

Digitized by the Internet Archive

in 2011 with funding from

University of Toronto

http://www.archive.org/details/operaomni01duns

SCOTl
DOCTORIS SUBTIJLIS, ORDINIS MINORUM

OPERA OMNIA
EDITIO NOVA

.IIIXTA KDITIONEM WADDlNfn Xll lOMos CONTINENTEM A l'ATKim s IRANCISCAMS

DE OBSEKVANTIA ACCl UA lE RECOGNITA

TOMUS PHLMUS

i)i: Mouis Mi<;^ii iCiMii, .Hi\i: 4;niKMAii< % srfic imii\ i

QLMiSiioNES ^UP»-''" Univcrsalia •
Siiper PniNlicamenla

Super lih. I iVrilit>riiionias Aridlulelis
In II liltruni Perihennonins

Secundi Operi.<i Periheriuenias.

PAKISIIS

APUD LUDOVICU.M \ 1\ r.S. lUHLlODDLAM KDITOREM

VIA VULC.O DICTA DEI.AMnilE, 13

.M Dcc c .\ <; I

THE INSTITUTE OF
WEDlAfVAL SIUOIES

10 ELMSLEY PLA
CE

TORONTO 6. CANADA.

DCT23 iS3t
763

F. JOAXXIS

DUNS SCOTI
DOCTORIS SUBTILIS

ORDINIS MINORLM, 01-ERA OMNIA

AD LEGTOREM (1)

Quanla pnevaluit auclorilale inler noslri Insliluti Magislros Joannes Scolus, lanto

ferebanlur oinnes desiderio universas ejus lucubratione.s habendi. Idera mihi cum reli-

quis ardor ab eo lempore, quo primum pedcm in Urbem inluli, et paluitaditusad Biblio-
thecain Vaticanam, tolius Europae instruclissimam. Anle annos ferme viginti aliud
agens, incidi in aliquot Doctorls opera, anlehac minime excusa, quae raagis animura

acuerunl el flrmarunl, ul aliquid in hac re lentarem. Ad alia studiadistractus, et moles-
tis CurijK, Ueligionisq le exercitationibus frequenler in diversa raptus, defluentibus an-
nis, prrctcr bonum conalum nihil promebam. Consilium aperui primariis nostri Instiluti
viris : laudabant, non pro.novebaiit. Ardua ha3c provincia, el vasta moles, qualera animo

concipiebam, ne ipsi aggrederentur, neque aggredienti opiluIarentur,omnes j)erterrebal.
Unus occ.irrit Doctoris disciplina apprime imbutus, in Magistrum summe propensus
Ueverendiss. Fater, Fr. Joannes Uaplisla, Campanea, vetusta Uegni Neapolitani urbe,
oriundus, vir religiosissimus, noslri Ordinis Prijnirerius; cujusstudium, uli perpetuum

in doetrina explicanda, ita summum erat in viro ipso extollendo. Dicentein avide exce-
pit, conantem iinpigre laudavit, facLuro prumpte auxilium promisit. Ut primum ad api
co.u nostri regiminis a.scondil, de his cogitare, loqui, agore, nihil illi frequentius.
Demum se totum j)aral operi; qui tieri possit, coelus cogit gravissimorum virorura, el

postremo, ul ego, dimissis rcliqui-! studiis, etsi rei nostne nei-essariis, huic soli incura-
berein, injunxit. Qui Commenlarios, ubi opus erant, adhiberent nobilissimaj oporis par-
li, designavit primarios hujus nostri CoIIogii Professores, qui scriberont, qui edilioni

ot correctioni pru3-;idercnl, alios prajscripsit; in nccessarioi suraptus coUoclis, el abunde
coUatis subsidiis.

ilis auxiliis operam anle quadriennium aggressus,congrogatis omnibus operibus huc-
usfjuc editis, pcrlustratis Urbis Uibliolhocis, pravsertim Vaticana; consullis in longin-
quis regionibus amicis, id laiidcm otTcci, ut opera onmia scliolastica citnsoquoromur.
Quiu j)rius erant im[)rc.ssa, sod fasdisorroribus rcsporsa, cura MSS. codicibus conferri
curavi, Notis ct Scholiis, ubi dccrant, a Ijunctis, cadcm adhibita diligontia in roI;quis

0[)cribus, qua- nuiic priiuum ab oblivione vindicamus. Sacno Soriptunc, Sanclorura Pa-
trum, cl Doclorum lora, amaiiucnsium .socordia mulila, vcl viiio oorrupla, sux verilali

^l) Prii>nutt(>ri> lir««at \Vr '(iii)|;i |>ra<ratii)iu>m g0ii«ralfiii .ipprobati<<i)ftqu<<

restituimus, et juxta recentiores editiones cilavimus. Aristotelis, Commentatorisque

Averrois textus, Doctori familiares, breviori compendio indicavimus, depravatos corre-

ximus, et qucestionum omnium principiis alios praemisimus discussores, Ad singulos

libros, et minuLissimos quosque tractaLus, censuram el judicium nostrum adhibuiraus

circa aucLorem, enarratis, ex quibus accepimus, Bibliothecis.

Duo Archiepiscopi liiberni plurimum illustrarunt potiora DocLoris opera. Primus,

Mauritius a PorLu Archiepiscopus Tuamensis, in PaLavina universitate celebris per mul-

los annos Professor. Secundus, Ilugo Cavellus Archiepiscopus ' Armacanus, Iliberni
Primas, prius Lovaniensis, mox Romanus Professor, Generalis sui Ordinis Definitor,vir

notse pietatis, et ingenui candoris, quem ego peramanLer suspiciebam. Ille in omnes fer-
me Scoti elucubrationes, slricliores, vel largiores, uti ferebat occasio, notas edidit, sed

qusestiones dumtaxal in opus Scoti Porphyrianum, et adnotationes in tractatum de primo

Principio, in Theoremata, et in Metaphysicam nobis licuit habere. Hic libros de Anima

Scholiis, varioque ornatu illuslravit, et supplemenLo perfecit, ulrumque opus Metaphy-

sica3, scriplum Oxoniense, et Parisiense, Quodlibeta, et Collationes sirailibus notis, eL

cura dilucidavit. Nihil horum prsetermittendum duximus, ne tantos viros sua laude

fraudare, aut lectori percipiendse doctrinse subsidia videamur invidere.

Commentarios Oxonienses in Magistrum SentenLiarum, DoctorisopuspoLissimum,etab

asseclismagis receptum, amplissime, sednon integre interpretaLus es' Franciscus Ly-
chetus Brixiensis, olimtoLius Ordinis generalis MinisLer, Thomse Cajetano cosevus :atque

uti ille quatuor partibus Summse Theologicse D. Thomse commentarios adhibuit, ita hic

conatus est quatuor libros Scoti dilucidare. At commisso sibi Ordinis regimine impedi-

tus, et immatura morte prseventus, magnam partem libri tertii, el quarLum inLegre in-

tacta reliquit. Visum est quse in hos libros, et Quodlibeta scripsit, simul emitlere : ne-

que enim alius quispiam accuratius perpetuos commenLarios ad singula feriie verba

Scoti edidit, neque fidelius ad litterse sensum, ejus menlem percepil.

Ne vero reliquis partibus suse commenLationes deessent, injuncLum est R. P. Fr.

Joanni Poncio Corcagiensi, S. Theologise primario Professori, viro non minus erudilo,

quam religioso, ut qusestiones omnes, quas in tribus prioribus libris Lychetus non ex-

plicavit, et postremam Lertii partem commentareLur. Id prsesLitiL ingeniose quidem el

prompLe, breviori quam sperabatur, tempore, diffuse saLis,eL juxLa recentiorum Theolo-

gorum melhodum DocLoris stabiliens senLenLias, eL adversariorum refellens objec-
tiones.

Librum quartum docLissime, eL gravissime interprelatus est R. P. Fr. Antonius Hi-

quseus Tuomoniensis, sacrse Theologioe LecLor emeritus, vir specLabilis, virtuLe et doc-

trina maxime commendabilis, aliisque editis operibus noLissimus. Brevius et minori li-

brorum mole id se prsestiturum judicabat, sed immensum hoc Theologise moralis, et

Sacramenlorum pelagus ingresso, non adeo facile licuiL cymbam reducere. Produxisse

opus longius, quam oporteret, fortasse scioli aliqui, vel brevitatis studiosi, judicabunt :

sed varia, diffusa, et conLroversa rerum materia, per quam latissime alii exspatiati sunt

Doctori in plurimis adversantes, totam hanc scripLionem exposLulabanL. Syrtes in terra

Africana esse dicunlur, in quibus homines obruuntur sesLu reciprocanlium arenarum;

illse hic sunL, et scholasticum hunc pulverem qui semel ingressus, cum poLerit, exibit,
non cum volet.

Plura hic circa singulos Tomos, peculiares tractatus, et novam Commentariorum,

sive Reporlatorum Parisiensium editionem^prselibanda essent, nisi opportunius ea dicen-

da furent in limine cujusque. Utomnia correcLa, et emaculato prodirent prselo, diligen-
ter curarunL P. F. Ludovicus Cavalli Gallus Boloniensis, vir doctus, et humanioris litle-

lOANNIS DUNS SCOTI
DOCTORIS SUBTILIS, ORDINIS MINORUM

OPEUA O.IIMA.

i

— iri -

raturfe erudiLiis Frofe.ssor, el P. F. Joanrif.s Tyrellus Hibernus Weslmediensi.H, Theolo-

gus, ex hoc Collegio in i'i munusLugrlununi atnan-Iali, quibus vel hoc grililudinis ali-
quale specimcn, cldiuturiii, molcslirjue laboris memoria del^eljalur.

Illu'l in vastissiino conatu nos ritale habuit, qiiod intogrurn non fuerit omn*^ viri

tissimi olucubrationes una liac oditifjne produf^f-ro. Qurc ad rom sporulalivam, .sou au-
serlaliones scholaslicas specl;int, hicdamus univorsa. Positiva, .scu Srriptunc .SarnB rom-

mcnlarii adhuc dosiderantur. Ad hanr classom reducunl aliqui Iraclatum dn Perferimne

slatuum^ ita iiiscriptum, qnod totus in oo vorsolur oxamino: An slaliis Pnrdatorum prr'

fcrendus sit Kogularium? Opusculum hoc ox Anglia amici ope suinmo gaiulio ro<- j...
sod diim l<'go, haTCO, ot judicium suspondo an Scoto sit assorendus, Aliqua ronlin*>l,
qufB inultorum conflent invidiam, prudonlisslmi viri doctrinrc, el raodosliai peniliis

advor.sa. Si aliquando, F)oo propitianto, licuoril secundam hanc clas.sein Scoti operuin in

liicein proferre, tunc inlcgrum de hoc opusculo judicium adjiingam. Quai vero adhuc

desuiit imjus genoris Scoti elucubraliones, in illa clas.so sub hunc ordinem redi-

geiitur.
LecUtra in Geneaim.

Commentnrii in Emngelia.

Commentarii in Epistolas Pauli.

Sermows dc Tcmiiore.
Sermonm de Sanclis.

Tractatus de pcrfectione statuum...

Distributis ita por duas classes univorsis operibus, postremus Tomus dabi'. totius ope-
ris Indicos varios, et tabulas copio.sas. Inlorim, mi lector, placuit in lui gratiam e leno-
bris isllKcc eruero, el res morluas sopultasque in lucem prolrahore. Kruere, et noslri

conatibus benignus adspira, dum plura tibi paramus nostra, alienaque monuraenta.

QuJE nunc exhibomus terlia abhinc dicol pagella. V.m.e. Koma? ox CoUegio S. Isidori

Ordinis Minorum Fralrum llibcrnorum. Kalcndis Soptfmbris anno M.I^C.XXXVIII.

— IV —

Facultas Reverendissiml Patris Genera is

Frater Joannes Baplista a Campanea tolius Ordinis Minorum Minisler Generalis et ser-

vus, P. Fr. Lucoe Waddingo Leclori emerito, Ordinis PaLri, et S. llomanse, universalis-
que Inquisilionis Censori, Salulem,

Est cur gratulemur Tuae PalernitaLi quod omnia opera Scholastica nostri Magistri Doc-
toris Sublilis, Joannis Scoti, ingenti studio, et assiduo labore coUegerit, et ad noslrum

votum simul cum Professoribus, et viris nostri Collegii Romani S. Isidori, Notis,Sclioliis,

amplissimis Commenlariis illusLrata ad eum slaLum perduxerit, ul in omnium conspec-
tum, et ad conimunem rei Pliilosopliicoe, et Tlieologicae uLiliLaLem possinL prodire. Ut

auLem nosLrum desiderium sil plenum, eL gaudium nosLrum perfeclum, horLamur, ut

quaiiprimum Lypis omnia commiLLal, eL quae Doclor omnibus scripsiL, Tua PaLernitas

omnibus exhibeat. Ul ita faciat, per has nosLras pa enLes litLeras facultatem concedimus,

el ad meriLi cumulum salutaris obedienLiae virtute jubemus, servatis semper Sacro-

sancti TridenLini (]oncilii, AposLolicis, el noslrisconstitutionibus. Romse ad Arani-coeli,
III. Idus Februarii, anno 1638.

Fr. JoANNES Baptista a Campanka,
Minister Generalis.

APPROBATIONES

Nos infra signati Doctores Almae Facultatis Parisiensis fidem facimus adaraussim exa-
minasse Commentaria et Scholia in opera Scoti, in quibus non nisi sufficientem fide et

laude dignam doctrinam vidimus, in quorum LesLimonium subsignavimus. Lugduni die
decima quinLa Martii 1639.

Fr. StephanisMolin, Carme^^Ya.

Joannis Duns Scoti Doctoris Subtilis, Doctorum insLiLuloris opera quisnon probet ? imo

ipsa tot annorum centuriis probata, qiiis approbet, ac examinare jam audeat? nam ad

huju» /iri doctrinam velut ad Lydium lapidem recenLiorum Doctorum doctrina proban-

da est. Quidquid ergo dixit, ratum esto, ejusque dictorum ratio sit Av-Tbs 2q«. Docto-
rum autem virorum CommenLaria eL Scholia in hac editione jussu Reverendissimi Patris

Fratris Joannis Baptistae a Campanea Ordinis nostri merito Primicerii apposita, et quae a
Scoto noslro tou aKornvov dicterium ablatura sint, proelo dignissima, (utpote doctrinse

Scoti consona,) judicamus. Datum Lugduni die vicesima Martii 1639.

Fr, MiGHAEL MiGARD, Docior F'arisiens's, et Guardianus Conventus S. Bonaventurx.

— V —

INDICULUS OPEULM QU.K SIXGULIS TiJ.MIS

WADDINGI GONTINENTUR

TOMO PRIMOHAHKNTl R '

rirannmali ;a speculaliva Scoli.

In uiiiver-fjni I^o.,Mcan qiiosliones.
Mauiilii a rorlu oxpojitio super qu osiiones Scoli in Purphyiiafn.

TOMO SECUNDO

CommonlTria in o?to libro^ Phy^iicorum cim ; dnotaiionibus Krinci-sci a Piiigjani» .\relini. '»
Qiiaislion in libros de Aniina imperfecl^e cum S^holiis, el supplemenlo H:igonis Cavelli.

TOMO TRHTIO

TraciaLns de rerum principio, cuni Scholiis ei nolis Lucae Wad-lin)?i.

Traclatiis de primo principio, cumScholiifl Cavelli.ei a'laotationibuH .V(a:iri(e
Tractatiis Theorematum cum eorumdern Scholiis, el adnolaiionibus.

Collali)iies lri^'inla quinque, cum Scholiis CaTelli.
Gollaliones qualuur n tviier addila). i

Tractaius de cogiiilione Dei. \ Cum Scholiis n)li i Waldingi.
Qiijostionoi Miscellanea;. i

Metoorologicoruin libri qualu >r.

TOMO QIAHTO I

Eipositio in .Melaphysicam, cum Summ.iriis, elnotis Gavolli.

conclusiones .Metaphysicae cum notis ejusdem.

Qucostiones in Metaphyiicam, cum adnolationibu-? Maiirilii, Scholiis, el nolis Carelli.

TOVOQUlNTi), PARTKPUIMA

Libri primi sontontianim dislinclioiios soptom.c im ojmmentil)rii-< Lyohely,supplenoenlo R. P. Fr.

Joaimis I'oncii, Scholiis, ei nolis Cavelli.

PARTr SnCUNDA

RoIiqiia> disiincliones ejusdom libri piimi Sonlonlonliarum, cuin oi:kiom commonlanis, ScboliU,
ot notis.

TOMO SKXTO, PARTE PRIMA

Llbri .'ocundi .Sonliarum disiinclion"» aex, cum ti^dora comn*niirih mppleiiioat) . .ncIwU»»,
et notis.

PARTE SECUNDA

Reliqii:») dislincliono.^ ojusdom libri iwcundi cumei.sd Mn cominenlariit, «lo.

TOMOSKPTIM"», PARTK PRIMA

Libri teriii Senlenliarum distinclione<t viginU quin<|ue, cura «ladem oomro«nianit, «ic.

PARTK SKCUNDA

Reliquf disiincliones ejii.sdoin IiIti 'iiin .'i^lom oio. ei intogns c wnmeoianit H. P. Pooeii • «li>-
liiuniono M. usquo ad flnoni.

— VI —

TOMO OGTAVO

Libri quarli Sentenliaruradistinctioneg tredecim cum Scholiis, et notis Gavelli, et inlegris com-
menlariis R. P. Fr. Antonii Iliquaei.

TOMO NONO

Ejusdem libri quarli disiinctio 24. cum reliquis usqu® ad 42. inclusive, cum Scholii?, e'c. et com-
mentariis Hiqusei.

TOMO DEGIMO

A distinctione 43. usque ad finem ejusdem libri quarii, cum Scholiis, etc. et commenlariis

Hiqusei.

TOMO UNDEGIMO, PARTE PRIMA

Reportatorum Parisiensium libri tres, cum Scholiis, et Notis Gavelli, et Waddingi.

PARTE SEGUNDA

Eorumdem Reportatorum Parisiensium liber quartus, cum eisdem Scholiis, et notis.

TOMO DUODEGIMO

Quaestiones Quodlibelales, cum commentariis Lycheti, Scholiis, et notis Gavelli.

X

1

F. JOANNIS

DUNS SCOTI
DOCTORIS SUBTILIS

TRAGTATUS

l)K MODIS SIG.MIICAM)!, Sl\i; (iliAMM \IIi:a

PIlOCHMnJM AUCTOKIS
CAPLT l,

1. Qi-oMAM ̂ ,ui>hm inlelligereet sdre <^«'^'^"^'''^ -'^>^"*' siffnificanct. dipidatur, et

ronftn(/U m omni scienda, ex co(jni- ncsinoutur .

tione principiorinn. iit scribilur priiuo

IMiysicoruui /e.r/. commcnt. I. uos er- ' . i •/'•.lu^iu. 3
. , , , • .■ r. siL'ui(i<'.ni<li (luo iiuporlal .i-quivoce. Dici- i»^ *^9^-

tro, volcules iKibere scieulia' Gniiniua- . . , ■ .. ,. '^l.*^ ■•*
^ ... lureiuiu «le inoiio siguihr.uidi aclivo, el f^Jf
ti.a. uoliliaiu, circ;. oiiiuu. ejus priiKi- ^.^^^-^.^^ .}f odas siffni/icaud, ari,vus,vsl mo- ' pi;.. cuju.siuodi suul .Mo.li si.truilicau.li ,iu.s. .slve proprielas voci^. ab inleileclu si-
per se priiuo oportel iusislcrr. Sed aiite- ̂ y^ ooncessa, inefliaule qua. vox propriela-
(piaiii corum iu.piiralur uotilia in .spe- Iimii rei .si^uiHcal. .l/fWi*< significand, pa»-
ciiili. piaMuilt.Mida suiil (iiiaMJain iu sims, <\si niodus. sivp pnipriolas rei, proul

pmerali, siiie .piihiis pleiiarius ij)soruiu esl p<'r vmvni significala. Kl qui.i si^niifi-

iutcllccliis li;il»cii uou j)ol«'sl. nuoiuiii care, el consi^Miincare ps(, 'quiHiaminodo .^
o Uuui.i el prii.iuiiiesl..pi..iiio<lo M.»dus a^MTe : el .si^^rnificari. elcou ari. «r.,,.,

?u"""'^'"" siiruili.audi partialur. .-1 .|»..scril>alur. .s,.- q«i<'damiu.Klo (wiii ; iu.Ieesl. qu.Ki m...lus.

cuu.luiu esl, a .pi.» .M..dus siKuilicaii.li ̂ •••' ̂ '•'•PnHas vtK-i.s. nu.lianle qua. vox ,. , , . , ... ,. , pr(»pri«'lalem rei aclive si. •%%
ra.li.'aliler oriatur. I.'rliuiu est, u « uo ...

,. . . s.L'uih.'an<li aclivus nominaim . Mi^iiu vo- Modus siirnilicaudi iiiiiiie.liate suiiialur. ,
n», v«'l pi"oprn'las lei. proul \> << pM-

Ouartuu. cst. «pi.uu.»«lo M..«lus si-uili- ,ive .siKuiticalur. Mo«Ius signu........ pas-
cau.li. a luii.l.i iiitt'llij.r''iidi. ct a iii.ul.» sivus nuurup.ilur.
esseiuli, disliu'Mialur. nuiiiluiu «»st. iu . . , . , '^ Juxla ({iumI notaniluiii. .pio«i cmu iiuel- 4.
«pi.. M...1US si.riiili..aii«li. laii.piaiu i.i s.i.. ,,,,i,„ „„.,.,„ ,,., siLMuli.-aiidum, ol .-oiiai- T' •"'-
.sul.jeclo iii\.iii;it.ir. .S-\t.iui csl. .,.i.. p,i|i,...„„|,„„ i,np..nil. .i..-' : -^«: ■ '
lciii ordineiii lii.beaut ad iiivic.'iu isli t..r- ,„.,„ i,-iiuhi ; sciti.-.f • ^ .,.. ,„.,. ̂ ,*,.,
niiui, Sitfnum, tHrfio. Pttrs orn/ionis. di. qu;r vo.'alur ... ■. per qunni ef-
et lcrmtnu.^i. firilur si^rnum. vel .Hi^nificans. el sic fbr

GRAMMATICA SPECULATIVA

malUer est Dictio ; et rationem consignifi-

candi, qxiud vocatur Modis significandi ac-

timis, por quam vox significans, fit consi-

gnum, vol consignificans ; et sic formali-
ter est pars orationis; ita quod pars est

pars secundum se, per hanc rationem con-

significandi, seu modum significandi acti-
vum, tanquam perprincipiumformale, sed

est pars rolata ad aliam per eamdcm ra-
lionem consignificandi activam, tanquam

per principium efficiens inlrinsecum.

5. Ex hoc patet, quod rationes consignifi-

^f nc/fjr^jel^^se candi active, seu modi significandi activi,
matk.am perli- por se, ot primo, ad Grammaticam perti-
Passioi >u,n iiisi nenl, tanquam principia considerata in

peracciens. Qrammatica. Sed rationes consignificandi
passivse, seu modi significandi passivi, ad

Grammaticam non pertinent, nisi per ac-
cidens, quia non sunt principium partis

orationis, nec formale, nec efficiens, cum

sint rerum proprietates, nisi quantum ad

illud, quod est formale in eis, cum in hoc
etiam forte a modis significandi activis

non discrepent.

CAPUT II

A quo modus significandi radicaliler
orialur

g_ CincA secundum notandum, quod cura
omnis modiis si- iiuiusmodi rationos, sive modi significandi gniprnnai artivus 0 ' o

propriemT." '!' ̂ctivi nou sint figmenta, oporlet omnem
modum significandi activum, ab aliqua

rei proprietate radicaliter oriri ; quod sic

patet ; quia cum intellectus vocem ad si-
gnificandum sub aliquo modo significandi

activo imponit, ad ipsam rei proprietatem

aspicit, a qua modum significandi activum

originaliter traliit ; quia intellectus cum

sit virtus passiva, de se indeterminata, ad

actum determinatum non vadit, nisi aliun-

de determinetur : unde cum imponit vo-
cem ad significandum sub determinato

modo significandi activo, a determinata

rei proprielate necessario movetur : ergo

cuilibet modo significandi activo corres-

pondet aliqua proprietas rei, seumoduses-
sendirei.

Sed si contra lioc objiciatur quia hnec

vox significativa, scilicet deitas, habet fe-

mininum genus, quod est modus signifi-

candi*; tamen in re significatasibiproprie-
tas non correspondet, quia est proprietas

patientis, aqua sumiturfemininumgenus.

Item privationes, et figmenta sub nullis

proprietatibus cadunt, cum non sint en-
tia, et tamen voces significativfE privatio-
num et figmentorum modos significandi

activos habent, ut caecilas, Chimas?'a, et si-
milia.

Dicendum, quod non oportel, quod sem-
per modus significandi activus dictionis
trahatur a proprietate rei illius dictionis,

cujus est modus significandi, sed potest
accipi a proprietate rei alterius dictionis,
et rei illius dictionis tribui, et sufficitquod

ipsi non repugnet : et quia substantias se-
paratas non intelligimus, nisi ex istis sen-
sibilibus, ideo sub proprietatibus sensibi-
lium eis nomina imponimus : et nomini-

bus eorum modos significandi activos at-
tribuimus. Unde licet in Deo, secundum

veritatem, non sit proprielas passiva, ta-

men imaginamur ipsum tanquam patien-
tem a nostris precibus.

Similiter privationes intelligimus, ex

suis habitibus, ideo sub proprietatibus ha-

bituum eis nomina imponimus, et nomini-

bus eorum modos significandi activos at-

tribuimus. Similiter in nominibus figmen-

torum, sumuntur modi significandi acti-
vi ex proprietatibus partium, ex quibus
imaginamur Chimseram componi, quam

imaginamur ex capite Leoms, cauia Dra-
conis, et sic de aliis.

Et si instetur ; si modi significandi ac-
tivi, in nominibus privationum, sumuntur
a modis essendi habituum, !unc nomina

privationum essendi habitus, et non priva-
tionis designabunt, et hoc posito nomina

privationum per suos modos significandi

activos erunt ' consignificativa falsa.
Dicendum, quod non est verum ; imo

nomina privationum, per suos modos si-

gniticandi activos designant circa pri-
vationes modos intelligendi privationum

7.

Objectio .

passivus.

Sohdio,

Subslanlias

paratas ex

hilibus int(
mus.

In Deo no

proprietas j

va.

10.
Privation suis hab

iiitvlligiui,

tl.
Instantia.

consignn

12.

Solulio.

OIJAMMATKIA SI-KCll.ATIVA

B Docl. 1.

qui sunt noruin niodi essenrli, Juxla quod

scienduni, quod licel privaliones non sint

enlia posiliva exlra aniniam, sunl lamen

^ "'•',='•{• enlia posiliva in aniina,* ul palet 1. Mri.
'"''"'•'■'♦• //?.r/, 9, et sunt enlia secundum animain, alionfi in '

"""• et qiiia eorum intelligi est eorum esse,
ideo eorum modi inlelli^endi erunt eo-

ruiii niodi essondi : uiide nomina priva-

tionum, per suos modos si^nilicandi arli-

vos, non eruiit-|' consi^^nificativa falsa.quia
cum modi inlelligendi privationum redu-
canliir ad modos iiilelligendi hal)itus(nam

privatio non cognoscitur nisi per habilung

ideo modi esscndi privationum, tandfiu
ad modos essendi liahitiis reduciintur.

CAIM T III

.(qun modus nif/niflrandi immedialc
atimnltiv

llcnn .

13.
IM *'i/iiifl
rt iiiiflli

'uplrr .

Ilis viiln

. <!• 87-
tr. nil 4.

Ipnlc.

14.
iu» yir..-
titiU.t iU-
r iiiiidi ni-
inili iirli

)oct . 1 .

.I. ■.'.
imrinn

in Mi-
Ullilll I.

iiiii' . ■,'.
lll. rt

ii'iini. i|,
. .1. .':i.

.'i. 01 .1.
I. In i.
1 in \.

Circa lertiuin notniiduni, quod modi si-

gniticandi activi immediiiU^ a modis intel-
iigciidi [)assivis sumiiiitur, .luxla quod

sciendiiin est, qiiod siciit diiplex est mo-

diis signiticandi ; sciiicct activus et pas-

sivus : ita diiplex est modus intelligen-

di : scilicet aclivus et passivus, .Modtia tini-
versa/is inlrlliycndi actiim^ csl ratio con-

cipieiidi, qiio mediantc, inlelleetus rei

proprielales signilical, concipil, vel appre-

hendit : Mndna iinh-in inleUifiniH juis.^ii-

t)//.s- est proprielas roi, proiit ab inlelleclu
ap[)reli(Mis;i.

Dicatur ergo, quod modi signiMcandi ac-
tivi siiminitiir iiiiiuediale a moflis inUd-

ligeiidi [)a.ssivis ; qiiia modi signiljcaiidi
aclivi noii sumiiiilur a nitMlis es.scinli : nisi

iit lii modi cs.scndi ah iiilcllcclu api)rchen-

duiitur : moili aiilcm es.scndi, proul ah iii-

lcllcc u .ipprclicnsi, dicuntiir nuvli inlcl-

lipMnli passivi ; tM-go modi siurniMcandi ac-
livi sumunlur a modis e.>;stMidi, mt»dianli-

hiis iiKiilis iiilcllipMult [)assivis ; ct iilco

iiiimcdialc luodi sj^nilicandi aclivi a mo-

dis iiilclllLrtMidi [lassjvis siimunlnr.

CAPLT IV

Qnomodo mo«litn si//n>/lran'fi u modo in-
ttdligfndi et a modo rssenW

dixtingiialHr

(lirca quarlum nolanduin, quo»I moli •

e-iscntli, et mtMli intcljijrcndi fni.viivi, elfrn.,*_.. .^

mo'li significantli passivi, siinl idom nialc- ■*^*^'t"'^ rialiler, el reallter ; sed diflcrunl forma-

lilcr : quia modus essendi esl rei proprio-

tas ah.solute ; mfxlu.s in'elligendi p;i.ssivui»,
est ipsa propriela.s rei, proiil ab intpilcclu

apprehen.sa. Modus signiticandi pa.ssivus

esl ejusdem rei proprielns prout per vo-

cein * consignilicaliir, el sunl cadem ma- * •if»ifc«i»f.
terialiter, et realiler fquia quo 1 dicil mo- lu haM MS.

dus essentli absolulo dicil modus intclli- c«d.Tr

gendi passiviis proul referlur ad inlellcc-

tum, ct qiUKl dicit modus inlelligpndi pas-

siviis, dicit mofliis signitican<li pa.Hslviis,

proiit rcftM"lur atl vocein.) crgo sunteatlcm
malcrialiler, .seddifforuntfonnaliler, qiio'!

sic patt4, qiiia qui dicit mtxliim c.-i.sendi,

dicilpro|)rielaltMn rei ab.solute sive siibra-

tione * exislenlisr ; sed qui dlcil modum •
intclligendi pa.ssivum, dicil eamdcm rei

proprietatem, ut materialo, el ralionem

intclligendi, slve concipiemli. itl formnlc :

.sed qiii dicit modumsigniticandl pa.s.sivum

dicit camdcm rci proprictalem. iil malc-

riale, el rationcm intcllig»MuIi, sivo con-
cipitMidi. ut formale ; se<I «pii dicil modtim

signilicaiuli pa.ssivttm. dicit camdcm dm

prt)prielatem iil maleriale ; cl dicil r .
iicin consigniticaniii, ut formalc. Kl «ntia

alia sil ratio csscntli, alla inlelligiMuii, alia

signillc.indi. ilitTcriinl .stHMindtim formales

ralioncs,

Nam lUDdiis c-is»Midi tlirit nhsnliilr r—.

prielaleiu hm. el mi)dus inlelli^cnd- •
viis dicil |>ropriclalem rci sub m .,

tcIligiMuli : el motlus siiniifl'- >" 'I fnwUijH
tlicll proprielalem hm siib

gnitlcaiuli. •'^etl eadem esl pr . .s rei iil
absoliilc nccipiltir. el suh mo»1n inl- 1,

g<Miill. el sul> im>»lo c.
Ilem scientliiin. i|iii>d miiilus • H

mt).|us inicl mnivus, et

ti>.

GRAMMATICA SPEGULATIVA

gnificandi activus diffiMninl formaliler, el

malprialiler : quia niodus essendi dicit

proprielalom rei absolule sive sub raliono

exislenlirt\ ul dicluni esl supra : sed nio-

dus inlelligendi aclivus diciL proprielateni

intellectus, q\w ost ralio intelligendi, sive

concipiendi. Modus significandi activus

dicit proprielatom vocis, qna3 est ratio

consignificandi, sed alia esl proprietas rei

ad extra animam, etaliaintollectus, etalia

vocis; ita alia cst ratioessendi, alia intel-

ligondi, alia consignificandi : ergo modus

essendi, ot modus intcUigendi activus dif-
ferunt in utroque.

Item scicndum, quod modus intelligendi

activus, et modus intcUigondi passivus

differunl materialiter, et conveniunt for-

maliter. Nam modus intelligendi passivus

dicit rei proprictatem sub ratione intelli-

gendi passiva : sed modus intelligendi ac-
tivus, dicit proprietatem inlelleclus, qua3

est ratio intelligendi activa : sed eademest

ratio intelligendi, per quam intellectus

proprietatem lei intelligit active, et per

quam rei proprietas intelligitur passive;

ergo proprietates sunt diversoe, et ratio esl

eadem ; ergo materialitcr differunt, et sunt
formaliter idem.

5. llem sciendum, quod modus signifi-

candi activus, et passivus differunt mate-

rialiler, et sunt idem formuliter, quia mo-

dus significandi passivus, dicit proprieta-

tem rei sub ratione consignificandi passi-
va; sed modus significandi activus dicit

proprielatem vocis, quae esl ratio consigni-
ficandi activa, sed eadem est ratio, per

quam vox est significans activc ; et per

quam prjprietas rei significatur passive :
ergo materialiter sunt differentes, sed sunt
ideni formaliter.

CAPUT V

In quo modus significanii, lanquam in

snbjecto invenialur

6. Circa quinlum est notandum, quod mo-

rfipflis/Jw ',n7''o ̂ ^^ significandi passivus materialiter est
in re, ut in subjecto : quia materialiter est

rus I!

At

proprietas rei ; Roi autem proprietas est in

eo, cujus ost, ut in snl)jocto; formaliter

autem est in eo subjecto, in quo est modus

significandi aclivus, quia formaliter a ̂^^.^.^

modo significandi activo nondiscrepat.Mo- «*'•
dus autem significandi activus, cum sit

proprietas vocis significativiB, materialiter

est in voce significativa, ut insubjecto" : , ,^g^

in proprielate autem rei, sicut causatum pjl^l^^\

incausa cfficienti radicali, et remota ; ei^- ^'<^<=oni
in inlellectu sicut causatum in sua causa

efficienti proxima ; et in constructione, ut
causa efficiens in suo effectu proprio.

CAPUT VI

Qualem ordhiem habeanl ai invicem isli

lermini, scilicel, Signum Dictio, Pars

orationis, et Terminus

Est notandum, quod signum, dictio,pars j^

oration s el terminus conveniunt, et diffe-
runt : conveniunt enim in subjecto, et in

objecto; quia ineodem subjecto reperiri pos-
sunt, sicut signum, et signatum. Ditferunt

lamen penes rationes ; quia dicitur signum

per rationom signandi, vel repraesentandi

aliquid absolute : sed dicitur dictio forma-
liter per rationem signandi, voci superad-
dilam, quia dictio est vox significativa, sed

pars orationis formaliter est per modum

significandiactivum,dictionisuperadditum,

quia pars orationis est dictio, ut habet

modum significandi activum, Terminus

vero dicit rationem terminandi resolutio-

nes Syllogismi, quia dialecticus resolvit

Syllogismum in Propositiones, et Propo-
sitiones in Subjcctum, et Praedicatum ;

quse dicuntur termini secundum Logicum.

Item sciendum est, quod vox inquan-
tum vox, non consideratur a Grammatico ;

sed inquantum signum, quia Grammatica

est de signis rerum ; et quia vox est habi-
lissimum signum inter alia signa, ideo

mx inquantum signum* priusconsideratur
a Graramatico, quam alia signa rerum.Sed

quia esse signum accidit voci : ideo Gram-
maticus considerans vocem, considerateam

per accidens.

' al. potii

GUAMMATICA SPKCI I.AIIVA

CAITT VII

l)c rnoilis sifjnilicnndi (iclinis in sprfiuii

1. Ilis visis, dicoiKlnm osl dc modis si^ni-

fimrKli activis iii sjx-cjali. Jiixla qiKxI rio-

landum osl, qiiod modiis si;,'nificandi udi-

vus, (jiii csl pr-incipiiim in (ir-arninalica,

dividiLiu" iii moduin sij^nificaiidi essenlia-

tHde^aii"'" '^"'' ̂ *- Jiccidonlalom. Morius sigui/icanii
esseuliaiis osl, por (fiiom pars orationis

f/eJ^f"'""' lialiot simplicilor osso, vol socnndiim go-
nus, vol sociindum spocioin. Modus xif/ni-

/irundi arcidenlalis eM., qui advonit parti

post ojus os.so completum, non dans e.sso

simplicitor parti, nec secundum genus.noc

.seciindum speciom. Modus signiticandi

e.s.sentialis subdividitur in inodum si.irnifi-

candi essentialem {^'enei-ali.ssimum, subal-

ternum, el specialissimum. Moius sir/ni/i-
cundi essentialis yeneralissinnts est, qui

ost (lo os.sentia parlis orationis, et cu-

o"- Jiislib(;l supposili sub* se coiitenli. Mo-
dus siyni/icanii essrntiilis specialtssi-

uius ost, ((11 i osl de e.ssentia (|uorumdain

supposilorum illius parlis, Modus siyni-

/icauiii fssentiaiis subaiiemus esi, qui osl

de essentia suppositorum illius partis,

noc ;^onoralissimo, nec spociali.ssimo, sed

modio modo .so habons; ol possumus ima-

giiiari in islis modis siyniticandi ossenlia-
libiiscoordinationom siinikMiicoordinalioni

priodicamonlali. Nam sicut in linea [ii-odi-
camontali ost dare gonus gonerali.ssimum,

cujus pitodicalio ̂ ^.Mioralissime .se oxlon-

nii re8 II- j^' jj,i oiniiia, (Huo suiit illius ctxjrdinatio-
nis ; et specialissimnm, cujus pnudicatio

modio inodo sc liabet : sicest in islis inodis

si^Miiticandi (\ssontialibus. Kst onim daro

(|uoindam modiim .Lrcnoralissimum, cujus

nalura pMioiali.ssime pai-lici()alur ab om-

nibiis sii()()ositis illius (larlis; (»1 modum

s()ocialissimum, imiJus naliira s()ivialis-

siino, ot (^arcissimc (lartictfiatur a sn(i-

(lositis illiiis ()arlis ; cl qiiomdam sub.il-

tornuin, ciijus natura mo(lio modo ()arlici-
iiatur.

2.
i»iy,ii/i.n»i. Itom modus si.miilicandi aciMdiMilalis di-
iirciilrnliilii

loiuius, rt viditurin modum bignilicandt accidenlalem
H-CtlVUt,

absoluluni, el rosfjeclivum, M-xlus giyni/l-
can di acriden falis ahsolulus d ici lu r il le, per

({uoiJi unum (^oaslruclibile iiuu habel res-

(>('clum ad alloriiiii, se<l solum a<i rei pro-
priol;ileTn, MimIus signi/icandi aecidentali»

rrs/tertirus est, pi-v ((iiem unum coitslruc-
libilo iialx'l rosfx-clum non soluiu ad rei
pioprioLalom, sed oliam (kt ((U(Mu uiium
conslruclibilc liabel rosfKrluiu ad aUorum,

et h(jc dupliciler, vel lanqiiam ad if)sum

dependens, vel Imquain nd (iii> dependeu-

liain* terminans, ' «i
MM.

1)0 his (Mgo modis omnibiis videamus, el 3.

primo prout sunl principium ftjniiale par-

tis oralionis ab.solul;i', secundum queiii
modum f)ertinentad elymologiam : deiii(Je

prout sunt i)rinci()ium inlrin.s(vum cons-
tructionis unius ()arliscum alia, .secundum

quom ()ortinont ad Diasynlholicam. I)eler-
minanlos aul m de his proul sunl foniia

partis, primo vidoamus de modo signin-
candi Nominis, .Sccundo de modo signifl-
candi Pronoininis, el sic de cu;leris secun-

duin or'din(Mn Dorrali*, , p^ „^_ ̂ •ctopvUkMar» UMOt la prlM.

rAIMT VIII

De uiodo signi/lrandi essmtiaii genera-
lissimo Sominis

Modus si^nilicandi o.vs«Milialis ̂ 'Mioralis- 4

simus Nominis, osl inodus .siju'niticandi per "'**'"' "T/i^
moiluin onti-J, dotorminata' a|)(»rolnMi.sio- ■,.«. "

nis. .lu.Kta* ((uod nolandum esl, ((uod licel • ̂ . ̂ .
utoiY(uo islorum modoriim .sivrnilicandi, sit

forina Nominis ab.solulo sumpti, Liiiumi

com()aran(lo Noiikmi ad alias (virles onilio-

nis, modus iMilis habet ralioiKMU niatoria.'.

((luo ost fac(MVC(Mivenirt»: facil emm Noiiieti

coiiveniro cum Pi-onoiiiino. S41I iiuhIus de*

dotorminala' ap()ivhon8ioiiis liiilM'l ralio-

ncm forni:i', ((itia facit Noiucn ah aliis [Kir*
bibus oralionis dilTorro, el ideo oo()ulaiiijo

hos moilos signiHcandi ad invitvui. ox

ulrtM(ut' iinus rt>sullal iiuxlus per viiuu
com()ositioiiis.

Kt ut s4Maiiius a ((ua rei propriel.ile iiile 5,

modus signiticandi sumatur, iiot;induin ettl,

i{uo«l in n>bus inveiiimus quaitdau) pro*

6 (JIJAMM.vriCA SPECIJLATIVA

priolatos coiinmiiiissinias, sive modos es-
soiKJi ooininuiiissiinos, scilicel i/i(i(Ii(//i c/i-
lis, el //io(li///i cssr. Mo(/us c/il/s esl modus Moaus enlis.

liabilus, o[poniianenlis, rei inluerens, ex

• ai. esse. Iku' (IU0(1 lial)pt esseiitiani*. Modtis essc, cst
niodus fluxus, et successionis, rci inlijv-
rens ex lioc (juod liabet tieri.

Tunc dico, (juod modus significandi ac-

livus per moduui (>ntis, qui esl modus ge-
neralissimus Nominis, traliitur a modo

e.ssendi cnlis, qui est modus habitus, et

i;ermanenlis. .Sed modus signiticaiidi acti-

vus per modum esse, qui est modus essen-
lialis generalissimus Verbi, trahilur a

, ,. modo* essendi ipsius esse, qui est modus * conse>)uenui ^ ^

ipsius qui. fiuxus, et successionis, ut postea patebit.

7. Ad hanc intenlionem Commentalor 4.

Phi/s. ciip. U. dicit quod duo sunt modi

principales entium, scilicet //lodus e/it/s, et

i/W(/t(s esse, a quibus sumpserunt Gram-
matici duas partes orationis principales,

scilicet N'o//ie/i, et Ve)-bu//i. Sub Nomine
comprehenditur Pronomen, sub Verbo par-

ticipium. Item modus delerminatse ap-
prehensionis accipitur a proprielate formae,

et qualitalis, qua^ est proprielas deler-
miiiaiitis ; quoniam forma determinat, et
distinguit.

8. 11 os modos significandi expresserunt

Grammalici antiqui in definitione Nominis,

cum dixerunt No//ie/i sig/ii/ica/'e substa/i-
iia//i, cu/n qualilate, dantes intelligere per

si(j/iifica/-e substa/ilia//i modum substantitr,
qui est modus entis sumpLus a proprietate

rei, quye est proprietas habilus, et perma-

nentis, qute primo,et principaliter insubs-
lanlia reperitur. Per qualitale//i vero, mo-

pioplicias'. dum qualitatis,qui cst modus* determinalai
apprehensionis, sumptus a proprietale for-

nue, el qualitatis, qui est modus determi-

nationis. Nomen ergo esl pa/'s o/^alio/iis ,
sig/ii/ica/is /;<?;• '//lodur/i e/itis, vel deler//ii-
naUe app/v/ie/isionis,

Et si dical aliquis ; multa sunt nomina,

qua3 privationes significant, ut ni/iil, aeci-

tas, et hujusmodi ; cum ergo omnes priva-
tiones, et negationes, nonsintentia,videtur

quod sub proprietate stare non possinl, el

Nomen quvl ?

oljeciio.

ideo modus significandi activus per mo-
dum entis, in talibus a proprietate rei

significata', oriri non potest.

Dicendum, ut dictum est prius', quod ̂ O-

licet privationes, et negaliones non sint '"''o-
entia positiva extra animain posita ; sunt

tamen entia positiva secundum animam,ut

patet ex intentione Philosophi 4. Meta.

text. 9. ubi dicil quod opi/tio/ies cont/'adic-
toriorum su/it co/itrariae, hoc est, duo con-

tradictoria extra animam, sunt duo con-

tr.n'ia secundum ani i am; et quia priva-
tiones, et negationes, et figmenta sunt
entia secundum animam : ideo cadunt sub

proprietate entis, qua3 est proprietas habi-
tus, et permanenlis ; a qua proprietale

trahitur modus significandi generalissi- mus.

CAPUT IX

De modis sig/iificandi esse/ilialibus subal-
ternis ge/ieralibus Nominis

Sub modo essenliali generalissimi Nomi- 1-
nis ad modum significandi subalternorum

descendamus. Sunt autem duo modi signi-

ficandi, qui immediate sub hoc modo con-
tinenlur : scilicet modus communis, et

modus appropriati : qui sunt modi specia-
les respectu generalissimi, et sunt genera-
les respectu aliorum modorum, de quibus

poslea determinabitur.

Modus significandi per modum commu- ± Modiissignifici

nis, sumitur a proprietate rei, quae est di per mod
. . ccntmuiiii U7

propnetas divisibilis in plura supposita, sumatur.
vel communicabilis pluribus suppositis, a

qua proprietate secundum Logicum, sumi-
tur intentio universalis : et hic modus

constiluit Nomen commune, et appellati-

vum, ct hunc modum vocat Donatus» «»- ' ̂°"'"- <=• ^ Noraine.

pellativam qualitatem. Nomen ergo com-
mune, vel appellativum significat per
modum communicabilis pluribus suppo-

sitis, ut u/'bs,/lu//ie/i, eLc.

Modus significandi per inodum appro- , 3. 1
^ Modussiynifict

priati, sumiLur a proprieLale rei, quse est «^' ?«'" '«^''"'"*'
propnaliundei propnetas indivisibilis per plura supposita ""'""'■

a qua eliain sumitur apud Logicuin inten-

r;i! \\r\f\ri(:ASPE(:ri,.\TivA

I. individuuiu. tio * iiulivifliuilioiiis : <'l liic modus facil

)oii. ciiaius, Nomcri propriiim.ct liurif mo<lum '■ Dona-
lus voraf, j)ri)]irinm <jiiulilitlf-m. Ncjmcn
crj^jo propriuiii significat rcm, pcr mo(Jtim
indivisihilis pcr plura supposita, ul sul)

pm mini 'SHc proprictatil)Us individuationis, J- (}ua' sunt lo(.« ilficrriii-

0, v(.i iii ttTii- li[i cl, ninic, \\\ lioinn, Tifjfrts.
e (lcKTiniim-
lU /iic, nuiic,
fl.m.r, (7 Ilif

CATM T \,

Dc inwJis sitjitifirnn li siiOn/feruis iiiiiins

gcyurrnlihus ;\i)miiiis rommuuis

4 Dciiidc sub liis modis dcsccndainus ad

alios modos signiticaiidi sul)allci"nosminus
gcncrales istis, ct primo sub modo signiti-
candi pcr modum communis; secundosub

modo signilicandi pcr modum appropriati,

; Circa primum notandum, quod modus

significandi pcr modum cominunis, habcl

duos modos sul) se, qui sunt minus gcne-
ralcs co, scilicct modum pcr sc stantis, et

lun per te moduni adjaccntis. Modus signiticandi pcr
I uiiuf sumn-

modum pcr sc stantis sumitur a propiMctalc

rei, qu!i3 est propriclas essenlia; dclcrmi-
natic. .Sicut cnim modus signiticandi gcnc-
ralissimus sumitur a i^roprictale cs.scnlisu

ab.solutie : sic modus signiticandi pcr mo-
(lum pcr se stantis sumitur a propriclale

ipsiusesscntiiedeterminaUc : ct hic modus
constituit Nomcn substantivum, Nomcn

crgo subst iiilivum significal pcr modum

dctci-miiiati .sccundum csscntiam,

*'• Modus signilicandi ficr modum adjaccn-
lus ndjarrii- • . . • .

niie lumatur. tis sumilur a pi-»)[)i-iclalc rci, (jiKC cst i)ro-

I^riclas allcri adha-rcnlis scciindum cssc.
.Sicut ciiim modus gcncralissimus Vcrbi

sumilur a propriclalc ipsius cs-c absolutc,

• '"■^f" <^"i'- ut [lostca iiatciiit,' sic modus adjact-ntis in
icniiii). nominc sumilur a propriclalc-J- ipsius cs.st»,

inlKcrcnlis allcri ,sccunduiu c.vsc : ct hic

modiis constiluit Nomcn adjcctivum, No-
lucu crgo adjccliviim signiflcat pcnjuxlum

iiilia'rcnlis alleri sccundiim cssc, ut Alhus,
lajiidcus, ctc,

£t si inslctur,' iiomina dilTcrcnliarum iii
do iioniiiii- g(Micrc subslaiitiic.siout cf)rjM}reum,vl nni-
'"'"'• inntum, srusihHe, rnliiuuilr, adjecliva «|ui

dcm siAil, congrut» cnim subslantivis ad-

8

i al cuMian».

(•crapytMiliMes.

rt qaud ilU Oia" jaoCilo ••! tiiw

• i!ira, «1 «•! la-
runnrvM, Uiar*
rjitooe a^pakili^

nu eu ptrmntai-
*• profiUr sfc-
ciSoUMHB U-
ctearfaa.

9.

junguiitiir, dicendo rorjiux auimnluni, ani'
innl rntionnle, cl tatncri noii sigiuficanl f»tT

modiim iiiha-rcntis altcri secundum eMsc ;

({iiia sigiiiticanl .subslaiiliani, qiUL> secun-
diim cs.se alleri non iiilKcrel.

I)ic(>ndum, quorl hu.ju,smodi notiiinasunl
sub,slanliva, quia signiHcanl sulistanlinm,

et probatur ; nam idem signiHcal rnlimafe

qiiod homo : cl nnimalum quod nnimal, cl

ciim dicitur (jiiod congruc cum sulistanli-
visconjungiiiitur,diccn(loa/*/mi/rfl//oM/i/f.

corjius nuimntum; dicendum qiiodf ibi csl

conslructio apjMjsitoria, ct (»sl iiicongina(Je
sc, tamcn pcr apposilioncm adnii.ssivn, hoc

est , pfoplcr spccific.ilioiicin spivifiraii- dam,

CAI-I T \I

De moflis sjjccialissimis,fjui continenlur sub
moiio i)€r se slantis

ITtcriussub modo per ,sc stanlis,clallcri

adjacentis ad modos speciali.ssiinosdesccn-
damus,cl primo sub iier se stanlis,el<leindc
sub modo adj.icentis. M(jdus signiticandi
pcr modiim pcr se slanlis, conlincl sub .se

quinquc iiiodos .Ntuninis .siHviali.-isimos,

quorum primus cst modus ,signiticandi inT ',. ,

modum gcncralis, sumptus a proprielale ̂ *"
rci communicabilis pluribus supposilis
spccic ditTcrcnlibus ; sicul ctiim a propric-
t.ilc rci (puc est communicabilis pluribus.
ab olule sumilur modiis signiHraiuIi piT
modiitii communis absulule, .sic ub eadcin

proprictatc slriclius sumpta, .vilicel a]«.■■
priclalccommunicabili pluribus -
fcrcnlibiis, sumilur tiiodus geii. i.iu'». \b

hac aulcm propriclale, npud l.ogiciim ̂ '!
milur .sicunda inlctilNi '.iuilv oi sir
nuHlus constituil Nuiii .aivuni .

lu-raU». ul animnl, cuior. el sic de a.

gcncribus. NonuMi crgo substanlitum gent' y,,^

rafe est, fjuoil Sfi/nifiral per mkWiiim ' ro»M- •t/^^.^
munirabili.^ piunbus, huh soinm Hiiment,

seil sjtciie lii/fcj-entibiis.
."<»vutidus nuMlus per !«e .slanlis. i>sl ma- •»>•

dus sigtiilic.tndi fx r nuxliiin spi

sumplus a propriclale rei.qiue csi propru'-

f "B »*•*

8 OKAMMATICA SPECIJLATIVA

Ttilius.

las communicabilis pliiril)iis noii absolule,
sed suluni numero clitTtMTenlibus.

11. Terlius niodus per se slanlis, esl modus

signiticandi por niodum descendenlis ab

altero ; ul al) avo, vel a patre : et hic nio-

dus constituit nomen substantivum patro-
nymicuin, ut Pritimides. Et quia nomen

patronymicum a prui^riis nominibus pa-
trum, vel avorum derivatur, ideo merito

Xomen patrony pafroni/niicum nouien nuncupatur. Nomen t/iirum.

ergo patronymicum est, qiiod a propriis

nominibus jjatrum, vel avorwn derivatur,

signiflans per modum descendentis ab al-
tero, ut a palre, vel ab avo.

Quartus.

13.
Quintus .

(}uartus modus per se stantis, est modus

significandi per modum diminuti ab alio,

sumptus a proprielate diminutionis in re ;

et hic modus constituit Nomen substanli-

vum dimiimtivum, ut flosculus, lapillus.

Diminutaum. Nomeu crgo substantivum diminutivum est,

' ai.primitAi. quod a voce * primitiva derivatur, signifi-
cans per modum diminuti ab altero.

Quintus modus per se slantis, est modus

significandi per modum coUectionis plu-
rium in uno loco, sumptus a proprietate
coUectionis in re : et hic modus constituit

Nomen substantivum collectivum, ut po-

pulus, gens, turba. Nomen ergo substanti-
Coiuctivum. vum collectivum est, quod significat per

modum collectionis plurium, secunium

rum: ''''P''*'"'- unum locum; '

CAPUTXII.

De modis specialissimis qui continentur sub

modo adjacenlis

1. Ueinde sub modo adjacentis alteri ad

yigjnii fjuatuor modos specialissimos descendamus : qui
moai spccKtlissi- '

mi adjaceniis. coutinet sub so vigonli quatuor modos ;

quorum

Prinms est modus significandi per mo-

ai. in subjecio. dum adjaconlis alleri, ' seu denominantis
ipsum simpliciter, et absolute, speciali ra-

tione non superaddita, et hic modus cons-

liluit nomen 'adjoctivum denominativum,

Xomen ndjecti- ut albus, uigcr, croceus. Nomen ergo Ad- vum denominati-

"um. jectivum denominativum signiftcat per mo-

terum simpliciter, etabsolute. Et istemodus

est generalior onmibus modis sequentibus,

qui dicuntur modi adjacentis alteri, sive

dononiinantis alterum, superaddita rationc

speciali, ut postea patebit.
Secundus modus adjacentis, est modus 2.

significandi permodum denominanlis alte- ̂ fJaiT"""' *

rum, sub ralione communicabilis pluribus '
specie differentibus,et iste modusconstituit

nomenadjectivumgenerale significans sub

ratione communicabilis pluribus specie

differentibus, ut coloralus. Nomen ergo

A Ijectivum generale est, quod significal per

modum denominantis sub ratione communi-

cabilis pluribus specie diffcrenlibus.

Tertius modus adjacentis, est modus si- 3^

gnificandi per modura denominantis alte- ̂ aief '""'" *^ rum, sub ratione communicabilis pluribus
solo numero ditlerentibus. EL hic modus

constituit nomen adjectivum speciale, ut

humanus, albus, niger. Nomen ergo Adjecti-

vum speciale significat per modum denomi-
nantis alterum, sub ratione communicabilis

pluribus solo numero differentibus. Nec

prohibet aliquid, eadem nomina de diversis

speciebus Nominis collocari, propler modos

significandidifferentes. Namsi consideren-

tur in his YiOxn.h\\h\x'S.sc\\ice[albus,humanus,

coloratus, et hujusmodi modi significandi

denominantis alterum sinipliciter,jratione

speciali non superaddita, sic sunt sUb no-

mine adjectivo denominativo. Si autem '
considerentur secundum quod eis competit

modus denominantis alterum, sub ratione

communicabilis pluribus, specie, vel nu-
mero differentibus, sic sunt sub nomine

adjectivo generali, vel speciali.

Quartus modus adjacentis, est modus si- 4.

gnificandi per modum denominantis alte- sesZum!\ ̂"
rum, sub ratione possidentis ipsum, et hic

modus constituit nomen adjectivum pos-

sessivum, ut aureus, lapideus. Nomen ergo

Adjectivum possessivum est, quod significat

per modum denominantis alterum, sub ra-

iione possidentis ipsum. ^

Quintus modus adjacentis, est modus si- , , ̂- Adjecliviim dili

gnificandi per modum denominantis alte- nutum.

dum adjacenlis alteri, sive denoininantis al- rum, sub ralione diminuti ab alio ; et hic

GUAMMATMA SPKCCf.ATIVA

niodus conslitiiit noTmm a(Jj«'clivuni dinii-
nutivuin, ut nov/il/ns, jKirvnlns. Nfiineii

CT^O Adjcrtivnin ili)ninntiiunii fst,f/nnf/signi-
(lcaljxw inodnni drnominnntis (iltenini, snh
ratione diniinuti alt nlio.

.. , ''• , Scxtus niodus ;jdj;ic<'ntis, (.'st modus si-
i\tctioum ciil- •'

uivum. gnidcundi |)or njoduni d('noniin;intis alle-
L rum, sub nilione collcctionis pluriuin sup-

positoruni socunduni kjcuin : cl liic modus

(^onslituit noincn adjcctivum collcctivuin,

nl gfntilis, nrhnnus, /xtjnihiris.^imww erj;o

Adjectivnin collrctivnin vst, quod sifjni/icat

per moduin dcnoiniiuintis altrrnm snh rn-

tione coUertionis jilnriuin su/t/>ositoruin se-
cnnduin lomni.

Ar..

il.

tl

12.

/. ,. ,. ,. . Scptiinus niodus ;idjacentis, (;st iiiodus

"^" signillcandi pcr inodum dciioininantis altc-
rum,sub rationc dividcntis ipsum in p;ir-

les ; ct liic modus constituil iioincn ;idjcc-
tivum divisivum, nl oinnis, totns. Nomcn

eT\^o Adjectivuni diviaivuni est,i/nod signi/irat

per inodum denoininantis ulteruin, snh ra-
lione dividenlis i/isum in jnirtes.

,. «• Ocl.ivus modus adj;ic(Milis, est modus si-
^jerlivunx geii'

'• gnificandi pcr modum dcnomin;nitis allc-
rum, sub iMlione gciitis, vcl palriiu : ct hic

modus constituit nomcii ;idjcctivuiii genti-
le, ul Groicus, Italns. Barharus. Noincn

ergo Adjectivuin i/entilr, rst (/und si{jni/irat

per moduin drnoinintintisaltrrniii snh ratin-
ne grntis, vel jiatriir.

'.'• Nonus modus ;idj;iccntis, cst modus si-
ierliriim pa- ,' . ,
«11. gintic;uidi [xm* luoduin dcnoniiiKinlis ;iltc-

ruin sub rationc civitatis, vcloppidi : ctliic

modus conslituit nomcn ;idj(vtivum p;i-

trium, ut /'adnanns, Huniensis, /'arisirn-
sis. Nomcii crgo Adjrctivum /latrinin rst,

i/nod derivatur a /iro/iriis nominihus civi-

latnm, vel o/i/ndoruin, sii/ni/icans /irr inn-
duiii drnominantis alternm suh ralione civi-

talis, vrl o/)/tidi .

10. Dccinuis modiis ;idj;ic('nlis.(\sl modiis si-
trrogntiviim . . , ' . • .

gnilic;indi pcr luodum d(Mioiuin:uilis altc-
rum, sub nilionc intcrrog;ilionis dc ipso :

ol hic modus conslituit nomcii ;idjcctivuiu

interrogiilivuin, ut quis, i/ualis, i/uantua.

Noincn ergo .{djrctivum interrogativum esl,

quod siyni/irnt /ler modum drnominantis

altfrnin,suh ratione intfrrogfjtionis de i/jto.
tndcciinus niodus adjareiiliM, vsl moduK

signiticandi]h-v modum dciioiiuiiaulis alle-

ruiii, sub ralioiic rcspuiideiili.s * ad iiiLer-
rogalivuin : el hic mo«ius coiisliUiil nomcn

adjectivum responsivuin.ul tol,talis,tanlus.

Nomcn (M'gG .idjeclivum renjtonsirum e$l,
quod signi/icat />er modum dmominantinal-

trrnin, snh ratione ' res/ninsiunis de i/ttu.

Diiodecimus niodus ;idj;iccnlis,i>.^liii(xius '*"'
sigiiitic;indi jH/r moduiu *hMiomiiiajili.s alle- ̂ '^****^
riiiii indclerminale, el iiidclinilive : el liic

iiiodus constiluil iioincii ;idjccttvuiii inlini-

tuni, ut quicuinque, qualisLumque. Nouiuii

ergo Adjectivum in/initum esl, qnotl signiji-

cat /ter inodnin ' denominantis altei um,sub • nfij«rrr,H% «v*.
ratione in/initatis, el indeterminationis. d,

Decimus terliiis niodus adj.iceiilis, esl 13.

inodussigniticandi p<'r luodunideiioniiiian- '^'•^'•^-
lis altcrum, sub ralioiK* neganlis ipsuui :
et hic modiis consliluil noiucn a(ijtrlivuiu

iicgaliviim, ul nnllus, neino. Nonicn ergo

Adjectivum negativum est, quott sigm/icat

/ler moduin fienoininantis alterum sub ratio-

ne negantis ijisum.

Deciinus (|uartus mo<lus ;idj;»cciiUs, esl

niodus signitic;indi por iiio(iuiii dcnomi-

ii;iiilis nltcriiiu, sub ralione deiuonslranli.s*
ipsuiii : cl liic niodus conslituil noiiien ad-

Jcclivuin dcnionslralivum. .Noiiumi ergo

Afljectivum firmonstrativum est, quott si-

gni/irat jier inoduin lienominantis atterum
siih riitione demonstrantis t/tsum.

Dccimus (luinlus modus ut^nccnUs. esl ^

niodus sigiiincandi p«'r iiiotlum ' «hMiouii- ̂ *^^" "
iiaiilis ;dlcruin, slaiis sub priiua nolitia,

r»»r(M*cndo, el rcileriMido ifisum suh .stvuiula
iiolilia : el liic iiiodus cunsliliiil iiomen re-

l;ilivuiu. ul qni, quatis, quaMtns. Nuiiien

ergo Adjrclivum iftativum esl. qHutl s< , .^

/lcat /ter nautum dniomiMantis <
slans sub prima nulitia, r fo, el 1

rando ijKium sub secuMda hi<

I Hrimu.sscxlus nuMlus a«ljacr: mo-

diis signilicaiidi pi>r mo«lum di >
;illcruiu simpliciler. .sine oxct^u 1
no : cl liic modus

vum iHjsiUvuiu. ul«//iw.<.i*#j/*'* . N

U. •I. 4

tioau.

alivrt «fetMl.

1«.

10 CUAMMATICA SPECIJLATIVA

18.
Superlalivum

Adjeclirum /losilfrifin rs/,f/uo(l aiguifical per

moduin a((J(icculis aHcri, ccl (icuoitiiuaulis

allcruvi sittiji/icitcr, siuc cj'cessu iti ler-
mitw.

17. Deciiims scplimus inodus adjacenlis, esl
Canipariitivuni. ' ■'

• ai. u.ijiiccniis luodus siguilicandi por nioduni * dcnonii-
• teri, >eu. ujinfiv, alterum, sub raliono compiranlis

ipsum.secundumexcessum citra lerminum
et isle modus constituit nomen adjectivum

comparativum, ut aWior, tiigrior. Nomen

ergo .{(Ijcctivutn coinparaticuiti est, quod

sigui/icat pcr inoduin adjacetitis alleri, vel

denoinitiautis alterutn, sub ratione compa-
rantis cum excessti citra tertnitmm.

Decimus octavus modus adjacentis, est

modus signiticandi per modum denominan-
tis alterum,sub ratione comparantis ipsum,
secundum excessum in termino : et liic

modus constituit Nomen adjectivum super-

lativum ; ut albissiitms.^^omeneTgo Adjec-
tivum svperlalivum est, quod sigtiificat per
modwn denominantis allerum, sub ratione

cotnpat^autis ipsum, secutidum excessutn in
termino.

Decimus nonus modus adjacentis, est

modussignificandi per modum denominan-
lis alterum, sub ratione referentis ipsum
ad terminum : et liic modus constituit

Nomen adjectivum ad aliquid secundum

Logicum nuncupatum , ut pater, filius,

xqualis, simiiis, et similia, quae relationcm

important in concreto. Nomen ergo Adjec-
tivum ad aliquid diclum, est quod significat

per modutn detiotninantis alterum, sub ratio-
ne referentis ipsum ad termitmm.

Vigesimus modus adjacentis est mo-

dus significandi per modum denomina-
nantis alterum,sub ratione actus in ha-
bitum Iransmutati : et liic modus cons-

tituit Nomen adjectivura verbale, ut

amabilis, nmabundus. Nomen ergo Ad-
jeclivum verbale est, quod descQtidit a voce

Verbi, signifi^ans per modum denominantis
alterum, suh ratione actus transmutati iu

habitutn. Et notandum, quod Nomen adjec-
livum participiale, ut amans, ethujusmodi

• ai. umie suh sub voco participii, cumdum modum signi-

co°Sur.'"'^" ficandi activum habet : * et ideo specifice a

lt».
.4 d aliquid

20.
\erbale.

nomine verbali discrepare non potost, et
ideo sub divisione generali coUocatur.

Vigesimus prinms modus adjacentis, est y.^„,^^J:j,;

modus significandi per modum denorai-
nantis alterura, sub ralione temporis : et

hic modus constituit Nomen adjectivum

temporale ; ut diurnus, nocturnus, atmuus.
Nomen ergo Adjeclivum temporale est, quod

siguificalper modum denominantisalterum,
sub ratione temporis. Et quia quaedam

hujusmodi nomina ab Adverbiis secundum

vocera derivantur, ut hodierims, craslt-
nus, ideo adi^erbialia nuncupantur.

Vigesimus secundus modus adjacentis, i^caie

est modus significandi per modura deno-
minanlis alterum, sub ratione loci, et hic

raodus constituit Nomen adjectivum locale,

ut vicitms, propitiqmcs, jjroximus. Nomen
ergo A djectivum locale est, quod significat

per modum denominatilis alterutn sub ralio-
ne loci.

Vigesimus tertius modus adiacentis, est 23.
"^ Numeiale

modus significandi per modumdenominan-
tis alterum sub ratione numeri : ethicmo-

dus constituit Nomen adjectivum numerale,

ut utms, duo, binarius, te narius, et simi-
lia. Nomen ergo Adjectivum numerale est,

quod sigtiificat per modum denotnmantis al-
terum, sub ratione numeri.

Vigesimus quartus raodus adjaccntis, est o^^,„|^*
raodus significandi per raodum denominan- .

tis alterura, sub ratione ordinis : et hic mo-
dus contituit Nomen adjectivura ordinale,

utprimus, secundiis, tertius. Noraen ergo
adjectivum ordinale est, quod significalper
modum denominantis alterum, sub ratione

ordinis. Et sic patent modi significandi
coraraunis per se stantis, et adjacentis, ab

his diversi : *qui taraen suntraagis usitati, * '''•. ""'.^ ̂ '■^T
sunt hi primitus recitati.

111 €

itati^ui
quam lii qiii dii ti sutit.

CAPUT XIII

De modis specialissimis, qui cotitinentur
sub modo approjjriati

Consequenter sub raodo appropriati, qui D.viJ^Appr

ex opposito dividebatur contra modum si-Sol'" ''""""

r:UA\|\f ATK A SN-.Crf.ATIVA

II
.sigriificmdi comniuiiis, ad modos.s[K;ciali.s-
simos, ffiionim

rimu» iniiilui .

■I. .Hi |.ro(<ri(.- I'rimiis • f.sl modus pro[)na; dciiomina- irofiriii.H ni>i(lu8

jgiiiricnndi. lioius, suriiptus a proprit!tal(,' iiidividuatio-
nis absolutf.' : et hic inodus coiistituit No-

Bi.|.ro|.rie|.ro. mcii f propriuin individui, ct .ilj.solule iin-
firiiiiii rfHpfciii ' '

iidi.iividui iiii- positum, ut Socralos, Pl/ito. Noincn ergo
Hl.lllK.' illipo.sili

projjfit' pro/irinm pnt, quod ainnillcnl r<m

suh propricl/itifjtis initii^iduatiunis a/jsolutr.

,, Secuiidus modus .'ipf^ropriali, ost moilus

■cunhii modun. si giii (icaudi poi' iiioduiii ' praMioniiiiatioiiis, il. duiioniiimn-

• sumptus ;i propriet de dittVrcnlia', qua' cst
facere differn! : et liic modusconslituitNo-

men proprium pru'iiomen, ut .Warrus Tul-

anomeii. //,,^. ̂ lonicn ci";,'0 jtrojjriu/u jirwnomen cst,

quod iiHjJosituin fst rri indiriduie, sub ui-
tione differentiir.

•*• , Tertius modus appropriati, est modus si- rtius miiiiut.

gnificandi per modiim cognominis, vel co-

, trnalionis, sumplus a proi)riet.ite * i);iren- il. imrcnlula'. " > i i i i

l;ili, quac est unum nomcn pluribus com-

mune; et hic modus constituit Nomcnpro-
prium cognomen, ul omiies do parcntela

RHimini v,.ia- KomuH f dicunlur Lomuti : ct dicitur co-
ritiir, i|uiii VI- •

iiaiii.ir (OMVL- rrnomeii, quia pluribus cotjnatis esl iioincn •e iioininc Ro- ° j i i

'■'■ commune. Nomen crgo projirium cotjno-
i riitioii,' ,111. mrn rst, quod imjjositumrst rriindiriduw

sufj jtroprirtntr jxirentiili.

■*• niiartus modiis apr)roi)ri;ili, cst modus
artm molun. "^ i i «

'""""■"• sigiiilic^indi por inodum agnominis, suinp-
tus a I roprietato eventus : et hic inodus

constituil Nomcn proprimii agnomcn, ut

Scipio .ifricdiius nomiiiatus csl, (iui;i c.\

eveiitu dcvicil .Vfricam. .Nomcn crgo, jiro-
jiriuin fif/noinrn rst, i/uod iin/iositum rst rri

initiridiiir, siih jtro/irirttitr rrrnlus. l';ilot
orgo, (pii, cl (juot suiil iiiodi signilicandi

Nominis cs.scnti^ilcs, gcncralissimi, si)ocia-

lissimi, cl sul);iltcrni, ot (iu:o, i^t ([uot sunl

spocios Nominis i)or oosdom modos consli-
lul;c.

^. , ̂v. . Kt not;iiidum, (luod siciil modus gcnora- ruio i\ rminin

gnieri-,it ..;»•- lissiiuus Nomiiiis, (jui (»st modus ontis, di-
viditiir iii modoss[)ocialos. (hrscondondo ad

modos spociali.ssimos, sic noinon sim|)licilor

suiiiplum iii su;i priiiia divisione. dividilur

in nomcii rommunr, ot nomcii /iroprium.

Nomon voro rommunr, vol ap/irllaliruiniU-

viditur in adjrrlirum, et KuhsUtntii-um. No-
men subslanliviim dividilur in nonien tub-

stantirum ijrnr.ale, el in iionion ttjp^ciale^

jtiitronymirum,cn>lrrtivum,ftdiminutiouin.
Nomen adjcctiviim dividilur in nomen

adjectivum drnominatirum fjrnerale, spe-

ciale, colirctirum, j>osseMivum, diminu-

lirum, divisivum, genttlr, jtalrium, intrrro-

f/ntiium, rrs/xjnsivum, in/lmtum, nt-gati-
vum , f/rinonstrntirum , rrlnlnum , jMtsitivum ,

cotnj/nrntirum, rt su/trrlfitirum, fid aiif/uid

diclum, trin/)f)ialr, vrrljfilr, Iftcaie, nume-
rulr, ordinale. Iiern profirium dividilur in

nomen proprir prop ium, pra^nomen, co-
gnomrn , et agiifmien .

El cst .sciendum, qiujd pni*lor nomina. , *•

do quorum modis signiticandi dolonnina- ^-
tuin esl, sunt otalia plura noinina usilala,

qu;r difforontiam .specialoin non 1i;iIk'IiI .se-
cundum modos significandi, discropanles,
inagis secundum divorsiliitoin vocis, quani

significati. Idoo sub spocialibus modis si-

gniticandi n »ncadunt : .s<»dcompre}»ondun-
tur sub modis signilicandi supradiclis, si-

ciit Univftcum, .{nnlogiim, .Tquiviy-um^xyno-
nymum, absoiutum, /Irlum, et Iiis similia,

quorum qu;odam sunl sub nominibus sub-

stantivis, qii.Tdani voro sub noininibus ad-

joctivis comprolionduiitur.

r..VIM T \IV

I)r iMndi.K accidmtalihus .\omiHt*

in commnHi

holcrminalo do nuKlis signiH.-.inli Nu ,

iniiiis, coii.soi|uonler do m»Mlis - .iiMli J^'^^
accidont;ilibus ojus videainus. Juxln quoil

esl nolandum, iiuinI quniitai, quam a»ii-

gii;il ' Donalus pro accidonle Nominis, di- _^
vidons eam in i/uaiitatem piitpnttm, elttp-

jtriiativam, nominal duos nuxIose>- ■•?!
.Nominis suballornos; .soilicel niodura coin-

inuiiis, ol appropriali. u(fwjlel ex pratlic-
lis; i|u;i' dicunlur accidon* Nomini. quia

suiil pr.oler intolliH*lum ejwt»nUalom Nomi-
nis >implicilor. el alisolule surapli.

12 r.nWIMATICA SPKCll.ATIVA

nu sex.

-2, Itom * coinparalit); (luam '' Donalus di-

.'.ii.Vu.'"'""'"'"''' vidil in livs ̂ M-atius, nominal Li-t^s f modos
(lo NoinmV."' " siy:nifit'andi constiLutMilcs fiostliriini, coin-

^'''''Rpt-cmiis^sil jifinifiruni, cl sitpcr/iUioinn de tiuibus tlic-

"'Bni&r''"ui tiini cst : (M (|uia sub liis Iribus modis si-

itli'vVm''t^i'c ''"' .iriiilicJHidi liLcom[)aratio rtn'um, ideo f/ra-
(lus rotii/xirulious nominatur. (H dicitur

comparaliont>m accidere Nomini, tiuia hi
tres modi sunt extra inlellectura Nominis,

ab.solule sumpti. Et sic universaliler omnis

modus siynificandi partis, qui non est mo-
dus (\ssentialis <^eneralissimus, potest dici
accidens Nt)minis absolute. Et licet sit mo-

dus accidentalis partis simpliciler suraptiu,

polerittamen esse essentialis secundumali-

quam ejus speciem. Dicamus ergo do mo-
. ., ,. dis pure accidentalibus Nominis,etsuntsex
Aecidentia nomi- i '

?ecundum Grammalicos; scilicet Species,

Geiius, .Sumerus, Figiira, Persona, elCasus,

do liis ergo dicamus, et primo de specie.

CAPUT XV

De specie accidenlali nominis

3. Juxta dicta noLandum esL, quod Species

^r/um.VHr."^"" secundum quod est modus significandi ac-
cidentalis Nominis, non attenditurex parte

• vocis, uL quidam dicunl, iLa quod illud
nomen sit primitivae speciei, cujus vox

esl prirao ad significand ura iraposita ;

et illud derivativae speciei, cujus vox

est sccundario iraposita, a voce primi-
tiva descendens, ut albus descendit aLhalbe-

dine, quia jam modus significandi activus

a voce traheretur, eL nonaproprieLaLe rei :

quod esL conLra posita.
4. Uicendura esL ergo quod iS^ec^essumiLur

iw"ur',, modo a pi-opi-ieLaLe rei, quyc esl modus * exisLen-
exxstendi. jj primarie, vel secundarie. EL voco mo-

dum signiticandi primarie, raoduni exis-

Lendi absoluLe; eL modura significandi se-
cundarie, modum exisLendi comparaLe.

5- Species ergo esl modus significandi acci-
lle/initur. i i # • »r
Divisiu pjus. denlalis ̂ ominis, medtanle qiio modum si-
i'rimilic(i. ... ,. giu/tcandi primarmm, vel secundarium si-

y/<///crt;, eL dividiLur in speciera jjrimiti-
vam, el derivalivam. Species primitiva cst

modussignillcandi remsiib esse primario,vel

ul cst csscnlia prima. SpQciea derivativa est

modiis significandi remsub essesecundario, Derivai.va
vel ut essentia sc.cundaria, unde mons pri-
miLiv{X3 specioi est, quia significat rera sub

ossentia priraaria, qu;o est es.sentia abso-
luLa; sed J/oy</rty<?w derivativae speciei esL,

(juia significaL veiix sub esse secundario,

sive sub essentia secundaria,qmeesLessen-

Lia coraparaLa. Nam Montanus non signifi-
caL montem absoluLe, sed in coraparaLione
ad habitalorera raonLis, et sic in aliis, qua3

sunL primiLivai, auL derivaLivse speciei.

CAPUT XVI

De genere accideiUali Nominis

DicLo de Specie, dicendura esL de Ge- i.
nere, juxLa quod nolandura esL, quod in

rebus inveniunLur duse proprieLaLes gene-

rales, scilicet proprietas agentis, et pro-

prieLas paLienLis, quse licel in omnibus

rebus ex maLeria, eL forma compositis in-

veniantur : tamen in rebus* separatis ma- ' sensatis.
gis prbmpLe, eL disLincLe videnLur inesse :
quorum unura esL deterrainaLe generans,eL
alLerum deLerminaLe paLiens ; aliis auLem

rebus insunL sub quadam indifferenLia, et

indisLincte, sive indeterminate, et hoc an-

tiqui attendentes definierunt Genus, dicen-
tes : Genus est discretio sexus, hoc est,Genus

est modus significandi nominis, sumptus a

proprietate activa, vel jjassiva, quse in re-

bus' separatis magis promple, et determi- 'sensatis.
nate invenitur. Ab hujusmodi enim pro-
prieLaLibus IrahiLur Genus in nominibus,

uL dicLum esL. Unde Genus simpliciLer esL

modus significandi activus, quo mediante,

nomen proprieLaLem agentis, vel paLientis,

vel utrumque significaL. EL secundum di-

versiLatera harum proprieLaLura diversifi-
caLur genus in Nomine, per Masculinum,
Femininum, Neutrum, Commune, eLc.

Genus masculinum est modus signifi- 2.

candi rem sub proprieLateJagenLis, uL vir, ̂««"'''««'"' lapis. Genus Femininum esl modus signi- Fcminimum.
ticandi rem sub proprieLaLe paLienLis, ut

Definitur.

I

OKAMNf \th:a si>i:«:!'i.ativ\

18

Sfiilrum

' niilliiis.

poAra, midior. Gontis Cfmmnne cst, inodus

sii^riifir-iirifli roin* sub uliviauo proprifl.-ilf • iiili propricime '^
iiiriiis<i.io Hjve cJ(;torTnin;ilo, ut, homo, lin/o. Alitor dici-
iiiiliir<rrr-niia.

Commune. lur, ol niolius, qiiod (Jonus Co//jm"///' ost,

fjiiod nof 'lilTort a .Masculino, iioc Foini-
\\[]]().Cf'nus nriftrum csl. moflxs sif/ni/icfinfii

rcm suh jtroprietnlc ncutrfi, qu;i> cst iwlc-
tcnninatn, ct iwliffcrentcr fifi utrunif/uc, ut

lifjnum,animnl.

Qiiidain lainon dicunt, quod iioulnnn

genus sit modus sij;iiiticandi rom sub pri-
vationo iitriusquo propriolatis; quo posilo,

vel genus noutruin non orit modiis signi-
ficandi, sod (Igrnoiitum ; vel a privationo

accipictur, quu' nullins esl cinsa : qu:i'
aml)0 sunl inconvoniontia ; nisi lunc intol-

Ii;,Mlur, <[u;o(Jani noiniii;i essc sul) [)riv;i-
liono ulrius([ue propriotalis iinposita, ot

sic ipsa ossot' noutrins gonoris, ol lioc osl
boiie possibilo : sicut ;ili(|ua sunt vorba,

qua; possunt imf)oni. ad signiticariduTn

privationem goneris, porsoii:o, vol :illorius

accidontis, quam gonoris, quod tainon

imponiliir aliquod nomon sub proprioLito

A.ijcruva ommi ̂ """•'' U''ncris. Kt sic possol osso omnis
gonoris, lioc tantum convonit adj(>ctivis,
([Uiu gonus non li;ibont ox propriolalo sujo

rei subjoct:o, sod ox pro[)riol;»lo hm subs-

tintivi noininis. (iidu dicitur :idj(>clivum
esse omnis genoris, ({ui^i [lotosl :iltril)ui

subsl;intivo in;isculiiii gonoris, fominini,

vel noutrius. ut fdi.r.

Ilriii illud iioiuon dicitur £■/>/>//•/</ gono-

ris, ([iiod li;ibot ni:is(*uliiiuin, ot t'oiiiiiiiiiuiii
goiiiis sub niio ;iiticuio (losigii;ituiu. iit hic

pnsscr, vl hivc fiquiln.

Ilcm illiid iiomon dicilur /)«///V giMioris,

(|U()d ' iiull;i c;ius;i cogonlo Poot.Tsub ulro-
Dubiumqema. q,„, «rpuoro prol ulorUIlt, (|U:iIld(M[U(' siib

m;isculiii() ([u;in(lo [uo sub fomiiiino.nl hic,
rcl h.vc tlics, hir, rct h.rr corlc.r.

CATt r .Wll

Ih' numcro ncriilciUtili .Sominis

grnei is.

/Cpicrnum .

* Ali<|iin.

dum, quod numcru» \n rebuji exlra ani-

mam, .s<'ciinflum lk>otium* , /•»/ muililudo
e.r unitfttihus nggrcgnta, et pr.}fUM. .StfJ

duplex osl unilas, qu:L-dam osl indivisn

roi onlitas, a qua ons dicilurunum ,id es'.,
indivisuni, al) ista unilato inullolies ile-

rala profunditur inultiludo, qici' esl unuin
do lran.scondoiilibu.s, ul e/i<, el i//<i<m :elquia

cum ente converlilur hujusinodi inulti-

ludo, vocalur numcrus cssenliarum, el se-

cunduni istiim nunioruin essenliarum, .spe-
cies rerum iiumer.intur.

,\lia osl unit;is, qw.v esl rei indivisa ron-
linuilis, a qua continuuin diciiur uiium,

id est, indivisum : ol ab isla unilate raul-

toliosreiloMta.profundilurmulliludo.qua;

numeruft* mnlcrifilis vocalur, id esl f in-
dividuoriim .socundiim diflforenliam male-
rialom (lifToroiitium. Isle eliam numorus

dicitur accidenlJilis, quia p<»r hunc nume-
riiin nuinor;intur individua, quw per acci-
dens tanlnm difTorunf.

Est .sciondum, quod in ulnKjiu» numero

du:o propriolalosinvoniunlur, .scilicel pro-

priotas indivisibilitatis, qua» esl in re ra-
lione unitatis; ot propriolas divi.sibililnlis,

qu:o ost iii ro rationo mulliludinis qu.x»
;ib unilatis roplicaliono profnndilur :

ot ox liis [tropriol:ilibus jam diclis suinilur

numerus in nomino, qui osl modus acri-
donUilis signilicandi noininis. Numerus

ergo/»*/ /;j) 'ms- signi/iranii accidenUiiiter

niminis. mciiianle i/no, nomen pt'^i.r,'.'ta-
tem infiicisihiiil'itis, qu.r ctf i,fs

uniwi, vel pro])rii*la'rin il :< .j>,.,-
est propnelai muHiludinis significal, Pl

dividilur In singul:irt»m. ol pluralem. Nu-
inorus singniarin e.tt mofius sigm/iriHtii
rem suh propnclalc iHtiirisf, qux esl pro-
prictas uniui, ut animai, knmo. Numerus

pturfiiiicsl uuHius iigni/hnn'ii rem stuh pro-
prietate dirisi, quv est proprielas tntiiiitn-

dinis, ul hominrs, aHimaiia^ el".

cap. i. Dmpln mfl

,V.».- .

fmiHi
frnlm

t4ra«r«
.VMMft
nmtu.

.Vi

ra/M

ntHmitt».

tn»

rtmr^U.

Sum»ru$.
Ibibilo ili' (ioiioro, coii.so([uciil«»r dicon-

duiu csl ilc NuiniTo; juxl;i quod notan-

11 GKAMMATICA SPKCIILATIVA

Fiyuni .

CAIMIT WIII

De/lf/nra arriff<'ii/(i/i, sru gmmmdlicdli
yn))iini!i

Diclo flo Niiincro, (licoiKliun osl do Ki-
sumitiir n pro- iryiy-i juxUinuod noliindum est, quod Fi-

"'"'''' gura, proul osl niodus significandi Nomi-
nis, non accipilur a propriotale vocis, ut

quidam dicunl, ita quod illud nomen sit

simplicis figunr, cujus vox est simplcx,

ul dorlKs:; et illud compositir figunt, cu-
jus vox est composita, ut iiidocliis; illud

vero decomposita^ cujusvoxest decompo-
sila, ut vicjrptiff)ia/jilis, quia lioc poslto,
modi significandi traherentur a voce, et

non a rei propriotate, quod est contra
dicta.

^O- Sed dicondum ost, (fuod figura sumitur a
Tres rrrum pio-

nrietates. proprielato rei, juxta quod nolandum, quod

in roi)Us inveniuntur tres proprietates com-

munos, scilicet proprietas si))iplicis, pro-
prielas co))ipos!li, et proprietas deco))iposili.

Et voco proprietatem deco)))posili proprie-
tatem coUectionis ex pluribus, quam duo-
bus. .\.b his tribus proprietatibus rerum

sumitur figura, qune est modus significandi

nominis. Ab his eliam proprielatibus impo-

nitLogicus Iresvoces, ad significandumsci-

... , UcelTe)')ni)ii()Ji, P)'oposilio)ie))iel SylloQis- lomposUioLo- ^ a n
jica, a Gram- mu))i licet alitor sumatur simplicilas, com,-
naticali di- . . , , ■. ■ ■ ■ n
Versa. posilio, el deco)))posilio m nomme ngurse

simplicis compositae et decomposilaD, quam
in Termino, Propositione, et Syllogismo.

In Propositione enim, et Syllogismo su-
mitur compositio secundum distantiam

circa diversa significata diversarum vo-
cum cadens. Sed in nomine compositaj,

et decomposit;e figurae, sumitur compo-
sitio secundum distantiam vocum circa

idem significatum ejusdem dictionis ca-

^em simp ici- ̂ ^^^^ Similiter in termino sumitur simpli-
proutcomiw)- citas* prout opponilur compositioni, se- II l composi-
um. cundum distantuim circa diversa signifi-

cata diver.sarum diclionum cadens ; sed in

definitione simplicis figurm sumitur sim-

plicitas, proutopponiturcompositioni, qua3

iJcfiniliir.

' ximpliccm

composilionis
vel decomposi-
lionis .

Dividitur t
ires species

Simplex.

Composila.

Decomposila.

\

11.

Earum difje-
rentia ct cau- sa

est socundum dislantiam circa idem signi-
ficatum ojusdem dictionis cadens. Figura

orgo es7 modiis si'j)iilira)idi accidojilalis A'o-

))ii)iis,))iedianle quo, no))ie)i pi^ojmelalon '
simp/icis co)npositi, ve/ decomposili signifi-

ral. Et secundum lianc triplicem proprie-
talcm rei, variatur figura per triplicem

difforentiam, qu;e est ̂ ^wv^simplex, co)n-
posi/a, el decomposila. Figura si)npiex esl

modiis sigaificandi rem, sub prop7'ielale
si))ip/icis, ut dives, paiiper. Figura compo-
sita est jnodus significaiidi composiii, ut

prpedives, prxclarus.Deco)nposila est modus
significa)idi sub proprietate decomposili, id

est, sub proprietale cotteclionis, ul inexpu-

gnabiiis.
Et hoc est, quod solet dici, quodilla dic-

tio est simpiicis flgurae, qu.ne est imposita a

simplici conceptu ad significandum : et
illa est compositx figurpe qxidd est imposita

ad significandum a conceptu composito.

Illa autem est fijurae decojnpositae , qua3 est

imposita a pluribus conceptibus ad signi-

ficandum, quam ex duobus aggregatis. Li-
cet hoc verum sit, tamen quia hujusmodi

conceptus non sunt ficti, oporte*t correi^pon-
dere ipsis proprietates in re : et hae proprie-
tates sunt lur, quae dictae sunt, quas no-
men conceptibus memoratis mediantibus,

significat.

CAPUT XIX

De casu g)'a))i)nalicaii Nominis

Consequenter de casu dicamus, juxta l.

quod nolandum, quod in rebus inveniun- Casus.
tur qusedam proprietates communes, scili-
cet proprietales principii et proprietas ter-

Proprietales
mini. Item mveniuntur qusedam proprie- rei ex quibus
tates generales m rebus, scilicet, proprie-
tas, ut quid esl aliquid in se, quod est a/le-

rum; et proprietas cujus est a/iud; et pro-
prietas, ut cui e^l, et cui aWquid datur; et
sic de consimilibus, quae ropr;T)sentanlur
per inflexionem Imjus nominis quod, cu-
Jus, el ciii, etc. et a primis proprietatibus
oritur casus, qui est modus significandi
Nominis. Sed a secundis proprietatibus su-

r.KAMMATICA SPECLI.ATIVA

peradrlilis primi.s onuritur dilTorcnliac Ca-

sus, vel (^'isiiuiri.

» CnaKs f'gilKr esl modus sif//u'/lcrinfli acci-
efiniiur. dc.iitnlis yonii/iis, tnndin/Ui' qun, /lot/if/i pro-

pri('lnle//i i/ri/irii/ii, vel te/'ini/ii consigniH-
cnt, et socuudum liarum propriotalum <li-

versitalom, cum aliis propriolaliljus supo-

Unudiiur in ̂3^^'^''^' ''3''"^ '" •'<^'' spories parlitur,
IX species. scilicct iu .\o//iinn(irK/n, Ofnitiruin, Dnti-

vu/n, Accusalivu/n, Vocatiruni, cl Ablati-
vurn.

'.\. Noniina/irns cnsns, rst tno/lKs signi/i-
'ominativut ,. ,, . , , cn/ifft i/i rntionr iiri/iripi/, /Un ///'ojir/ctntc

rei, ut quod ost alloiuim, sKjjc/'nf/flitn, ut
dicendo Soc/'ntcs ciirril, vol ainnt. Iste iio-

miiialivus Soc/'ntcs sigiiilioat iu i'alione

priucipii, respoctu hujus aclus n/nn/'c suh
proprielate, ut quoilcstnltrru/n, id cst, sub

propi-ielatc^ ut iiuofl cst nlii/uiil in .sc, altc-

runi artu/n re/'bi sibi mllncrcntis j/rinci-
pians avtire. Simililor «licoudo, Soc/'alcs

a//uitur, Sf)c/'alcs sigiiiMcat sub propriotate
ut f/uoil cst al/f/uii/ in sc tiltcru/n //ri/iri-
pians /in.tsivc : utrobique enim stat sub

propriotate principii. respoclu vorbi de-
peiidoutis, propriolato, ut </uoff csf nltcru/n,
superaddita,

j Ex hoc patet orror dicoiilium, Nomiua-
tivum esso niodum de quo ost alterum

enuiitiabile, vol modum, in i\\\o esl alte-

ox. runi, ut in subjoclo, licct oiiim * ros Nomi-
nativi rospoclu Vorbi, possit subslaro pro-

/ni/inn ut pi"iolali, k/ i/r tjuo, vol propriolati. k/ in
"''•","'', ;'.! V"" et sic do aliis : lamou vox nominalivi

non sigiiilicnt i-os sub pi-opriolatf. ut i/r
quo, \i'\ iii iiKn\ (|iii;i luiic .Nomiuativus

non o.s.sot casus ab aliquo distin<'tus. Ilom
sl conslruclio Nominalivi cum Verl)o Me-

rel modiante p!'a'positiono, de quo, vol in
quo, lunc [)ra'i)osilio (hvscrviiot Nomina-
tivo, qiiod ost talsum.

.\oininiitirKS c/'i/o cst moilus sii/ni/lctimli,
K/ ifKod cs/ altcrinn \ ol hoc probalur ra-
liono, ct aucloritato. U.iLiono sic : lllo

modus c>st inodiis siirnitic.iudi Nominalivi,

p)M- ((utMii Nominalivus ab omnibus aliis
disliiiguilur. sod por modum '// qnod esl

a//tvv/m, (»st distinclus ab aliis : orgo No-

0.

minativus est modus si^^nificandi, ut qwxi
est allerK/n. I»rol>alur etiaiii auclorilale* * A Ri.

Fetri Melix., qui vull qu(Ml sp^ries, sive ST^i^iT*' modi casuum, sumanlur pones inflexio-
iHMii hujus nominis quoil, rujux, cui, elc.
Si orgo(;enilivus, (^st inodus significandi,
Kt riijus cst altc/-u/n, Dalivus esl mrnlus si-
gnificandi, ul cui entaltrru/n, \el cuiacqui-
ritur, \e\ilalur alti'/um, Nominalivus eril
modus signiMcandi ut fpiol cst allerum. El
dicitur isle modus significandi .SominaU-
vKs, quia sub islo modo, noinin.i rebusim-
ponimus : et huic modo proporlirmalur in
verljo, modus, ut ijisutn esl alteru/n, scili-
cel principiatum, el causalum a re Norai-
nativi active, vel pa.ssive.

Grni/iru.f rs/ modKs signi/lca/ifli rem in

/'ationc pnnci/ni, rel ler/nini i/idifferenler,''"*' j)roji/'ir/a/c, ut cujus esl altorum, sujterad-
ditn : ut dicendo, Socralis inleresl ; iste
Genitivus Socratis significal rcin in ra-

tiono principii, rospectu * hujus verbi inle. . ,^,„
rest, propriolale, /// cujus esl alteru/n, supe-
radclita. Simililer dicendo, //lisereor So-
c/'atis; vel /ilius Sorrntis est, i.sle (^enilivus
Soc/'alis significat hmu in ralione lormini,
rospoclu hujus verbi mi.tereor, vel hiyus
nominis /llius, propri(»tale, ut cujus esi ai-
tcrum, supor.iddila.|)icitur/7r/i»y/Vf«,qu;,si
primo a voce Noininalivi gi^nilus, el huic
modo proportionalur, in verlx), raodus ut
i/isK/n cst allcrius.

Dalirus ctisus csl mixliis signi/lcaniii rem

in /'atifnic jtrincij/ii, fW lermini indifferrH-
trr. /o-ojtriclalc ul cui allorum acquirilur,
suj>c/'addda ; ul dicendo. Socnili acndit :
in hnc cunslrucliono. iste Dalivus SiKrtUi
significal |)er modum principii, superad-
dilosibi modo, ut ciii a/tfnim acquintur.
Similil(M- dic(Mido. /inro Sorrttti, vel .<iiniiis
Sorrati : in hac conslruclioiu», islo liiKivus
.Vor/7i/; significal rem in rH>iono U>ni

pi-oprielalo. /// cui uitrrMm aajutntur, tW
daiur, su|M>ra(|ilila : el dicihir islo mudiu
signilicandi Dalirus, qiiia i^t iihhIu^

th'niit\i, ut cui allerum actfu/ntur, la ua-
/'//• : et huic imxlo proporlionaliir in

Dativtis.

16 r.KAMMATICA SPECUF.ATIVA

s.
Accusativus.

' dependentia^

' id est, non
speciali casui
confornii con-
formatu? nec
conforniabilis.

* Cod. MS. et
tunc propor-
tionaliter est

modus si!,'nili-
candi corres-
pondens Pne-
positioni ex-
trahendus, vel
contrahendus.

10.
Vocativus.

I- respcclu de-
■oendenlice.

' se habet in
uatioue termi-
ni taiitum res-
pectu depon- dentiie.

Aclus exerci-
lus, et signa-
lus.

verlx), mofliis iff //isinn ̂ '.sV, r/no^/ filtrr/
(fnfur.

Accunfifivn.^t cdsn.f, scoundiiiu diclaui iu-

ncxioueni, ofil wodn.^i aignilicaiKli rcni iii

rafoiic fcrwiiii, prnpriefaic ut qiioin, a^ipc-
rathlifd : ul dicoudo, aino Dcinii : isle Ac-

cusativus Dcinn siguilicat suh pi'opriotato
lenuinaudi actuni, ot dopond(>utiuni hujus

verhi aino, pi-opriotale, tU qnein, suporad-
dila. El dicilur .[ccnmfivus quasi terminus

aclus. Et huic niodo proportionatur in

vorho nio(his * dopondontis, suli modo ad
alteruin. Aliquaudo tamc^n Accusativus ca-
sus est modus significandi rem, sub ra-

tione principii simpliciter, id est, proprie-
late speciali non superaddita, scilicet

quando actus conslruitur intrinsece cum
Infinitivo, vel cuni verbo impersonali, ut

dicendo me legere, me oporlet : liic signifi-

cat Accusativus rom, sub ratione princi-
pii a nulla proprietate speciali contracta,

nec conLrahibili, cui proportionaturmodus

verhi simplicitor*. Et liic modus non vide-
tur sihi accidore, nisi tuuc ponatur quod

actus sit modus significandi ?equiv6cus, ad

significanduin sul) ratione termini, ut

quem ; et ad modum suh ratione principii

simpliciter,

Et esl sciendum, quod ratio termini, ut

quem, aliquando sumitur simpliciter, id

est,non contracte : ut dicendo,/e(70 librum .

aliquando contracte, ut quando contrahi-

tur por Pra>positiunem Accusativo deser-

vi(>nt(^m, ut dicendo, Vado ad plateam,
ctirro ad cainpum, et sic modus sihi cor-

respondens simpliciter est contrahendus *.
Vocatirm casus cst modus sigiiificandi

rcm sub ratione lermini -J- dependentis ac-
lus cxerciti , vel exercitali, uulla differen-

lia dictaiinn j-iroprietatum superaddita :

ut dicendo, o Ilenrice : iste Vocativus * ha-
bet in se rem in ratione termini, tantum

in ratione depondentis illius actus exer-
citi, vel exercitati. IJnde notanduin est,

quod duplex esl actus, scilicet signatus,
et exercilus. Actiis signatus est, qui per
verbum, vel participium importatur, ut
lego, legens. Actus exercitus est, qui per

CJUO.

12.

prolatioiiom hujus Advorbii 6, exercilatur,

qiiasi in (^jus modum significandi cadens,

ot hujus proprius torminus est vocativus;

ideo iste modus significandi Vocativus no-

minatur, qiiia ost proprius terminus voca-
lionis, sou actus vocandi. Et huic modo si-

gniiicandi Vocativi, vel exercitati propor-
tionatur in Adverhio 6, modus significandi

, , , . , •. .■ * vocationisv por modum vocanlis, vel exercitantis. exercitationii

Ahlatiims casus est modus significandi n.

rcin, in ratione principii, vel termini, in- " *""*■
differenter,proprietate ut quo, superad-
dita ; ut dicendo ulorpane, iste ablativus

significat in ratione termini proprietate,

ut quo, superaddita ; et huic modo pro-

portionatur modus * dependentis sub mo- . dependenti

do, utallero. Similiter dicendo a Socrate le- ̂ "b modo
gitur, iste ablativus significat in ratione

principii, proprietate, rit quo superaddita.
Et dicitur iste modus Ablativus, quia est

modus significandi, ut a quo aliquid aufe-
rimus.

Et est sciendum quod ratio termini, vel

principii lU quo, aliquando sumitur non

contracLe, ul dicendo, \ilor pane ; aliquan-
do contracte Proepositionibus adjectis, ut

dicendo, a Socrate legitur in Ecclesia,

vel in domo,et sic de aliis, et sic modus si-

gnificandi sibi corre.spondens, et propor-
tionabilis, est contrahendus.

Ex istis patet sufficientia istorum sex

casuiim, per hunc modum ; Omnis casus

aut est modus significandi principii tan-
tum, vel termini tantum, vel utriusque

indifferenter. Si casus sit niodus signifi- Sufficientii
, • • , 3 divisionis col candi m ratione principii tantum, modo, lujHur.

ut quod est alterum, superaddito, sic est
Nominativus casus. Si tantum in ratione

termini, nuUa speciali proprietate supe-
raddita, sic est Vocalivus casus. Si autem

sit modus significandi rem sub ratione
utriusque indifferenter, vel hoc est modo

superaddito ut cujus ; et sic ost Genitivus

casus ; vel modo ut cui, et sic est Dativus

casus ; vel niodo ut quem, et sic est Accu-
sativus casus ; vel modo« quo, et sic est
Ablativus casus. Et esl sciendum quod —
sicut species, et differentiae casuum atten-

13.

(;i{amm\th:a spK<:uLvriv\ r

dunlur penes infloxionem liujus nominis

qiiod, cHjuH, cui, elc. sir. modi in verlwj

proporlioM ibililer casibus, allen'lunlur
prMios inncxioneni hujus nominis aller,

aUer/ifs, nlteri, <'lc.

sequonli» haKj ralio a parlp vocLh ri

lur : et sic palel qui, el quol siuil mo^ii i.i-
gnifirandi Nominis, tam e.ssenliales, q'
acciUenlales.

rsimu.

fiuitur .

iyjiificut.

vitlilxiy.

■)

•imn perso-

C.VIMJT X.\

De persona el Declinatioue.
Gramynaticali

1. Ilabito du casu, nunc dicendum de pre-
sona. Juxla quod notandum est, quod in

rebus rationabilibus reperitur qu;i'(lam
proprietas casus ; scilicet proprietas lo-
qurndi, a qua trahilur persona, qute esl

accidens Noniinis ; E^it erg^ persona mo-
dn.s signilirandi Soudnix, mediante quo,

Nomen projtrielntem loquen li * consigni-
flcal ; et secundum diversitit''m lo(jiien-
di, de .se, ad alium, vel de alio variatur

per.sona pcr triplicem ditTcrenliaiu, scili-
cel primam, secundam, cl lcrtiam.

Prima pcrsona est modns signifkanli

rem suh jtropriCate loquendi d" se, ut d^
se.

cuudd per- S(;cunda persona est modus sig:i'fl-
canii rem si/h proprietale loquendi ad
a/ium, ut ad alium.

riia perto- Tcrtia persona est mndu< significandi
rem suh jir >prirlale liiqu>'ndi de atio, ul

de a'io. El (juia modus hKjuendi dc sc,

non est sine modo signilicandi de se, id«'()

ipse modus dicitur jfcrsona a jier se so-
nando nominala.

Nolandum (juod Dectinatio, quain Dona-

tus sub casu compr«'hcndil. a propriela-
liiius casuum oiilur. Declinalio ergo esl

mndus signi/tcandi rem nominis per queni

tnflectilur. Kl varialur fici- diver.sas ca-
suuiu propriclalcs. dc (luibus dicluni <'sl.

El (|uia ad istim innexionem [iropriela-

tuiii, se«iuitur iii pluribus inllcxio vo-

cum ; idco «juidam dix«'runt l>c«dinalio-
ncm «vs.se vocis in vocem inn«'xioiicm.

Ouo(l autcm ali«iuod nomcii sil prim c,

s«'cund;e, l«'rli;e. quiirlje. v«'I «luinUe l>c-

clin:itionis. vcl con.s^-quenlis, vi'I incon-
Tviuc 1.

nal. |>iu-tit
du llOIIIMie.

cliuutii).

U.1 sprrics

CAPUT X.\I

De mfxlo signiflcnnii essentiatiter

generalissimo Pronominis

Modus siguilicandi es.senlialis genera-

lissinnis Pronominis est modu^ signifl-an-

di })er modum entis, ct ' indet'.'rminale ap-
jirehensionis ; a qua vero propriel ile mo-

dus significandi per mo-Jum enlis sumi-

mitur, i)rius diclum esl * , nam in h«jc
m(jdo Pronomen a NomiiH' nnn disfinu^ui-
lur, ut diclum esl.

Modus vcro inrictcrminala; appn.'hen-

sionis orilur a pr«»prielale, seu modo es-

.sendi maleri;e primx'. .Materia enim pri-
m;i in se, exlra indelcrminala esl, rca-

perlu cujuslibet fornKU nalur:ilis, qiut*

inest de se, ila quod * nec includil for-
mam, nec determinalionem fonna*. .\

isla ergo proprielat»' maleriae prima*, qu.i*
est proprielas de se indelerminalii, deler-
minabilis lamen per formam, sumilur

modiis signilicanili pt>r modum indeler-

minali, qui esl modus signiticandi Co-
senli:dis generalissimus Pronominis; i;ou

qucxl Pronomen maleriam primam .signifi-

ccl lanluni, sed ex mt)doess<.«nd» n^perlo in

matcria prima. inlelk^clus movci ;r d iMn
si«lcr:indiini :di«iuamessi>nliam
min;it:im, el ad imi^onendum sibi v-v, :ti
sub modo signiticaiidi, piTmoilum

inin:ili. Kl Iiunc moduui generali.ssimuin

essenliah'mPrunoniinis(ininiina(tcii>xi

.s«»runl, di«'enles, Pronomen >
slantiam meram, tr/ suftslanluim $me

lilal'; «lanles inlelligi per .<
dum enlis, qui in sn i pnn r

nqierilur, ul dicluni i*»! ; jtcrnirntm, vel
sinequalilalr, nuKlum indelerni:
hensi«itiis.

S«'il f«i ol'" ii

IMirlis tlebei ii>,m.' pu»iu\uj., ti uuu yi,
i

5.

Pronomen .
' hahitu» el

qui€tu . ' •apra c«p. R.

6.

.itoJut nynifi»

canJi e/ua *
materia «wMi

tur.

n^ in<-|«4i|

aeiD lomua.

tm nm*
410.

7.

''^ftKmM»

18 ClKAMM.VnCA SPECULATIVA

8.
Solvitur

Modtis sigtti-
ficanJi privn-
(ivtis, cl posi-
tivu)!.

' positivuni.

9.
Alodiis sigtiifi-
camli conimti
nis duplex.

Priscian. lib.

13. de prono-
inine.

-f significalum Pronominis

ad onme sig-
nifiralum pcr-
linet.

10.

supra c. 2.

vus, sicul pars osl quid posilivum; sed

modus in(h>Lermin;iUc approhonsionis csl

modus privalivus : crgo non polosl esse

modus signilicandi Prononiinis.

Dicondum, quod illud, quod esl ilaindc-

tcrminalum, quodoxcludal formam,cl for-

m;cdolorminationcm, oslprivalivum; lamen

illud, quod sic esl indolorminalum, quod

nonexcludit, nec includitformam, nec for-

mse dcterminationem, non ost privativum,

ct sic se habet modus significandi Prono-

minis, qui esL modusindeterminati de se,

dcLcrminaljilis tamen. Vel dicendum, quod

per modum istum privativum Grammatici

circumloquuntur modumsignificandi 'par-

tium, qui est modus significandi commu-
nis simpliciter.

Et si dicatur, quod iste modus signifi-
candi communis simplicitcr invenitur in

hoc nomine ens; \e\ crgo ens esl Pronomcn,

vcl Pronomcn non eril distinctum a Nomi-

ne. Dicendum, quod licet hoc nomen e7is

habeat modum significandi communem,

respectu significatorum specialium, scili-
cel subslan/i<v, vel accidenlis ; hominis, vel

Uonis : tamen ejus significatum non est

conunune respectu aliorum transcendcn-

tium, qua3 sunt unum, res, et aliquid, et

respectu privationum, ct negationum, ut

7vhil est non cns; ergo non habet modum

significandi communis simpliciter; sed

Pronomen habet modum significandi com-

munis simpliciter, respectu omnium signi-
ficatorum specialium, et transcendenlium

privaLionum, et negationum, teste Priscia-

no, qui dicit quod j Pronomen ad omne

suppositum pertinet, id cst, ad omne signi-
ficatum se extendit; ergo instantia nulla.

Juxta quod est notandum, quod omnis

pars orationis, est ens secundum animam.
Item sciendumest, quod omnesprivationes

el negationes in se sunt enlia positiva in

anima; ut dictum est prius *. Dicendum
est ergo, quod licet modus indeterminati,

nou sit posiLivus realiLer; esL Lamen positi-
vus in anima : et hoc sufficit ad distinctio-

nom piuiium oraLionis, quic sunt entia se-
cunduni animam. Pronomen ergo est pars

oralionis signilicans per modum entis, et in-
determinatoL' apprehensionis.

CAPUT XXII

De modis significandi essentialibus
Pronominis, tam suballernis ,

quam specialissimis

Sub hoc auLem generalissimo modo signi-
ficandi Pronominisad modos essentiales, et

subalternos, et spccialissimos descenda-

mus, qui sunt modi relationis, et demons-
trationis, modus primitim, et modus deri-
mtivi, modus substanlialis , vel substantivi,

et modus adjectivi.

Modus ergo significandi, qui vocatur de-
ynonstratio, sumitur a proprietate rci, quse

est proprietas certitudinis, et prsesenlise,

seu notitise primse intellectus, et hunc mo-

dumDonatus " vocat qualitatem finitam : ct
hic modus constituit Pronomen demonstra-

tivum.
Pronomen ergo demonstrativum significat

rem sub ratione, vel proprietate prsesentise,

seu notitits primse . Semper enim Pronomini

sex demonstrationes correspondent prsesen-

tiae, sive sit ad sensum, sive ad intellec-

tum, differenter tamen, quia Pronomen de-

monsLrativum ad sensum hocquod demons-

trat, significat, ut ille currit. Sed Pro-
nomen demonstrativum ad intellectum,

hoc quod demonstrat, non significat, sed
aliud : ut si dicam de herba demonstrata

in manu mea, hxc herha crescit in horto

meo, hic unum demonstratur, et aliud si-
gnificatur : ct hunc modum demonstrandi

habent propria nomina : ul si dicam de-
monstralo Joannc, isle fiiil Joannes , liic

unum dcmonstratur, et aliudin numerosi-
gnificalur. Et sic contingit darc diversos

modos certitudinis, et prsesentiae : et se-
cundum hoc crunt diversi modi demons-

trationum : cl ex consequenti diversa Pro-

noniina adjecLiva *. Contingitenirarem esse
prsesentcm, et certam, et maxime certam,

vel pricsenLcm, cl sic demonstraturperhoc

Pronomen ego, vel non maxime esse cer-

1.

Modi esseni
les subalte:

et specia'

sex.

2.

Demonstrm
modus.

a Donat. c.

Pronomine.

Demonstra

mun. Demonstrc
vi ad sensh
velintellect
sex modi.

* deinonst

tiva.

fiHAMMATICA SPKCII.ativa

10

i.

tain, ol pm!.s(Mitom, ol sicdfiiuiii.slralur pcr
liof; Pronoinori iu, el alia similia.

Modii.s sif,Tiifi('nnrli, qiii vocilur rr/a(io,
siiinitiir a propriolato roi, qiiro ost proprio-

las ahsontiu^, ot inrortilufliiiis, soii nolitirr

t. nit. .s(;ciiii(lfp. (Indo Donaliis '' appollat istum
inoduin qiinhlntnn Prntifnninis in/lnilnni :

et liic niodiis conslituit Pi'onotnon Hclali-

vum. Prnnomcn crgo relnlimm nii/inliml

rcm snh j> opnetnln nhsmtiir, et ince litinU-

nis, sen notiti;r secinrl.T. Sempor cnim pro-
vtrnini noinon rolaliviitn vi rolalionis roprasonlat

n'/<i\c'(r(*m, ut ost al).sons, ot iiK^orla, sive sit ro.s
'"• prcO-ions, sivo ahsons, qiiji' refortur, iil di-

condo, Socrntes currit; et ille disputnt, hoc
rolalivum ille rofert hoc antecodon.s Socra-

tes stans suh actu primo, seu sub notitia

prima, roitorando ipsiimsuhactu socundo,
sivo suh nolilia socunda; et sic notiticat

if)sutii, taiiqiiaiii incortiim, ol ah.sens, fa-

cions rocordalioiiom do ipso suh actu se-

ciindo, Uocordatio onim som[)or o4 [irjole-

tiaiiii ritorum, ot ah.sontiiim. Uocordatioonim ni-

hil aliud ost, (juam ('o;^iiilio socutida, ul si
ali(|ui(l sit pritiio co.L^uilum, [^ostca ohli-
lum, ot itcrutn ad mcnioriam rcductiim,

uiido dicitiir Ixelnlio, quasi nnle tnliv rei rc-

"" '"'■ cordntio. Et sicut contiiiL^il daro divor.sos)/i.

j^radiis ah.sontia', .socundiim hoc sunt di-
vor.-;i modi rolationis, cl ox con.so(jucnli di-

vor.sa Pronomina rclaliva. (jiiia ad divorsi-

latom in causa, so(jiiilur divorsitasin clToc-
tii.

Modus si;;iiilicaiidi. (jui ost primitirus,
uni. -11

i<ii;/(. c/ ^/<'/'/crt//)'/^s-, sumiliir alt c.nlciii pr()|)rio-
lalc iii Pronominc, a (jiio siiniitiir s|)ocios

primitirn, rl ileriiHitirii '\\\ Noininc ; siinl
onini iidom modi si^^niilicandi liic. cl ihi :

iiaiii /irimitio in [•ronomino idom osl, (juod

s[)ccics /irimitirn'\\\ Nomino ; ol ilrrirnlio
iii Pronomiiic idciii osl,(|uods|)«»cics ilerirn-

tirn in Nomino. .Sod liahoul .so difl*crciitcr,

(\\\'\i\ lirimilio. rl ilrrirntio consliluuiil di-
vcrsas spocios in Pronoinino, scijic»»! I'ro
iioinon primitirnm, et ilrrirntirum : ."^od in

Nominc. s[)ccios primit-m, rl ilrrirnlirn
iiiodi simiilicandi accidontalos Noniinis no-
minaiilur

Ilorn nio lus nitjncrnli.<,ptppr xealanlis ab 0.
oisdcm propriotalihus sumilur, a qmhuaAdj^Unwr
sumohalur in Noinino, .scilicet modus per

se stantis a propriclate o.s.sonli.'i* di^liii" ' '
ot inodus ni/jncentis a propriel;ile inlia:i«u
lis alteri .secunduin csse.

Et eslsciondum,quodarjrammallr|.«i po- 7.

nunlur Iria 1'ronomin i suhslanliva..scilicel ̂ ■"*"'""""''" eipi, tn, .Kui, quia liujusrnodi usi sunl Pot*-
to virtulc doin(jnstiMti(jnis, ol relaliuni.s in
sorinono porfecto, .sino adjunclionoalloriu.s

siihstantivi, aliis autom iisi suiil adjcclivo,
idoo firammatici oinnia alia Prjiioininaati-

joctiva posuorunl.

.Suh modo si;,'nitican(Ii, qui osl mjjdus de- » .

rivativi, ad modos spociali.ssimos descen- /v .."
dainus. Continotautem suh .se duosmodos.
Primus ostmodus signiticandi por modum
adjacontis allori, suh raliono possidonlis
ipsuin : ot liic modus constiluil Pronomon
derivativiim posse.ssivum: Pronomnt ergo

derirntivum possessivum e.sl, qund signifi- l'o$$e$»ivum.
cnl per moditm adjnrentiA af.teri per moilum
jiossidrnlis ijisum, ut meus, luus, sum, elc.
Sociindus modus dorivalivi e«l mo lus si-

gnilicaiidi [««r nioduin adjaconlisallori, suh
ralioiio ;:ctilis, vol palrite; el hic modus
constituit Pronomon dorivalivum penlilo.
Pronomen crgo deriralirum genlileesl,quod iintile.

signi/lcat jier modum adjacentis alleri, su'j
ralione gentis, vol palria', ut noslras, rrs-
trns.

Sic er;;o palol, quo I modus sipniflcandi ^.

P'noralissimus Pwnominis dividiliir In .'.,*""**" *** ino los sp<vialissimos. el sulKiilornos. s;

Pronomon sinipliciler sumpliiin. primnsui
divisione dividilur iii Pmnomon d^moHS-

tralirum, el relalivum prim livum, ti*n-
vativum, subslanlivum, cl ' "mi. Iloin

Pronomon ad.j(rlivum derivulivum divi-

diUir in Proiio:non deriMlivum poase$ti''
vum. ri Ui derii^ilivum geHlile, cl liiW do

nio lis os.s(MiliaIihus pr.>iiominiH dicln siif-
ticianl.

20
(IHAMMATICA SPECULATIVA

1.

Donat. citat.
Acciiiinlia

Pnmomiinis.

Donal. cilat.
Qualilns finila
al) accidenti-
bus ceriis, et
dcmonstratis.

Infinita ab in- certis dicitur

CAPUTXXlll

De moilis si<jin'(kandi accidentalihiis
Pronominis

Diclo (lo nuxlis essenlialibus significandi,

dicendum esl de modis significandi acci-
denlalibus. Juxta quod noLandum cst,

quod Donalus assignal Pronomini sex

accidenlia, i^cilicei Qaalitatem, Genus,Nu-
merion, Figuram, Personam, el casum.

Nolandum, quod Qualitatem quam Do-
natus assignat pro accidenle Pronominis,

dividil in qualitatem finitam, el infinitam :

el vocat illos duos modos significandi es-

sentiales speciales Pronominis, scilicet de-
monslrationem, et relationem, de quibus

dictum est ; ita quod per Qualilalem finilam

dat intelligere demonstrationem, quae rem

finitam, et certam significat, et reprsesen-
tat, scilicet sub accidenlibus realibus, quse

oculis conspici possunt. Per qualitatem ve-
ro infinitam dat iniQWi^eve relationem, quse

rem incertam, et infinitam repraesentat,

scilicet sub notitia secundaper recordatio-

nem, quae esl incerta respectu notitise pri-
inse, ut dictum est. De Genere autem, et

Ntimero, Persona, Figura, et casti in Pro-
nomine idein intelligalur, quod de ipsis

dictum est de Nomine * : nam ista acci-
denlia eadem sunt hic, et ibi, et ab iisdem

proprietatibus sumuntur.

CAPUT XXIV

Dc signiflcatione propria Pronominis

Habito de modis significandi Pronomi-

nis, consequenter de ejus significatione vi-
deamus. Quidam dicunt, quod Pronomen

de se et absolule nihil significat, sed tan-

tilm habet habilitatem ad significandum,

et talis habilitas reducitur ad actum per

demonstrationem, et relationem, quod per-

suadont per Priscianum, qui dicit Prono-
men sine demonstratione etrelationecassum

essc, rt vanum.

Ista opinio est erronea, el falsa ; quia

ficandi suppo- modus siguificandi supponil significatum. ntt sirjmfica- i i o
tuin.

supra c.
et seq.

14.

Opinio alio-
rum .

Priscian lil).

Jiejicilur.
Modus siifiii-

sicut propriotas roi prajsupponit ipsam

rem, sed Pronomen liabot modum signifi-

candi ; ergo necessario habet significatum.

Ad auctoritatom, quam adducunl, di-

cendum, quod Pronomen sine demonstra-
tione, et relatione, non est cassum, et

vanum, quia, ul dicitur. 2. Phys. text. 62.

Illud est cassum, et vanum, quod est ordina-

tum in aliquem fmem, et illum non attingit

sed Pronomen simpliciter ordinatumestad

significandum essentiam indeterminatam
sub modo indeterminati, et ull,erius ad

constructionem ; et hunc finem sine demons-

tratione, aut relatione potest attingere ; er-

go non est frustra.

Notandum ergo est, quod aliquid dupli-
citer dicitur cassum, et vanum ; uno mo-
do quod nihil significat, alib modo, quia

nihil determinate significat. Pronomen si-

gnificat aliquid, licet non aliquid dcter-
minate, et sic attingit finem, et sic non est
frustra.

Alii dicunt quod Pronomen significat

conceptum entis determinatum, applicabi-
lem unicuique enti, tam in anima, quam

extra animam, sicut intenliones secundee,

ut Genus, Species, Subjectum, Prxdicatum,

et quoe significant conceptum determina-
tum applicabilem cuicumque enti : quo-
rum moLivum est, quia si Pronomen si-
gnificaret aliquid indeterminatum, tunc

ejus significatum non esset intelligibile.

Ista opinio similiter non valet, est enim

erronea ; quia si Pronomen significaret

conceptum entis, nunquam prsedicatum
reale posset verificari de Pronomine, et sic

hsec esset falsa, Ego sum homo, quia prse-
dicatum de eo verificatur, quod per sub-
jectum intelligitur, et significatur ; unde
sicut hsec est falsa, Conceptus hominis est

animal, sic haec erit falsa, Ego sicm animal,

quod est inconveniens.
Ad aliud, quod adductum fuit ad

confirmationem dicti sui, quod si Pro-

nomen significaret aliquid indetermina-

tum, ojus significatum non posset intel-
ligi. Dicendum quod sicut videmus in

re, quod totum compositum intelligi-

Quit

num.

Prono

nifical ram \ minate

I Non
cod.

Trai
ber.

Opii

rum,

care

lum

appli

aliis.

I

1
Rejici

Conce

dicitu

i

Modi

ger.

ria

r;i(AMM.\Tn:A si'K<.rLAriVA
21

lere.

lur pcr forin.-irn, el posleu per Aiialo-

giaiu ad tbriiiain rognoscilur inulcria, qnm

esl in polenlia aU lorinaui, ul dicitur pri-

mo Pliysi(rorum loxl. 22. el deinccps ; sic

inU'lieclus poU.-sl prius aliquani esienliam

inlelligere indelerniinalam, el po.slea con-

siderare, el * considerare es.senliam aliam

in respectu ad illam. vel aliam indetermi-

nalain, tamen per aliquod determinabile :

caium cl illud est significatum Pronominis, sci-

"'""■ lioet essentiam de .se indeicrminalam, de-

lerminabilcm lamen. Kt sic patelquod F'ro-

rens esi nomcii sipiidcat essentiam, liccl indeler-

'"*• minalam : significatum enim Pronominis

non solum se exlendil ad signiticala s{)ecia-

lia;sedeliam ad significala transccnden-

tia, privationum, el ncgalionum, ut patet

ex dictis. Quod enim Pronomcn significal

in gonerali, illud refert, et dcmonslral in

speciali : sed Pronomcninspeciali demons-

trare, et referre potest, (luoil cst ens, sive

sil in anima, sivx» extra animam; sive lic-

lum, sive vcrum ; sive ens in actu siveens

in potcnlia ; el sic in uno sunt duo conlra-

ria, scilicet ens, el non cns ; lamen non

ens refert et dcmonslrat prout est ali-

quod ens secundum aniinam : qm.iconlra-

(iirlorin extra animnm, siinl conlraria secitn-

diimanimam, ut palel4. Melapli. tcxt. 9.

(:api't x\v

Dc moilo sifjni/irantli esscnliali goteralissi-
mo Verbi

!•. Modus significandi gcncrali.ssinuis cs-

'y^-iJo!!- s(«nlialis Vcrhi. cst modus signilicandi

"«"•'^'' PP„, p,.,. inoduni ''.s-.sT, el (iistanlis a sub-
tanlia. Ad ciijus intidlcclumesl notandum,

quod licct ulcrquc iiiodus. scilicct essf, oi

(lislantis, sit forma Verbi absolulc sumpti,

lamcncomparandoVerbum ad Parlicipium,

uthrium inodiis cssc liabcl ratioiicm malcria', rcs-

»0»'.!'/'/"" p(M-lu Vcrbi. ((uia facil Vcrbuiu cum P.ir-
licipio convenirc ; sed faccrc conveniiv,

ost proprietas mal(>rijc : moilus aulcm flis

tiiiitis, li.ibct r.ilioncm formie, (piia facil

Vcibuin ab oiiiiiibus aliis dislare, cl dif-

fcrc. Kt quia alia esl ralio n»aloria\ ol ulia

jaiio formao, ideo conponcndo uDum cum

altero, ex utrociuc resullal unus modujs,

per naturam composilionis.

Nolandum esl, quod modus «ignifif.-.r. l
aclivus per moduin csse orilur a proj .

tate rei, qua.' esl proprielasip.-$ius esse, nc\

licet proprietas//M../w.< et successionis, qua

opponitur proprielati enlis, qua; esl pro-

prictas hahitus, et pennanentis, ul prius

diclum csl *,
El si dicas, osso cujusliljel hm vorljalilor

signilicatur, non lann-n onine cns habel

csse successivuin : nam cssc Dci, cl Inlel-

ligontiarum, non esl in fluxu, elsucce-

ne, et lanu n dicinms, Deus est, cl, Intdli-

gcnlia csl. Itcin goncratio, el corruptio, el

illuminatio aeris, non habenl esse in suc-
cossiono ; el lamen osso illorum vcrbaliler

signilicalur, ul dicendo, gncralio, et cor-

rujttio, ct illuminatio acris sunt, sire fue- runt.

I)i(X'nduni, (juod licel esse Pei, el Inlel-

ligontiarum, non sil successivum succes-

sioiK^ tciii[)oris, ostfamensuccossivuni suc-
ce.ssioiu;a'lornitalis : el licel xlernilas sii

totiisimut, ct j)crfcctajto>iscssi'^, secundum

Hoctium : lamon, qnia inlolligimus ex si-

lis inferioribus. idco imaginamur ibi sur-

cossionom, et durationem a'lornilalis per
divorsa spalia tomporis.

Simililer in genoralione, el corruplionip,

licel non sit successio, qua* esl inler leui-

pora : osl tamon ibi su« qua^ esl in-
ler tompu.s. cl lorminuin loinporis ; quia

impossibilo osl, quod in eo<lom inslanli

alif|iUMl halH'ai c.ss«', el non osse ; 8od in

loto lomporo pnolorilo fuit uou on-t, noc
o4 darc uUimum insl nis, in ({uo fuil noii

ens, si'd lM'no osl daro priiuum inslan<t, in

quo est ons, ul pald cx inionliono l*hilo-

<ophi f. Phijs. t'j-1. 10. rt 11. etchfHC^ps.

Itom itluminaiio ncris, luvl non ail suc-

I siva, proui si. nrex resis-

lcnlia nicdli, lanu ;i ui i ̂ i >u

saUi cx n'-iisii»niia lorminoriuu iu;urar.o-

rum, scilicol a quo. oi ud quoro. Iluic au-

lcm mt»do Vorbi, qui esl nuKius ■■<-■- cl

sucrcssmnis prnporljoiiaiur ̂ " -

llO

hubt'
* «upra e. $.

ohjiclio.

Sotvitur.
S

gntana.

..I.

1. ad 3.

.■

<>.

Suetmt" <*■

mrm ■—

«w/>f ̂

22
C.UAMMAriCA Sl»E(UiLATIVA

el iii obliquo modus entis, id osl, modus

habilus porniantMilis. Ilonun)lan(luni, quod

nioilus riislo n fis in Vorlx) sumilural) oa-

diMU propriotalo roi, a ([ua uiodus per se

slaiifis suniilur in Noniino, scilicel a pro-

prielalo essonliio dolorniinalye.

El si inslos, si a proprietate essentit« de-

Objeciio. lenninatiu trahitur in Verbo modus dislan-

lis ; cuni ovgo Participium oamdem i-em
Vorbi signilicel, quiE secundum essenliam

est distincta ; ergo Participium modum
(liskuilis habel, quod est falsum.

8. Ad hujussolutionemestnotandum, quod
Soliuiur. ij^ jjijj^^ pI^ eadem re, possunt reperiri di-

versjE proprietates rei, non repugnantes, a

quibus sumi possunt diversi modi signifi-
candi activi, licet una vox non imponatur

ei, ut stat sub omnibus illis proprietati-

Varii moi/i ̂ ^1«, scd quaudoque imponatur una vox,
sifjiii/icawii ̂ i^ j<^;^ sub uua propriotato ; quandoque
eamdem for- ^ ̂ ^
mam. alia vox, ut stat sub alia propriotate. Ver-

bi gralia, htec res, albedo, habet diversas

proprietates, sub quibus possunt ei imponi
diversce voces. Nam si ̂ consideretur in ea

modus entis, qui est modus liabitus, et

permanentis ; sic significatur per vocem
nominis absolute. Si autem considere-
tur in ea raodus enlis, et cum hoc modus

essenlise determinalDc ; sic significalur vo-
ce nominis Substantivi ut albedo. Si autem

consideretur in ea modus enlis, et cum hoc

modus inhserentiae alteri, secundum essen-

tiam ; sic significatur in voce nominis Ad-
jectivi, ut albus.

9. Item si consideretur in ea modus esse,

qui est modus fluxus, et successionis, et

cum hoc modus essenlise distinctoe ; sic si-
gnificatur verbaliter, ut dealbo. Item si

consideretur in ea modus inhserentis se-

cundum esse ; sic significatur participali-

ler, uXdealbans. Et sic patet, quod quam-
Di/Jcrenlia . ̂ -n

Verii, ei Par- vis Participium siguincet eamdem rerii,

/kalido!^"'^"^' quam Verbum significat, quce secundum
essenliam est distincta, tamen Participium

non significat eam, ut distinctam, sed ut
alteri unitam, et ideo modum distanlis non
habet.

Instatiiia. ̂ ^ ̂^ instes, a proprietate essentiye dis-

linctET, oritur modus dislantis in Verbo,

vidotur quod modus distantis in Verljo non

possit convoniro onnii Vorbo ; quia dicen-

do ens est, esse nonconsignificalaliquides-
sentialiter distinctum ab omni ente, quia

quod est essentialiter distinctum ab enle,
est non ens.

Dicendum est, quod licet hoc verbum ')•
esl, non significet aliquid essontialiter ab

ente distinctum ; attamen in ista proposi-
tione, subjectum accipitur ut materia, et

pra3dicalum ut forma ; qua? essentialiter
differunt.

Vel dicendum est, quod licet non sitda- ̂ . ̂2. ' ̂ Signt/ic

re ens proeler hoc, vel illud : etcum om- eniis.
ne quod est, sit Iioc, vel illud, quia ens
est concretum, et significat duo, scilicet

rem et esse, et illud esse non est ens ; ideo

hoc Verbum est significat aliquid essentia-
liter distans ab ente.

Vel aliter, licet in istapropositionc signi- '3.

ficatum Verbi non differat'essentialiter, et
secundum rem a significato suppositi, dif-

fert tamen ab eo 'secundum rationem : et
hoc sufficit ad distantiam, et diversitatem

Verbi a supposilo,*quae sunt entia secun- » qngg ess
dum rationem ; Verbum ergo estpars ora- ̂ ^^\ .
tionis significans per modum esse disianlis,
a snbslantia.

CAPUT XXVI

De modis significandi essentialibus, subal-
ternis, el specialissimis Verbi

{
Sub hoc modo essentiali generalissimo l.

Verbi, ad modos significandi essentiales

subalternos, per quamdam divisionem des-
cendamus. Iste ergo modus csse cum dis-
tantia, vel sumitur generaliter, tanquani

aliquid specificabile per esse speciale, et
sic modus esse cum dislanlia constituit

Verbum Subslantivum. Verbum ergo Sub- Verbam,
tantivum est, quod significat per modum

esse generaliler specificabile, per quodlibel

essc speciale. Unde etiam dicitur subslan-
tivum non est modo per se stantis, sed quia

significat esse generale specificabile ; ideo

potest stare specificativum cujuscumque

slanlim

GHAMMATICA SPKCLLATIVA

2:«

specificanlis ipsurri. Vfj islo iiKjdus essf

cuin (lislfinlift, sumilur gcnei-aiiloi' ros[K,'c-
lu rei propriii; nominalionis lanluin ; el

sic consliluil VcrljUMi Vo<'alivuiii. Verbuin
er^f) Vocftlivum sif/ni/lcal nominntionem

in fjeuftrfili sjiecilicfihilfm , perfjuamcumfjue

cuiionem. • nominalionem propriam in speciali. Vel
isle luodus esse cum ilislanlin sumilur spe-

cialiler, prout slat in speciali, pro esse, ac-
tionis, vel passicmis, et sic iste modus

conslituit V^erhum Adjectivum. Verbum er-
ectivum. (To Adjeclivum est, fjuod Actioncm, el jjus-

sionem signi/lcat.

'■i-, Isle modus, esse .tpccialis, subdividitur Mixli, scic

ru. in qualuor modos essentiales specialissi-

mos, scilicet in modum ̂ e//o/j/'.s% in rnodiim
passionis, in moduiii neutri, el in modum

utriti.sf/ur. Modus significaiidi per iiiodiim
esse dislantis sub inodo actionis tanlum,

buiii acti- constituil Verbum Adjeclivum aclivum.
Verldiin ergo Ailjeclirum ariirum rst, ijuod
sif/ni/irat tfintum actionem, ut, amo, docco.

w. Modus signilicandi per moduin esse dis-

tantis per modum passionis lanlum, con-i-

rjnMwi. liiuil Verl)um Adjoctivuin passivum. Ver-

bum er;,'o Adjectieum passivum cst, quoil
signi/lral j)assionem tantu)n, ut, amor, do-
ccor.

'*• Modus significandi per modum esse sub
modo iieutrl, sivcsub privatiorie ulrius(iue

constiluit Verbum Ncutrum. Verbuni ergo

\rum. Neuhmn esl, tjuod nev avtionem , nrc jnissio-

iirui sii/nf/lvat, ul, iu'vo,slo, elc, Sicut eniin
'pt'''"- alifjua neutra dicuntur ab.soluta, non* jM-r
opi'"''- ali(|ucm iiHxhiin si^i,'uilicandi, sed f per

I)rivali()in'm transilioiiis ; sic aliciuod Ver-
bum dicilur Neutrum, non i)or ali^iuom

mo(bim si^niiHcaiidi, sod pcr privatiuiiem

[jauii.-o. adiouis. vol passionis,* vel all(»rius.
''• ... Juxtafiuod nolandume.sl. (luod Verbuin

l/.t sii/nin- ' •

'(\'iroi Noulrum osl ab aliis specilico distinclum,
iioii por i^rivationem aclioiiis, ol pasMionis,

sod por modum si;.^iiilicaii(li specialom,qui

esl luodiis siLrnillcandi \x'V modum c.<,\-c, ui
est contractum c.nsv spevifili, non essv aclio-

nis, vol pa.ssionis, sod ''V".'' v'"'<''Vi//ulicujus
altorius diclionis.

^'- 1,1 si dicas, iicii csl contruclum ' .H>"c spe'

1 .VuA.

n .

ciali actioniH, vcl pa.ssionis ; ':v^<} nam-hiL
iiiodum fssf fjrnfralis : el sic Vorbuni Neu-

Iriim orit Vorbum .Subslanlivum, qiujd esl

falsum, Dicendum, quod licel V«-'f'i:">
Neulruin non halx?al nKjdum sit.Tr

modo aclionis, vel passionis tuj .;ii,

noii laiiien significal esse generalc, ul
Substantivuiu : nain VerbumSul>sl;jnlivum

significal es.se generale non conti-aclum de
se, sed conlraliibile. Verbuin neulraie si-

f/ni/lcat esse contractum dc se,noncontrahi-

hilc, ut vivo significal esse absolule socuii-
duin csse vilac ; et .sic de aliis.

Modus si;,'nificandi per modum ?«««</«- 7.

lantis sub mwlo utriusque, sciiiccl aclio- ̂ ****^-
nis, et passionis, constiluil Vcrbum Com-
mune. Vorbum crgo Commune est, quod

sign/lcat jter moflum utriusque, sciliccl
actionis, et passionis, ul criminor te, el a

te. Vorbum ergo De/fonens non polesl cssc o^pon^ in

distincta spocios ab Aclivo el Passivo, nisi *"jy/ff«t*om4
reuucUur md

por terminalionem vocum, qiiod in»n csl fn-tma gtmt-
specie difTorre, cum pluros pjirtcs oratio-

nis po.ssint in una \oqo, ot terinin.itiMTir»
conveiiire.

Kt iiotitndum, quod quidam socundum a

hos modos, scilicot nvliunis, el jMAiionis, ̂ JjJ , ,, '*•
neulri, el Comtnunis, dislinguunt gencra in *P^'^*' <' ••■

c <-■ getktra.

verbo, quod falsum est : sed pones hos

modos speciales, species in Verlx) dislin-

guuntiir, cum non sit Idcni dicere,VVrfti*wi

.ivtivum, et Aclivi generis ; Piissiruni, el

Passivigeneris, etc. ul p »stea palobil. Palrt

ergo, (iiiod sicut modus esstmtialis giMiera-
li.ssimus Verbi, «lividitur in mo los csseii-

tiales spocialos ; sic Vorbuin absiilulo

suuiptum dividilur in vcrUisfMvialia. Ver-
buiu orgo ab.sohite sumpliim [prima siii

divisiime dividilur in Vorbuni ̂)//•

»'«»/1, Vocalivum, ol .idjfytivum. vi-iauin

,\djoclivum subdividitur in v - ' i Aett'
vum, Piissiviim, yentruin, viCumniuHe.

24 r.UAMMATICA SPKCILATIVA

I.

\'crl>i.

• imporlat.

' ponunt.
Est (iifferenlia
acciilenlalis.

CArLTXXVIl

Ih; modo aigniftcandi accidi-ntali Coinmu-
nissimo Vcrbi

Coiisoquoiiler do modi.s significandi acci-
donlalilms Vorbi videamus. Juxta quod

nolandum osl, quod Vorbum liabet quem-
dam moduni signiticandi, qui vocatur

Composiiio componil/u, de quo antiqui Grammatici

mentioiiom cxpresse non fecerunt, quem

lamon modum moderni Verbo attribuunt,

moti ex dicto Pliilosoplii 1. Poriliermenias,

cap. 3. ubi dicit quod hoc Verbum cst,*
signi/l.ai quamdam composilioncm, qiiam

sine extremis non est intellige?'e ; el ISLmen

f inteliigitur. hoc Verbum, est, in omni verbo f includi-

lur, tauquam radix omnium, ideo compo-

sitio omni Verbo inhseret, per quam Ver-
bum distans a supposito, ad suppositum

principaliter inclinatur : et hunc modum

quidam* vocant essentialem Verbo, quod
non est verum, quia non est modus essen-
tialis generalissimus, cum Verbo non det

esse simpliciter, sed sit pra3ter ejus intel-
lectum essenlialem. Nec etiam est essen-

tialisspecialis, cumnonconstituat aliquam

speciom Verbi, ut de se patet.
Item Verbum de se significat per modum

distantis : sed Compositio non, quia modus

esse inliperentis alteri, modo distantis quasi

opponitur; ergo Verbum Iiabet Composi-
tionem per accidens. Ilic autem modus

sumitur a proprietale accidentali Verbi,

qua? est proprietas inhaereniis alteri secun-
dum esse.

Compositio ergo est modus significandi
accilentalis Verbi, mediante quo, Verbitm

consign 'ficat proprielatem inhoerentis secun-
dum esse, ei quo mediante, Verbum distans

a supposilo,primo, eiprincipaliler ad sup-
positum inclinatur. Licet enim Verbum,per
alios modos accidentales, ad suppositum

inclinetur, hoc tamen est ex consequenti,

et specialitor, in quantum supra Composi-
tionem fundantur modi illi ipsam con-
trahentes; sicut modus numet i,ei personx,

et sic de aliis. Et huic modo Verbi, qui est

Quid sil Vei
bum esse d\
stans.

Vide 4. capil
nltima.

4.

2.

3.

Definilur com-
positio.

compositio, proporlionatur ex parte suppo-

siti modus per sc staniis. Et iste modus

conscquitur Vorljum ratione modi dicti

stantis, quia cum Verbum sit allerum ex-
tremum in orationo, dislans a .supposito,et

inclinetur ad supposiLum, hujusinclinatio-

nis principale, et communissimum princi-

pium intor caUeros modos accidenlales

Verbi est composiiio. Et dico accidentales,

quia Verbum prius, per modum esse incli-
natur ad idom, quod habet modum entis,
sed ille modus est essentialis, ut dictum est.

Nec obslat, si compositio, quse est modus

inhxrentis, simul stet cum modo dislantis

inVerbo; quia iicet eidom insint, el res-

peclu ejusdem, non tamen eodem modo, et
secundum idem : nam modus distantis

inest Verbo a proprietate essentias distinclae,

sed composilio a proprietate inhperentis al-

teri secundum esse. Nec eodem modo, *
quia modus distantis, inest Verbo per se,

compositio vero per accidens.

CAPUT XXVIII

De modis accidentalibus specialioribus

Verbi, et in particulari de Qualitale

De aliis modis significandi accidentalibus ^ •

Verbi, qui sunt, el quot, videamus, et se-
cundum Donatum sunt septem, scilicet, Donat. c

Qualilas, Conjugatio,Genus, Numerus, Fi- ̂ ^ ̂"' Accidentia
gura, Tempus, Persona, de quibus secun- verbisepiei
dum ordinem vidcamus, et primo de Qua-
litate.

Juxta quod notandum est, quod per

Qualitatem Donatus intelligit, et dat inlel- ̂ ^ , ., ° ' Donat. cita

ligere duos modos accidentales Verbi, sci- QuaUias V

\[Q,el modum, el formam; sicnl in Nomine '
per Qualitateni dat intelligere duos modos

significandi, scilicet appellatimim, et pro-

prium, et in Pronomine per Qualitaiem, de-
monstrationem, et relaiionem,

Modus aulem, ut est accidens Verbi, su- %

mitur a proprietaLe rei Verbi, quoe Q^i luri^^prTpr

proprietas qualificationis, dispositionis, et'"'^''^'- inclinaLionis rei Verbi ad suppositionem,

• Cod. M>

Sed insunt i
cundum d
tantiam act
et secundt
discrepantia
Verbi cum

supijosito eumdem sl

tum.

filtWfMATICA SPKCILVnVA

25

te Vcrbi.

si^iiificiiiis (|uaiilaU'i(i iiKJicii, im^x-rii,
Iniiur. voli, (liiljii, vel irifinili. Mo'his rrf/o Vrrhi

nihil nliud fst quajn tnodus sif/ni/ir/i/ifh ac-

cidmlnlis Verbi : inrdinnle t/no, itro/irifln-
trm Verhi prr inodnni indicii, itnjfrii, voli,

dubii,vii infinili circn' Verbi dcpcndrntinni
ad su/tjjosilu)n consi(/ni/irntnt/i. Kl ex liis

quaiiiicali(;iiiljus, cl disposiliuiiibU'; aiiiiua

prius afficilur, (luarido ;i(l ('miiifi iiiduin
acluin (1(; suhstarilia iiicliiialur.

3. Indo est quod 1'otrus llclias diffiiiiciis
rii8 H.-lins]■ •. ,, / i
5t. do Ver- inoduui dixit : Modus rst vnrui nnuni incli-

nalio, varios rjus rff clus denumstrnns ; sed

iioii, quod modus sit ip.sa iiicliiiatio, .scd

qualitas iiicliiialioiiis, iioii ea, qua aiiiina

inclinatur ad oiiunliandum aclu.s de subs-
taiilia. Sed modus ut est accidons Verbi,osl

lii\i compo- qiialilas compositionis, qua V(^rbuiii incli-
ouem. natur ad suppositum.
4. Quicdam qualitas osl aiiimiT, \\or. est,

causata ab aniiiia, sicul el cietera Verlii

accidenlia, repiivsentiins diversos affeclus,

hoc esl, dispositiones iniiiuie, id cst, prius

exislonles in anima. Et isle modus signili-
candi,qui vocatur//?or/j/.s continens Verbum

ratione comjmsitionis, compositio se^juilur

Verbuui ratione esse dislnnlis : et secuii-

duiii diversitiitciii liiirum qualitatum di-

}di quinque. versiliciitiir modus per quiiKjue dilTeren-
lias, scilicct por Indicntivuin,//njterntivum,

Optulivum, Conjunctivum, el In/inilivitm.

rminux rr- Dicitur aulcm ///A'/</7tt)j^s, quia omiiibus
fiuitivus. cominunis, cum omncs modi in ipsum ro-

solviintur : ut dicendo, lctjo, id esl, indico

mc Iri/crr, lcgc, id esl, imjtcro tr lctjere, el
sic dc aliis.

8. Nolandum .secuiidum quosdam, (|uod

modo finilo in Verbo, corresiH)ndel casus

sim[ilicilcr in suf»|)(Hilo : «luie esl ralio

principii, vcl lcnuini ̂ '»iicralilcr sumpli,

(piod non est vcruin, quiii cum i*alio prin-
cipii sit tiintuin ii piirle unlc. liiiKiuiim in

sitpixLsito; cl liilio lcrmini sil liintum a

partc posl, laiKiuam in ol)li(iuo; si modo

fiiiito in Verbo.corrcspondcrcl casussimpli-
citer in supiM)silo. lunc vcl nilio lermiiii

essel in snpposilo, vel modus delormiiiiircl

depcndenliiim Vcrbi pusl .se in obliquo :

qiio posilo, iiKjdus non soliim e.vsclquntitn<<

composilionis, qua Verbum defx '. f^rrttj^m-u»'
anl(? se ad suppo.silum,8e<l eliam e.iscl qun

litiis (lciK'iidcnli:e Verbi posl se ad obli
quuin : s(n1 ulrumque e.sl falsuin. Unde

di endiim, qucxl modo finilo in Verbu, cor-

respondet in supposilo lalio principii.Sicul

enim Verbuin fxT modum ow*? exigil in

supp(jsilo modiim enlia per srxtantis; sic

pcr modiun, qui esl nunUUs coin/xjstttonis,
exigit iii supposito, inodum jter te slanlis,

in ralione principii, se halieiilis

Formn, qua* esl accidens Verbi, idem 6.
est, quod sjiecies in Nomine, el ab eadem

proprielale sumpla, scilicel a modoessendi

primarie, el .secundarie. Fonim ergo esl

tnodu.^ signiflcandi accidentalis Verbi, me-

diaiitc quo, Verbum nmdum exislendi pri-

marium, et secundarium si^nifical ; el di-

\'u\\i\\v '\i\{ov\n:m\ jterfectam, meditativam, p. .
frequentimm, inchonl vam ,iiminutivam ,tV • dtftttit«m.
drsidrrntivam. Per formam j)erfectam de-

bel intelli^'i species primiliva; quia quaj

sunt perfeclir forina». sunl primiliva' spe-
ciei ; quia significant rem Verbi absolule :

ut lego, sorbeo, volo, el sutn. Sed qua' sunl
iiiclioaliva» fornuT, .cl sic de caneris sunl

derivativa^ speciei; qua» non .significanlrem
Verbi ab.>oIuto,scd cum quadiim additione,

scilicel sub inchoalione. fmiucnlalione, el

sic de CTleris, ul frn^sco, lecturio.jMitrisso,
sorbillo, elc.

CAIM r \\!\

De Conjugalione, et signtficattvn-
accidentali Verbi

rileriuavldcndum cst uc i.onjt.

Ksl aulein Co>; ' .» modus v '

rrin Vrrbi prui,> ,',_ '■'••■■ ■"-rdt"
pnelates lrmjtf>rum,H,...,' .../mwi, m.-." »iH,

cl jtrrsonarutn. l ndo habct se •ii. "i ■f.''fi'
ntllio in Nomilie • iTuin sirnl .' .n
Nomine esl iiiimIu _ > t-

iiis. proul inlleclilur i>or di .
I;i!is rasuuin ; .sic C- :>o in \ sl

modus signilicandi rein Vorbi. p^»ul in*

flivlilur |K'r diversas ; , >-

I.

2(i (IKAMMAriCA SPECCLATIVA

l 'er/iti . (1(>

3.

nmi. iiuiiKTDrinii, inodonnn, ol persoiia-

ruiii : s('(l (lilTcruul,, ([uoil (lcclinalio allou-

dilur iK'iR's iunoxioueni uuius accidcuUs,
qui esl (lasus,

Ideo DouaLus declinaliunon sub Gasu

coiuprolioudobal. Conjugatio aulein alten-

dilur pouos inlloxionem plurium acciden-

tium : ideo sub nullo proprio, et detenni-
mato polost comproliondi ; et idoo inter

alia accidonlia Verbi numeratur. Quod au-

tem Conjugatio sit Prima, Secunda, Ter-
tia, vol Quarta, consequens, vel inconse-
quens, lioc tolum a parte vocis attenditur.

El ex hoc patet quod sum et volo habent

Conjugalionem, licet non Primam, Se un-
dam, Tertiam, vel Qtiarlam.

De significatione accidentali, quam Pris-
Priscian. lib. cianus, ct Uonatus comprehenduntsub ge-

Donaius cit. nere Verbi, videamus. Juxta quod scien-

Signi/icaiio dum, quod significatio sumitur a proprie-
accutenialis. ̂ ^^^^ ̂ ^^ Verbi, quoe est proprietas depon-

denti ad quemlibet obliquum post se,

habentem se in ratione per se standi, Si-
Definiiur. gnificatio ergo accidentalis, est modus

significandi accidentalis Ve7'bi, mediante
quo, Verbum significai proprietatem depen-

Diffcri a com- dentix a l quemlibet obMquum post se. Sicut

posiuone. enim compositio est modus significandi,
mediante quo, Verbum primo, et principa-
liter dependet ad quodlibet suppositum

ante se ; ita significatio est modus signifi-
candi, mediante quo, Verbum primo, et

principaliler dependet ad quemlibet obli-

quum post se,

Petrnt'Helias ̂ ^ hoc patot por Petrum Ileliam, qui per
supra citatus. significationem accidentalem vult inlelli-

• i-espectu de- grere modum transeuntis,* id est, modum pendente.
dependontis ad quemlibet obliquum post

se. Et huic modo significandi, proportiona-

tur modu-; entis per se stantis a parte post
in obliquo. Nam sicut Verbum per compo-
sitionem exigit modum entis per se stanlis

in quolibet supposito a parte ante; sic Ver-
bum per significationem accidentalem exi-

^iimoOiWTCi entis per sestantis in quolibet
obliquo. Vocatur autem iste modus signifi-

rnldSte!^'"^'' ̂ ^^^° • ̂̂ ^''^' ̂ ^^^ mediante, Verbum repre-
sentat proprietatem, immediate supra si-

gnificatum Verbi fundatam. Etdicitur ac-

cidentalis ; quia non est essentialis, gene-

ralis, nec specialis, ut diclum osl do com-

posilione.

CAPUT XXX

De Genere accidentali Verbi

Consequenter de Genere videamus.Cm^^.s
in Verbo sumitur a proprietate rei Verbi,

qu;ieesl proprietas dopendentiae rei Verbi,

post se ad obliquum,sub ratione termini
non conlracti, sed contractibilis. Genus

ergo in Verbo esl modus significandi acci-
dentalis Verbi, mediante quo proprietalem

dependentia rei Ve7'bi post se ad obliquum,

sub ratione termini, ' significat. Et hoc pa-
tet per Petrum Heliam, qui diffinit Genus

per significationem a cidentalem, sic di-
cens ; Genus esl significatio accidentalis cum

determijiatione in o, vel in or : dans intelli-

gere per significationem accidentalem, mo-
dum significalivum Lranseuntis, ut dictum

est, id est, dependentise ad quemlibet obli-
quum post se. Per terminationem in o, vel

in or, dat intelligere species generis, qua-
rum diversitas maxime atLenditur penes

vocis Lerminationem, secundum Gramma-

ticos, ut paLebit.
Notandum quod haec definitio Generis,

non est formalis, sed matorialis.6?<?;«<s enim

non est formaliter significatio, quia unus
modus non est alius, sed Genus esj, quasi

qualitas significationis determinans, sive

specificans significatioiiem. Sicut enim se
habet modus Verbi ad compositionem, sic

se habet Genus ad significationem. Sed mo-
dus Verbi non est formaliter compositio,\e\

inclinatio : sed qualitas compositionis, vel
inclinationis, ut dictum est. Sic Genus non

est formaliter significaVo, sed * qualitas
significationis ipsam contrahens, et dispo-
nens.

Item sicut modus consequitur Verbum

compositionis , sic Genus consequitur Ver-
bum ratione significationis. Et vocatur iste
modus significandi, Genus d.generando dic-
tum, quia vox unius generis generatur a

1.
Genus Verai l
Definilur.

* consignificai

Petr. Hel. ci

tatus.

Qualis illa de-

finitio .

Modus cornpe

^ilionem, Gei
nus sequilur

significalio- nem.

* quasi signifi-

cans,vel signi-

ficationem .

voce alUiriiis gcncris : iil vox Fassiva jr<!-
noiala a voce Acliva.

. i- Ouod aulcHi aliquod Vcrbum sil * f^cne- • Acliviiin vr,'l

Pahsiviiiii, ris Aclivi, vt'i Passivi, V(d nculri, ol sic de

■faccidit. cjfteris ; lioc niaxiino a f)arU; vocis •{- alU-n-
Doiiat. caj). (lo diliir. VA h(jc eliain [)alPl por Donaluin.qui

' "^"' lali niodo doflinil (icniis .\clivuni, diccns
quod GfiiUK Actirum rst f/uixi tfr/luit in o, ct

potest acciiiern v, auftcr o, ft fucrre ex se

Passivuui. Klfjuia Vorhuni pcr vo<'is U^nni-

naliononi, non nia^^is deUM-niinal sibi aclio-
ncra, quam passionein : idco duhiuni c.sl,

quaro Vcrbuinsuh UM-minalione vocis in o,

mayis dcljct e^^o A(Uivi generis,quam Pas-
sivi, el sic de cJCleris,

li. Lnde diccndum est, qiio l cum ;,'cims
Verbi, .sil ratio significaiidi (lc[)cndciilijnn

rei Vcrlji post .sc ad obli(|uum, sub rationc

lerinini, ut dictum cst ; ct cum hiijusmodi

depcndcntia sit Jili(|u;ui(io Jictionc conjunc-

li, ut auu) te ; et jdi(iujindo passiuiuM-on-
junclu, ut auior a te ; ali(jujuido tam Jiclio-

i ne, qujim [^assionc coiijuncta, ut criminur,

auiplrrlor: Jiliquando nculro, ut spiro,oivo;

ali(]uaiido Jictione conjuncta, deposila [)a.s-

sionc, aut c convcr.«<o, ut hiquor, irascor,
indf csl, ([uod ([uoddjiin (icnus cst Acli

vum, ([uoddjim l*assivum : et sic de ca-te-

ris. Sed o[)ortcl [^rictcr hoc ad vocis U'rmi-

nationcm atlcndcrc,si vclimus genera Vcr-
burum scrvaie.

^ . ̂ »- Diccndum ers^o quod illud ViThuni esl \ctivitm. ,
Actiruui, scu artivi f/ciu' is, quud sub tr >ni-
natioue vocis iu o, iiolrst uiut/iri in r, rt frc-

qucutius actiourtu siifnilirut, u(auu), trijo.

]Li ̂ WcWxw frcqucntius [)ro|)lcr ista vcrbji,

tiinco, licro, uwtuo, cl hujusmodi, (iu;c sub

voce Activji niodum [Kissionis .vignilicjuil,

n . ̂ - Vcrbuin Passiri qrncris cst, qutu/ suh trr-
uunutinnr vocis in v, jtolcst iiiutari in o, ct

frcqu -ntius pa.^isioneui sii/ni/icat, iit amor,
ic(/nr. VA dico frcqurntius [)ro[)ler liceor, el

hujusmo li, ((u;c sub voco l'a.Hsiva acUoncm
signilicjiiil.

Verbum Seulri gcnrris cst, quml sulj lcr-
Vcuirum. uiinatione vocis in o, non ihiIcsI iiiulari in r

cl sul) imU/fcrcntia, vcl inilcterminulionr,

actioncm,vcl juissioncm sif/nt/ical; ul curn),

r.llAMMATICA .SPECim-IVA ^

feioeo,vivo : il;i quud rospiciendo ■'■! "'nnia

verbji iiculri >^eneri.s, (|uu'ilain - Ull moj - ,

actioneiii lanlitm, iil ctirro ; quutlaiii jkw- ̂*"***
sionem Uintuiii, ul /erveij : quatlaiii neu-
trum, ut sto, vivo.

Ncrbum Dejtonenti» r/enerix eg(, qiujd »uh

terminalione iHfcis in r, wm jmlesi muUiri ,n O*pon€tu

o, et ctmsif/w/lcal actionem fiejMj»ila paxsio-
nc: ut luctor,lof/uor,sequor,veref)r, /itcror,

lirtor, fruor, el ulia mull i ejus geiieris.Vel

pa.ssionem(le[x)silaaclione : quoruiii solum

duo inveniuntur, jMtlior scilicel, el luixcor,

ct non dilTerunl a pnediclis gcneribus, nisi

pcncs v(x'is lerminalioncm.

Verbum Cffmmunis f/eneris esl, quod suh 9.
,Commun4. terminatuine vocis in r, non jjotest mutan

in o, et cousigni/lcal aclionem, et jmssifmem
simul : (|uorumnovem iiiveniuiilur,scilicel

criminor, amplector, oscuior, inhrjtrelor,

moro , veneror, lart/ior, ea^jierior, iiortor,
et alia nonnulla(h>]M>nenlia,qu:e;ipu(l Auc-

tores elium inveniunlur in [^ji.ssiva sijL,'nifi-
calione, ut comitor, elc. El nolandum^quod

sicul modo linilo Verbi, correspondel ralio

principii in sup[)Osilo : sic generi in Vcrbo
corres[)ondel ralio lerinini in obliquo.

l!x diclis concludo, quod Verbum pnrler lo.

numerum, et persoiiam, habel lol nio<los

siguiticandi respeclivos, quibus def)t»ndel

[Kjsl se ad obti(iuum, (luol halK>l, (|uibus
dependel anle se ad sup[)osituin,.s(HMiiulum

similitudinein sc h ibcnles.(^uod paU>l.quia

sicut Verbum jkt moilum f.>\«r n^iiuiril mo-
dum entis in sup[>osilo : sic per euuulom

nu)duin c.s.sc exi^^ii mo<luinr;i/i.sinobIi(iuo.

El .Nicut Verbum jmt cunq- cin exigil

modum jierse sUintis \n mi > ; sic per

signiticalioncmjiccidcnUiK J>.i A.^ilmodum

j)cr se sttMli» in obliquo.

llem sicut Verbum |M'r nuxlum ditkmH» li-

exigil nioduni jter se stanlis pt- - •■-^^Mo;
ilji [M»r euindcin "•'"'"•♦' • .uiu
enlis in nMufi!.. p«»r m«-

dum < . '■'»''< /'"'*
.sf slanlis iii nilione ;

sic por nioiluin * <, .lU * f«mmumi$.
entis jter se stnHtis, in ralione i m

obliquo. hem sicul Vfrbiini per mu«loi

2ft ("lUAMMATICA SPECIII.ATIVA

-1- roalibus mo- proporlionalcs 7 casllnis inocio Verbi supe-

ratldilos, i'xigiL in supposilo raliononi prin-
cipii, alilor, ol alilor conjunclani, el ox

conso(iuonli aliud el aliud supposiluni; sic

oLiani Vorbuni por niodos proporLionalcs

casibus ̂ ^onori Verbi superaddiLos Verbuni
exigiL in obliquo raLionom Lorniini, aliLer

eL alilor conjuncLam : eL ex lonsequonli
alium, el alium obliquum.

!-• Nolandum ei-go, quod sicuL inLer modos
significandi Verbi, quibus dependeL anLe se

ad supposiLum, modus dependendi ad No-

sirucifo /I^a"!niiiiidivum videLur osse principalis. Unde
siiiva. consirucLio inLransiLiva Verbi cum Nomi-

nalivo, a parLe anLe, maxime videtur esse

■ V""*'- intransiliva, quie potior esl aliis : et * quia

sola perfecta sit inter alios modos Lranse-
uhdi, et dopendendi : et a parLe posL, ad

obliquum modus dependendi, eL transeun-
di ad Aclivum, videLur esse principalis.

• inu-ansitiva. Unde Qt consLrucLio * Iransitiva Verbi, el
ParLicipii cum AcLivomaxime videtur csjO

transitiva : quaj maxime est evidens inter

alias construcLiones Lransitivas. EL hoc at-

lendentes Grammatici, posuerunt qusedam
verba transitiva dicLum modum transeuntis

habentia, ut amo, lego. Quaedam autem

absoluLa, id esL, hujusmodi dependentia, et

transiLione privaLa, ut slo, curro, vivo,

ambulo, sedeo, spiro, et hujusmodi.

CAPUT XXXI.

De persona, Numero, et Figura Verbi

l^ De persona, Numero,ei Figura, in Verbo

dicendum est sicut inNomine. Nam ab eis-

dem proprietatibus sumunLur uLrobique,
licet differenler,quia Numerus,el Persona

Verbum mu- insunL Verbo, non ex proprieLate sua3 rei

tuat perso- per se loquendo, sed ex proprietate rei sup-
, 7iam, et nu- r ^ '
! »jer«»i a sw2> posiLi, quod patel de Perso^a. Nam jPerso-

na esl modus significandi, qiio mediante,

I V erbum proprietalem loquendi consignificat

• «.,.. e<, ,.„/ non inhaerealem ' de se : sed ut res Verbi

\'croi. applicabilis esl rei suppositi subsistentis per
se secundum proprietates loquendi. Unde

Persona inesL Verbo, ex apLiLuJine aLLri-

buondi supposiLo, .secundum variam aLLri- bulionem.

Pcrsona auLom \'erbi disLinguiLur V^"'^ pg,.sQ^a t,i-
triplicom differentiam, scilicet Primam, plex.
Secundam, et Tertiam, Unde illud Verbum
dicimus esse primse personse attribuLum

quod ost applicabile supposito, prout stat

sub proprietate loquendi de se, et sic de

aliis. Et ex hoc sequitur, quod illud Ver-
bum est nuUius personse, quod supposito

sub certo modo loquendi non est applicabi-
le. Et eodem modo dicendum est de Nu-
mero, et Figura, etc.

CAPUT XXXI I.

De Tempore Verbi

Ultimo de Tempore dicendum est, Juxta 3.

quod est sciendum, quod sicut in re extra, *'"■''"*' tempus consequitur ipsum modum esse, si-
cut mensura mensuratum ; sic modus tem-
poris secundum esse rationis, consequitur

inodum esse, qui est modus fluxus, et suc-
cessionis.

Tempus ergo, ut est accidens Verbi, est .^-
7nodus significandi accidenlalis Verbi, quo

mediante, Verbum citra rem, modum tem-

poris consignificat. Et secundum diversita- '
tem hujusmodi, vel proprietaLis, Tempus

per Lres differenLias distinguitur, scilicet ^

Tperprsesens,pr,vteritum,etfuiurum.'YempusPrcEsens. '
praesens est modus significandi rem Verbi,

prout cadit sub differentiam prsesentis lem-
por^s. Tempus prseterilum est modus signi- Prceieritum.

ficandi rem Verbi, prout cadit sub differen-
tiam prseterili temjoor/s.Teaipus futumm est /.^uturum. '
modus significandi rem Verbi, prout cadit

sub differentiam fituri temporis.

Et si instetur, Deus est ; Deus intelligit : '6.
tamen esse, et intelliqere Dei non cadit sub

aliquam differentiam Lemporis ; ergo non
semper Verbum modum, eL difterenLiam

Lemporis requiriL. RespondeLur quod licet
esse et intelligere Dei, non cadant sub ali-
quamdifferentiam temporis, tamen cadunt

sub aliquam differentiam aeternitatis, se-
cundumnostramapprehensionem,ut dictum

est sunerius *. . o- ^ supra cap.2o.

6.

(;UAMMATI(:\ SIM-ClLVnVA

Notan'liini,quofl tnnpua non osl acciflpns

y»

Non e»t ncci- ,. .r i • i

d/;nx respecu- resp<'ctiviim Vorhi, riim socunaum ipsum
'^"'"- non deponflf»at.int(? se ad suppf)situni : ncc

postsead ol)liquum. I*otest tamen rrspoctu
Adverhiorum temporalium dici arcidens

respectivum ; quia incongrue dicilur, for-

tnsse Soerafrs ciirrit rra.s-,vel ftalo disputal
heri. Et sic patent modi signifirandi Vcrbi

essentiales, et accidcntales declarativi, qiii

sunt, et quot sunt, et a quihus proprieliJti-
bus oriunlur.

CAPUr XXXIII

f)o inodo sif/ui/lranffi genrralissimo
Advcrbii

1.
Adverhium. Modus sii,'nificandi essontialis generalis-

simus Adverbii.est modus significandi per

modiim adjacentia alleri, per modum mv,

significans ipsum simpliciU'r, id est, et ab-
solulo delerininins. El. quia Participium

signilicat per niodum essc, sicut Vei-bum,
idco .\dverbium dctcrminat Participiuuj,

• Partici|.ium. sicul Vcrftum : licet * Advcrbium dii-alur
ivisciaii. lih. Adjeclivum Vcrbi, .secundum Priscianum.

Ho- est idco, quia .\dverbium .sccundum

• esi natiim omnos spccics cjus • dctorminal Verbum (Iclerminarc.

sed non Participium : qiiia Advorbia deler-
minanlia Verba genora composilionis, cl

gencra sui modi, qui ost qualilas composi-
tionis, Participia dclorminare non possunt,

cum Participium compositionem.el modum
Vorbi iinii liaboat. Et sumilur isto modus

detorminanlis a propriclalc tcrminaiilis in
rc.

Advcrbium crgo osl jmrs oralionis, si-

gnifhfin.^ pcr tnoduin adjaccntis allrri,f/unft

jMT moiluin es.so si;/ni/ical, ipsum o.sse af)-
solulc ffctrrmiiifins.

Qunmoito ni- Kl nolaiidum, (|uo<l .Vdvcrltium dc suo
i/ni/ivtit. ,.

modo sigiiiticandi (vsseiitiali gciicialissimo,

tanrum dclcrminal (»a, qw.v p(M' niodum

esse signilical : lici't (\c ali(|uo modo es.s(>n-

liali. spcciali, cl accidonlali. p().ssil alin i\o-
lerminarc.ul palol do Advorbiisoxclusivis,

quJP sunt tanlummndn, sftinmmfxfn, ol ?iu-

ju.smodi : <\\v>v prof)lcr mo lum signiti(\'(ndi

per mo^luTn excludentis. possunl ■''•• -— ni-
nare omne illud.quod haJxU se pti im
exclusibilis.

Se<l mwJum excluNibilis non lialjent «o-

lum Verba, vel Participia.sed eliam Nomi-

na, et aliaj partes oralionis halx>nt ipHuni :
idoo isia .Vdverbia, per huju-smo^ii mo<lum
e.s.sontialom specialem, hal)enl eliam alia a

Vorl)0, et a Parlicipio delerminare : u(di-

cendo l/omn Inntuinmndn legit. Simililer di-

cendo; tunclemj^oris, hoc Adverbium, tnnc

propter mwlum significandi accidentalem,
qiii est modus ut atterius, conslruilur cum
Oonilivo habenle sc per mo lum, ut cujiu,
et sic de aliis.

CAPLT XXXIV

De mf>dis signi/i andi essentutUbu»
subftlt''rnis .idverbii.

Sub modo es.sentiali gt^noralissimo Ad-
vcrbii diio modi o,ss<.'nliale.s sukillernicon-

tincntur. <^)uorum primus est niodus signi-
ficandi por modum dclerminanlis Vcrbum,

vol Participium ralione siLviiH. .i(i. .NTun-

3-

diis modiis, est modus sign.
peruio- /,.

J

2.
De/inilur.

(liim detenninanlis Verbum, vel I^arlici-
piiim ralionc modi significandi. El ho:i
duos modos Donalus apfMdlnl signi/icaliO' Dbaai. «

ncm Adverbii. Nam sicul per quaUttilnn in *
Nomino, dat inlcUigcrc modumcummuuis,

ot appn)priali : p(»r quatitatcm \i\ PrDUO-
niiiio, (lcrnonstralionem, el relaiionem: por

qualitatcm in VerlM), modum. el formam :

.sic p«!r signifi<'alionem in .\dverbio, dal in-
lelligere duos modos essenliali^ sulxdler-
nos* medialov

Et notandum c.si, quoii duplex csl >

/lcatin, una t\\u\ vox n-fcrlur ad f esM\ ci ̂

p<'r qiiam vox fonnaliler fil ' -• ■;' — ms
diclum t»sl : el hor esl -- ••l

parli. Nam qurrlil»el pa; - <••
gal in .sc iria, .scili.Nf ' . »11 |.
ncm. ol mndum _ \ i i>s| si-

gnificalio. qua^ idcm esl. quo*| ni^vlK ni-
gnificnndi : el h.iv osl alin in V

nli.i in P.irlicipin, tM alia in lt

30 GUAMMATICA SPECULATIVA

qtii modi significandi siinl. Quis aulem

modm^ sil sifftii/icdfio in Parlicipio, ol In-
terjcclione, poslea p;ilcl)il.

Moi/us si^iii/i- Signipcalio in Adverbio, ul tliclum est.,
ciiikH Ailvcr- ' ... ,. bii. eal mot/us sif/Ni/iC(/nai; guo med/anle, Ad-

verbinm rep)'Xsentalspecialemmodumdeler-
minandi Verbum, vel Parlicipium, aiU ra-

fione sif/ni/icafi, aut ralione modi signifi-

candi. rntlo signi//calio non est modus ac-

cidenlalis Adverbio, sed essentialis .specia-
livS, nisi pro lanlo dicatur accidontalis ;

quia est exlra ralionem Advorbii absolute,

ut prius dictum est de qualitate Pronomi-
nis in Pronomine.

CAPIJT XXXV

De modis essentialibus specialissimis Ad-

verbii ex parte reisignif/catas, et ex parte
modi signi/icandi

7. Sub liis duobus modis subalternis Ad-

verbii, ad modos ossentiales specialissi-
mos descendamus. Primus est modus si-

gnificandi, per modum determinantis Ver-

biim, vel Participium rationo rei signifi-

catse : et dividitur in quatuor species es-
sentiales, quatuor species Adverbiorum

conslituenles,qua3 sunt Adverbia loci,qua-
litatis, quanlitalis, vocandi.

8. Advorbium loci, est quod determinat

rem Verbi ralione loci. Et hoc duplicilor,

vel per modum roquirentis locum, vel res-

pondontis ad locum. Si per modum roqui-
renlis, lioc est quadrupliciter : vel est in

quo, ol sic ost ul)i ; vel a quo, ot sic est

unde; vel ad quem, et sic esl quo; vel per

quem, et sic est qua. Si per modum res-

pondontis ad locum, sic sunl ista Adver-

bia, hic, ibi, illic, inde, intus et hujus-
modi.

() Adverbium qvantitatis significatper mo-
[umui.i/is. dum doterminantis rem Verbi, vel Parti-
I cipii ratione mcnsurae continua^ vel di-
I screl;^\ El sub hac specie comprehendun-

tur Advorbia separandi, ut se.orsi/m, re-
trorsum, ct hujusmodi. El hoc vol per mo-
dum requirenlis mensuram, ut quoties.

dverbia loci

Qualitatis .

q//di/tum\ vol por modum rospondontis
monsuram, ot sic sunt isla Adverbia ?«?<^

i//m, parum, modicum, minimitm, minime,
semel, bis, fer, qi/ater.

Et nolandum, quodDonatus appellatAd- 10.
, . . . ,. . , , . Donat. c. de verbium quantitatis discretae, Adverbmm Adverlno.

nu77ie?i, non quod delerminet Verbuni, vel
Parlicipium ratione m/meri; cuiii elia.m cur ̂ iiqua di-

possit determinare aliquod Vorbum, quod ̂*?"'"'' ''^utne- nullius est numeri, ut dicendo legere se-
mel, vel amare bis, ter, q//ater. Sod idoo
dicitur delerminare Verbum ratione nu-

meri; quia delerminat rem Vorbi ratione

monsurjB discretse, cujus species est nu-
merus ; vel ideo, quia reprsesentat rem

Verbi esse iteralam : et sic sunt ista Ad-

verbia, bis, ter, quater ; vel reprsesentat

rem Verbi esse iteratione privatam, ut se-
mel. Ex unitate enim multoties iterata nu-
merus causatur; propterea a Donato /l^- Donat. citat.
verbium m/meri nuncupatur.

Adverbium (7?<a^?-to/?s signiticat por mo- 11
dum determinanlis rem Verbi, vel Parli-
cipii ratione qualitatis ; et hoc dupliciter,

vel per modum requirentis rom Verbi, ut

qualiter, quomodo ; vel per modum res-

pondentis ad qualitatem, ut docte, pj-uden- ter.

Adver))ium vocandi est quod Verbum

ratione actus exercitandi determinat, prout

ad ipsum * resolvitur substantia vocativi
vocata ut, 0 Henrice lege.

Secundus modus significandi per modum ,jo

determinantis rem Vorbi, vel Participii Determinare
,. , ■ a T j- • !•■ modum signi- rationo modorum signmcandi, dividitur /Zcant^i.

in tres modos, scilicot in modum signifi-
candi per modum determinantis Verbum,
vel ParLicipium ratione Compositionis ; et

in modum significandi per modum deter-
minaiitis Vorbum ratione Temporis : et

in modum significandi per modum deter-
nantis Verbum ratione Qi/alifatis sive mo-

di : qui dicuntur f/tdicativum, Optativi/m,

Imperativum, etc.

Modus significandi per modum deter- 14.

minanlis Verbum ratione compositionis, est posu^nis^""^'
modus significandi por modum detormi-
nantis inliLorentiam Verbi : et subdividitur

12.

Voca?idi.

* redditur sub-
stantia v^rbi.

Tres species.

OlfAMMATICA SI»Ki:i LATIVA

fll

mo<li.

8i'r'»jandi

bilniidi.

Hnndiidi .

jandi.

'andi.

dificnndi.

l.i.
etiTiiiiniinl
llitn/iiii .

n' s/irrics.

'taildi.

aiidi.

flrrininiiiit
dxiir

in quatiionlcciju inofJos spocjalis.simos;

qualuordJTJin spccios Aflvorhiorurn cons-

liluonlos, (jua; siinl. A<lvorlHa////''/vo.'y'///'//,

diibilnndi, nHlnnantli, iwijanili, nioili/ir/in-
di, dnnonstiawJi, ordinis, Hiinililiciinis,

eiynliin, pvohihonili, difjinvli, conf/rrgfindi ,

rrsiihnfli, exclulmdi. Advorbia interro-

fjandi (loUjrniinanl inli.i'renli;iin Vorbi, sub
rationo rfviuironlis causani, ul cnr, finfirr,

ol iiujusniodi. Adverbia ilidjitandi dolor-
iniuanl, inh:oronl.iani Vorbi, .snb r.tliouc

dubilalionis, ut forsan, forsitan, qU\ Ad-

voriiia af/irmandi dol(U"niin.'uil inli;oron-
tiani Vorbi ratione anirmationis, voIas.scn-

sus : ul rtiam, corte, et hujusniodi. A*!-
veriiia nofjfindi dotorminant inlucronliam

Verbi, sub ralione negalionis : nt hfind ,

non, neijne. Advorbiay?/;Y//K// sub istisduo-
bus niodis conlinonlur. Adverbiuni moli-

/irandi dolerininat inluoronli.ain Verbi, sub

ralione nocossilatis, contingonlia', [)0.ssibi-
lit.ilis, vol impossibililalis, ot .sic inlolligi-
lur suo modo do aliis, Nam Adverbia ha-

bonl foro idom pro signilicalo :ot [>ro modo

signilicandi, sicul hoc Advorbiiim firte,

de suo siynificato spociali importal oven-
tum : olsignillc.tt [xt luodum ovontus; et

idoo cojjnilo signilicato speciali, cognosci-

lur ot modu.s signiticandi : ([uia non dis-

cro[);inl nisi [)onos ralionom, sicut ;d).solii-

turu et comp;ir';itivuru.

Modus si<.,'uilic;indi [hm- ruodum dotorMui-
n;intis vorbuiu, r;itiono ;/jrW/, (\\u vslf/na-
lilas iuclin;ili()nis, subdividitur iu diios

modos s[)oci;ilissirnos, du;is spocies Adver-
bioriim < oiislituoulo.s; (ju;o sunt .Vdvorbi;»

ii/)tfindi, ol horttindi. Advorbi;i hortandi

dotoi-min;uit inli;i'i'onli;ini Verbi, sub r;i-
lioiio o.\horl;itionis o.\priruorid;o,ul^/</, ai/r.

Advorbium o/)tandi dotonnin;it irih;or'on-
ti;iiu Vorbi, siib r.itiono voli, vol dosidorii,
ut iitinani.

Modus si,Li:uilic;iudi |)or luodiim liolcnui-

u;iiilis \'orl)um, siib rMlionolomjioiiH, sub
dividitur iii diios rnodos s[)ori.il»'S, diias

.si)(>ri('s .\(lvoilii(>ium conslitiiciilos, srili

cot, .\dvorbiuiu t('ui[>(»ris inlerntgalirnm
ot rr.ytonsirum. Advorbium tompuris intrr

18.

DoMt. eiU*

rofjaitiHim sij,niiii«-at per m(yJum •lcu-rim- inifrroo^ii-
riantis Verbiim, sub raliorio leiri •'"•
modum inquironlis lempii.s, ui i/uannj :
Adverbium lomfioris rr^ponJdtium HJgni- nffpomtitmm.

flcal per modum dolorminanlis in». .'•■••■
liam Vorbi rationo tcinporis, submi> ,

pondontis, ul nanr, mtper, h<fdie.

VA notandum, quod niilla spocios .\dver- IT.
bii (Jeterminat Verbum sub ralioiio mo*Ji

signilicandi ofwenliali.sgonerali.Hsimi ipsius

Vorbi : s<*(l siib ralionc mo<Jorum .specia-
lium, vel accidenl.ilium, ul visum esl.

VA iiot;iri(lum qiiod I)«>iiatus po.suil qua*-
dam .\dverbia s[)ociali;i pcrsonalia ; qu.T ̂ „1

t^imen adverbia non sunl, nec Vcrbum ra-

tione r^crsona; detcrminanl : quia eliam

p(jssunt adjungi Vorbis, qua^ sunl nuUius

personir, ut dicondo : leyHur mecum, amn-
lurtecum. rn(lo(li«;ondum, quodsocundum

Prisciarium, suul Pr-ouomina cum Pr.cpo- Pri«eiaQ. hb.
siliono per .Vpostropham prulat;i : cl Iran-

sitivecum Vcr-bis a p;irtc po-il conslri!'*"
Sic cti im patot, qiioJ sicul modus sig.....

candi o.s.sorili;ilis goncralissimus .Vdvcrbii
dividitur iri modos suballonios ad modos

spcci;ilissimos dosccndcndo : sic pari modo
Advorbium siin[)liciter sumptum.dividilur

in .Vdvorbia s[K'cialia.
Dividitur autom Advcrbium, primo in „ . *••

.\dvorbium dotorminans Vcrbum ralione ni»

sigiiilicali, et in .Vdvcrbium ralionc mo«ii

siguilicandi ; Advcrbium dolcrmin.ins Vcr-
burii lationo signiticali. sulxiividilur in

.\dvorbiuru loci, quanltatis, qunlilali», H
rocan li.

Ilfiii Advorbium dclonninans Vorbiim 31

ratiouo modi sii:iiiti<*andi. sulMiividilur in
.\dvorbium dotormiiians Vcrliuin raliuno

com/tosH;onis, rationc modi, cl nilioiio /*»m-

l>tiris. Ilciii .Vdvorbium dolcriuiuau.H Vcrbum -t.

r-atiouc - itmnin sulMlivi<iilur iu .\d«

vorbiuuu/i.'-'/ v ' ' • ■ ' ■^
///. ncf/andi, m

ihMts, rifiitu.*, /.,■.,,— .,-.,. .

ijandi, dcmOHslniH /♦, rrsuleH ...
Ilcm A<ivcrl>iuiii «Iclcrmiiians Vort>um r»

liono mrv/isulM|ivi(lilur in .V<lvcrl>ium ̂ •

32 GUAMMATICA SPKCIJLATIVA

tdndi Q\ ojitfindiAWm AdvcM-hiiun (lcCr-
ininaus Verbum raliouo lempori^i, sulxli-
viciilur in A(lvprl)ium irquirena loinpiis \ ct

Advorbium rrspondens /nnpns, de quibus
omnibus dicluin esl.

»± |)e Comparalionc, spfcic, et fiffn^yi- dicen-

(hini esl hic, sicnil in Nomine. Et sic pa-

l(Mit modi si^nificandi essentiales et acci-

denlales Advei'l)ii, qui sunt, et quot sunt,
el a quibus proprielatibus sumuntur.

CAPUT XXXVI

De modo significanii cssenliali generalis-
simo Parlicipii

1. Modus significandi essentialis generalis-

cml^enu^cnm simus Parllcipii, estmodus significandi per
Verbo. modum csse indislanlis a substantia. Circa

quod iiolandum, quod modus esse in Par-

ticipio, et in Verbo, ab eadem rei proprie-
tate oritur, qiise est proprietas fluxiis, et
successionis ; et in hoc modo Participium

a ̂ 'erbo non discrepat.
^- Modus autem iniistantis a sublantia, seu

modus unili subtantitB, sumitur ab eadem

rei proprietate in Participio, a qua sumi-

tur modus adjacenlis in Nomine : et com-
positio in Verbo : et hsec es! proprietas
inhaTentis alteri secundum esse. Et non

est inconveniens ab eadem rei proprietate

modos significandi diversos, non opposi-
los, oriri : cum modi significandioppositi,

in eadem voce possint fundari. Etper hunc

Ejus differen- modum significandi, Participium a Verbo lia a Vcrbo. . . „ . .
disUnguitur, et per ipsum Participium in
suum suppositum in constructione, et in
situ collocatur.

Parlicipium eTgo,estpars oratioms,signi-

ficans per modum esse indistantis a subs-

tanlia, sv-e uniti cum suhstantia quod idem

cs/.Et dicilurpar^«'cipmm,quasi partem^o-
minis, et partem Verbi capiens, non partem

essenlialem, id est, modum essentialem

utriusque. Et quidam dicunt quod Partici-

pium significatper modum cnlis, et permo-
dumcs,sv,qu()df;ilsumest:quia tuncPartici-

pium non essetab utroque distinctumspe-

.7.

Definilur.

cifice,quodost inconveniens. Sed pro {'Anio Ratio ejus.
dicitur Participiumcapere partem Nominis

et Verbi : quia habetquosdam modos signi-
ficandi accidentales modis accidentalibus

Nominis, et Verbi consimiles, ut statim

apparebit.

CAPUT XXXVII

De modis signifcandi essentialibus subalter-
nis et specialissimis Participii

Sub modo essentiali generalissimo Parli-
cipii ad modos subalternos descendamus.
Dividitur autem modus esse indistanlis, in
tres modos subalternos. Primus modus est

modus significandi per modum esse ' gene-
raliter respectu cujuslibet esse spccialis. Et

hic modus constituit Participium substan-

tivum, ut e7is, existens. Secundus est mo-
dus significandi per modura esse generalis,

respectu nominationis proprix tantum. Et

hic modus constituit participium vocati-

vum; ninominans, vo(7«?i.s. Tertius, estmo-
dus significandi per modum esse specialis

actionis, velpassionis. Et hic modus cons-
tituit Participium Adjectivum.

Et subdividitur iste modus esse specia-

lis actionis, vel passionis in quatuor mo-
dos essentiales specialissimos. Primus est

modus significandi per modum actionis

tantum; cthic modusconstituitParticipium

ab activo descendens, uUegens,amans. Se-
cundus modus est modus significandi per

mod\im passionis tantum; et hic modus

constituit Participium a Verbo passivo
descendens, ut amatus, lectus. Tertius est

modus significandi per modum neutrius :

et hujusmodi modus conslituitParticipium

a verbo neiitro descendens, ut stans, cur-
rens. Quartus est modus significandi per
modum utriusqne simul : et hic modus

constituit Participium a Verbo communi

descendens, ut criminans, crimlnatus, et

hujusmodi.
Et sic patet, quod sicut modus essentia-

lis generalissimus Participii dividitur in

niodos suballcrnos, ad specialissimos des-

Ejua (lit

suballerna

' gcneralis

Substantii

Vocativum,

Adjectivur

5.

Divisio ad tivi in q

tuor modoi

Activum.

Passivum.

Neulrum.

6.

r;i{\\i\i AiiCA si'i:<:i i.\ii\ A 33

coiirlcndo : sir flijiin P.-jrlicipiuni, siinplici-
Ut sinnplirn, flividilur in parlicipiuin .</</>

stnntivum, et (fljnctivitm , et vocntivnm. Ad-
jcctiviiTn sulxlivitur in nclivum, pnssivum,
umtinnu, ot commune.

CAIMT XXWIIl

De modis sif/niflcnndi n ciilent/tUhus
Pnrticipii

1 ronsoquonlor do modis significandi acci-

[,-,„.^,,/,.„. (lonl.alibiis Parlicipii vidoamiis. .siint aii-

'''"■'"■'■ tom sccundum Donaliim, sox accidontia
lot. c. (le 1'arlicipii, scilicet, sif/niflcntio, r/enus, tem-
icifio. ' /jus, nHmerus^flgurtt, cnsus. Signincalio in

Parlicipio, sociindum rframmalicos idom

osl, qiiod goniis in V(M"bo, olaboadom pro-
f)riotalo sumilur. rioniis aulom in Vorho,

ut dicluin est, est morlus si^nificandi por

moluin (lopondonlia^ Vori)i ad obliiiuum
po.sl so, iii raliono tormini : et liocidom ost

sif/ni/icfitio iii Parlici[)i().

■2. K.\ hoc .so(iuilur (piod (luomcumfiuo mo-

diim si,i;iiificandi Vorbum o.\i.L,'il post .se in

()lili(|uo, raliono ̂ onoris, oumdoin oxi^'il

Parlicipium posl .so in oblifjuo, raliono si-

gnificationis ; ot liic inodiis ost modiis si-
gnificandi iii rationo lermiiii ab.soluto, ol

noii contracti, tainon contrahilur : ul dic-

rn r. ̂ "). Iiimestdc Vorbo *. Qiiod aiilom alifiuod
Parlicipium sil signifi alionis acliva*, vol

I)assiv;o, ol sic do .•iliis, hoc loliim di» parti»
vocis altonditur.

H. ' \h* f/vnfrr, numrrn, /It/itrfi, cwiu, rt pr^rso-
, i/ui uni- >ifi, siciit iii Noinino dicluin osl, inloUigi-

"'■" *"''■ tiir hic : ot do lrni/>oic oodoin modo inlolli-
gitur hic, sicul dicluin ost do Vorbo. .Scd

tainoniiotaiiduin,(|uod Nomina .\djocliva,ot

Pronomina, (iiia* sunt Adjocliva, ot Parlici-

pia .\ilJocliva liabonl cnsus, numerum, fjf-

iius, etpersonns, nonox parlosiKo roi, per.'0

lixiuoiido; S(vl (>\ parloroi subjoct;!*. Nain si-
gnificaliiin islornm nonslal porso, sul)pro-

priotato ;igondi,vol |)ationdi.a (luaorilurpc-

/ iiiis ; noc slat por so, sub propriolato uniiis,
vol pluriiim. a (jiia siimiliir numerus, ciim
accidonlia iiumoronlur .id numoralionoin

subjoctorum: noc oliain slal por so. sub
'roMio I .

proprielale leriiiini, vol principii, a qua
oritur ca.su.s : non enim Uili depertdeiilia
conslruclio enuncialur, el termiiialur ;

nec etiam stat p<*r sc, sub propnelale
loquondi, a qua orilur porsona : sed
ros subjecti per se sub islis propriola-
libus consistil. Unde dicia accidenlia in-

sunl eis por altribulioneni sui ad suhjec-

lum, ot ifloo eliam huJusmodia«Ijerliva re-
qiiirunl dicla accidonlia in subjoclis. non

por inodfjs significandi proporlionales, sed
similos : scilicet, similo genns, similein

nume um, similom cnsum, sitnilom jter*o-

nnm, roquirunl, ul p(jsto,i palebit. Kt »ic

palont modi signiticandi Parlicip.. lia-
Ie.-<, el accidenlalos, qiii sunt, ol quol sunl;
et a quibus propriolatibus oriunlur.

1)0 significato Parlicipii hoc inlelligen- ♦.

duin ost, qiiod inlolligilur de significalo

cujuslibol lorininiconci*oti accidenlis, qu(xl
quidam f)onunt aggregatum ex ulnxiue,

scilicot ox accidonlo, ol subjcCo. El qui-

dam poniint illud solumesso accidens, suh ̂'"ror.
modo dopondonlis ad ipsum sul»jccluni.

Alii poiiuiit aggrogatum formalilor es.sc :

lamen por rationom accidcnlis. Eliiuia om-

nes istie positioiios habontfortodoftMi.son.^s;
ideo do signific.ito Parlicipii dispulanlibus

rcliiKiiiaiitur.

CAPUT \\.\l.\

Dc moJo signi/icnndi Conjunrtionis tnm

esscntinli f/encni'issimn, quatn suMler-

no specialissimo

\ii Moilus significandi essenlialis (loiijiinc- Com

I

lionis gonoiMlissimus e.sl iiKxiits siipiiti- MWb. ..,■

candi por niodum conjwnt/ent-K •.'»'-) rr/rp. *••■• 'J^ mn. Kl sumiliir i^lo m«»dus .s i n

propri«»lalo (*oiijunpMilis, ol uniontis iii re-

bus ' oxlr.i. Conjnneiin erwn^ m/ pttn nm. . ̂ ^,^„,
lionis, ftrr mnflum «

mn sii/'n'/icnns.
Sub mo lo < r.4>n- <k

Juiiiiioiiis. ad nHMJiis ' Miltalii*nio<i. per dl- *
visionom do<^ Mviiiilitr auiein

isti* mo liiH r > tittn 'f. in i>»«

moduni coiyuu^fjiU.H »liu» exlr» ut m, J"^**^' i

34 (lUAMMVnCA SPPXULATIVA

et in moduiu conjuugeulis duooxlrcma per

Donat. ra]) ordiiirni. VA. lios (luos modos Doualus appol-

Uone^''"''"'"'' hd pol^-s/frfrs. El, haliol so siniililor pofrslas

in Conjunclione, sicul sif/ni/lcnlio in Ad-
vcrliio. Nam sicul signilkalio in Advorbio,

consislil iu spociali niodo dolorminandi :

sic po/eslr/s in Conjunclionc», consisLil in

speciali modo conjung-ondi. El isliusmodi

moduseslmodusconjungondi /)^r vim, cl

per onfinem. Ex lioc palet qnod pnteslas in

Conjunctione non est modus significandi

accidentalis, nisi pro tanto, quia est extra

rationemCcmjunctionis simpliciter, et ab-

solute sumptir, ut dictum est de signitica-
lione in Adverbio.

7. Modus significandi per modum conjnn-

,,fs!''"^'^'"°' geiilis duo extremaper vim, est modiis si-
' unientis. gnificandi, ' nniendi duo exlrema, qux in-

ter se dependentiam non habenl, ut duo

Substantiva, vel duo Adjectiva, vel duas

orationes, inter se ordinem non habentes.

Dividiiurin E^ dividitur iu duos modos essentiales spe-

cialissimos. Quorum pnmus est modus si-

gnificandi per moduin conjungentis duo ex-
trema inter se, et respectu alicujus tertii. Et

Copuiativa. islc modus constituit Conjunctiones copula-

tivas. Secundus modus est modus significan-

di, per modumconjungentis duoextrema in-

* disjungeniis. tefse,* distinguendo en respectu tertii. \Llhic

Disjunctiva. modus constituit Conjuncliones disjuncti-

Boet.lib.de di- v«.s, dequibusBoeliusdicit,quod Co»;;mwc^/o

visiouibus. (lisjunctim senlit hoc, qtiod ea qux conjun-

git, simu/ esse non permittit.

g Item modus significandi per modum

2. Modus con- coniungentis duo extrema secundum orii-
jnnqit ner or- ' , . .• i .
dinem. nem, osl modus unientis duo exlroma por

ordineminclinataetdividiturinduosmodos

essentialesspecialisoiimos : quorum primus

est modus significandi per modum conjun-
gentisduo extrema secundum ordinem ex

parte anle, se tenentia. Et hic modus cons-

Conjunciio tituit Coujunctiones causales, quse se te-
causaiis. ^^^^^ ̂ ^ parte antecedentis, quod ost causa

consoqucntis, dicendo sic : Socrates cur-
rit, ergo movetur.

9. Secundus, esl modus sigmficandi per mo-

duin conjviigcnlis duo cxti-ema, secundum
ordinem, ex pnrle consequentis sc haljentia.

Et hic modus constiluit Conjunctiones ra-
tionales : et bone ralionalcs dicuntur, quia

mafiis se tenent ad partem * consequentis, * conjun; ® 1 1 1- ''•'» CU)USt

cujus ratio dependet ab antecedente, uL di-
cendo : Terra intcrponitur inter solem, et

lunnm ; ergo luna eclipsatur.

Etest notandum, quod qujrdam Conjunc- lo. Kxnletivct

tionos dicuntur explelivn', qua3 secun-
dum veritatem non sunt Conjunctiones,

quia non conjungunt, sed tantum con-

juncta ornant, et in sermone non su-
munLur propter necessitatem, sed propter

ornaLum. Si autem eas Conjunctiones exple-
tivas volumus includere in speciebus Con-
juncLionis, hoc modo sufficientiam harum
specierumsumamus :Omnis Conjunctio aul Raiio exi
conjungit duo extrema, auL duo extrema sionis.

conjuncta ornat. Si conjungiL, hoc est du-
pliciter, d^nl per vim, anl jwr ordinem. Si
p)er vim, hoc esL dupliciter, aut conjungit

aliquid inter se disLinguendo respectu ter-
tii : et sic sunL Conjunctiones disjunctivse ;

si per ordinem, hoc estdupliciter, aut Con-
juncLio se LeneL ex parte antecedentis, et
sic sunt causales ; autmagisadconsequens,

et sic sunt raiionales.

Si auLem ConjuncLio exLrema non con-
jungi!, sed conjuncta adornat, sictuncsunt
ConinnQXionQ?,expleliv3e; quia extra plenum
sensum orationis sunl positoe. Et sic paLeL,

quod sicuL modus significandi essenLialis

generalissimus dividiLur in duos modos

speciales, ad specialissimos descendendo ;
sic dividiLurConjuncLio simpliciter sumpta

in conjuncLionem conjungenLem per vim,

et conjunctionem conjungentem per ordi-
nem. ConinmX^o per vim conjungens divi-
ditur in conjuncLionem co^wto^/mm, et dis-
junctivam. Item Conjunctio conjungens per

ordinem, dividiLurin conjuncLionem cawsa-
lem et rationalem.

CAPUT XL

De modis significandi accidentalibus

Conjunctionis

ConsequenLor de modis significandi acci- !•
. . . , Modi ac< denLalibus Conjunctionis videamus : qui tales trn

11.

CKAMMATICA SPKCri.ATIVA

.sunl Iros, scilicol spcrics, /l{/ura, el orrUt.

\ \)e specie, nt llf/urfi iri (lonjimctifino idoin
sicut in Nomino (licfindiim est, ab oisdein

oniin [)ropriol;ilihiis siinmnlur iilrobiquo.

0/y/o in (lonjunciiono siimilur ab ordino in
robus ab oxlra.

-• Esl onini onlf) in (loiijimcliono modus si-

gnificaiKli aclivus, quo modianto, (lonjunc-
lio ordinein o.xlroiuorum ronsi<^nifi(rat, ra-

liono cujus ordinis aulconjunclio pnoponi-

lur lanlum, aiil postponilur, aul iiidifforon-

lorpi-ioponilur.ol posl[)onituroxlromis con-

junclis. Et sic palontmodi sij,'nificandi ('on-
junctioriis qiii s-iinl, el quot suiit, el undo
(jriantur.

CAIMIT XLI

De ijKxlo sif/n/icfnu/i ('ssentifiti gene-
raliss inio Prseposilio n is

W. Modus signiticandi os-;ontiaIis generalis-

*duT%us simns Pnopositionis, ost inodus significan-
^■rt//.v si- (ji T,(.|. inodum a'ljtirentis fi/teri cnsufili

ipsum contralions, et adactum relorquens.

Et iste modus Prippositionis sumitura pru-
[)riotate dotonninationis, et coarctationis in
robus.

i. El est notandum, qiiotl Pneposilio non

(^sl invonla pi'oplor veriia volioiuentis tran-
silionis, utfiuidam diciinl; hoc onim iion

vidotur (;rammatic('(liclum,cum(Jrainma-

Iicu8 v(»locom, vol lardam Iransilionomnon

coiisidorol. liciii (ju;o(lam vcrba Pra^posi-

lioiios oxiguiil, (|u;t> limon null:im li;iboiil
liviiisitionom, noc volocom, noc t;ird;im, ul

dicondo. smn in f/onin, n;iiu iiicongriU' di-
citiir, snm i>i t/i>nin. Ilom dicondo tinnn/na

e.r tniro : illiid iiomoii tnntn/ns, (»xigil

Pnoposilioiiom, non l;imt'n ulbim Iransi-

tioiiom liabot, ut pat(«t de so.
r». Uudi» dicondum (vsl, ((uod Pnopo.silio in-

iiiii. noii vi'iil;i ost liii;ililor proplor * c;isu;ilo, non
(!<lllli|Ui' , 11..

ui. qiiodcuiiKjiK», sod ijikod r<\. Accus;ilivus, ol

\l)l;itivus, N;iin, si<'uti dicliim osl «b» No-

rn r, ii». miiK». •[• (|U()d .\ccus;itivus (»sl mudussigni-

. tic.iudi. '^/ 7'//'//<. coiitiMliibilis por iiiodum

iil ni/ i/iieni . in i/nt-in, /tm/ie i/ufint, e(Jn.rltt
7//C///, ol sic do ;iliis. .simililer Abhilivus

e.st modus significan'!! per nitj<luin m/ quo,
ct)nlraliibilis ul a f/uo^ et in quo, et »ine quo,
ol liiijusmofli : Lilisauleinco.irrUili(jcasua-

lis fil ptM- Pni'posiliones Accu.<{alivo casui,
vol .Vblativo deservienlos,

Inde Pneposiiio invenla esl, ul primo s.
moliim cisualom conlrahal, el coarclel :el
deinde casiialem atl aclum mJucal, Per

hoc enim quo«l Pneposiliocasuale coarclil,

et conlraliil, Pr.iposilio ca.suale ad acliim

reducit, el .sufficienter di.sfxmil, ut cum
actu conslruatur, el sumalur,

llic sumitur actns pro conslruclibili de- 7.

pcndonliad casualo.nonenim d«^p<'ndcns ad
c;isuale, mo<li;inlo Pnep<jHili(ino, si^mper

est actus, licot ut froquonler. Ksl ergo /'ra*- pf/imUu»

positio pars orntioms, sii/ni/lcniix j)er mo- "^»*»'»*»"'*- hum tuljaeenlis niteri cfixunli, i/)snm con-
Irn/iens, et ad ticlum reitucens, elc.

CAPCT Xl.li

De mof/is signi/lrnntli tam subtt/lernis.

f/nmn s/)ecialissimis Pra'/)Ositionis

•Sub h(x' aulom m(xlo generalissimo Pm»- 1
posilionis, ad modos suliallornosperquam- 4^!!^
d;im tlivisitmom descendamus. Divitlilur •<• *»^-

autom iste moilus gtmorali.ssimus Pnv-

posilionis in tit»s modt)s sukilli»rnas, quo-
rum priinus osl mo lus significandi per

modiMii conlr;ihenti>, el ri»lorquenlis .iccH-
sittirinn l;inlum. S(»cundus modus esl mo-

tlus signilic^indi ptM* nuHlum conlrahenlis,
ol rotoniuonlis .{/Uativum lanlum. Terlius

modus, ot luodiis signiti(MiKii (vr ino<lum

conlr.ilionlis. cit n-loniuontis .\t^u<nr>iii,H,
et .\fi'<itiiinn, scilicot iilrumi[Uf' i; :i-

lor.
Et hos ln»s uKHlostssi^iilialossukilloriKW, 2.

vocat Doii itus c/»-«K/wi Pr.rpt^fh-mi* F.l ha- J^- «"^
Im>I so similitor casiis in Pr.t iil

sii/nt/lcatio iii .\dverbio. el n-

juucliono, Nam sicu' \ r-
bio, consislil in iiiotlo >|M>r<ialt dfleriuiii.in-
di. el /Kttfsla^t iii in spivinli

nitM|'i tMi^jiiii>.;i>iidi : :-n* »»11«.« in Pm'|K»*i-
lioiio C !l-

36

di, o\ rolorqiuMidi. El hoc Iripliciler varia-

lur, uldiclum (>sl; c>L ox lioc palel quod

casuaimivsi accidens Pr.rpo^iLioiiis, nisi

spcunduni quod dicLuni enldc sigiv/irnffone

in Adverbio, oL do /nUcslale in Conjunc-
liono.

3. itom, priuuis modus significandi, scili-

dfs7/",nycat coL, por nioaum conLrahenLis Arcicsaliviim,

'I^.Prcrposiiio- ̂ jj^.i^iim,. i,i trigiuLa modos specialissimos,

IriginLa species specialissimas PrseposiLio-
nisconsLiLuenLes,qua}sunLrt;w/, ante, eLc.

quie diversos lialDonL modos canLrahendi

casuale; liceL in his non inveniatiir plura-

liLas individuorum : sed quod sunLspecies,

loL sunL individua.

4- Socundus modus significandi, sciliceL
Secunclus mo- , . , , , . . . i^
dus. modus conLrahentis ab^.atamm LanLum, suD-

dividiLur in quindecim species specialissi-

mas PraeposiLionis consLituenles : quoe

sunt a, ai^, absque, etc. De quibus idem est

dicendum sicut prius.

fi. Tortius modus significandi, scilicet per

^Jertxus mo- jj^yj^^^^i coutrahentis utrumque casuale,
subdividitur in quatuor modos specialis-

simos, quatuor species Prjepositionis cons-
liLuenLes, quiB sunL, in, sub, svper,et subter.

Et sic paLeL, quod sicut modus significandi

essentialisgeneralissimus Prsepositionis di-
viditur in modos subalternos, ad specialis-

simos descendendo : sic Prsepositio simpli-

ciler sumpta,dividitur in Prsepositiones de-
servientes Accusativo tantum, et in Proepo-
sitiones deservientes Ablativo tantum :et in

Pnupositiones deservientes utrique.

6. Item PriEposiLiones deservienLes/lcmsrt^?'-
vo LanLum, dividunLur InLriginLa species,

EL ProeposiLiones deservienLes Ablativo idiH-
lum in quindecim species : et Praepositiones
de.servienle-^ utrique, in quatuor species,

de quibus omnibus visum est.

"• Notandum, quod cum Prsepositio dicatur
a pi^aeponendo, quod secundum Granmiati-
cos dicitur praeponi partibus orationis du-
pliciLer. Uno modo per appositionem\ cum
Pr.tpositio servat sibi vim divisionis : ot

manot Pnvpositio per ojus modum signifi-
candi essentialem generalissimum. Et h.TC

est vera Pruepositio, et ab aliis partibus

r.u.vMM.viiCA spE(:ii..vrivA

orationis distincLa. Alio modo prie.poniLur

Vis ej

composUo

I

compoS,

ne.

parLibus oraLionis per compositionem ; et

tunc non m-uiet per so dictio, nec pars ora-
tionis : sed cadit in vim dictionis, cumqua

componitur : et tunc Pra)positio non re-

trahit, nec rotorquet, sed complet, aul mu-
tat, aut minuit.

Pra3posiLio auLem dupliciLer componi-
tur cum partibus. Uno modo separabiliter,

ita quod proeter compositionem potest dic-

tionibus adjungi, et a ' dictionibus separa-

ri,et subf proprio monstrare. Alio modo ̂ "'prffipos

inseparabiliter, et sic non meretur dici "'^-
Prasposilio, nisi valde improprie, propter

quamdam similitudinem, quam habet cum

Prsepositione jn compositione. Nam sicut
Pruopositio in compositione complet,aut
mutat, aut minuit ; sic etiam istse : ut

distraho, reprobo, regredior, et Imjus-
modi.

Et ultimo est notandum, quod Proepo- ̂ -
siliones in compositione,nonsuntverse Prae-

positiones,quia per seniliil significanL,cum , -
non sint per se dictiones, nec etiam per se

modum significandi habent ; sed adduntur

aliis dictionibus tanquam syllabicae adjec-
tiones : ut met, pte, et hujusmodi. Quare

autem habiludo, vel circurastantia causa-

rum* attribuitur Prsepositioni, lioc magis • adjunga
fortasse ex significatione constructibilium

extremorum elicitur. Nam Praepositio extra

compositionem, si per seproferaLur, nulla

circumslimLia causarum per eam exprimi-
Lur, nec de vi vocis, nec de vi significati,

nec de vialLerius modi significandi : eL sic

paLcnL modi significandi Praepositionis, qui

sunL, eL quoLsunL, et a quibus proprietati
bus sumantur. i

CAPUT XLIII.

De modo significandi sssentiali generalis-
simo Inlei^jectionis k

Modus significandi essenlialis generalis- 'O-. Intcrjecli
simus Interjectionis, est modus significan-
di permodumdeterminantis aIterum,quod

est Verbum,vel Participium, * affectiones * cum aff* ■ • . XT . „ nis repK
animi reprsesentans. Nam cum amma ai- tatione.

rillAM.MATICA SI'K<:rLATIVA

II.
litur

C\('iinr niolii floloris, gaudii, inclus, ot hu-
jusmofli :]\(h: [K!r liilpijfclifnifs oxprinii-

liir. l/rifif; Inlfrjeclio flctf^rinin.il Vcrimni,
K vcl pjirticipium non simplicilcr, sccl in

" cfimpJinitionr' .'id .•inim.iiii, fjus ;iffcctum
(.'.xprimcns.

I /ilrfjcctio or^o fsf])iii s omlinnis sif/)ii/l-

iruns prr wO'lum (Irtrrminfinlis filtrr
um,

quoi rst \'rrbum, vel Pfirlirijiium, fiffrrtns,
vrl motits ftnimip rrpr.Tsrntans.VA hor\o\\iH

'■'•/• ''" Doiialus si^jrnillcarc, cum dixiL, iruod fntrr-
'jrrlioiir. " ' '

Jrrtio rsl pars o?'ationis sif/ni/icfins mru-
tis ftffrclum,vocr incognitfi : id csl, con-
fopluii; monlis sub voco non dflilicrata,

sod (luasi abruplf prolala.

CAPUT XLIV.

I)r mo tis sif/ni/icftiifli sjjrciatissimis, ct

dc suf/irirntiti Divisionis /nlcrjcclumis'

'-' Sn\) hoc mfxlo essonliali gonoralissimo
Inlorjorlionis, ad modo.-} spociali.ssimo^

divisio. ({(vscondamus, Dividiliir aulom illo mo lus

iii fjuatuor modos spoci;ilos.

y.i Primus (>sl niodus siirnificjindi Inorjoc-
lionis, por moduin dflormiiuintis allorum,

molum di)loris, vol lrisliti;v iii anima ro-

pnoscnlans. El isto modus consliluil Inlor-
jfclionf m doloris, itt hru.

Sfciindus modus, (>sl modus siuniilicandi

pcr modum dflfrmin;inlis ;illfrum, mo-

'fniis. lum <^r;mdii Vfl l:i'liti;o in anima ropr.r.son-
lans. Kt istf modu-; t onsliliiit lnlfrjt»ctio-

i\ou\ /irtitiw, ul ccfM', fl hujusinndi.

.^'•, Tfrtiiis modus, osl modus si''nilic;ind)

prr modum dftonnin;inlis ;iIt(»rum,molun)

;idniiralionis in ;inim;i rfpr.osonL-ms. El
liic modus oonsliluit Intorjoctionom ad/ni-

ratiiuiis : itt l*itp;r. ol hujus;nodi.
^5>- nuarlus modus, osl modus siirnitic;indi \eiitis.

pcr modum dot<M*min;inlis ;illfriim, mo-
lum tcrroris, vfl lUftuin rcpnf^ont ins. Kl

islo modus conslituit Inlorjtvlionos >/»c/i/5

ut ilrrh, fit, ol similia. Kt hos (|ualuor mo-

dos spoci;ilissimos ossontijilos Inlorjoctio-

,t. riini. nis I)on;itus suli .s'/7/i///cf///o;if comprfhfu-
dil : fl halifl oodfm motlo so siifni/irutio

ad Inlorjoctionom. sicut siijni/katio :ul Ad-

37

vorhium, ol jn/lrslas ad Coiiju:

cajtus ad I'ni'fH»siliononi.
Sirut onim sifjni/irati/t iii Advorbio con- it.

sislit in sfx-ciali mod'» dotomiiirindi ; el

f/tilfstas in Conjunctioni' in sp('<i;ili inoio

conjun;^on'li; elc//$»/.<inI'ra.'[><i-iilionoinHpe-
liali inodo contrahondi : sic itigni/lrat>o

lnlorjocti(»nis c(»nsislil iii s[)ccinli modo

dotorminandi, sfiocialfin moluni in aiii-

m;i repr.sonLin^. Et hocconsistilin qualuor

modis, ul visum osl. El ideo siijni/lalio
non ost ;iccidcns Inlorjoclionis ; nisi sicul
visum ost do aliis.

Sufilcionlia isUirum .spociorum sic po- H.
lost accipi : Cum intorjoclio (lolerminat ..i
Vorbum, et cxprimil motus, el aflreclio-
nos in anima ; polesl er^o aniim moveri
cira convenicntia, vel circa noii convenien-

ti;i, vel circa inodio inodo sc hatx^nlia. Si

circa convonicntia, sic sunl Interjocliones
hetitiie ; si circa non convcriionlia, hoc esl

duplicilor ; vol c;idunl sub loniniLs prj;-

sons, ol sic sunl IntoijtTtitmo- ' ' '< ; vel
sub futurum, ol sic sunl lnlorj(- uu.io ; me-

lus, quia de pnesenli dolomiis, ol de fulu-
ro timomus ; si aulom aniina afficilur cir-

ca modia modo so halMMilia, sic sunt liilor-

jf c t ionos aflmiralionis.
Not;uidum ergo esl, quo.l Inlorjtvlioaos, ig,

ol ali;v parlos indoclinabilos non lol mo-

dos si;j:nilicandi halionl, quol [Kirlt^s decli-

n;ibilos, quia sij^^niticatuiu partium indc-
clin:ibilium [i:iucissub^islit propriol;ilibiis,

sed signiliciitio [):irliuin tltvlinabilium

multis : idiM [laucioivs sunl mudi siirnili-

t;andi, |>:irlibus intltrlin:ibilibu >in

doclin:ibilibus. El sic [vUont mo«ii signiri-
tMiidi Inlorjoclioni.s, qui sunt. elquolHiinl,

el unde orianlur. Kt h;oc do motiis sigiii-

llc:indi essenlialibus ct acc ' to

[);irlium oralionis, proul flti i:.umv<h^-;.mi
s[)ootant, dicl;) sufiioianl.

^l a

38
niJAMMATlCA S1>E(:LILATIVA

Trcs passiotws
oralionis.

Construclio.
Congruilas.
Perfectio.

Principia
constructionis

quatuor.

Materiale .

3.

• Jelermina"
tio.

CAPIJT. XI.V.

Di' frihus pasfiionibiis octo partiinn ora-
lionis in generali

llabilo do iiiodis siguificandi ocLo par-

lium oralionis, sub ralione, qua sunt prin-

cipium forniale parlium sermonis, secun-

dmn quem modum perLinenl ad Etymolo-

giam ,consequenter de ipsis dicamus prout

suntprincipium efficiens intrinsecumcons-
Iructionis, etaliarumpassionumsermonis :

secundum quemmodum pertinent ad Dia-
syntlieticam ; et hoc niliil aliud est, quam

applicare eos ad conslrucLionem, congrui-
talem, et perfectionem, osLendendo qui

modisigniticandi, quarum constructionum,

congruitatum, perfectionum, sunt princi-

pia. De his ergo tribus passionibus deter-
minemus.

Primo earum principia in generali vi-
deamus. Sunt autem qualuor principia es-
sentialia construendi sormonem congrue,

et perfecte, scilicel, maleriale, forniale,ef-
fiQiens, et finale. Principium materiale

construendi, sunt constructibilia ; quia si-
cut se habel subjecLum ad accidens, sic !:.e
habent constructibilia ad constructionem :

sed subjectum est materia accidentis, nam
accidens non habet materiam ex qua, sed

in qiia ; ergo constructibilia sunt materia
constructionis. Et unius constructionis non

sunt plura, vel pauciora duobus ; quia, ut

patebit, constructio causatur ex dependen-
lia uniusconstructibilisadalterum; seduna

dependentia non est nisi duorum, scilicet

dependentis, et determinantis ; ergo unius
constructionis non sunL nisi duo consLruc-

tibilia principalia, scilicet dependens, et
terminans.

Et ex hoc palet error dicentium hanc
constructioncm esse unam : Ilomo albus

currit hene. Nam hic sunt diversffi depen-
dentise : una, qua Adjectivum dependet

ad SubsLanLivum : aiia, qua Verbum de-

pondet adsuppositum : LerLii, qua * deler-
minans dependeL ad determinabile ; ergo
non erithic una constructio. Simililer cum

dici \x\\ ,8ocrates percutit Platonem : hicprop-

ter diversas dependentias Verbi ad suppo-
situmante se, et ad obliquum postse, non

polest esse una constructio, ut de se pa- tet.

Principium formale construcLionis, esL
unioconstructibilium, hocenim est forma

rei, per quod res habet esse : sed construc-
tio haljet esse per constructibilium unio-
nem ; ergo constructibiliumunioest forma
constructionis.

Principium efficiens constructionis esl

duplex, sjilicet exlrinsecum, et intrinse-
cum. Intrinsecum, sunt modi significandi

respecLivi, ralione quorum, vel unum cons-
tructibile est ad alLerum dependens, vel

alterius dependentiam terminans ; a qui-

bus modis significandi respectivis, abstra-
huntur duo modi significandi generales,

sciliceL modus dependendi in uno cons-

LrucLihili, oL modus dependentiam termi-
nans in altero constructibili.

Et hi modi significandi dicuntur efficere
constructionem pro LanLo ; quiapraeparant,

eL disponunt construclibilia, ad actualem

unionem, quse fit per intellectum : licet

qusedam magis remoLe, eL qua^dam magis

propinque, ut paLe])it insequcnLibus. Etdi-
cunLur modi significandi principium in-

Irinsecum, quasi inLer consLrucLibilia ma-

nentes. Sed prineipium efficiens extrinse-
cum, est inlelleclus, qui construcLibilia per

modos significandi disposiLa, eL prseparata

actu unit in constructione, et sermone.

ConsLructibiliaenim qualiLercumque sum-

me disponanlur ad unionem, per suos mo-
dos significandi ; nunqaam Lamen unum
conslrucLibile acLu se aUeri uniL : sed lioc

fit per intellectum, ut dictum est. Et dici-
tur intellectus principium extrlnsecum,

quasi extra constructibilia manens.

Principium finale, ei;t expressio mentis

conceptus compositi. Quia, utdiciturS. Me-
taph. tex. 21, Finisest, gratia cujusaliquid

fit ; sed consLrucLio partium oraLionis, fit

gralia expressionis mentis conceptuscompo-

siLi : ergo expressio menLis concepLus com-
poiiLi, est finis constructionis. Unde Philo-

4. Principi

formale.

5.

Principi

efficiens ii

plex.

/ntrinsecu)

Extrinsecw

Principiun>
nale.

«.UAMMATICA .Sl*tCl LAIIVA 39

f

soplius I, Pcrilierinoiiias c;ip. 1. flirit,f(iiod

Ea quip sunt in rore, id esl, voces signiH-
calivaj in pnjlalione, qualossunl oralioncs

(jrannnatica', sunt iint.r jjnssionum rarum,

f/uv sutit i/i anima; scilicot signaconcep-

lus incntis, vel aninia'. Siginnn aulcni ost

linalil«;r proplor si^MnHcaluin : ergo cons-
Iruciio, vcl oratio in (Iraniinalica, est fl-

naliter propler expriincnduin incntis con-
cepluni.

CAMJ r XLVI.

I)r iinlura mnstructionii iu sr, via Drfl-
nitionis

1- Conscqucnler videainus dc istis Irilms
e coitstru- ., ,

ie in sjie- passionibus in spccudi : ct priniode rons-

'■ trurtionr, secundo dc ronnruilalr, cl tcr-
lio (\{) f)rrfrcti(mr,(\\\\i\ con<lruclio cst po-

lior con<,'ruitalc, ct coiigruilas prior pcr-
fcclione, ul palchit.

Ad cognosccndun» naturain conslruclio-
nis in se, cl in siiis p:irlil)us suhjcclivis,

notanduni cst, (juod conslructio est (juod-
dani incotnplcxuni univocuin ; sccuniluni

iiis iii>. ii.- autcMi Moeliuin, inoinplcxuin univocuui

iitioinh. |,.,ijyl^ dupliccin cognilioncin, scilicel per
dcfinilioncin, qua le.^ cogno.scitur secun-
dtiin sui csse ; el pcr divisionein, qua res

cognoscilur sccunduin sui [)os.sc. Ad dcli-

nilioncincrgo conslructionis, etad cjus di-

visionciu procedainiis. Dclinitiir er^'o cons-
%itii> con- Iructio sif. Construitio rsl construrtihilium
Uiunis. , 1 • ,v' , ,, . unio, r.r moiiis sii/ni/irani/i, rt intrlircluf

causata,atl ejftrimrmlum mrntis ronrrptum

com/iositum /inalilrr ai/inrrnla.

-. Ad ciijusintcllecliiincstnol induin, (juod
dclinilio dat causain innole.sccndi : el co-

gnosci'ndi rcni, nl lial)i'tur (i. 'ropicoruiu
cap. I. .Scd res cognoscitiir jMr suas cau-
s;is, cx (luil)its li;il)ct essc : crgo per suas

</iiiitio ex 1 I I I »s ■ • i^ 1 •. 1 i.v/i7. c;iu.s;is n;tl<cldenniri. hx nocscquitur.^iuod
;di(iuid sunicicnlius cognoscitur. cuin pi r

suas causas oinnes cogno.scitur. (luain

([u^iiido cogtKj.scilur pcr (pi;i.s(lain cjtis cau-
.s;t-i t;inluin, ut p.ilct ex intcnlionc IMiiloso-

I)lii (i. Mclaph. lext. I. el dcinoeps. .Sed

pr;i'dict;i dclinilio ;iggregal in so oujuos

/ittiaiuiiit^

causas conslruciionis, inni per ly eoH%-
Iructi/titium, tangilur rausa nialeriuiis :

per ly nnio, caus;i fonnalis : per ly ex mo-
dis siijni/lrandi causn/a, langilur caiiHa cf-

ticicns inlrinscc;! : jmt ly «ibintrU^^tu can-
sala, ciiu.sa eflicicns exlrinspca : per ly od

rj/frimendum mnttis concfj/tum , I.-m ■•/■•" r
cau.sa tin ilis : ergo diclii detinilio e^; ciens.

CAPITXI.VI!

fh- construclione ut suis iHirtibns via
divisionis

Vi.sii iMtura con.structionis in se via deti-

nitionis, conse(iuentcr ejus naturani viilea- . ' ' "* airi'iiiuf'.

nius in suis parlil)us via divisionis socun-
duni oinnes (inunin;ilicos. Prinia divisio

constructionis, esl ltu;c : Coiislruclionuni

ali;i tr.insitiv.i, :ili:i intr;insiliva. El isli di- Tnnuiiirm.

visio esl sufticiiMis, ({ui;! :id lias du:is difTe-
rcnlias rcducunlur oinncs con.slruclionuiu

sptH'ies. Nain relr.insiliva, el reci[>ro«"a ad
tr:insitiv:iin reducunlur, ul i>oslea p:ilebil.

.\d inlcllccluni nicinbroruin liujiis divi-
sionis cst nol;induin, ({uod in geiiere esl

dare priinuin, quod esl in« Irum, el iiien-
sura;ilioriiin, utscribilur 10. .Mcliph. Com.

7. Kst ergo in gcnere conslruclibiliuiii dan? ̂ ^,

I)riniuin conslruclibilc : el si esl daro pri-
niuin, eli;iin cril daresecuiidum ; «luia pri-

niuin. ct sccundum siinl difTen'uli;v onli-

nis. Kl illud cst iu oiiini con.slrui-lioiie,

con>lruclibile priinum, quod ftosl se do-
[MMidcl ad obli(|Uum. Illiid verosivuiiduin, K.goniime,

«luod anlc se dc[HMjdelad >u[)[K>siUim. Illud

esl eliam seouiidum, «luod «le|MMiilel ad de-

leriuinabile. El ralio liorum esl ; quia il-

lud, «[uol iM>sl st» dc[HMiiU'l ad obli«iuum,

depcMidel ad i[)sum, ul a«l lenninum. cl

uUitimm : «[uod aulem anlesi» d» .id

sup[>osilum, ■!» u4 ail prin-

ci[)ium, ol ud piiauiui
 '

IH'i)dot ad suum d'
ad aliquid prius.sc..: . au.im.

el dis[>«)silio roi, ed [k)-.i' i ."i
IUmu n«)latidum. quod cuin

Iruclio riHiuir.d «lu" ■•""'•'■.

imt ,

'lO
(lUAMMATlCA SPECIILATIVA

lcl uiiinn osso (lopoiulens, ol, alloniin do-

tla. pondoiiliain lonninans; quod sic pr()l)alur :

quia illa duo conslruclibilia, ox quibus iit

(•onslruclio, aut ainbo dopondont, aut am-

bo dopondonliam torminant ; aut luium

dopendel, ot altorum dopondontiam lor-
minat : sod non possunt ambo dependere,

quia dopendons accipitur ut quid in polen-
tentia : sed ox duobus entibus in potentia,

•teriiuni. non tit aliquid * unum, ut dicitur 7. Me-
lapli. loxt. Com, 56 ; ergo ex duobus de-
pendenlibus non fit constructio. Item si
ambo dependcront, mutuo dependerent.

Sed qme muluo dependent, sunt siinul na-
tura : et talia non sunt secundum prius,

et posterius ordinata. Dictum est enim

quod constructibilium est ordo secundum

prius, et posLorius ; ergo, etc.

Ilem conslructibilia non po3sunt ambo 6.
Ex lermina-

tione depen- terminare, quia termmans, ut est termi- deniis.

nans, est ens m actu : sed ex duobus enti-

bus in actu, non fit tertium ; ergo non pos-
sunt ambo terminare. Relinquitur ergo,

quod construcLibiliumunum sltdependens,

allerum vero dependentiam terminans.

Simiiiiudo. Nam sicut ex maleria, et forma, quorum

unum est in actu, alLerum vero in poten-
tia, fit per se compositum in natura ; sic
ex ralione dependendi, el terminandi fit

per se constructio in sermone : illud au-

tem conslructibile est dependens, quod ra-
tione actus modi significandi tantum petit,

vel exigit ; illud vero constructibile est

terminans, quod ralione alicujus modi

significandi tantum dat, vel concedit, etc.

'>' Resumo ergo quod diclum est, quod in
omni constriictione est primum construc-
tibile, et secundum. Aut ergo secundum

dependet ad primum, aul primum depen-

det ad secundum, secundo per sui depen-
dentiam a primo recedente. Si secundum

dependet ad primum, sic est constructio

intransitiva. ConsLniclio ergo intransilim

est constructio, in qiia secundum conslruc'
tibilo^persuosmoios significandi , dependet
aJ primum : ut dicendo, Socrates currit,
hoc verbum currit, quod est construcLibile
secundum, in liac constructione, dependet

ad suppositum, quod est primuni cons-
tructibile. Item dicendo, Socrates If^gitbe.ne,
hoc adverbium bvne, quod esL secundum

constructi])i]o in ista conslructione, dep(m-

det ad verbum, quod esL primuin cons-
Iructibile. Si autem constructibile depen-
det ad secundum, secundo non dependtmte

ad primum, sed ad aliud a primo diver-
sum, sic est transitiva.

Constructio ergo transiliva, est in quapri- ̂ -
mum conslructibile, per suos modos signifi-
candi, depenlet aisecundum, secundo per

ejus dependentiam a primo recedente, si de-
psndens fuerit. Etdico, si dependens fuerit, Duplexmo.

quia in hac constructione quandoque cons- '^^**' "^"^' trucLibile dependenLiam non habet, sed so-
lum primi construcLibilis dependenliam

terminaL : uL sicdicendo, perculio Socra-

tem. Quandoque auLein secundum cons-
tructibile dependentiam habet, uL sic di-

cendo, video legentem librum, hoc Parlici-
pium legentem, in isLa consLrucLione cum

hoc, quod dependenLiam verbi terminat
ante se, quod est primum consLrucLilDile in

hac oratione, oLiam dependeL ad obli-

quum posL se, quod esL diversum a cons-
LrucLibili primo.

Ex isLis patet, quod construcLio reci- „ . ̂- ^ ' ̂ neciproca

proca, et relransitiva, sub transitiva con- Transitiva:
Linentur. Nam construclio reciproca tran-
siliva est, ut dicendo, Socrates diligit se ;

quia hoc consLructibile primum dependet

ad secundum, secundo non dependente ad

priinum, sed ad aliud, si dependet. ILem

reLransiLiva esL ex duobus transitivis com-

posita, ul dicendo, Soc7-ates rogat me,ut
diligam eum, ideo sub transiliva contine-
tur.

Et sciendum, quod islae duos differentias, iq.
transitivum et intransitivum, sumunLur in
constructionibus metaphorice, idest, per

quamdam similiLudinem Lransitus realis.

Nam aliquis dicitur realiter transire,

quando transit de uno loco ad alium a pri-
modiversum. Cum autem quis procedit ad

aliquem terminum primum, et in isto ma-
net, inde non divertens, tunc dicitur non

transire. Sic in constructione intransitiva,

niLWIMATICA SPECrLATlVA

II

qui.i (lof)oii(lonli;i uiiius, id fsl, posUTioris

conslruclibilis, v.idil ad prirnuui, indr^ non

Iransicns, idco inl.i'.insiliva dicilur, ul, Sn-

Oi/jn-eniia crali-s rnrrit : iii conslruclionc vcro li-ansi-

'ra»sUiice. tiva, d('p(Mid('nli.'i poslcnoris non vadil ad
prinuim, sed Iransil ad aliud divcrsuiu a

priino, idco Iransitiva nicrilo nuncupa-
lur.

II. Nolanduiu ullorius, (jiujd in consl.ruc-
liono inlr.insiliv.a [)Oslcrius conslrucliliilc,

dcpcndcns ;id primum, ali(|uo niodo nili-
lur idcnlidcari cum co. In conslruclione

aulcm lr;uisiliv.'i, [loslcrius conslruclibilc
non dcficiidcl ;id jtrimuiu, .scd iicr su;iin

dcpcndonli;im ;i piimo recodcns, ;ili(|uo
modo nililur diversificari ab co. Kl indo

esl (|Uod ;inli(jui (tr;immalici (linlcs dcllni-
lioncs (•oiHlruclionis Iransilivti', cl intnm-
siliv.v, d;ibant eas p(!r i({cin,cl (livcrsion,

dicontos, Construclionrni intransitirtiin esse

ill/nn, in qnn con^ttrnctibHin pcrtincnt ail

iileni, crl Innquiun ad idcm ciilcntnr pcrti-
ncrc.

\-l- (Amslruclionom ;mlom trnnsiticnni csse
illnni, in qnn constrnctibilin iicrtinrnt iul

diversn, vel ciifcntnr ficrtincrc ml diversa.

Illiid auloin dobcl intolliy:i modo, quo

dictuiu ost ; i[nh\ pro t;iiito constructibilia

in coiistruclioiic inlr;insiliv;i dicuntur \)vv-

lincrc ;id idcm ; (|ui;i postorius conslrucli-

bilo, i)ci- siiiim moduiu si^nillcandi, do-
pendcns ad primum, ;ili(iuo modo nitilur
idciitilic;iri cum oo. Vni tanto oliaiu cons-

lruclibili;i in conslructiono tiMUsiliva di-

cunlur portinoro;id (livors;i ;(|ui;i p(jslorius

coustruclibilc, pcr suam dopondoiiti;im a

B primo coiislruclibili rocodons, aliquo uiodo

P nititur divorsillc^iri cum oo, vol ab oo. Kt

sic pjitot, (piid ost constructio trnnsitim, el

intrnnsitiva, ot (iu;ire sic nomiiwilur.

I
CAPIT XI.VIII

l)c Dirisionc (.onslrnclionis uitianiilnM

pcr actns, vt pcmonns, ct siwcinlilcr
dc intrnnsilivu nrtuum

1 \is() dc conslrucliono Irausiliva, cl in-

transiliva, consccjuonler doscondaniius ad

temiMD-

suas siMviw, Dividilur aulf^ni
intransitiva, in coaslrurtionem miran iHtfmMiutm

vnm nctuum, el ronslruclioiieni inlransiti- "^"r ''
vnm /icrsonnrum. ('.onslrucljo iiilr i

nctuum, esl in qun construclihilf depfnii»''!*, aftuum^ ̂ '^
l>cr modum nrtus siyniflcat, ul d ^
crntfls currit. (lonslruclio inlraii.sii.va /xr- ̂ ^,^ ptrtwtm'

snnarum ent, in qua constructihde dr/)rn- '''"■•
dciis, siijnificnt /)cr modum subntanlir, »W

qniimmloliljri alilcr, ul diceinio, Socralr*
albns rurril bene. liulc sub his uUeriiis
doscendamus.

Juxta quod iiolaiidum esl, qiuxi rum j^

constructio intnn-iitivn artuum, sil rons-

tructio supposili cum apposilo, el intmnsi-
tivn /lersonarum sitdelennin;ibilis cunide-
terminatione ; ideo secunduin diversiUilem

suppositorum, et divei*sil;ilein * dolermi
iiaiitium : divorsiticalur construclio in- *«•»•
tr;insitiv;i actuuni, et i)ersonaruui.

Juxta quod notanduni, ol priinum de

conslructione intransiliva acluuni, quod in

omni conslruclione perfo«'l;i i*i<«iuirunlur
duo extroma, socundum situm disi uilin,

scilicet su/jpnsilum, el npposilum. El cuiii

;ipi)osituiu signiticel per niiHlum dislanli

a supposito secunduni silum ; ideo suppo- *'**'
silo *addi non potesl sine niedio. Tale au- , ' * amn.
toni mediuin osl ips;i coniposilio, uldiclum

ost de vorlx) •f , et ideo composiliu iii liu- ̂ •Dfvnie. ».
jusmodi dopcndcnlia. inaxiine esl Verbo

nocoss.'iri;i. Ex ipio palel «luod oinne Ver-

buin ro<iuiril supposiluni, sive sil pers*>-

nalo, sive iiniK'rson;de : sive Hiiilum. sive
iiiliniluin. Non lainen idoni, s«tl aliud el

;iliud, s^NMindum (luod ri> ''•> ••mmi
modo V<'rbi fucril aliler el a;.. . i.

niodo sijkrniticandi * casui pn>porli i. • «Mapoiiiio^.
Itosumo ergo, qiiod .Hirfinu mt quod j

cuni conslrurllo inli

conslrucliosupposili cuiii a\ .

nilulsupiK>nnl, nlsi casu'». vH
suin : ideo soinindiiin «1

supponenlis, divoi
Ininsiliva ncluum. .\ul er|W N

casus supponil. iildicendo. ̂
nuKJenilivus r.isus supponil. ul •
.^ < iHletrsl ; aiil I^Uviis c«.<Uji si

-1 tj, mt

• in-

iH

CHrnt.

i«ai

42 (IIIAMMATICA SPECniATIVA

iiil., iiL (lictMiilo, Socidli ariidi/ ; iml Accu-

saLivus supi)uuiL, uL dicpudo, Socralcm le-

ijctr oporfel ; auL AblaLivus c.isus suppouiL,

uL diceudo, n Socrale lc{/ihir. VocaLivus

auLem suppouere uori poLesL, cum sibi ra-

Lio priucipii repugueL, ut visuui esl supra

- i\iYv& c. 19. tie Nomiue-j-.

CAPUT XLIX.

De principiis congniilalis conslrticlionis
inlransitivse acluum.

5, Principia congruiLaLis circa singulas par-

'p?mdpiacon- tes jam diclas assignare possumus. NoLan- ijvuitatissex. dum ergo primo, quod congruiLaLis prin-

cipia consLrucLionis Verbi personalis cum

supposiLoNominaLivi casus, sunL sex modi

signiticandi in apposiLo dependenli, quibus

conformantur sex insupposito LerminanLi ;

• fieri. nam in apposiLo esl modus * esse, cui in

supposiLo correspondeL modus eniis. Se-

cundo in apposiLo esL composiLio, cui in

supposilo correspondeL modus per se slaii-
tis. Terlio in apposito est modus Verbi, cui

insupposito correspondeL raLio principii.

EL lii modi signiticandi sunL utrobique

principium remolum, et commune hujus

congruiLaLis. QuarLo in apposiLo dependen-
ti esL modus, scilicet, ut ipsum esl alterum

cui correspondet in supposito ut quod est al-

tenim. Quinto est convenientia numeri in

utroque. Sexto convenientia personee in

utroque. Et isLa sunL principia specialia, el

approbaLa.
6. Principia autem congruitatis f intransi-

mb^^^^intrlTnJil tivi suppositi Genitivi casus cum apposito,
''^''^- ut dicendo, st« w?<eres/, loquendo de prin-

cipiis remotis, et conimuuibus, sunteadem,

quse erant in pra^dicta constructione, sci-
licet ex parte Vcrbi dependenlis ante se

modus esse, et compositio, et modus Verbi,

quibus conformatur in supposito lermi-

manti modus cntis, et modus^:)^?' se stantis,

et ralio principii simpliciter sumpta. Prin-
cipia autem propria, vel propinqui!, sunt

duo modi conformes, scilicet, ex parte de-
pendentis, modus ul aiierius ; ex parte
lerminantis, modus ut cujus.

Pi-incipia cougruitatis constructionis in- 7.
transitivie, in (lua Dativus supponit : ut

(licendo, Socrati accidit, accipiendo princi-

pia reuiota et communia, sunt eadem,

qua.' in pnediclis : sed propria et' specialia • specialissi

principia, sunt duo modi conformes, scili- '"^-
cet modus ul alteri, ex parte dependentis :

et modus ut cui, ex parte terminantis.

Principia autem congruitatis, construc- 8.
tionis inti-ansitivoe, in qua Accusativus

casus supponit, ut dicendo, me legei'e,SO'
cratem oportet scribere ; sumendo principia

remota, sunt eadem,qua3 in pruedictis. Sed

principia propria specialissima sunt duo

modi conformes. Nam in apposito depen-
denti,est modus Verbi simpliciter sumptus,

id est, modo speciali, casui conformi, non

contractus, nec contrahibilis : et in suppo-
sito est ratio principii actus simpliciter

et non contracta, nec contrahibilis.

Principia congruitatis constructionis in- ^*
transitivse, in qua Ablativus supponit, ut

dicendo, A Socrate legiiur, remota sunt

eadem, quoe in pra^dictis. Sed principia

propria, sunt duo modl conformes, scilicet,
modus ut ab aliquo, in apposito, et modus,

ut a Cj[uo, in supposilo.

Et nota, quodomnes istae constructiones

Verbi impersonalis a parte ante, cum obli-
quis, fiunt per modos proportionabiles, et

non per modos* convenientes. Non enim * consimiles.
requiritur in istis constructionibus conve-
nientia numeri, et personoe. Unde sub quo-
cumque riumero, pra?dicta Verba possunt

respicere sua supposita, ut dicendo, me

oportet, vos oporlet. Item sub quacumque !

persona,\\i dicendo, opoi-let me, oportet ie, ;j
oportet illum, el eodem modo intelligatur j
in aliis : et per hoc dicuntur impersonalia,

quasi numero et persona privata.

Et sciendum,quod licet tam verba perso- 10.

nalia, quani impersonalia construantur
cum obliquis, hoc tamen est differenter ;

quia verba personalia conslruuntur cum

obliquis transitive a parte postsolum :* sed . inipersonal

Verba impersonalia construuntur tam a ̂*'''*;' "t™ i\''
^ modo trausit

parte ante intransitive, quam a parte ve, et iutra:
sitive.

post.

I
(illAMMATICA SPKCri-ATIVA

4J

<;api T K.

I)(i Cons/ri/ctiouf; inlransilirn pcrsonnrmn

in sjjeciali, rt iirincipiis conffrnitnlis

ipsiits
1.

Iiilrunsitiuii

L Diclo (le con.slrurliono inlrnnsiliva ac-

*(let.'rniinn- ttuim qiioiuodo (livorsillcaliir, sccimdinii

IreiMiiratin" '^ v^Tsila Ifin siipposi toniTn, con.seqiifntcr
3mi<liini ili- vidondinnostdoconslruclionc inlransiliva*
rilililalcill|

niiiiintio- por.sonaruni dolorniinali, cum dolormina-

tiono : (fiioinodo varialiir, .sou divorsilica-
tur secunduin diversilatom dolorminalio-
niim.

}eclinitiii ad . i • i
niioiicm. .Iiixla quod notamlum, ((iiod (juidtiuid

invonitur in sormono porlocto, vol est sup-
posiliim, vol apposiliim, vol ali(|uid ab

ulroque diversum, tamon ad ali^piod illo-
rum ordinalum, vel ostdelorminatioalicu-

miiiuit. ,\^^^ liorum trium : ol hu.-c omnia invoniun-
tur in orationo qiuo suhso^iuitiir : Sinnfiio

doctvinn Tullii Hlwtoris ' instruil suhlililer -Iriiclio
leriiiiii.iiio- arlem lihetoricnni.

inabiii.'*^*"' Cmn orgo -|- dotorminabilis cum dotor-
minationo divorsillcalur socunduiu diver-

sitalom d(;lerminationuin, aiil orgo deler-
minalio addilur sui)posilo, vol apposito,

vol dilToronli ab ulro(|iio. ."^i dolorminalio
addatui siipposilo, hoc ost duplicilor : vol

liiLT, (Iel(»rminalio ost doclinabilis, v<'I *
indeclinabilis.

Si doclinabilis, hoc ost (luadruplicitcr,

quia vol ista dotorminatiodeclinabilis, est

Adjeclivum (lenoininntiriiin ; vd (\st Ad

jectivum refntirinir. vol Adjocliviim ////'•/-
rof/atirum vci Adjoclivum (lislnbulirum.

Si .Vdjocliviim deno nimitirum, sic isla

cstconstriiclio :Soerate< alltus,e(fuiis albus,

quiu si)(>cillcam dilToronliam nnii h.diel :

sod sub una spocio conslructionis conlino-

tur. 1'rincipia cdmmunia islius conslrucljo-

nis, ox parlo Adjoclivi d(>pon(lonlis, sunl
modiis dclirminantia, ot uwiXnnadjaceniis.

K\ parl(> subj(v-ti lorminanlis sunt mudus
dcterminahiliix, ol modus per se sUintis, ol

convonionlia in «lonoro. Numoro, (lusu, ol

KletiTiiiiiia

!i8.

1'er.sfjiia, .SoU principia pru|>ri.i muiiI duo
moli c<jnfurmes, .scilicel, fnudiut drninni-
nanlis siniplii itt'r, ox parle «iop»
ol niu<Ius di'notninnhHix nimplicitrr ex
parU; tormiiuinlis.

Si auloni isla (ielormin.»u«> (lt'rhni»J>iln»

sil Adjcclivum n-lnlirum, .sic e.*l conciruc-
lio relalivi cum anlecodcnlo. Principia con-
gruitatis hujus c«jnclruclionis communia,

sunl eaticm, qmo in pr;i'diclis. Se<J [irupria
sunt duo modi contbriiios, ̂ MMJicel, ex par-
lo it lativi de[>eii(lenli.s, modu.s .signiHcandi

per modum referentis : ex parloanltveden-
tis, iiKjdus significaiidi per mudum rtferi-
hUis.

Si autem isla dolcnninalio declinabilis

sil .V(lj(Ttivum inlerroi/alirum ,sic esl cons-

tructio inlerro^'alivi ciim suo re puiisivo.
Principia hujus cungruilalis cominunia,

sunl eadem, qusein pnodiclis, sed princi-
pia propria sunt duo modi confunncs. Ex

parte inlerrogalivi dopendenlis, niorlus

signiticandi por modum efrli/icabiii.K sub
rationo intorroganlis : ox parle auloin

responsivi modus signiticandi per modum
eerli/icanlis sub raliono respoiisibilis.

Si aulem dotorminalio sil Adje<'livum

dislribulivum, sic csl conslruclio signi dis-
tributivi, cum termino communi : ul di-
condo, omnis homo, niillus asiniis. Vr

f)ia congruilalis commiinia, suiit oait< uj,

(Iu;o in i^r.odictis. .Sod principia pivpria

siinl diio modi signi(i(*andi cont'orp"- V.x
parlo signi dislribulivi, iikmIus si., i:i-

di por moduni distribucntis. Kx rvirlo ler-
mini communis, modus .>>. i per

modiim distribuihitis. Ksl aulem n«»lnn-

diim, (|U(kI in liujusmo<li c«>n.slruci .>,
conformiUis omiiiun •ruin i-

lium, (fuie suiil principiuni cunimuiH* con-

gruilatis. non st»mj)er nt|mrilur. srtl ut
fjHHHUMlliUS.

8i autem ista di>tonii

IH>silo, sit in>l
(lualuor nuKli^: qui.t au4 <
atil Adverbium, nut I ttul I

jivlio. .Si csl i;-
(luia aul coiuua^ii sup{Ki.Miuia %

4i r.KAMNr.VTICA SPKCrr.ATIVA

per r/)ii, vcl \)0v ordliwm. Si p(>r iu)ii, lioc

est (lupliciUM-. aiiL ('()njmi.i;-il duo exlroina

inlcr sc rcspcclu l(M'lii : uL Sorrales,elPlfi-
fo ciirriDil ; auL (lisjuniiiL ea rospecLu torlii:

ul Sori-ali'^, rr/ P/if/o riirrl/. Si auLom

Conjuuctio conjuui^iL supposiluni apposilo

per oi-ilhirm, lioc est tlupliciter : auL (-on-
junctio se tenet cum anLecedontc, autcum

consequente. Exempluin do utroquo, ut

dicendo, ai Imno esl \er<jo (niimal rM.^i. au-
tem determinatio indoclinabilis addita

supposito, sit Prjvpositio, sic esl ista : A

Sorra/r /rgi/ur. Si autom detonninatio in-
declinaljilis addila supposiLo, siL tanLum

AdverbiunVj sic est ista : Tan/mn SocrateS

Irgi/. Si autem isla doLorminatio indeclina-
bilis addiLa supposilo, sit InLorjecLio, sic

8. est ista : lleu mor/incs es/.

Et sciondum osL, quod Adverbium in

quantum Advcrbium, non addiLurei, quod

est per se supposilum proprio, sod inqilan-
tum est Adverbium talo; scilicet, Adver-

bium exclusivum. Et dico, quod Adver-
bium non additur ei, quod est proprie sup-

positum ; quia dicendo, cur, ere veloci/e?'
est bonum, in ista oratione, infinitivus non

supponit per se, sed graLia Nominis. ILem

Participium per accidens est supposiLum,

cum onnie ParLicipium sit adjecLivum.

Idem intelligitur de Interjectione, dicen-

do, heu mor/Hus est, et liujusmodi. Princi-

piaautem harum construcLionum congrui-
tatis generalia, sunt duo modi conformes,
scilicet modus determinanLis, et modus

determinabilis. Principia auLem magis

specialia tongruilatis conslructionis, in

qua Conjunctio additur supposiLo, sunt ex

parte Conjunctionis, modus conjungen/is :

et ex parte extremorum, modus conjungi-

bilis. Sed principia secundum unamquam-

que speciem appropriata, sunt modi signi-
ficandi, quibus una species Conjunctionis

aipra c. 30. specificsc ab alia distinguitur ; qui palent

capitulo de Conjunetiono * unicuique sub-
u. • tiliter intuenti.

Ilem propria principia islius construclio-
nis : A Socra/e /egi/ur, sunt duo modi signi-
ticandi conformes, scilicet modus con/ra-

lirii/ls, ot rrtorrjurn/is a parte Pr.Tpositlo-
nis, et modus con/rahibilis et retorcfiibilis

ex pa]'te casualis.

Item propi'ia j)rincipia congruitatis hu-
jus construclionis, Tantum Socrates legit,
sunt duo modi conformes, scilicet modus

rxcluden/is ex parle Adverbii /an/um, et

modus exclusibilis, ex parte supposiL, sci-
licoL, Sucra/es.

ILom Propria principia congruitatis hu-
jus consLrucLionis, heu mor/uus est, sunt

duo niodi conformes, scilicel modus de/er-

7ninan/is sub affecLu doloris, et modus de-
/crininabHis, qui est sibi proporLionabilis ;

et ita intelligaLur in aliis InLerjecLionibus
Ifc/l/ix, \el admira/ionis, suo modo.

Si autem determinaLio addatur apposito,

hocest duplicitor; quia deLerminatio aut
esi declinabilis, vol indeclinabilis : si

primo modo, sic esL isLa, sum albus, vocor
Adrianus. EL principia hujus congruiLaLis,

sive hujus consLructionis communia, sunt

eadem, quis, in proedictis. Sed principia

propria, sunt duo modi conformes, scilicet

ex parLe apposiLi, modus significandi per

modum esse, seu vocaLionis specialis in ra-
Lione specificantis. Ex parLe terminanLis

modus significandi per modum deLormi-

nanlis illud, quod per modum esse, velvo-
caLionis specialis, in raLione specificantis

significat.

Si auLem ista dcLerminaLio siL pars inde-

clinabilis, hoc est tripliciter : aut est Ad-
verbium, vel conjunctio, vel InLerjecLio. Si
esL Adverbium,hoc est dupliciter, quia vel

Adverbium addilur Verbo, raLione dispo-

silionis rei significatoe, aut ratione modo-
rum significondi : etutrobique suntmultte

consLrucLiones i^ecundum multas determi-
naliones adverbiales de quibus omnibus

diclum est capitulo de Adverbio*.
Principia autem congruitatis omnium

harum consLructionum generalia, sunt duo

modi significandi conformes,sciIicet modus

determinantis , ex parte Adverbii,et modus

de/erminabilis, ex parte appositi. Sed prin-
cipia propria, sunt duo modi significandi,

quibus unaquieque species Adverbii ab alia

10.

11,

supra c.

35.

OHAMMAIK.A M'lJA KATIVA

I'

di.sliiijriiiliir, qtiff pMlorit uriiriiifiiu» lior di-

ligfiilor iiispirMonli.
13. Si ;mt,o:n (l«'l.('rniin.'ilio inrlfvliiiahilis ad-

dila apposilo, siL InUTJcclio, lioc osl qiia-

(lnif)li(;il('r; quia aiil illa iiilcrjcclio ItIi-

ti(im oxpriiiiil, aut, iliUorp^m, aut nrtmirn-

tionnn, aiit inrtum. 1'riiicipia aulcm c)n-
gruilalisliaruinconslruclioiiutncoiuinunia,
sunt (;adcin, (juju iii pivcdictis. Scd propria

principia siiiit diio iuodi si<,'nilicandi,
quibiis uiia(iua?fjue specics Inlorjoclionis
dislingiiitur ah alia.

' '14. Si autciii dclcriniiiatii) iiidccliiiat)ilis
addita apposilo sit (lonjiinclio, hoc conlin-

gil oodciii inodo, sicut cuin «loiijiinclio
additur siqiposito. Sunt ciiim tot spocios,

ct codciu iiKjdo .so liahonl(\s, congruo, vol
conslructivc.

Si aulem dctorininatio addaliir ad illud,

quod csl divcrsuin ah utro({uc, scilicot,

supposilo, ot a[>p()silo, laincn ordiiialmu

ad su[)posituiu; liiiic oodcin inodo tcrc di-

vcrsiticiitur : (,'1 otiaiu lot s[)ccios constriic-

lioiiuin, ([uot sunl, cuin dclcrininalio ad-

ditiir ad su[)[)osituiii. ol codoiu iiiodo con-

gruo.
i;;. Si aulcm dotoriniiialio addatur ad illud,

(liiod csl dilTcrciis ah utro(jiio, .scilicct,

su[)[)()sito; tamciiordinatuin ad ap^iositum.
divorsificalur ul [^riorcs : ot itorum lol

sunt spocios constructionis, ot oodcm luodo

construcla', ul uiiicui({uc [)atcrc [^otcsl di-
ligciil.cr iuluenti. Kt sic p.itont omnoscous-

Inictioncs intransitivio, qua* suiil, ct ({uot
suiit [)riiici[)ia coiigruilatis i[)sarum, tam

commuiiia, ({iiaiu propria.

CAPIT l.l

l)i' siircirbus cnnstructionis tninsitiv.T^prir-

srrlim actuum, rt principiis conijmita-

tis ipsiua

I. Viso dc constnicliono intninsitirn vin
Vonslruilio ,. , . .•
iinxiiini. divisioius, consc({uciilcr do construcliorio

trnnsitvn via divisiouis diliijoiitor vidoa-

7'iiiiisiiiva inus. Dividilur auloiii conslruc io trnnsi
'I II II III, tiva.Mi couslruclioiKMu transiliv.im 'ir/uff//i.

ol conslrucliouom Iransilivam ix^rsona

rum. floaslruclio Iraasitiva acluum, e»i in

qun ron^truriihHr drprndfns, per mfntnm

nrlun si /ni/lrat, ul (rgo lihnim. Coii-structio

transiliva prrsonarum esl, in qua conflrue-

tihilr lirppnilens jter mrtdum ituhitnnlio' «i-

ffui/lrnt, ut dicondo, /Uius Sfjcratis.

(Ifjuslniclio transiliva ariuum, (lividitur

in conslruclioncm trarisitivarn artux signa-
ti ; ol in construclionom Iraiisilivam aclus

rxrrciti. (loiistructio Iransitiva arius cxer-

cili non diviflilur in spocios, s»*d (antuin in

individua, ul, oTftnna. Principia congrui-
talis liujus conslruclionis cornmunia, sunl

diio inofli' ox parlo dof)endonlis, per quo-
ruiu uiiuiu oxigit modum prr sr xtanti» ;

ot {)or altcruin oxigil ralionom trrmini ah-
sofuii.>^oi\ principia propri i sunl duo inodi

conformos, scili(Vt ukkIus signilicandi per
modiim rxritnntis, seu vocantis a parle

.\dvorhii, 6: ol rnodus signilicandi per mo-

duiii r rritnti cx [xirle -j- vocativi.

Itom constructio lran<iitiva nrtu signali,
dividilur .socundum divorsilalom roiis-

truclihilis liM-minanti>i. ({uod in huju.smodi
coustructioiio ost quadruplicilor : vol quia
csl luMiitivi c isus, ut di ondo, miscrrorSO'

crntis ; vol D.itivi. ul fnreo Sncrali, vel

AcfMisativi, ut prrcutin Socralcm ; vol .\b-

lativi. ul utor togn. Principia coiigruilalis
coiumunia haruiuconstructionum.sunl (n^

modi cx {)arto dop«Mi(lonli.s : ol (n»s ox pnr-
to tcrminanli-^. .Nam ex parlo doptMidoiilis,
modusosi ^'{.w; (Mii corrosi)ondo(in ohliquo
{lost se modus*?/i//v. .Socuiidoox parlodop€»n-

d(Mitis,(»slsignilicatio accidonlalis, qui esil

modus siLniilicandi lir/tfnit-nti.t nd querolio

bot ohli(|uum [>osl so : cui corrosp«)iid«>(in
ohli({uo modus signiticandi (ler moduin

prr sc slnntis. Nnm sicut har os(incoiigrua,

nllius rnrrit, pari modo Imvosl in i.i,

prrrulionfhui.".

'rcrtio ox {Kirto d(»()eiuleiilis. es(m«Klus *
grnrris, qul es(tjunsi ((ii ililas - .i-
(ionls nccidonlnlis : rui ct^rr U-i in

ohliquom«Mlu idi (ii»r iiiitaiiiui (i>r-

mini ahsolulc m>>^i>> cuutormi «^nsuum c«>ii-

traliihilis. Priiicipia pMprin nn>

liujus c«)nslrucli«tnis, miserror iv-,ni/is

TrmmtUirm

ptnommrmm.

Aetuum ttu»

jUes moduM.

• KaMnlial-*

• il^aillca n
olrobiqQi» (•

1 -•-

f TorantM.

3.

rnvnrilim
iHf rifmmli.

Vmrii modi.

* commmmis.

46 r.KAMNfATlCA SPECIJF.ATIVA

Transiliva
personarum.

' percudo al- 'lUm.

sunt (liu) nuxli contbrnu-s, sciliccl niodus
tlopiMulontis sul) nuxlo ulaMeriuii ex parle

depeiulentis, eL modus Lermini ittcujns, ex

parle lerniinanlis.

Priiu-ipia vero propria hujusconsLrucLio-
nis, /fii^fio Sncrali, sunl similiLer duo modi

conFormes, scilic(H modus dependentis sub

modo utdUeri : eL modus lerminanLis sub mo-

do ut cui. Principia propria congruiLaLis

hujus consLruclioiiis percu iio Socratem snni

duo modi confornies, scilicet, modus de-

pendenlis vel LranseunLis, sub modo ut al-
lerum, eL modus terminantis sub modo

ut quem. Si autem ille modus ut quem, slt

Prooposilione contractus, tuncsimilitermo-
dus transeuntis sul) modo ul alterum, pro-
porlionabililer estcontrahendus. Principia

autem propria congruitatis hujus construc-
tionis, iiior toga, sunt similiter duo modi
conformes, scilicet modus transeuntis, et

dependentis sul) modo ut ab altero. Et mo-
dus terminantis sub modo nl a quo, pro-
portionalibiter est contrahendus.

CAPIIT LII

De Coustruclione tramitiva jiersonarnm,

et principiis cougrnitatis ipsins

Ilem constructio transitiva personarum,

dividitur in quatuor species secundum
quadruplicem diversitatem construcLibilis

terminanlis ; quia vel est Genitivi casus,

ut dicendo, filins Socratis ; vel Dativi, ut
similis Socrati ; vel Accusativi, ut Petrus

albus percntit pedem; vel Ablativi; ut celer

pedibus, id est, velox. Principia congrui-
latis communia harum constructioiium,
sunt modus entis, sub modo transeunlis ex

parle dopendentis : et modus entis sub mo-

do per se slnntis in obliquo. Nam sicut

hciec est incongrua, ' misereor alhi : sic
hsec, capp)a albi. Et similiter, sicut hsece.st

congrua, misereor So^ralis : sic IicTpc est con-

grua, capjia Socralis. Principia propria
hujus congruitatis, ftlixs Socralis, sunL
duo modi signiiicandi conformes, sci-
licet modus dependenlis, sub modo nl al-

I

lerius ; oL modus entis terminantis, sub

moi\c) ul cnjus . Et ita intelligatur in aliis
tribus casibus, in ordine suo,

Juxta quod notandum, quod constructio 7.

quiXi est Adjectivi cum Accusativo, non est* *Congrua, sei

incongrua : sed figurativa. Accusativus *'^"* '°^ ̂'^*
enim solum construitur C(3ngrue cum ver-

bis ignificantibus actum ; quia Accusati-
vus est terminus actus signati. Unde de

congruitale hujus constructionis non est

inquirendum, tamen propter Synecdochen

congrue admittitur in sermone.

Et sic patet sufficientia specierum cons- «s.

truclionis, et principiorumcongruilatisea-
rumdem. Patet etiam quomodo construc-

tio simpliciter sumpta dividitur in cons-
tructionem Iransitivam, et intransitivam.

Constructio intransitiva dividitur in cons-

tructionem intransitivamactuum, et per-
sonarum. Constructio intransitiva actuum

dividitur in quinque species, secundum

numeruni quinque suppositorum specie

differentium, quia aut Nominativus suppo-

nit, aut Genitivus, aut Dativus, aut Accu-
sativus, aut Ablativus.

Item constructio intransitiva persona- 9.

rum, quse est determinabilis cum determi-

natione, dividitursecundum diversitatem* • terminan-

determinationum, quoe multipliciter va- ̂'^™-
riantur, ut visum est.

Item constructio transitiva dividitur 10.

in constructionem Lransitivam actuum, et

personarum. (^onslructio transitivaactuum
dividitur in transitivam actus exerciti, et

acLus signati. ConsLructio actus exerciti,
non dividitur nisi secundum individua.

(^onslructio transiliva actus signati, divi-
ditur in quatuor speciesspecialissimasse-
cundum diversitatem quatuor obliquorum

spccie differentium.

Et notandum, quod sicuti constructio di- \\.
viditiir pcr se, in transitivam, et intransi-

tivam : sic per accidens dividil-ir, in cons-
trucLionem secundum sen-sum, el secun-
dum intellectum, qu;)e divisio ideo dicitur

per aceidens, quia non dividit construc- coustrnch

tiouem secundum se et al)soluLe ; sed in 'T ̂-^ *^' '
' souite.

comparatione adf animam apprehensivam. f poieuiian
aninice.

fHt.WIMATICA Sl-F.ri |.\Trv\

47

gouorn.

Kl dirilur rnnslrnrtio, xminiluin srnnuiit,

qiiando. * 'I>ua amhn roustruclifjilia sunl vocn lenus,
L exprrssa ralionr rnjus vocis, sn ronfrrt sm-

■ sni antliliis. ('.uiif^VvnrWo srcunilum intellrr-
liDH rsl,nuaiiili) altvruin ronslrnrlihHr iion

rsl voralilrr rxjirrssuin : smJ rst in inlrUrr-

In, iil Iri/o, cl liiiJiisiiKHJi, ol liu.'C (io coiis-
trurli(jnil)us Uicla sufliciaul.

C.MTT l.lll

l)r roniirnitalr srrinonis srrnivluui sr, rf in

Cominnni

So<{uiliir(l«'('()ii.i^ruilal.o,({ua' e.slsocunda
[)assi(j .sormoiiis, do ({ua licol lacluiii sil iii

speciali, circa ({uanilil)(*t spociomconslruc-

tionis, (le ejus tamon nalura soorsiiu iii *
speciali vidoaiuus.

.lu.xta ({uod |)i-im() nutandum, ({uod sicut

conslructio roquiril constructihilium uuio-

nem absolulo, sic congruitas ro({uiritcons-

tru(;lil)ilium iinionom, non ({uamcum({uo,

sed (lol)ilam. VA Ikim; dohita unio f)ol('slcon-

lingoro duplicilor uno modo ox convon-

nionlia signilicalorum spocialium. ol [)or

op|)osilum unio indohila, o.\ ro[)U.t:iiaiilia

tt»intitns «?' i[)sorum. .\lio modo [)otost conlingore o.\

ra"''""''"' «'ontormilaio modorum signilicandi, cl [)or
op[)osituni indohila o.k iii lohila modorum

sigiiilicandi discropanlia.

■1. Iiido ost, quod ([uidam, iion dislingucn-

les intor signilicalorum s[)ocialium con-

voniontiam, vol ro[)ugnanliaiii. ol modo-

rum sigiiiricandi conformitalom. vol dis-

cro()anUaiu ; di.Korunl omiiom conslruc-

tionom o.sse congruam, vol incongruam, iii

(|U.i csl signilicalorum s|)ocialiuiu con

venioiilia, vol ro^mgn.inlia. Sod Imc non

valol. ((iiia coiigruilas ost [lassio * ()orso-

n.-o iii (irammatica considorala. ('ndo pa-
tot, ((uod congruilas sit do considoraliouo

(ir.imm.ilici ()or .so. Sod convenionlia, vol

ro()agn:intia signiticatoriim spocialium. :i

(li-.imm:ilico ()or s(> non considonilur. srd

m;i.Lris w l.ogico : orgo coiigi-uil;«s. vrl iii-
coiiLri'uil;is iii sfnnoiii' :ili liis nnii cau^^;»
lur.

HM-moms per

Dnendiim est ergo, quod con{»Tuila.s, d
incongruilas, caus;inlur ex coufonnilalo

vel disconfoniiiLale mo<Jorum - !i,

quM' por .se sunl (ie consideralioair tiram-

malici. Tamon prrjpriolas, vel improprie-

tas .senmjiiis caus;ilur ex convonienlia, vel

ropugnanlia .signilicalorum spe<'ialiura.
Indo h.'i'c est congrua, etpropha, rapita ni»
(jra : ellia-c esl impropria, cappa catego-
rica ; lamon utraquo istarum osl congrua.

Socundo nolandum quocj * congniilas ro-
({uiril di'l)ilam unitjnem Ci)nstruclibilium,

et ciim liujusmodi unio non cau.setur per

quosdam modos signiticandi ; irjeo ad con-

gruil ilom requintur confonnilas omnium

modorum signiticandi construrtibiliuro, ad

nliqiiam speciem constructionis ro<(ui.sito-

ruiii : ila ({iiod constructibile dep«.'ndens,

sit tonninalum per constructibile lenni-

nans, ({uantiim ad omnos modo^t signifi-

cjindi, .secundum quos (lo[MMuiot quantura

ad islam construclionom. Et dico, 7i/rt;i/**//i

ad isl'im constructionem ; quia si hal>ealde-

poiidi:ini ad divor.sas conslruclion<»s, non

ro({uinlur quod omnes dependontia» sinl
som[)or aciu lormin;il:r, sed sufticit quod

socundiim un;im constructionom liTminen-

tur,uldicoiido,/<?<;o///>r/o;*,ha'coslc'tngrua,
licot non addalur lin/iVi/.vei aliquid aliud

quod lorminol dependenliam hujiis, quod

vsl librnm, socundiim ({uam do[)endet a

[);irto * (K)St.
Torlio not;in liim est, ({ikmI cura confor-

mit:is miMlorum signiticandi sil principiura

conslriiclionis, et congruilatis. dislinguen-

dum esl do confonnitali', ({uia duplox osl

conformiliis, scilicet propttrWoni*. el Mimi-

lilw/inis, ol i(uandiM|ue ulra(|ue ad coos-

truclioiioiii itiiuirilur : (|ua!idoi|uo aulera

sufticit pro|>orlionis tanluin, qn le
aulom sufticil similitudinis conturmtUis

lanlum.

Kl ut sciamus qu;inilo uir.iquo cno' r
mil:is oxigiilur. aulalli ra Uiiit : i

dum,<(u«M|quandtM(tt '";■ j- ii-
deiiH, li.ilK'l;iliquiiBim. ^ *...., non

ex (»n»prielalil»us »\iv rtM [>i'f -•. !*'»l

ex pro(>r.i»l.ilil»us hm con^ilr - Irr

* euin eoo*-
trucUo reqai-
nit.

tam umiomrm .

' |>rin*

C*imfarmUm$
mMdomm

enmitnttft^

Attm frftfor-
|t. iMi. <'. I ti'

y»« I'.

I il I.. «

t*l. tl ttsfflitt

•18

GUAMMATICA SPECIJLATIVA

* depemleiis.

-!-(,.

* siilijpcti.
■f sii|)ra c. 17
ot |S.

substauli.c.

iiiinaiili.s ; (>l luno iiilor illos modos si-

Lriiilicandi oxiLrilni- siniilihulo, ol non pro-

porlio : ila quod ronslriictihilo * ler- ininans do])ol Iiaboro niodos si.unificandi

f tiTiniiiantis. conslniclihilis f dopendonli.s, ul palel de

conslniclione Adjoclivi cuin Subslanlivo :
ol in constnictione suppositi Nominalivi

casus, cuni Vorbo personali. Nam Adjocti-
vinn liabot iam gonus, quam numerum,

quam porsonam ox proprietatibiis rei *
subjocl 0 : ul diclum est supra f.

Tnde ex parfe * substantivi. non requi-
rit modos proportional)iles, sed similes.

Similiter Verbum personale liabet nume-
rum, ei personam, ex proprietatibus rei

supposiljiD : ideo hos modos requirit in

supposito, non proportionabiles, sed sinii-
les. Si aulem constructibile dependens lia-

bel aliquos modos significandi ex proprie-

tatibus suae rei per se, et non ex proprieta-
libus rei constructibilis terminantis, tunc

exigilur in illis modis significandi, pro-

portio, ot non similitudo. Et quia Ad-
jectivum liabet modum adjacentis proprie

et de proprietatibus suse rei : ideo per hu-

jusmodi modum adjacentis requirit in *
subjecto modum per se slantis, qui est sibi

proportionabilis, et sic de aliis intelliga-
tur.

Quarto notandum est. quod si; ut con-
gruitas constructionis ingenerali,causatur

ex conformitate modorum significandi ; ut

patet ex dictis, inspiciendo singulas spe-
cies generaliter dictorum : sic congruitas

specialis constructionum specialium cau-
satur ex alia, el alia conformitate aliorum,

et aliorum modorum significandi, ut pa-

tet ex prredictis, inspiciendo singulas spe-
cies constructionis. Congruftas niliil aliud

est, quam parlium sermonis debitaunio, ex

modorum significandi conformitate ad ali-
quam speciem conslructionis reqnisitorum
derelicla.

rilimo notandum est, quod sicut duplex
est constructio, scilicet secundum sensum

el sccundum intellectum ; sic et Congrui-
tas soruwlum sensum est, quando ambo con-
slructibilia sunt voce tenus expressa. Et

sublantivo.

8.

Co7if/ri(ilas
specialis exi-
git conforrni-
tatem in spe-
cie.

Definitur

9.
Conslruclio

'hiplex.

Ail inlelle(

lummon

pressa .

i.

Perfectio pa»
sio sermonii

(licitur congrua secundum setisum, non Ad sensum d

quia sensus ejus congruitatem percipiat ; ̂̂ '"'' expret sed quia vocem utriusque constructibilis
aiiditus apprehendit, cum vox sil pnjprium

objectum audilus. Congruilas vero secun-
dum intellectum, est quando ambo cons-

tructibilia, sccundum vocem non sunl ex-

pressa ; sed altorum ipsorum est ab intel-

lectu apprehensum ; sicut contingit inver-
bis prim;r et secundjv personse, in quibus

intelligitur supposilum. Et sic patel quid

sit congruitas, et unde causetur.Et hsec de

congruitate dicta sufficiant.

CAPUT LIV

De Perfectione Sermonis

Sequitur de perfeclione, qure est tertia

et ultima passio sermonis. Juxta quod no-

tandum, quod cum Grammatica sit scien-
tia organica, oportet quod illud, quod in

Grammatica est principaliter considera-

tum, sit organicum ; hoc autem est cons-
tructio, de qua dictum est. Et quia omne

organicum est ad aliquem finem ordina-

tum ; est igitur constructionis aliquis fi-
nis necessarius. Talis autem finis est du-

plex, ̂ zilicei propinciuus , etremotus.
Finis propiiiquus, est expressio mentis

conceptus compositi, secundum distantiam.

Et dico, secundum distantiam, qma.concep-

tus mentis composilus est aliquando se-

cundum indistanliam, ut componendo ho-
minem cum albo sine copula; ut dicendo,

Homo$ a'bus. Alioquin conceptus mentis
est compositus secundum distantiam, ut

componendo hominem cum albo : median-
te copula, dicendo, homo est albus. Circa

quam compositionem consislit veritas, et

falsitaSjUt dicitur 1. Perihermenias cap. 1.

Et quia intellectus super compositionem

primam non quiescit, cum sit incompleta,

sed de prima procedit ad secundam; ideo

constructio non est ad exprimenduni pri-
mum conceptum compositum , sed ad

exprimendum secundum conceplum com-
positum, socunduni distantiam finaliter or-
dinata. Finis autem remotus conslructionis

Finis cot^

tructionis dU

plex. Propinquu

finis.

Construcli
secundum dis
taniiam, el m
distaniiam.

FinisrernotUi
et quietalim intellectus.

(illAMMArii.A M'i:<,I.LATIVA |U

eat f/onfirnre pprfpchim xeyxnfim in animo nimn inodoruin siLfiiifirnrKJi, laiiuMinull.irn

anfliforis,f.i'cousli'Uctihiliumf/r//itu unione. lialx-ns cin-a se (i<'p**rifipnliani, non lernit-

Sccundo est nolandurn, quod sicut cons- nal;iin, * non relralionlrni ipnam ab cJilh ' 'V?" *?[**
tructio siinpiirilor acfiuirilur ox construc- fi'"*. <'sl p<'rf<'<'la priinoinodo: quia niliil

i.rmiini.-. libilium • unione absolute; el congruilas sibi dolicit oorum.qua' ad ••ji

construclionis ex construplibilium uniono quirunlur. .S<>cun<lo mo<io oli.iiu • ■ ■/ ,^.

r«v7,V) *c- (lol)ita : sir porfectio acquiritur ox lons- la, (}uia (lobile poU*sl siium lifiom. ;

i ro,'>V- tniclibilium unione dobita, nfm quorum- quP"» ordinalur (qui est oxpriinr-ro
cumfiuo; so<l suppositi cum .ipposito.dum- concoptum compositum .sccun.lum ■.

m<jdo nuUa d(>p<'n<lonti;i doroIinqu;ilur cir- liam, ut dictum osl) perliiifj^oro. Terlio ino- f ̂ odo ptr-

ca ips.im non lorminal.i, rolrahons oam ab '^o fl'-'"» (^l f)orfocUi ; quia ptilesl facere

ojus fino, qui ost concoptiim montis com- sibi simile, id osl, perf(?<-luni .sfiisum in

posilum oxprimoro, el perioctum sensum animo auditoris ̂ roncnire.

111' in • animo auditoris f^onorare. Kx his palot, quo*l si^iium perfeclionis «^ ,J,
f. Ex his patot, quod Iria roquirunlur a<l conslructionis esl, «renerare porfeclum .sen- ^a.

"Zmeui' porfectionem sornKjnis. i'nmum est suppo- sum in ;inimo audiloris, ila quod omnis il-
osnnm ri silnm, ot ;ipposilum ; quia cum construclio la constructio eril pcrfecUi, qu:o perferUim

''"'"• [MTfocta, .Ml ad oxprimi'iidum montis con- sensum iii animo audiloris ̂ 'enerabil. .Se«l

coplum composilum, .socuiKJum distantiam l»n'<' porfoclio .seiisus in animo audiloris

rmalitor ordinala ; oportcl, (juod .sicul ost non est punctualis, .sod liabet ̂ 'raduin pi»r-

ilistanlia intorconcoptusmontiscompositos, focli(mis .socundum m.igis. ol miiius : ol

sic oti;im sil disUmlia in construclibilium secundum hoc construclio diciiur mairis,

uiiioiK'. SiH\ li:i'c dislanlia .solum ost intor el ininus perfocUi. Nam ea inauns perf(H'Ui

sup|)osilum, ct .ippositum, ox hoc qucjd so- est. qu:e ina,i:is qiiiolat animum audiloris ;

lum Vorbum ost appijsilum, quoil por mo- el qu:i3 miniis quielal, minus perfeda eril.

dumdistantis so Iwibel. .'socuikIo ro(iuiritur Kx his dlclis etiam palel. qu(xl hav osl **■

('"""'"» ommum modorum sifjmticjiiKli cont()rmil;is. iinporfecUi si Sf)cratf's curril, quia isUi con- impfrferim. niui .

\}vn\d ;iil <'()ii^'riiiljitom roiiuirobalur.Tcrlio junclio, si, huic conslructioni addila, So-

i('(|uiritur ox p;irlo construclionis, (iikkI cratfs currit, facit in ea iiovam dopenden-
tiieniuim i,„||;, dcpcndciitia sil non torminata, mnv liam.id ali<iui<l extra se. ul :»d aliiiuid coii-

rotrjihiit ipsam Jib ojus flno : qui ost monlis seiiuens ; (luod si non oxprimalur, stMnfier

conceptiim comi)ositum oxi)rimoro, et per- imporfocUi manobit, ul dicendo, mr Ifyrrt,

fc<liim .sonsum iii Jiiiimn Jiuditoris geiie- luoc esl imp«»rfocla ; (juia uninium audito-

Jaro. risnon (luiolal ; et .si qua' sunlsimib>s.fv»r-
Terlio ost nolJindum, (luod conslruclio feclio orgo niliil aliud esl, quam

li;iboiis in .si» li:oc triji nicmbra, (iu;i' dicla .sorinonis, lorlia, el ullima, ex debita coiw-

|]'"J)'.'''|.^: siinl, |)crl(<l;i ost .socundiim lr<'s niodos * truclibilium uiiione •lorelicUi, cum sufB-
""• pcrfoclos (luos assimiJil 1'hilo.sopliiis .'». Mo- cionlia oxprimendi menlis conceplumcora-

l:ipli. Ic.\l. iiiiii. -Jl. N;iiii uno modo:ili<iui<l positum s(>ciin<lum distanliam : ot ̂ MHTaii-

est porfcctum, ciii niliil dotvst eorum, (iu:i' di * porftrlam .sentenliam iii animo nudilo- ' J^^ ■-'«v'™
rcfiiiirunliir ;id ojus sfiociom. Socundo mo- ris.

(lo, ;ili(iiiid ost pcrfoctiim, <-um polcsl dv niiarto esl iiotanduin. quo»l duplex eal »•

bito siium liiiom. propU'r (|ii('m ordin:ilur. porftrlio coiistrucUoiiis. S(*ilice(
pciliiif^cro. Tcrlio iiiodo :ili(|iiid esl iK'rfoc- grnsuni ct sivunduiii inleif^lMin. j« »^

liini.ciini piitcsl sibi siiiiili' iii spivio goiio- tccunduni .tfniiim, rsl tHin itiiitto cohMiucu ,^^

ritrc. bilifi conslriiclioHix suhI itKr t^ • ̂ rpm-

nsir\iiiin ConslnK-lio ciifu JiJibciis siippo-iiliiiii, ol Sft : ul ffjo ifffo. VvrU**'l\o *^. • •". inlri Ah* Mvna-
rtii pri- , ^ •'•"* fmteUtt
oiio. ;ippo>iluni, socundiim contornuUilom om- ifvluin, cil, ium C0HslrHi^t4tMita srcHmdtim tum.

Tuuio 1, 3

(i.

50 CllAMMATKwV SPECULATIVA

vocem non c.rprimuntur, scd altcrum ab in-
tellertu apprehcndiiur, ul diceiido, lcgo.

Naiu hoc vcrhuui lcgo, dal iulelligere sup-
posilum quod esl ly cijo, suh coutbruulale

ouuiiuiu modorum siguificandi requisilo-

• oum luiiia i-uni ad hauc spcciem couslrucliouis. EL * retiuirilur. , . ,, , ,. •. i i i-
tauuMi hicuulladercluiquilurdepeudenlia,

ex parle conslrucliouis toLius, vel partium

ejus, non lerminala, qua3 relrahat eam ah

ejus fine, qui est, mentis conceptum com-
positum secundum dislantiam exprimere,
vel perfectum sensum in animo auditoris

generare : et ita intelligatur in aliis.

10. Quinlo, et ultimo est notandum, quod il-

nis!c'm'/ruiia' '^1'^ quod hahet se per additionem ad alle- tis, pcrfrciio- rmn, poslerius csL eo : ideo ex dictis patet,

di/}'eren(i(i. quod cougruitas est posterior constructione,
et perfectio poslerior congruitate.Nam cons-
tructio non requirit aliquid aliud nisi ah-

solute constructihilium unionem, ex mo-
dorum significandi conformitate causalam,

ut dicendo, vir est albus, ita bene est cons-

Iructio, sicut ista, vir est bonus ; quia utro-

bique est conformiLas modorum significan-
di. Sed congruilas requiril consLructibilium

unionem,non quamcumque, sed debitam,ex

conformitate modorum significandi illius
constructionis tantum, ad illam speciem

cousLrucLionis requisiLorum .

Perfectio requirit constructihilium unio- H.
nem, non quorumcumque, sed solum sup-

positi cum apposito, ex conformitale om-
nium modorum significandi causalam,cum

sufficientia exprimendi mentis conceptum

compositum secundum distantiam, et ge-

nerandi perfectum sensum in animo audi-
toris. Et sic patet, quod perfectio super

congruitatem addit propria principia, etsi-
militer congruiLas super consLrucLionem,

eL ideo perfecLio praisupponiL congruiLaLem,
eL congruilas consLrucLionem.

ConsLrucLio ergo, estpassio sermonispri-
ma, congruitas sccunda, perfeclio lertia, et
ultima. EL uLhabeamus dislincLum modum

inLerrogandi de ipsis passionibusGramma-
ticse, sciendum est, quod de differentiis
construcLionum, quae sunt transitivum, et

inlransitivum, possumus quserere per hoc
inLerrogaLivum quaef Sed de isLis differen- inierroi

Liis, quae sunL congruum, et incongruum, "^* f'^"'
possumus quserere per hoc interrogativum price, ei
qualis? Sed de istis differentiis, quse sunt

perfectum, et imperfectum, possumus quse-
rere per hoc interrogaLivum quanta ? Unde
versus :

Qiae ? trans ; intrans, qualis ? con, incon :

quanta? per ; imper.

FINIS LIBUI DE MODIS SIGNIFICANDI

F. JOANNIS

DUNS SCOTI
DOCTORIS SUBTILIS

OHDINIS MINOHUM

Sll'KI{ IMVKUSVLIA POItrinilll (iUESTIONES
ACITISSIM i;

\ >^v

QU.ESTIO IM{I.MA

Ulram Loyicn sil scienlia"?

I). A«tJii8tinii8 in lihello d« principiix Logica\ cap.
1. D. Tlioina8 4. Melaph. tecl. 4. Theniist. I. Putt.

cap. 24. A;ninoniii3 /;i Proloyo I 'rivil t ca m. .Kgi-
iliuB 1. f*ott. (juiTiil 1. Tarlaret. quitst. I.
/'ro(vm. .Joan. Anglicus, rt Hrasavolus tuper
hanc quccit. Villalpna. quwst. 2*j. Proccm. SotuK,

\ ct Tolet. q. 2. Protftn. F^onseca 2. .Metaph. cap. 3
^qwest. 1. trct. '.'. Coniinbrir. q. 4. Proeein. Faber
Tkeorcm. \. Ilurfado di^iif, 2. I.oy.sect. i. Me.
rincro dispul. proam. ^. 3. Hodngues q. 1.
Proccm. art. i. Aversa q. 1 *4Ct. 5.

Circu Logicalia diligenter inlendens,

ut veritate.s, quae in eis suiit dubi», cla-
rius elucescant, niovendo dubia, priino

supru Libruin Porphyrii, (iua'ro,utruni
Lof^ica sitscientia ? \i(letur quod iion.

Modiis sciendi ni»n e.«,t scienlia,lo.i;ica e.^^t

inodus sciendi ; erpo, elc. jMajor patet

a siinili, quia modus videndi non est vi-

sus. Trobo ininorein par Arislolelein '2.

Metaph. (lont. L">. Ah.snriiuni est simul
qwrrere scicnfinm, c.t mortum scirniii,

ubi Conninenlator exponif mndum sricn-
di, id est, Lo<iicnm.

Itein, (». .Mctaph. T«'.\t. cuiu. 1. dis-
lin^Miit .Vrisloteles sci«'nlias in Mathe-
inaticain, NaliiraltMii. •■(l>iviiiani, sive

Metaphysicani, siili qiiitnirn iiiilla coiiti

iirtiir Logica. Itcin, illud (piod prucedit

e.x coinmunibus, non est scientia : quia

scieutia este.xpropriis, sicut el deinons-
tratio, per Aristotelem 1. INjsler. To.xl.
;>. Logica est ex cuminunibus : ergonon
est .srionlia.

-\d oppositum, scicutia est elTeclu.s

demonstrationis : in Logica auteui uiul-
ta demonstrative concluiiuutur : ergo,
etc. Item, h.Tcestper se vera, Loijicus
cst scicns ; ergo loj^ica csl scienlia :

quia a cuncretis, ubi est priLHliciiUo per
se^ teuet consequentia ad abstracla.

Dicendum, quod Logica esl scientia :

qua' enim in ea docentur, deiuonslra- ^*^''»* tive concluduiitiir, sicut iualiisscieutiis;

ergo sciuntur : (piia Demonstrafio est

sf/flof/ismus fncirns .scire. 1. Posterior.
Tcx. .j. Sunt etiam in Lotrica omuia re-

quisita ad deiuoustrationt>iii, u(subjoc-

tiiin.et pa.<*slo demouslrabilisde subjVr-
to, per mcdiiim, ipiod est deliuitio. In-
telliircndum esl lameu, qiiod L<>irica

diiplicifer consideratur. l'iio iuihIo iii- *••*•
qiianfiim esl dorcns : et sic e\ nereina-

riis. cl'propriis principiis, • 'it ad
neccssiirias canclusi<»n«»'«. oi sic esi

scieufia. .Mio inodo iuqiiantiiin Mlimur

en. applicaiido i>aiii ad illa. in quihus

esl iisiis : ' f «'x pi >. iie«|
e.x commiiuiiiu.s. ncc .'«ic eitt ̂ cicuiia.si-

ciit patct iu ua(ur.dil»u'<. ubi .\i »

52 SUPEll l'NIVEHSALIA POKIMIVKII

3.

Ad nrgumenta.

adducilraliones Logicas, qua> procedunl
ex niodioconiniuni, el non faciunt scire,

proprie loquendo.

Ad jM"inunii dicitur, quod modus
sciendi non est scientia specialis, potest

tanien esse communis. Conlra hoc, si

hfBC est vera, aiiquo modo, Modus

sciendi est scientia, cum sit prajdicatio

in abstracto ; ergo erit per se primo

modo : consequens est falsum ; ergo et

antecedens. Gonsequent.ia patet, quia

omnispr£edicatio inabslracto est essen-
tialiter vera. Sed falsitas consequentis

patet, quia in intellectu subjecti, non
includitur prtedicatum. Item modus

sciendi est poslerior scire : ergo posterior

quam scientia : quia scire posterius est,

quam scientia.
Ideo dicitur aliter, quod minor est

Logicu ,>on est falsa, formaliter loquendo. Ad ejus pro-
teiendi. bationeiii dici potest, quod illaexpositio

debet intelligi materialiter, et ita hasc

praedicatio, Modus sciendiest scientia,

est vera, quia Logica docet modum scien-
di pro tanto, quia est de Syllogismo,

vel de argumento per quod tantum ha-
betur scientia.

Aliter dici polest, ad primam propo-

sitionem,quod si exponatur modiis scien-
di per Logicam, copulatio non debet

4.

cadere interscientiam, et modum scien-

di ; sed inter qua^rere scientiam, et quae-
rere modum sciendi : nam hocquasrere,

est illud qua^rere, propter concomitan-
tiam ; sicut quasrerealiquid, cst quaerc-

re illud quod est sibi necessario con-
junctum, licet unum non sit reliquum.

Ad secundum dico, quod distinguit

ibi scicntias reales, cujusmodi non

est Logica, sed est etiam scientia ratio-
nalis.

Ad tertium patet, quod Logica per

propria principia ostendit passiones, li-
cet ejus usus sitcirca commmunia, etc.

EXPOSITIO (1)

De Primo. Qusestioe^^t dubitabilis propo-
sitio, quse aliud quaerit, et aliud supponit ' ̂ ^ ' J^ ̂ Quid et qut

7. Metaph. ad finem. Supponit enim Logi- piex qua-stio
cam esse, sed quoerit an sit scientia, vel
modus sciendi, ut voluerunt nonnuUi.

Quseslio est duplex, scilicet generalis, ut
omnis propositio cum nota interrogandi ;

specialis, ut propositio necessaria dubita-
bilis : et sic sunt tantum quatuor in genere,

qua3 ponuntur 2. Posteriorum, videlicet,
Si est, quid est, quia est, et propter quid
est , de quibus aliqua tangam qusestione
tertia.

Utrum est nota qusestionis problemati-

(I) Anle syiSim exposiiioTiem Qumtionum Docloris Subtilis in quinque Unix)ersalia Porphyrii,R. P. F.

Maurilius Hibernicus, Archiepiscopus Tuamensis ex Ordine Minorum assumptus, hoc tradit prowmium :

« Quia intentio praesentis lucubrationis est, Doctoris Subtilis difficilium qusestionum in Log-icam Aristo-
telis, et aliorum ambiguitales enodare, obscuritates declarare, atque ipsius litleram per modum exposi-

tionis, de verbo ad verbum, brevi quodani compendio examinare : ideo illa octo capitula, seu pneam-
bula, quic recitat Averroes in Procjemio suo in Physicam, duxi non omittenda, qnaj videlicet intentio,
libri utilitas, ordo, divisio, proportio, via doctrin;e, nomeu libri, et nomen auctoris.

Inlentio namque hujus operis, et auctons est indagari veritatem, et in hac scientia, et in coeteris aliis,
ut postea clarius dicetur. Finis autem intrinsecus ejus est cognitio sui subjecti, et reducibihum ad ipsum,

patet 2. Metaphysicce, capite illo : Quoniam auteni simpliciter ens, juxta principium. Extrinsecus vero,
et immediatus, per applicationem subjecti ad alias scientias, discernere verum a falso. Medialus quoque,

ut Moi-ali poslhac habita, sequatur ultimata felicitas. Voluit igitur Doctor iste ultra commune ingenium
hominum, veritales logicales investigare, ut patet intuenti processum ejus.

UlilHas Logicte, et maxime harum qu estionum est, ut nisi ipsis habitis, et bene discussis, nemo arti-
ficialiler nec Logicam, nec alias scienlias adipisci valeat. Nain, ut verum fatear, promplitudo in iis

quajstionibus, reddit quemcumque ita habilem, ul fere absque labore, omnem speculativam possit con-

sequi.
Ordo vero hujusoperis, ad c.etera istius viri et aliorura, debet esse, ut statim post Grammaticam positi-

coc, vel gonoralius niju.slibct : t-l iiabel lo- bel.Vel sic I^jgica eslscienlia rai: Ji-

cuui in oppo.sili.s,ul habcl l'liilo.sophus, no- recliva at-luuni ralioni.s. Velsic, bef-unduiu
t.inter 10. Mct.ipli. te.xt. coniin. 17. lifthnnc lioetiuni «ie disciplina .Scliolarium : h>giea

prima, nd j/urtem af/lnnnUvam /jrimi f »t rutiodisceniendi verum a fafso.]Ll silia

dubii ibidem diapnluti in texlu. niulUi, qua" se<|uuntur pulchra ibideni. El

"^- Loyica cst<luplcx, .scilicct natura'is, (jua- .secunduni .Viiguslinuni. Logica est ars ar-
)tni,ipfx. j.j^^ fj,j,,.,jj,„j p(^,l^^j^Laj5 i„[,.||,.(^l^,j^ qnj, ,,.^,j. lium, ei scientia scienliarum, qua aperta

raliter as.scntit vero, et di.ssenlit lal.so : et omnfS aliiv uperiuntur: et qua claus;i om-

sic proccdit dc notitia noli ad igiioti no- nes alia- clauduntur. cum qua,qua'lilx,*l, el
litiam. Alia est nrli/iciafis, qiuu est qui- sine r/ua, uulla. Mulli alii diversinuxle
dam liabiliis inli llcctualis, cominunilcr deliiiiuMl ip.sam.cujus necessit;ilem, el uli-
acquisitusperinvcntionem, veldoctriiiam : litalcm laiigil Philosophus, r.ommenlalor,
quo judic.imiis dc rcctitudine ciijuslibct et alii in plcri>que locis.

ratiocinatioiiis. Vcl cst illa, qua- data cst (lommunis aiitcm interprclalio nominiH ̂ ^r" imda dtetm.

w d,irn,,- F"'!" ••ortas rcgulas .\rtis Logica;, (luam sic esl ijuod Ao/y/ca dicilur a Ae-jof, (piod esl
'• dcfiniunl ali^iui : K>1 (jua' a phantasiis, Kenno, quasi sermocinalis .scienlia, el liccl

(|uu' videntur, et nonsunl, nos liberal,|er- sermo accidat sibi, (]uia lanien di^putilio
roro.uiamnal, falsitatcs ostcndit.ct inomni Logic.ili.^ apli.s.->ime halx-t Ih-ri per sermo-

operc contcmpl.itionis, lumcn rectumprx'- nem, idco .\iil(jnomaslice dicilur sermoci-

vani t.'t nwciilativnni, t't jiorva l(.gnali.i ineiiii a{ipriinatur : ••! si ininie«liat'' .1 jiuero, tauio meiiuj. iic«t

ail pleniini, nibi a i^rovectis, ('(ini|ir('henili niininie [M>»t>e cent-eatur.
Dividitur autem hoc opus, secunduni divisionem Ix)giru>, ({u:o hahel dividi (ut vul^fo dicilnr) tn vrt«

reni et novain, ut inlVa, ({Uii^slione 3. taiiLretur. Verumtamen apud paucos re|teriuutur quxi-Alioom huju
in novn I.ogica, pr;i'ter(]uam in lihris Klcnchoruin.

/'ropor/io ejus ad alias scientias, generaliter loquendo. prjtcst aisi^^nari Innquam inttrumenli, vel modi

eciendi, materialiter intelIi^'endo,ad illud ciijus est. Si vero sp'cinliler comparelur ad s|«culalivas ralio-
nales, ut coiivcniunt iii alKpio coinmuni, dic, ut dicit Comnientator iihi cuprn. (|U(hI est parlis ad totam.

1/(1 vcro doi-trin.i' e&t corti8«iina, noii inodo, (iiiin omni gcnere denionstraiidi {lotest uti. sed '(uiaomac*
alioH (leiiionstrare docet, loquorde I..ogica iii communi.

SomcH lihri fst fhtfila, vel QuiVKtiinirs lo(/icah's, de ([uostatiin mniris.

I uM ,1 yomcn Auctons bpintuali re^'eneratione,('at Joannes, cujub nuineu. et omen non deaeniit. Dicilur vero
«. DuHS cognomento, vel potius a loco generationis bic dictus, pntriu Scotus, sed, ul reor, de Majori ; Artium

.l/dj-iwiiM Oxonii, et TheoIoj,Mii« Parisiis di;,'nitnte l>ictor, Ordinis Sornphici Min<>riim reii.:ion«> : (-i<yi« liiuitibm»

/,'('' adiliilixse (»1 in({uit Divus Amhro.^iiis) alii/uitl, decif/tiiiie c»/.SupervnruiH «•utr- '•' • ' .
lem facihiib lutiliir jiivare. rosseiii prolocto pr.i'ro|;ativa>> illn.o, (|uas cum |k.>i
Aristotcli, loco pncnllegato, buic hoinini sanisflime, et mnjorn npplicare: bvd facla sat viruiu comuicadaot.

Si)!(«nt pr:i'mitti (iiiicdnni viM-ha iii principio liiijiis o[M'ris, ipi i- aii - ' '
rclert, .vd noloca pr.cterirc, el .Mint isla : t'ir(<i loijicnlia ililnjcntrr 1
sunl iluhite, clariu» elucencant, movendo iluhia, primo $upra librum Porphtfrti.

(!iim dicit, firca loyicalia, o^tcnilil uuiversalilatcni ojicris, et dctermin . iil

iliiiijcHtcr, nniii dilij,'enlia cujuolihct ii|)eriit iihtiibiUis |ierinolliliir, ut «/« ,....,/, ■..„ nl

l!oetin.H, Sciiuitnr intcHilcnt. InlcHiUrc csl in aliud toiidere, sive a se, •ivc al> alm h<>«- >» r
et conveiiit lihero arhitrio, iit includit inlellectum, ct voIuulal«*iii.

Diini nddit ul verilates, 1/11,1' in cis »unt itubiiv, <»l. 11(111 flneni f ■
liirile vcrilntihiiH inconiplexdnim, in ordincml int<'lleiluiii : ««t •l.'

tionem hnbcs nh ipso (*>. Mutnphysictit sute. l)ul>iir, non sihi, s««l aliis : quia qui dul>il«l. i^norsrt «td^

tur,I. MelnphyH. .Wor(»i(/o dulnii Incslrnim 0'»'|"'' A " jr#
volcnlifiusopciw prctium hcnc dulnlare: /lOilerwr cnu.. . »/» ,

vrrt' fi(iwi(/ut' »10« c»< iijHorantit ri/iru/uHi, »lc Soquilur. tunr .ae f

pcrfcotionis, doctrinip (ameu primus eid.

Sod llt I.crtor ordillOIII (ill ((Uo non lll<xlo lliiiiniiiM 'iin i.

lionit* coiiisi^lit, iSf. M.'lnpli. lcxL C(itiiiii<'iiL 5if.) uiiiioriu<

tilulum (]uii>»liouis cujiislihot dcclnrnl>o, quirstionis divisionem, «*t raltont^m ordiai> . Ja

liltcrnni cxponnni, i't tcrtiodul>ia nli^inn iiiov.-l o, • >. iil 'ic nuinero t«rMriu omuium i«;;«clia-

sitno, cliam seciiiiduiii PliildMiphos, (u' I.Cu<li, i<', -' halK-turi coalentas. diviB» TriutUtti jutiho

frelus, rcm prtncipalciu aggrcdiar. •

54 SrTER IINIVERSALIA rORPIIYRII

iialis, non (Irnoininalioneobjectiva, sedpo-
lius instruinoiilali.

Logica V(M'o artiticialis potcst ciividi in
doc(Mit('ni cl utontcm, ut statim dicetur;
(locens vero quotics sumitur quantum ad

partos subjectivas, et alias sui, et subjecti

ipsius, patobit qua^stione tertia.
Scientia potest sumi quadrupliciter, ut

accipitur a Linconiensi, super primum
Posteriorum : sod in proposito fit sermo

de ipsa, ut definitur dupliciter primo Pos-
teriorum, ab Aristotele : qu?e sic describi

Videtur qnod non. Ubi nota quod triplex
est videre, scilicet Elenchum, Topicum, et

Posterioristicum. Primum includit nega-
tionem, quia illud quod sic videtur, non
est. In proposito sic sumitur, vel saltom ., , .,

topice, non autem posterioristice. Sequitur, '»''"'••
modus sciendi non est scientia, et probat a

simili, quia modus videndi non est visus,
Ubi advertendum quod 7nodus accipitur

uno modo pro naturali dispositione cujus-
libet rei. Secundo ut est rei detenninatio

accidentalis, ut in Modalibus accipitur.

potest (ut primo Reportationum, qu;ostione Tertio pro dispositione syllogistica. Quarto

Sc.'entia quid

EJus conditio
nes.

1. in principio .;olutionis, habetur ab isto
Doctoro, et in tertio 24. distinct.) Scientia
est conclusionis necessarise, per causam,

vel principia, et per demonstratwnem ap-
plicata, certn, et evidens notilia.

In qua descripcione quatuor conditiones

tanguntur, videlicet necessitas objecti, evi-
dentia, certitudo, applicatio syllogistica.
Prima excludithabitum contingentium, ut

puta artem, secundum aliquos, et pruden-
tiam. Secunda excludit fidem. Tertia vero

opinionem. Quarta habitum principiorum.
Vel posses assignare septem condiLiones
scientioe, ut ponit Franciscus in Gonflatu,

in prologo, qusestione 14. quas omitto gra-
tia brevitatis.

Haec quiEstio, sicul alioe communiter, di-
viditur in tres partes principales. In prima
arguit : ad utramque partem quaesiti. Et

primo comnmniter pro parte lalsa : in se-
cunda solvit quaestionem : in tertia res-
pondet ad argumenta principalia.

Ordo hujus quajstionis ad sequeiltes, pa-
tet : quia prius est scire Logicam esse
scientiam, quam scientiam communem,

vel propriam, et quam assignare ejus sub-
jectum. Ilas vero tres qurestiones circa
Logicam in communi, non abs re proemisit

Doctor, doctrinam Aristotelis 1. Physico-
rum, text. comment. 4. Et alibi ssepe se-
cutus, ex universalioribus ad minus uni-
versalia procedens, deinde descendit ad
specialia, ut postea dicetur.

De secundo. Arguit tripliciter quod Lo-
\idere tripiex. gica nou est scientia : dicit igitur primo.

0.

pro accidentali modo ipsius verbi. Quinto
pro consignificato partis orationis, qui

modus signiftcandi appellatur. In proposi-
to sumitur primo, vel secundo modo, licet
universaliter quomodocumque capiatur,
modus non sit id cujus est modus, modus
namque videndi est, clare, vel obscure,

vel pudice (et sic de aliis) videre. Gum
igitur dicitur modus sciendi, contrahilur
determinatio per determinabile.

Sequitur minor, Logica est modus
sciendi, quod probatur per Aristotelem et

Gommentatorem 2. Metaphysic. text. com-
ment. 8. Pro ipsius radicali declaratione,

notandum, quod Aristoteles ibid. in 2.

text. comment. 15. postquam pra^misit fa-
cilitatem et difficultatem, quoe accidunt
circa considerationem veritatis, et quod ad
Metaphysicum spectat inquisitio veritatis,
ostendit modum acquirendi veritatem :
prsemittens primo virtutem consuetudinis,

dicens, quod, ut consuevimus, ita digna-
mur dici, text. comment. 14. deinde addu-
cit quinque modos, quos diversi observant
in acquisitione scientiae.

Primus est, quia aliqui nihil recipiunt,
nisi dicatur eis Mathematice, et hoc vel ̂ . ' Qumque modi

propter consuetudinem in Mathematicis, discendi.
vel fortitudinem imaginationis. Secundus,

quia aliqui nihil recipiunt, nisi per exem-
pla sensibilia : et hoc vel propter consue-
tudinem, vel propter debilitatem intellec-
tus. Tertius, quia aliqui nihil recipiunt,
nisi per auctoritatem Poetarum, vel alio-
rum : et hoc vel propter consuetudinem,

Of.ESTIO I
56

vel defectuTn judirii inlelleclu.s. Quarlus,

quia aliqui per corlitudinem, ct diligenlein

inqui.silionoin, volunt omnia dici : el hoc

vel propter consueludinein, vel sublilila-
tem inlellectus. Quintus, quia aliqui niliil

per certiludinem inquirunl, el vocat Aris-
toteles hunc moduni tristabilem : et hoc

eis conlin^Mt, vel propler impotontiain

complectcndi, vel micrologiam, id est par-
vorum ratiocinationcin, .secundum ipsos

inopportunam : ct exomplifirat de illibera-
libus computantibus parva inconviviis. Ex

quibus infort rhilo.sophus regulam et ino-
dum convcniontom acquirendi vorilatem,

vel scientiam, dicens : 1'ropter qnod opor

tet erudiri, quomodo singula $u>U reci-
pienda : et absurduin esl sii/tul quscrere

aul speculativa : sorl Logira non esl Dnc-

tica, nec speculaliva; ergo, el- ir

patel ex illa communi divisione, licel ali-

qui fK>nant lerliam, ut infra, arliculo 3.

lani^ain. Minor pro parle prolxibilur ibi-

dein. .S<,'d pro secunda, probat eani Uoclor

in liltora, quia nec est Physicj, nec Malhe-
matica, nec Metaphysici

Tertium ar^imentum pnncipale esl,

quia scientia procodit rx propriis, Logira
autem ex coinmunibus ; ergo, elc. Major

patet, quia demonsiralio osl ex propriis I.
Posteriorum, toxl. commcnl.5. el 22. Cum

igitur sciontia sit effectus denionslralioni^,
et demonslralio sit ex propriis principiiit;

igitur el scientia. Minor vero palel, quia

illa de quibus c>sl Logica, sunt comiuunia
scietitiam, et modum scieudi : est autem omnibus aliis, ut poslea dicelur.

neutrum fucile accipere.\}h\ CommenUiiov Advorte quod licel texlus Logic« coin-

exponit expresse per modum scienii Logi- muniter dividatur per capitula, cl non per
cam debere intolligi, quia est via in alias cominonta : ul tamcn facilius in libris im-

I.

tlfX

scientias : ideo debet acquiri, non simul

cum aliis scientiis, sed prius. Et oxompU-
ficat de docente viam cum addiscit eam :

vel de medente cum addiscit medicinaiu :

sicutquidamfocit.quiaccossitadiogrolum,

el volens propinare medocinam, inspoxil

poslea libruin, el mortuus est jcgrotus. Si-
militor orrabit in acquisitione aliarum

scientiarum, qui ignural Logicam, vel

etiam tuiic simul cum aliis oam quieril.

Secundum arguinenlum principalo fun-

.,,„. dalur suporilladivisiono trimeinbri specu-

b'Uiva5 0. Motaphy.sic. lext. commenl. 2.
qu.T potest reduci ad bimembrom, per hoc

quod ost soparabile a malcria sonsibili, vol
non; osse mobilo, vel non. Scienlia onim

omnis spoculativa rcalis, aut est dein.sepa-
rabililius, ol mobilibus, cl sic est Physica ;

aut do insoparabilibus, el innnobilibus. et

(riui.-rflii «i

pressis invenianlur loca, nolavi semper

commenla : quare Lector non sjne causa
atlendal, et delractores casligcl.

i'rimum argumeiitum ad uppo.siium,

palet, cl magis in solutione qux^slionis.

Secundum argumcnlum fundalur super ̂ ^J^^ *****
illa regula, A concretis ait abstracta tenet

consequentia, ubi in oncreiis est prartici-

lio per se. nuu' esl famosn apud Si*olum.
Vide quavstionoin 13. QutKilibeli. el quaj

ibi nolavi. Quain proposilionem infra cap.

de (a^nore qusestione 3. n. rfnri.iho : sod

pro nunc inlelligatur in ■ »-
lalibus, el abslraclis non ultJ?Tvilis : de

({uibus plciiius in loropi F.t quiii

aliqui prolorviondo, : illud a

tum, scilicet quod Logicu* est Mcien*, pro-
batur sic. Primu ex conimuni u.su A

rum : secumlo p«^r r;i i. quia l

I

sicest Malhcmalica; auldosof)arabilibus,el dcmonstralivo

immobilibus, et sic esl Molaphysica. qua-

rum ulterior prose<"ulio non hic, scd alibi.

Dicerel tamon advorsarius, pom^ns Logi-
cam cssc» praclicam. ul .Vuroolus. el alii

plurcs, quod argumonlum Hoctoris com-

miltit con.scqucns.Kormoturcrgoargumen-
lum sic : Ouniis scit ntia aul esl practioa,

cus ost hujustuiiiji : ri.:tt, oic. .Mi^nr palel.

Minor pro'alur in soluiione qunMlionb, el

intra d-
lloin. ; JK r

lectum

dinc. aui < ,
'»'""" 'ioluni li fldel : i^ «.

I

I

56 SUPEU rNIVERSAIJA PORPIIVRII

1.^

per sapionliam, aul per inlellccluTn, aul

prudenliani, aul arleni, aul scicnliam : non

priniis qualuor modis, ut patet; igitur

quinlo modo. Si vero cum formidine ; igi-
lur erit opinio, et per consequens erit non
modus sciendi, sed potius opinandi, quod

est contrJ» te; si ulterius proterviatur, pro-
cede consequenter.

Consequenter respondet ad quaestionem
Logica e,t scicn- aftirmative, dicens quod Logica est scienlia,

quam conclusionem probat dupliciter.

Primo, quia sicul veritates Metaphysicales,

vel GeometriciB ostenduntur demonstra-
tive, ila veritates Logicales. Sicut enim de
enle in communi, vel de substantia, seu

quantitate, et sic de aliis,ostenditur passio
aliqua demonstralive; ita de Syllogismo in

connnuni, vol do aliqua ejus parte subjec-

tiva, vel inlegrali ostenditur passio in Lo-
gica, eliam demonstrative. Sed quia forte

aliquis diceret quod requisitaad demons-
trationem non habentur in Logica, ideo

secundo adjungit quod cum demonstratio
sit Syllogismus faciens scire 1. Post. text.

Ad demonstraiio- com. 5. ad domonstrationem autem requi-
runtur tria, scilicet subjectum, passio, et
medium I. Post. text. comm. 22. quod est

definitio subjecti in habentibus definitio-
nem, vel passio prior respectu alterius, et
hoc in demonstratione quid ; vel effectus,
sive signum in demonstratione quia,
omnia illa reperiuntur in Logica, ut patet

discurrendo; de his in quoestione 3. se-
quenti clarius dicam.
Deindecumdicit, I nielligendum est, etc.

Ad majorem declarationem dictorum, et

ut omnis cavillatio toUatur, et ne in sequi-
vocis videatur laborare,distinguit Logicam
in docenlem et utenlem. Ilanc distinctionem

videtur Gommentator tangere 2. Metaph.
com. 15. ad finem, dicens quod ars Logicse
qusedam est universalis omnibus scientiis :
et qusedam propria unicuique scientise, et

homo non potest esse instructus in quali-
bel arte, nisi sciendo universalia, et pro-
pria de eis. Similem etiam distinctionem

habet iste Doctor super primum Elencho-
rum quaest. I. et 2. ponens differentiam

ncin tria requi
runtur.

inter Demonstrativam et Dialecticam, et

comparans Logicam, et Sophisticam ad ra-
lionem scientifc, et volunt aliqui sequaces

hujus exponentes Commentatorem ubi su-
pra, quod Logica utens sit modus sciendi,
docens vero scientia.

Sed posset probabiliter dici, quod ista

non est intentio Doctoris, si bene adverta-
tur. Vult ergo Doctor ponere differentiam

inter Dialecticam, et Demonstrativam Lo-
gicam, nec conclusio illa generalis potest
reprehendi, cum dixit, quod Logica est

scientia absolute : procedit enim demons-
trator ex propriis, et Dialecticus ex com-
munibus : ideo Syllogismus Demonstrati-
vus generat scientiam, et Dialecticus opi-
nionem, et adducit Doctor probationem
hujus distinctionis, quantum ad secundam
parlem, ex Aristotele, in Naturalibus, ubi
vocat rationes Logicas, rationes communes ;
hoc enim facit Aristoteles in plerisque locis,

ut puta 4. Physicorum text. comm. 87. et6.
Physicorum text. com. 1 et 8. Physic. text.
com. 70. et 76. et 1. Coeli text. com. 70. et

alibi sa^pe. Et super primum Physicorum,
com. 35. dicit Commentator, quod Logica

usitatur dupliciter. Uno modo secundum

quod est ens instrumentum dividens verum
a falso : et iste modus est proprius. Alio

modo secundum quod illa, quse sunt de-
clarata in Logica, accipiuntur pro Maximis
in destruendo, aut construendo aliquid. Et
ista consideratio cum usitatur in artibus

particularibus, non est propria : in arte

vero universali, scilicet in prima Philoso-
phia, est propria : et eamdem sententiam
habel 7. Metaph. com. 2. Quaere eum,
et alios exponentes illud 4 . Metaph .

Circa item laboi^ant, etc. Quaere etiam
Boetium, in secunda edilione super Por-
phyrium, in Prooemio, ubi expresse habet

quod Logica est scientia, et pars Philoso-
phise, et cum hoc instrumentum, supellex,
vel modus sciendi aliarum, et declarat

oplime. Nota tamen, pro majori decla-
ratione dictorum , ea quae tangam in

tertio articulo de Dialectica, et Demons-
trativa.

14.

Or.RSTIO I

57

r,.
Aii l.iiijicn mV
ientlil. rl illil-
U tcicidi .

Hi.

r.oiisoquenlfr rospoiKlcl ad argiunenla

principali.i : cl ad priinmn p(jnil n^spon-

sioiiom aliornm, ul puln .K^'i(iii. vfl fKjlius

eorum, qui conccdunl I.oj^icam o.sse scien-
tiam, ct modum .sciondi, dicens, Diriiur

quod modus sciendi, etc. uhi ridverteiKium

«lens. iotiucndo de pnediraliorv' formali

Ul [f.ltcl.

I lUino h(M>lor (Njnil resfioM.HionfMn pro-

priain. primo nfj^^iindo minori'm principu-
U'111 : «'l hoc funnaliter loquerido, seil iiia-
leri.iliter [N^to.sl conc4^1i : el sic procedil

quod communiter Doctor in responsionil)us oxfMKsiliu (loiiimenlatoris. .Secundo poMei

propriis ulilur lii.s verbis : Dico, vel potesl dici ad ar^irumcntum, quod major fsl faln

dtc/, vol rfi'cen'/»<m; in responsionibus vero maltii.ilitor, ut JjaJjenl quidam iibri, et
aliorum hoc verbo dicilur. Vult ergo hajc licol aliqui volinl quod non sil litlera iJoc-
responsio qu(jd Ikoc priudicalio .sil vera : toris, t;imon .salis conconlal dicli.s ejus.
Modus sciendi est scientia, formaliter lo- Nam si vorum ost ({ulhI I^igira esl nicxltu
quendo. Contra quam responsionem arguit sciendi. matoraliler, vorumo.^t^iuod «tcien-
Doctor dupliciter. 1'rimo per quanidam tia ost modu.s .sciendi, cum !.o»:ica sil scien-
Ma.xiinam, apud ipsum, vidolicot quod tia, et uitra.so^iuitur. <? /70 i/io(/tt»«ri>«f/i>j/

Omnis vera pr.-edicatio in abstniclo est per scinUia, fH-r c(jnvorsionom sininlii-uin. Ter-

se primo mo lo, quia essentialiter vera; tiodicit num. .">. (luod .sip.\|.
sed modus .sciendi esl abslractum, et scien-

tia eliam. Quod modus sit abstractum pa-
let, quia sibi correspondel concreluiu, ul

nKjdale, vel moditicatuiu : voritasi autom

hujus reguke, et limitatio, patobil in lerlio
articulo. yuod aulom nulla pradicalio iion

sil in primo modo, o.stondit.^/fa in intd-
lectu suhjecti, olc. ll:o(; probatio palet o.\

delinitiono primi modidicondi per so, (iu;i^

habelur 1. l*ost. toxt. coin. U. quod vidoli-

cet illa pnedicantur in primo modo, (iua>-
cumque ponunlur in r.itione, dicente quod

quii cst subjecti.

Secunda ralio, (lu.im adciucil Doclor

coiilra illain ros[)onsionom, i»ioc(;dil o.\

ordine scientia*, sciro, el modi .sciondi.

Scientia enim o.st aclus priinus, scin'

•.oiiiiueu-
tatoiis vaUt, copula, id esl, ly et, in illaauc-
loritate, Absurdum est, elc. dfU'l caderein-

U^T qmrrere scirnliam, et qiuerere modum
siendi. Et ratio esl, quia frusira fil per
plura. (iimd polest Heri por paiicioni. rnde
pnolortur rariuonidos cu'leris anti^iuorum
in positiono principiorum, primo Physitx)-
rum, toxt. com. 41. Ciim ifitur unico^Ma»-
n-re possit Logica ((pia' esl vere scienlia.
ut lciict D(Mi(»r: ol modus .s4Mendi, fjer lo
siiltoni) at(iuiri. |)ro (iiiaiito if>s;i IjOfsU^n esl
foriualitor, ot essonlialitor .scifiilia : ol raa-
ttMi.ililor, altiuo accid«Mitalilor m«N|ii<$
sciondi. ut diclum »'st; ideo licel unnm

nonsiL.torm.ililtM'roli(iuum. fruslra nihilo-
minus diversis (lu.-estionibus simiil qu:e-
runtur. Kx(mplum doqiuorenlo .'virniliMn,

vero esL aclus setuindus : .sod modus et albodiiuMii ojii.s. .Sed advort»' (|ii.vt n,i

sciem/i osl .•iccidons if)sius .<</''• ; pt»iit>

ex(Mni>lum ox dictis ojus I. Eloncli. qua-st.

i.">. di' rsie, intelliqere ct signt/irarc, olmo-

dis oorum corresfiondonltM'. (lum (iiiin

quid(|ui(l ost postorius postoriore, sil f>os-

terius prioic. uL habol in Thooromalibus,

se^iuitur (luod modus sciendi sil f^ostcrior

scienlia, quia posterior esl ifi.^o scire, ol

.s-cire scionlia, ul f^atot. Ibi advorloiidum

quod non arguit Doctor ox ratione posto-

tor in hoc noii comnuMidal o\fN.~ ni
.Vverrois. nw illa fiiil inlenlin ipsiii.i Aver*
rois. ut fH>stea t;ingolur. Vull ijnlur Doclor
bivviter illam aKiunlilatom reforno. piuii.T
vorilalo suii' solutionis ad >imulUiti*in

qua non aulfMiia
sitoruni, cum in \

malitor. iiec nNililei . el id<
^'''■•' '4 IIOll tttlllUi

|)luribu.s ij ^miu^. j)n>plor cau.«im

riorilalis, ab.solulo UM|uond(). ul infra lan- jaiu assigii.n.ini

gam; alitor non valorolargumontum. l'ro i^)ui noUoI n^curn^n^ ad l.<if?irani prt>-
cedil oliam lioc argumenlum. ol fir.oco priam oi cimimunom •'oiijuncUim unini

n.

58 SIJPER UNIVERSAMA POHPllYRII

IS.

scientiae, ut dictum esl supra de mente
Conimeiilaloris, possel aliler exponere, et

forte magis ad menlom ipsius : nam ante
alias debet haberi, sed quterendo alias,

concomilanler qua^itur, licel non addis-

cendo, sed dividendo, et modificando. Po-

test igilur copula poni inter ipsa conve-
nienter, lanquam inter diversa : sed non

inter ipsorum quierere simul sine absur-
ditate; sed bene seorsum, quoad Logicam,

tenendo ipsam esse in se scientiam, quod
Ibrte non poneret Commentator. Sed adhuc

quffirendo ipsammet Logicam scientifice,

qua^ritur simul Logica modificative, ut ali-
cui videretur, quod tamen non assero,

quia respectu aliarum potest poni quo et

quod ; sed respectu sui ipsius est tan-

tum quod, nisi recurrendo ad Logicam na-
luralem.

Argumentum ergo principale varie po-

tus est duplex, scilicet intrinseca, et for-
malis : alia est extrinseca, et materialis.
Voco uniLatem intrinsecam, et formalem

cujuslibet, illam qu^ consequitur ens, in-
quanlum ens, reductive loquendo. Sicut
enim unum, vel unilas est passio entis, ita

hic, hujus. Materialem vero unitatem ap-

pello, qua^ maxime reperitur in accidenti-
bus, illam quam participant ratione mate-
rise. Et cum materia scientise sit duplex,

videlicet in qua, et circaquam, vel de qua,
ideo unitas materialis scientise potest poni

duplex, scilicet subjectiva, el objecliva. Ob-
jectiva vero duplex, scilicet specifica, etge-
nerica. Et generica adhuc duplex, scilicet

propinqua, et remota. Voco unitatem spe-
cificam objectivam scienlise, quce sumitur

ab objecto complexo, vel incomplexo, for-
maliter in se, et per se, considerato. Gene-
ricam vero propinquam appello, quae res-

Unitas maleria' lis duplex.

test solvi ad rem, et ad formam, ut patet picit objectum complexum, vel incomple-
practicanti. Elige expositionem quae magis xum virtualiter actualiter consideratum,
gustabit, bene masticando, et applica ad yel contentum. Genericam autem remotam

propositum, ea, quae infra, solvendo pri- dico, quse concernit objectum complexum,
mum principale qusestione tertia, habet vel incomplexum, permissive, vel potentia-
Doctor, et quae ibi notabo de Syllogismo. liter apprehensum. Ethic snmo specificum,

Sed illa expositio jam dicla satis patet : et et genericum, non ex modo entitatis objec-
juxta hoc patet ad instantiam de subjecLo, tivae, sed ex modo considerandi. Nam de
et passione, de quibus diversse qua^stiones objecto in se singulari, vel saltem specifico,
quseruntur i. Posteriorum : ibi enim est polest esse scienLia generica : et de objecto
sermo de rationibus formalibus qusesito-
rum, hic loquitur de reali investigatione
existentiae , et concomitantia accidenLali,
licet necessaria solutio secundi argumenti

satis clara est, et magis infra clarescet. Sol-
vendo tertium principale recurrit ad illam
distinctionem de Logica docente, et utente,
et hsec tantum de secundo.

De Tertio principali, circa dicta Docto-

generalissimo specifico, ut nunc probabili-
ter suppono.

Ex his respondetur ad difficullatem.
Primo dico, quod Logica est una scienlia

unitaLe inLrinseca, eL numero, ut est habi-
tus unius conclusionis; etspecie, utalbedo

respectu liujus et illius : el forte genere,
ut color. Secundo dico, quod est scientia

una, uniLale exLrinseca, eL maLeriali sub-

19.

ris in hac qua^sLione, occurrunL qusedam jecliva, numero tantum, in unico intellec-
difficultates. Et primo circa solutionem

qusestionis : deinde circa argumenta, et so-
lutiones eorum. TenetnamqueDoctorquod
Logica est scientia; utrum autem sit una,
vel qualiter, non determinat. Prima ergo
difficulLas est, de unitate Logicee. Circa
hanc difficultatem diversimode opinati

vniiat habitus suut. Scd brcviter dico, quod unitas habi-
duplex.

tu : et specie in pluribus, etforle generein
aliis. TerLio dico, quod esL una specie,

uniLaLe maLeriali objecLiva, uL respicit Syl-
logismum in se, genere propinquo, ut res-
picit alia per rationem Syllogismi; et gene-
re remoto, ut respicit alia per rationes

eorum. Et hoc dico supponendo Syllogis-
mum esse subjectum Logicse, ut quaestione

Logiea est una

triplictter.

QV.VST]0 I

60

tertia sequenti ostendetur. Pioiixior sermo enlis, sive a nobis, sive a nnlura caujiali.
praediclorum in aliis. licet amor .sapienliaB, vel amor fabularum

NoUi ulterius, quo<J pnuter uniliitem posset app<'liari, ut i. .Melaph. in prologo,
illam, quam a.ssignavi ex p.irte objecti, el de Phiiosopho inquit Arisloteles, lunc po-
suljjecti, pos.sel poni unitiis ljai)itus ex

parle actus generativi ipsius : sed de hoc
esset videnduni, an actussitcau.sahubilus,

virtule propria, an virtule objecti : et si

sic, a quo principalius sumi dfbet unitas

habitus, et an pracise habcbit unilatem

aggregalionis px parte actus : alias quia

Iranscrndit proposituni, quiere lertiani dis-
tincliononi priiui, ad finem, et decimam

scptimam <«jusd('m : el in tertio. in malo-

ria de virtutibus : et in qua'stione (lol-

lationum, et alibi, et alios bene ponde-
rando.

lest dividi in sermocinalem, vel raliuna-

lem, et realem : licel Flalo, (ul dicit Au-

^stinus 8. de civit. cap. 4.) dividat ipsam

in (^ontemplalivam, Activam. et Ualiona-

lem. Lnde pos.s*»t arjjrumentum .sumi ad

ponendum lx)gicam essi» tcrtiam a sp^^cula-
tivn, et practira:duoUim«'n prima roemhra

continenlur sub reali 1'hilosophin: ideo di-
visio bimembris placet. .Serm(jcinniis vero,

qujT trivium npp«'llatur,diviriiiur in (Iram-
malicam, Khcloricnm, et Logicam. (^onsi-

derant enim principaliter modos .signiti-
candi, el moflos inlelligcndi et colores.

^* ml.

20.

iitia dicilur

i$ duplieiler.

Secunda difticultas est, utrutn Logica qui sunt respeclus rationis. Sed dicuntur
sit scientia rcalisl

/ Ad quod breviter respondeo. quod scicn-
tiam appcUari rcalcm. polest intelligi

dupliciter, aut dcnouiinatione intrinsecn,

aut denominatione extrin.seca. Voco fte-

noininattonem intrinsfcam, qua; appcllal
formani denominato inexistentem. Extrin-

secam vero dico illani, qua* appellat for-
niam alleria denominatoinexislentem. Ex

sermocinales proptercau.sam superius assi-

gnatam. Dicunturetiamorgnnicii", vel modi
sciendi, ad sensum tactum : et .sic patel
ad dubium. Ilterior divisio habituum

alibi, et Logicie infra quo^slione tertia.

(^)uarla difticultas est, An Logica fil prac-

tica, vel speculativat

Dicunt quidam (ut (3iraldus (.Klonis po-
nit, in prologo suo in libros Etiiicorum.

quibus ad propositum dico, quod Loijica quiustione terlia) qumi nec est praclica.

n.

'oio/iAid di-
fnr in tfrnio-
Irm il rrii-

est srientia realis, denominatione intrin-

sera, cum sit vera res pi-ima' inlcnlionis,
rci)oniI)ilis in pra*dicanicnlo Qualilalis.
Secundo dico, (piod (»st scicntia rati nialis,
vel rationis, denominationerxtnnscca, non

niodo subjcctiva. quia sic omnis scientia

est ralionis; sed objectiva. .\dverte tamcn,
(}uo(l absoluti! (licilur .scicnlia rationis,

quia scicnlia imporUil habiludineni ad

objccluni. licet in veritate sil hubilus rca-

lis. Tangc igilur dilTcrcntiam intcr habi-
tuni, et scienliam. .Scd (lualiter scientia

reulis polest e.sse de enle rationis, et plura

alia, (jujL' faciunt diflicultalem circa Logi-

(\nn, videbilur infra (j[ua'stione 3. se-

qu(>nli.
Tcrlia difticullns est, Cui parti fhiloso-

phiir supponilurl

1'olcst dici. (]Uod capicndo l'hilo.st)phianj
pro apprchcnsionc verilntis cuju.scuuKjue

nec speculaliva ; dicit enim quod aliquis

habilus est pt^rticiens inlclleclum, ut spe-
culativus est, ut Metnphysi(\i. Alius ul

praclicus ejt, ut moralis 1'hilo.sophia. .\lius
ul factivu-s est, ut .Mechnnica'. .\lius vero

ul inlellwtus est. indilTer^nlt»r se halxMW

ad omnes alios habilu.<<. et hic esl Ix)g. .t

(^^uidanj vero alii, (ul Aureolus. el itckam.

(juaslione peimllimn prologi .'senlenlia-
rum) volunt quo<l Logica sil praclica. quia

dividilur in docenlem el ulentem, elesldi-

rectivn alinrum .scienliarum. elc. Sedquid>

quidsit de islis opinionibu-i, el cunsimi-
libus. se<iuendo lamen viaiu Ducloris Sub-

Ulis (qui. in primoS(>ti! itltooe
de rractica. et Praxi. in:cri pru iaooQV»>

nienti Logicnm ess«» prnciicnin : tbidom

elinm.suslineiuiodivisionem :!' '■" ̂ tinoMm

5ii'ienlia' in praclicam. el spiH , ,.»m. ha-
bet pro inconvcnieiUi poncre lerliam) dico

ZL

60 Sl^PER (INFVERSALIA POUPIIYRd

I.oijiiii i'^t srifii
tia sjiicutativd .

23.

1'rauismulliplej-

Praxis qiiid.

qiiod Lofiica e.f/ speculatim , quia nuUa

scMMiliaest praclicji, ((ua' uon esL dirpctiva

praxis proprio dicta' ni(>(lialo, \o\ iinmo-
diat(^

Pro cujus ulloriori doclarationo adver-

tenduni, uthal)et Eustatliius i. Etliic. com-

mont. I. ({uod pra.xis potost sumi quadru-

plicitor. Ihio niodo pro operatione cujusli-

bet potentia\ Alio modo pro operatione

agentis per cognitionem tantum. Tertio

modo pro oporatione existente in nostra

potestato. i)uarto modo pro operatione
elicita conformitor dictamini rationis, et

electioni voluntatis : ad quam communi-

ter concurrunt quatuor. Primo intellectus

ostensivus tinis ipsi voluntati. Secundo vo-
litio tinis, et consilium de liis, quae sunt ad

finem. Tertio scntentia dictativa. Quarto

electio. Et praxim illo modo sumptamdes-
cribit Commontator ubi supra, quod est

operatio secundum electionem. Et Uoctor

Subtilis ubi prius, quod est actus alterius

potentitK quam inlellectus. Exquosequitur

quod nullus aclus inlellectus etiam a vo-

luntato imperatus, est vere praxis natura-

liler posterior intellectione. Ex quo se-

quitur quod solum actus elicitus, vel im-
peratus a voluntate, est vere praxis, natus
elici conformitor intellectui recto, ut sit

reclus. Ex quo sequitur quod actus elicitus

est primo, et per se praxis. Sequitur etiam

syllogizandi, ot arguendi voluntas vult

syllogizaro, et arguoro, et imperatpotontia^
inferiori organica^ : igitur Logica liabet

i-ationeui practicte scientijo. Considera ut
scis. Alia argumenta aliorum pro illa parte
faciliter solvunturox dictis. Sequitur ergo

quodLogicaestspecuIativa, si divisio illa
Aritotelis sitper immediata, sive dividatur
perdifferentias essentiales scienti.ne, sive per
passiones, ut numerus per par et impar,
nam nullus est tertius. Sed sicut scientia

dividitur in realem, et rationalem, itaspe-

culativa. De speculativa reali loquiturAris-
loleles 6. Metaphysica^, et stricte sumpta,

et acquisibili via sensus. Logica vero est

speculativa rationis. Ad hoc est sentenlia
Commentatoris 7. Metaph. comment. 2.

Sed occurrit tuiic dubium, cum realis

scientia dividatur in practicam, et specu-

lativam, quare rationis scientia non sic di-
viditur ?

Potest dici, quod non inconvenit unum
dividentium scientise realis, reperiri in

scienlia rationis, et alterum non : sicutens

reale dividitur in substantiam, et accidens

licet omne ens rationis sit accidens tantum,
et nuUum substantia.

Circa illud dictum Doctoris in primo ar-

gumento, post oppositum, et in solutione

principalis, quod in Logica multa demons-
tralive concluduntur, et cum demonstratio

Aetus elirilus et
iinperalrs.

quod praxis est actus, qui potest recte, et sit Syllogismus faciensscire,sequiturquod
non recte elici. Actum elicitum voluntatis Logica sit scientia. Occurrit dubium, et est

voco velle et noUe ; imperatum vero alte- quintum principale, cum praemissre sunt
rius polentice, sive cognitivse, vSive non : causa conclusionis, et nullus respectus,nec

licet semper praesupponat actum imperan- realis, nec rationis, sit de gonere activo-
lem, qui esl elicitus, vel tertius si posset rum, quomodo igitur secundae intentiones

assignari. Dixi vero supra mediate, et im- possunt in genere causye efiicientis esse

25.

24.

Logie i csl spe-
nilntiva,uonprac-
tica.

7ne(//a<e,propterquasdamscientiaspracticas

quaj comnmniter dividuntur in Theoricam,

el practicam : licet in veritate sint simpli-
citer practicai.

Cum ergo Logica non sit directiva praxis,
nec mediale, nec immediate, relinquitur

quod non est practica. Et non obstat quod

sit directiva aliarum scientiarum, cum in-
lellectus in tali directione non extra se

causa conclusionis ? Item, ex fundamentis

hujus Doctoris, ponitur distinctio, saltem
ex natura rei, inter illud quod est medium

in demonstratione, et illud, quod conclu-
ditur, vel de quo aliquid concluditur : sed
in secundis intentionibus non est distinctio

ex natura rei, sed praecise rationis : ergo

ibi non potest assignari demonstratio. Sed

illa, de quibus est per se consideratio Lo-

Dubium.

tendat. El si objicias quod cognito modo gici, sunt secundae intentiones. Multa alia

gr'.t.s'rio i

61

20.

jicn de qui'

omitiUi itrirmii
diriiiiliir rnii

riini lusiiinii

larigaiii iii (jiwsUoik' U!i-li;i s«*<|iH'iili. ;wl
hoc proposiliim conferonli.i.

F'i-0 soliilioiie liujus (lubii pr.i:iniltoqii;i;-
(laiu (lic^a.

I'riimnu, quod considcralio lof^i(;alisiion

esl pr.uciso de .secundis inlcnlionihus quid-
dit:iliv(j suiuptis , ({uia sic perlincnl ad

Mcl.a[)liysicum.
.Secundum, (|Uod consideralio logicalis

non cst pnucise de primis intentionibus,

quia sic es.st^l realis.

'rcrlium,(iuodcon«;ider.itioli)gic;ilise.>>tdc
s(H',iindis intenlioniljus su[)poiiil)iIil)Us pro

primis, (!t lioc concretivc sumplis : ut id(?o

omncs dcfinitiones, el demoiHlralioncs lo-

gic;ilcs vcrilicantur in primis : uikIc rccle

auctorilJis vu1j,mL;i li;ilx't ([uod Logicji csl
de sccundis intentionibusa[)[)licatis [irimis.

El si dic;is, ([\un\ considc.rat tunc ens per

accid(;ns. .Non se([uitur, sicut nec de Natu-

rali considcrante oiiiiii;i ut conjuncta ma-
leriiu .sen.sibili. Non cnim fiotest rclalio

considorari, nisi in ultim;ita abslractione,

vel iii .\It't;if)liysica concrclione, ut fiertinct

ad Mct;i[)liysicum, iiisi iii ordine ad fiinda-

mentum, et lerminum : el simililcr deuio-

do inl(;llijL,'endi resf)eclu illiiis, cujus e.^t

iiiodus. (lonsideratio vcro Logici de secun-
dis intenlionibus cst ul rcspcctus sunl, et

ul UKJdi inlclli^'cndi, de ([iio infr;i c;if). de

(icncrc difl'us(* crit scrmo.
(Jii;irlum diclum csl. ([uod ill;i f)ro[)osilio

communis.videlicet, l*i\i'unssii' sutil rausa
conclusiunis, non debcl inlcUigi |)rof)ric.

comf)ar;indo incomf)lex;i |»ra'niis.sarum ;id
incom[)lc.\;i coiicliisionis ; (jui;i sic idcm

e.s.sel c;iusa sui i[)sius : .sed com[);ir;indo

com|)ic.\a ad com[)lcxum, vel vcritales ;i(l

verit;itciu, sic conccditur pra'mi.s.s«»s e.s.sc
ciius;is. iioii [)ro[)ric ctTcctivas. (|ui;i luiic

distincti()es.sel(?.s.senlialis ; uec proprie pi"0-

ductiviis. ({ui;i liinc dislinctio realis. ca-

piendo scm[)cr coiu[)lex;i siguiliciilive. se«l

lantum clicitiv;is ; el tunc [K)nilur (ul ar-

gutiim luil) dislinclio ex n;ilurarci.

(..►uinlum dictuiu csl. (|uimI liccl dislinc

lio ex nalur;i rei, cl formalis. |)n)prie rc|M'-

rianlur iii |)rimis inleulionibus, suo lamen

'«/•».

•'/<

nio^lo non inconvenit ips<'u(allribni »%aii-
dis intcntionibuH. Nam licol s; vel

(fenu.s non lialjoanl cs.s/*, mi:\u<\ ofx
coUaliva inlolUfrlu.H, ipsi.s tamcii posilis in
eH.se, ronvcnil diHliiirtiu ex iialura rei, el

formalis, ct roalis, et o.<«onlinlis : capiendo
rrm pro re rationiH, sicut Doclor .Siiblilis

ca[)it /-«m in divepsis locin. .\litor non vi-
dco (fuomodo f)o.s.senl dofiniri, nec a<l invi-

cem refotri, inic unum [x)iii accidon.s, vel

f)a.ssio;ilterius. .Nisi forle dicasqiiml omniM

distinctiu iii if)His, lialM>t rcduci ad funda-

mciiUi : et si Ikm' sil veruiii ori^iiialiler,ta-
mcii form:ililer iiitor .s«' pos.suiit ronifwrari,

ut li;ibeiit enliUiles lales ({u;iles, ol cons*'-

({uciiler idenliUUein. ot dislinrtioncin. llaN*
Unnen ({Uic dico orunl ali({tiihus mird: vide

Utmcn notaiUcr istiiin ((ii:ostiono siTunda

(jiio(ililM'lic;i, ;i(l tinein. otalibi plcrumiiue.
.Sextum diclum e.st, ({iumI loj^ica potesl

accipi iit liabilus inlellcctualis, in anima ̂ '^**'"
subjoclive oxisten.s. hat)ons iiniUttos suf)e.

riiis ;issi^n;ilas. .Vlio niodo instrum(>ntali-
ter. iit tnidilur in libris lo^Mcalibiis.

Scplimum diclum ost. quod aclio qu;iv

dam osl cum tninsmiitaliono. el qu:e<|am
sino transmul;itionc.

Ex his dictis p;ilot .solntio ad dubiuin. n

Sivo eiiim suiu;ilur lo^'ica pro Ii:ibilu qiio-
dam jjcnorico, sive pm ({uodani a^^reirilO

ex omnibus libris lopicalibiis. fvitol qiiorl

in Lo^'ic;i iiiulUi dcinoiisiniiivo ostonittiii-

liir, ut [luUi do Syltoj^isino.el fwrtiJMv ..mis
subjcctivis. ot iiUe^raiibus, ol re . . i-
t»us ad ifwiiin : ut fKilel disiuirrondo per

omne.i libros l.o,i;i(Vi>. Illa ntiteni qn.i* sic
demonslranlur f^r.itiicaliono Hi^nnki in ;«•

ciindis inUMitioiiiluis. verihcanliir in pri-

iiiis : el ibi [wtl(*st a&sii:;iari (lo pm*»
mi.<vs;irum, ol cuncliisiuniH. suo nMMlo, ulin

priiuis inlentioiiibus : e(ihi licet non inve-
iiialur principiiiin nrtivnin nciione (rin»*

iiitilativ;i. pol(>sl iiihilonnir 'io
siiio Iransmii' .cr e\ {urU»

iiilolhH'tus..iiilc\ p.iiu' 'U|wirli«-

liU'r. ;iul rtHMirnMido .nl m; ■• ;n

qii;i's(ioiio lertin lnn^>(iir. .h.ki^ . -.i^i i«»<
raiido.

-•■ "/•

62 SUPEH UNIVERSALIA POUPHYRII

29.

Logica docent et
utens quid.

Ex his patel ad inslantias inductas. Sunt

eniin pnKmissue causa conclusionis in co-

gnoscendo.licel non in essendo : et ita sub-

jectum quodcumque liabel principia,quan-

tumcumquesimplex, el sic secundum ali-

quos, subjectum est causa suae passionis.

Sed quidquid sit de hoc, praedicta tamen

habet iste in prologo primi, quaestione ter-
tia, et super libros Elenchorum, quaest. 4.
et alibi. Aliud quod tangitur ibi de his,

quse requiruntur ad demonstrationem, sci-

licet subjectum, passio, et medium, quali-
tcr in secundis intenlionibus invenianlur,

tangetur quaestione prsedicta.

Sexta difficultas est, circa illam distinc-

tionem, quam ponit Doctor de Logica, Do-

cente , el Utente, quid intelligit his nomi-
nibus, an eamdem, an diversam Logicam ?

Pro cujus declaratione advertendum, di-
missis multis modis dicendi, et prolixiori-
bus circa hanc materiam,quod per Logicam

Docente)n intelligit DocLor illam partem

Logicoe, quae docet demonslrare ex propriis

principiis proprias conclusiones, quae Ira-
ditur maxime in libris Posteriorum, qua

aggeneratur vera scientia. Per Logicam

vero utentem intelligit illam partem Logi-
cae, quae tradilur in libris Topicorum, quae

procedit ex principiiscommunibus ad pro-

prias conclusiones, in omni scientia ; et se-
cundum alios, illam partem, quae traditur

in libris Elenchorum. Unde per hoc me-
dium, Contraria habent fieri circa idem,

quod locum Dialecticum differentiam Ma-
ximae dicimus, et Maximam sibi corres-
pondentem, tam Philosophus naturalis,

quam Metaphysicus, quam etiam Logicus,

ostendunt conclusionem sibi propriam. Sed

praeter talia media,quaelibet scientia habet

media propria ad conclusiones proprias, ex

quibus vera scientia generatur. Ideo Doc-

tor Subtilis, quaestione tertia primi Elen-
chorum, dicit quod scientia traditur per

demonstrationem, usus vero in probabili-
busconsistit. Docet igitur demonstrator in

Onomodo qund . .
continetur inprx- libns Posteriorum in praedicatione signala, dicalione sigiiala .
exerceiur in xer- quod lu propnis tcrmiuis in qualibet scien- /•■'/1 ■*

tia, imo in ipsamet Logica exercetur.
ct'a.

Cum enim dicit quod demonstratio proce-
dit ex prio7ibus notioribus, etc. exercetur

in Metaphysica, sic : Omne unum est ve-
rum : omne ens est unum ; ergo etc. Item,
Omne animal rationale est risibile : omnis

homo est animal rationale ; ergo, etc. Item

in Logica, Omnis oratio, in qua quibusdam

positis, etc. concludit in aliqua trium figu-
rarum : Syllogismus est hujusmodi ; ergo

concludit in aliqua trium figurarum. Vel

sic : Omnis argumentatio constans ex pro-

positioni''US, ubi vere salvatur dici de
omni, et dici de nullo, est vere illativa :

sed Syllogismus est hujusmodi ; ergo, etc.
In hac demonstratione est principium,

subjectum, et passio, et sic de aliis. Ex
doctrina igitur tradita in demonstrativa
scientia scit demonstrator demonstrare, et

syllogizare, etc.
Sed dices, videtur ergo quod Logica non

sit scientia, generaliter capiendo ipsam.

Dicendum quod Logica in communi est

scientia, et quaelibet pars Logicae est scien-
tia, cum procedat ex principiis propriis ad
conclusiones proprias, et ita Dialectica est

Scientia, et Sophistica, de qua minus vide-
tur, est scientia,ut habet Doctor Subtilis I.

Elenchorum quaestionc tertia : ita enim

probabilitas de Syllogismo Dialectico, et

apparentia de Sophistico, et necessitas

Ulalionis de Syllogismo simpliciter sump-
to, demonstranlur per propria principia,

sicut procedere ex necessariis de Syllogis-
mo demonstrativo.

Si objicias, quare ergo potius Demons-
trativa dicitur docens, et scientia, quam

Dialectica, et Sophistica, cum in illis aeque

doceatur probabiliter, vel deceptorie syl-

logizare, sicut hic demonstrative ? Dicen-

dum, quod pro quanto sic docent, et scien-
tiam per consequens generant, sunt De-
monslrativam exercentes, et non Dialecti-
cam, nec Sophisticam.

Sed tunc videtur, quod Demonstrativa

potest dici utens, sicut Dialectica. Dicen-

dum, quod non sequilur, quia pro tanto

dicitur Dialectica utens (ubi semper intel-

ligo per activam passivam, ponitur enim

30.

Sophislica qito- modo icientia.

A
*

OrVESTlO I »

quod pro qiio, sicut cum dicilur qtio<l arii-

ina gaudel, V(;l Irislalurj pro quaiilo eis-

dem mcdiis formalibus, qua- pcjnuntur iri

Dialectica, iii i)r*obl«'matibus scibilibus, ad

utrvimqiie pait<'m contradictionis pro<-e-
dentibus, utuntur alii artitices, ut pula

Naluivilis, vel Mctaphysicus, sed eis<iem

mediis, quibus ulilur d«;monstr-ator, non
utitur aliquis alius, quia semper in omni

scientia pr'ocedimus ex prnjpriis ad propria
demonstrative.

31
Ex his igitur, qu:e dicti» sunt, breviter

recolligendo, patel conlra ((uosdam, quod
DemonsliMtiva non dividitur in uterjtem et

docentem, sicut Dialectica. fnde sanctus

Tliomas, super quartum Melapliys. lext.

comment. 5. qui o[)time imaginatur iiunc

modum dicendi in tine dicit : FA sic appa-
rel quod qunvlam partes LooicLC habent in

ipsn acinntiam, et florlrinam, et usum, si-

cut Didlectica t''ntnlirn, et Sophistica ;
qu.rdam nufem doctrinnm, rt non usum,

sicut Dcmonstrativn. (^)ua'ie eum ibi el(?-
ganter : gavisus enim eram, dum inveni

illum in hac phanlasia, (post(}uam sic scri-

pser-am) concordanlem, (^uia Palribus fst
deferendum, 2. Cadi.

Secundo patel (juod Logica utens non

pra'cessit docentem, contra mullos alios :

nam, ut dicturn esl supra, IvOgica artilrcia-
lis dividitur in docentem et utentem ; ideo

prius fuil artificialiter inventa, quam u.sa :

tamen verum est qu(jd Logica nalur^alis
prd;ce.ssit artilicialcm, et non solum ut in-
clinatio quiedarn est, sed exercitium, et

consuetudo ejus.el sicforte accipiunl aliqui

Logicam utentem, qucxl impi'oprie dicitur.
32. Tertio patet (}uod in omni .scienlia potesl

repcriri Dialeclica.et .Sophistica.tU Demons-

Iraliva, [^ra-dicalione excrriti», licct in sola

b)gica r"cpcriantur pnedicationo signala.

l^)uarlo,scquitur universalitas Dialcclicu'

et Logica» in communi, atque ulilitas, ut
piitct de fme Dialecticiv Iriplici. .scilicel
exercilationc, obvialione, et disciplina : cl

utililale liOgicaM}uadruplici, scilicel faci-

litalv discernendi vcrum a falso; el pi-omp

tiludine ai'gucndi. ct iTspondendi; el habi

liUilc solvendi PaiTiIogiginos peccanlM in

materia, el forma ; alque docilitate defi-
nicrjdi, dividendi, el demonslraiidi.

Oiiirilo, siv^uitur ejus nwe^tsilaii, el de-
IccUibiliUis, aU|ue Ijonilas.

.Sexto .Hef|uilur,contra aIi<js,quod eadem,

ebi non omnis, I^gica esl docens, el ulenjf,
licel nori eo<Jem raodo : Narn Dialeclica esl

utens quoad me<Jia coinmunia, .^ est do-
cens(}uoa(l pnjpria.

Septimo ex his omnibus palel,distiiictio-
nem I)<x;toris es.se sufficienlem.

ouamvis pnu<liclus m<Klus dicendi sit

.salis subtilis, lamen polfsi probahiliter

sustincri, propler dicU Ducloris.quod qiue-
lil)ct pars I^gicie potesl .sic dividi, ut alii 4Im

volunt : Ix)gica enim ulens polesl duplici- ffSuT.
ter accipi. llno modo pro liabitu .srienlifico

Ix)gico, acquisito per dcmonstrali' [uo
ulimur in singulis .scientiis ; dm-c n-lo,

detinicndo, etc. .Vlio modo pro habitu ac-
quisilo ex frequenli argumenlalione, sive

dubia, sive certa, elc. Prirno mo<lo pulesl

dici, Logicam docentem. et uU>nlem. esse
eamdcm : stvundo modo non, ul iiuidam.

el pr-obabiIiU'r, ponunt. (nde i.sle Doctor
.super libros Elenihorum,qu;est. I. inquit,

quod licet lx)gica. quanlum ad Doctrinam.
sit ex communibus, diversus tamen esl

usus Doctrina», qua« traditur in Dialectica,
el Demonstraliva. Nam Dialectira ost ex

communibus,et insingulis .scientiis ad pro-
prias conclusiones arguit ex communibus :

ostendit enirn quod amor. et oilium, sint in

eodcm susceplibili, f>er Imx- medium : Con-
Iraria nntn $unl(leri circaiirm. Illa tamen

pars Logii*ie, qji:i' csl demonstmliva in sin-
gulis .scienliis, arguit per proprium rae-

dium, ctc. qu:i're ibi valde uolanU»r. Vid»*-
lur igitur velle. qmxl ulmque pnrs L^gicap
eslulcns.licet forlenon diwns. .Miuseliam

esl usus quoad demonslmttonem medio-
ruin communium. Aliu.t quoad dirpcU-

vitalem. l'ndo l^gicam dici ulriilom.intpl-
ligo vel pt*r appluM(jon«>m dcnominativam
iii(en(ioiium. vet miMiorum communium.

pn)blcma(icc, vel }vr viam r»»giilanim di-
rtvdviUids, el Aibi, et aliis.

64 SUPEK UNIVERSALIA POUIMIYRII

Possel eliain, alio inodo cxponoudo, om-

nis alia scienlia, pra'U'r l.ogicani, appel-

lai-i Logica nlens. Viderolnr oliani alicni,

qnod Logica nlens essoL vonoi- scientia,

cnni pi-opLcr ipsani siL docens, .Sedhocpro-

lixins hic perLracLare non expediL : videan-
tnr alii,qni hoc diffnse dixerunL.Comparari (tunmndo I.ogicn

s,t vn.vi^iv, ■ «,/ breviler potesL Logica ad snbjecLnm pro- xuhjectum.et pas-

.unneicomparaa. prium, ct proprias passionos snas, et sic

esL vera scienLia, el ex propriis procedens.

Alio modo poLest comparari ad snbjecta, et

passiones aliarnm scientiarum, et sic est

scientia virLnaliLer, liceL aliquibns videa-
tur quod eLiam formaliLer, eL aliiie lanLum

maLerialiLer, sed primummagissapiL : ad-
minisLrat enim aliis insLrnmenLum de-

monsLralionis, per quod aggeneralur scien-
tia. Terlio modo comparari potest ad prin-
cipia et conclusiones aliarnm scientiarnm,

et sic est tanlnm opinio, qnia ex commu-
nibus, et probabilibns procedil, ex qnibus

opinio Lantum generaLur. Hsec omnia pro-
babiliLer, eL quod magis placebiL eligatur.

Prima Lamen exposiLio saLis cnrrit, ideo

proprie distingnendo utenLem conLra do-
cenLem, Dialeclica esL uLens, eL non scien-
tia, et sic inlelligo DocLorem hic.

SepLima difficultas est, circa primum

argumentnm anle oppositnm, et primo

circa majorem, in_qua dicitur, quod mo-
dus scienii nonest scientia, et solutionem

ejus, utrum illa propositio sil vera aliquo

modo ? RespondeLur enim in liLtera, quod

est scientia communis, non autem specia-
lis. Sed illa responsio improbatur, et in

sequenti quaestione magis apparebit quali-

ter Logica sit scientia communis, et spe-
cialis. Alii vero distinguunt de modo

sciendi objectivo, et direcLivo : el utrum-

que subdividunL in universalem, eL parLi-
cularem : eL applicando concedunt, tam

Logicam docentem, quam utentem, esse

modum sciendi directivum, primam uni-
versalem, et secundam particularem. Sed
ista non videntur de mente Doctoris, qui
simpliciter tenet istam prsedicationem esse

falsam, formaliter loquendo.

^ Ideo tenendo cum Doctore, dico quod

35.

ista est falsa, formaliter loqnendo, Modus ,, , , ' ^ Qunmndn hne si

sciendiest scicntia, materialiter autem est "/:^". """/"«''■'«. i
' «I cst sciciilin

vera. Pro cuins declaratione videndum est i'r-i-dicatin fo,-
'' mntis ct matciir

qui esL prtKdicatio formalis, et quid mate- lihi^^-
rialis. Aliqui sic notificant ipsas : formalis j
prxdicatio est illa, quae significat idem

esse,pro quo supponiL subjecLuin,eL pro quo

supponil pnedicaLurn. Materialis auLem,
sive causalis esl illa, quifi signiticaL illud,

pro quo supponit praedicatum, sequi ad ■

illud, pro quo supponit subjectum.

Sed licet isLa sinL bene dicLa, poLesL ali-

ler dici, quod generaliLer omnis praedica- !
lio direcLa, in qua verificaLur praedicalum

de subjecLo iii recLo, uL Logica est ab Aris-

lotele tradita, sive sit primi mpdi, sive se-

cundi, sive quarti, est formalis. Dico au-
tem,ut Logica est ab Aristotete tradila, ad
differentiam praidicationis identica?, de

qua non LradiL ipse Logicam. Non nego

eLiam prsedicationem aliquam materialem

esse in primo modo, uL habeL Linconiensis
I. Posteriorum, cap. de Per se. Materialis

vero poLest dici omnis praedicatio indi-
recLa, vel LanLum in obliquo verificabilis.

Voco autem communiter prxdicationcm „ ,. .. ̂. ' Procdtcatio dtrei

d/rcctam, in qua praedicatur superius de '"• «' «"rf'>«(
suo inferiori, vel passio de subjecto ; vel

accidens de subjecLo, vel modus de quiddi- ̂
Late ; vel Differentia de Genere. Indirec-
tam vero e converso.

Gum igitur ista praedicatio, /1/oc?i<s sciendi

est scientia, non possit verificari in recto,

sequitur quod non est formalis, nec habet

se aliquo dicLorum modorum prsedicaLionis

formalis, sed poLius e conLra, quia pnt^dica-
tum est actus primus ,et subjectum deter-
minatio accidentalis actus secundi ipsius.

Estergo materialiLer vera ad hunc intellec-
lum : De modo sciendi est scientia, id esL, de

Syllogismo, vel ArgumenLaLione, qui sunt
modus sciendi, pro substrato saltem, ubi

melius dicitur modus sciendi, eslSyllogis-

ticus, quam Syllogismus, propLer praedi-
cationem absLracli de absLracLo, quia ibi
possel oriri eadem difficulLas, qua? inLer
scienLiam, eL modum sciendi.

Sed forLe concedereLur hanc esse per se

37.

OIVESTIn l or>

priiiKj modu, SyUnijisinun est moilnx
ncienrii. 1 Iterius adverUMi<linn, qu<xl ruiii

(licil. Uoclor, ((uod illn, Modus scieiuii est

srirnlia, iioH cst vera ;ili(|uo iiuxlo, inl«'l-
U^il pr.vliralione formati, ista quod sic

riou cst scicntia, neccomuiuriis, necspecia-

lis, s('(i magis stricle lofjuciido de fopmali

pnrdicatioiic. OujcM-atur istc 7. Mclapli.
Quicst. 4. sinpularissirnc.

Ortava ditticullas cst, circa illani propf)- hntrnclio Iri-

]>i"- sitionciu Doctoris fainosain, (luol nmnis

pr!i"liratio vcrn in abslracto,esl pcr sr pri-
mo mo'io el rssenliUitrr vrra. libi advci-

tciiduiu, quod triplc.v cst ahstractio, .scili-

cet a subjecto, a fuiidaincnlo, et a suppo-

silo, licet noii oniiics in oinuibus, dc (fui-
l)us iiiagis iiifra (piavst. :{. dc (iencrc.

Secundo intelligcnduni, fiuod pnudica-
tio ahslracti de ahstracto, polesl e.s.se vcl

iii rcclo, vcl in oldi(pio. Kxcmpluni priiiii.

ul Alhrdorst rolnr. E.Kcinpluin .secundi. ut
llnmo rst ex animaHtatr.

Tertio notaiidum csl, (juod talis pra-di-
catio polest essc in tcrniinis liinilatis, vcl
transcendcntilius, vel forinalilcr inlinilis,

sivc ipsis coinpossihilibus.

Quarlo advcrtcndumcsl, (|U()d talis pra--
dicatio poLcsl e.s.sc aut in ultiinatc abslrac-
li ', aul in non ullim itis. Pono cnim non
modo tria ̂ ciicra abslraclionum, imo iii

(piolii)('t ̂ 'radii plurcs, ut magis in pr.e-

dicta ((ua>stioiic liabct tan^i.

lllinio subiiilclli.i,'ciiduiu cst, (juod abs-
Iractio liabct licri ali(|uaiido pcr iiomina

priiiia' intcntionis, ali(|uando [)c'r nomina
s(>cund;i> iiil*'iitionis.

3^'- llis li;ibilis diccnduiu ;id diflicull;ib'ni.
frmilirnliitnfi ■ i ■ i • • i
tacfi </'■ <i6 • (]U()(1 iion oiunis ver;i pr;i'(lic:itio in ;ibs

,, ' Iractis, sallcm ullim;itis, lur iii tnuisccii

Idciilibus, sive inter sc, si
ve de limit;»lis.

ncc forin;dilcr iiilinilis, sivc inler si', sive

(lc noii forin;ditcr ((u;uilis; cst pcr .sc i)ri!Uo
modo, inu) iiull:i l:ilis, .s;illcin iii reclo.

.Scciiiiilo diccndum, ([uod oiunis hilis jum'-
(lic;ilio cst vcr:i |)cr idcn(il;ilcin. duiunuHlo

noii li:it :ibslr;)c|ii) |)cr iioinin;! srcuiubc iii-

tcnlioiiis. |sl;i' cnim ()i;cdic;ilioucs, tnitis
esl riililas : Honitm diviiio est Dntas, eW

essentia : i'aternitai ilivinn ̂ mI etteiuia ;

8unl veni', iion foniialil<T. w»! i-:

QuodlilK't enim furnialiler inHiiiluni, idcn-
liticiil sibi quidqitid e.Hl Mibi roii: \\v.

Tninscendcnlia voro, aul pmplcr iiitinila-
tem rHMinissivam, aul, til alii volunl. pp'p

tcr ambititm Hu;i' conimunilalis (iied v

niiiin ina^Ms plarel) vcriticanlitr dc oniiu

bus. |st;i' l;micn [inediralioin^s, Palernilat

(iirina rst fllialio : vc| cOHceptut, niffe ra-

tio formafis entitatit ettroncrptu.n, vcl ra-

tio forma'is unitatis, *;l human-t itii, cl
sic de aliis; non sunl vera?, nec furinali-
ler, riec idcnlice, Prima noii, qiiia «il in

non quanlis formaliler. Secunda venj iion,

qui;i cst in ̂ ibstraclis .secundo inliMilionali-

lcr f;ictis. Tcrtio diro, qiKKl nulla pratJi-

calio Uilis esl vera, nec forinaiiU*r, ntt'
idcnticc iii ultimate abstrarlis limilaLi.H,

saltcrn in ivcU). Licel eniin liaH: .sil vera in

prinio moiUi.llumanitat rsl rs inimafHate :
li:cc. tamen est fals;« Human'tas est anima

///f/,s; liccl multi tencanl oppositum. Ua-

tio aulcm f;ilsit;itis liujus as^' ' 'ur in-
fr;i, loco pr.i';illci;ato. Srio ijuujm' qiUHl

[)liira pr:i'dictorum Iran.srcndunl n»*u"»
tiiim, scd provectis sunt ulilia. cl ad r.id.

c;ilcin (lccl;ir;itioiiem |>.».t"iii«. i <>:ifi.i

igitur c;i introduxi.
I*o>.sct ultcrius difticullari cirra ill.iHi

sc<Mtn(l:iiii nitioncin lHx'toris, iibi dicil.

(juod modwi scen'ii est itosterior tcirt, et

scin', quam .«o>/i/*Vi. VtTunu^loiiiniquu»!

acire posterius esl Si'ientia. .sirul i'> iiir* iu' :•
cl univcr.s;ilitcr arlus stvundits arlu pn-

mo, se<l vidctur «|Uod iikxIus s«Mcndi ruin

(iit videlur) ca[)iatur pro SyllojfiHino. vel
.\ri;umcnl:ilione. noii sil \

prior csl ip.s;i s<Mcnlia, qu;i' e-'.t
causalus ex Sylloirisml'», el .Vnr'
nibus. Dironduiu itno in«Mto. «{uo i

siiuplirilcr nuMliis sir s»; '■ ' •"•
(:imcn ut iiidu il iMlionent <i. .. > •

non est in''(>nv.':iicn< ■•••'' '••(•■ rius. siriil lircl lionioM ,. .

l;imcn riim dlcjlur a'hu% hnmn habol «»

Ul [HVsltTlUs. V»»I d Ml ••«-

pra letigi, (iuu<l inoilu^

. ».

Toma I.

66 SUPEU rNlVEUSALlA rOUPIIYRlI

pro fonnali, vcl pro connolnlo, sou siibs-
Iralo. Primo niodo esl poslerior. Secundo

modo polesl esse prior. El lenel argumen-
lum Docloris de posleriorilato accidentali,

et non nalunt^, vel consequentii^ ut supra

dixi. Alia est enim posterioritas essentialis

coordinationis : alia essentialis entitativiB

dependentiiB, vel ordinis. I)e prima non

loquitur liic, sed de secunda.

41. Decima difficultas est, circa illam expo-
sitionem Commentatoris, cum dicit quod

ArisioteiesprrV^^Y modiim scieivl' Intelligit Aristoteles

Tm^iclmlntem- Lt>gip'H"> »« videlicol sit ad mentem Pliilo-
«'■'• sophi ?

Potest dici, quod licet satis authentica,
et communiter accepta sit, littera tamen
Aristotelis aliter declarari posset. Postquam

enim, ut supra tetigi, Aristoleles posuitdi-
versos modos diversorum, in acquirendo

veritatem, ponit illam propositionem, Ab-
surdum est, etc. Deinde reprobans unum
illorum auctorum dicit : Acribologia (i. e.

cerHtudo) vero Mathematica non in omni-
bwi est expetenia. Vult ergo, quod non in
omni scientia procedendum est secundum
certitudinem Mathematicam, sed secundum

matori;ie subjectiTc exigentiam, ut dicit i.
Ethicorum, cap. 2. Oportet igitur in omni

scientia uti modo convenienti sibi, aut vi-
delicet certitudine ; aut testimonio ; aut

persuasione. Sed dices quod Logica docet
hsec omnia. Hoc posset negari. Dicit igitur

consequenter aut tenendo, aut contradi-
cendo Commentatori.Caetera hujus qunestio-
nis satis patent ex his, et in sequentibus

patebunt.

QU^STIO II

Utnnn Logica sit scienlia communis?

Doclor i, Post. q. 43. et 1. Elenchor. q. \. Tart.
qucvst. \. Prcjcm. in ftne. .loau. Angli. et Bras.

super hanc qua.'slionem. Faveutinus Theor. 5.
cap. 1. Rodng. in cxposilione hujus texlus.

Quod non videtur. Quia cornmunitas

sclenlia? estacomniunilate subjecli:Sub-
jectuni aulem Logica? (listiucluni est a

subjeclisaliarum scientiarum ;erg'0,etc.

Adoppositum arguitur per Boclium.

Logica est de secundis intenlionibus

applicatis primis : illa3 autem sunt com-

muncs, qua3 sunt applicabiles omnibus

primis.
Dicendum, quod scienlia dicitur com-

munis a subjeclo. Potest igitur intelligi 2.

communis ; vel quia subjeclum ejus est J^;''^!;^,./^.

prasdicabile de subjectis aliarum scien- "'^'^ tiarum ; vel quia ejus subjectum cadit
in usum omnium aliarum scientiarum.

Primo modo non est communis Logica

per se, nisi forte per accidens. Si autem

subjeclum ejus sit applicabile omnibus
aliis scientiis, secundo modo Logica est

communis ; quia omnes scienti;i3 utun-
tur Syllogismo, et aliis, de quibus est

Logica.
EXPOSITK)

De primo, Quid Logica, et quid Scieiitia, „
et quoties sumautur, quoestione apparuit commu»c ».

pra^eunte. '' ""^' Commune \Qvo \\cei pos^et sumi toties,

quoties universale, aut videlicet in cau-
sando, ut Deus ; aul in cognoscendo, utin-
tellectus ; aut in repnesentando, utspecies

intelligibilis ; aut in distribuenio, utsigna
universalia ; aut in prxdican lo, ut homo,

animal : tamen in proposito auditur com-
wzM;ie, ut distinguitur cmtra speciale, ut

in solutione taiigam.
Divisio est communis. Ordo patet : prius

enim videndum eral an Logica es.set scien-
tia, quam an communis, an specialis.

De secunuo. Major primi argumenti pa- ,
tet ex hoc, quod entilas, et unitas, et per commi

consequens communiLas scientioe, sumun- «'''<^""*
tur ex parte subjecti, tanquam causie ip-
sius. Scientia3 namque communes, (ut in-

quit Avicenna in Metaphysica sua) secun-
dum quod sunt noliti;i3 qu:edam universa-
les, differunt per subjecla, dequibus sunt:

et propterea in definitionem scienliae sem-
per cadere debet pro differentia subslan-
tiaii, subjecLum de quo : iicet illaj scien-

tia?, inquantum sunl forinae qu'jedam, de-

4

QI'/E.STI'> II

loniuenles irilfllocluni, exislenles derebus dialc : Si sibj^jctum ejus $il

unu/i 1/(1.1

eisdeni, ;ipu<l (iiver.ws lioniines difTeranl
indiviUualiler fXTsuljjecla, inf|uibussunl,

sicut esl aninia, runi non sinl ni.si indivi-

du;i! qux'd;ini torm;r', cornparalioneeoruni,
qwdi intornianlur ab eis : licel sinl univer-

sales, comparalione eorum, a qiiibus al>s-

tnicUL' sunl. Minor vero palel per illud .'{.
de Anini;i lcxl. commenl. .'{8. Secalur scien-
tia quemadtiioduin el ns.

Argumentum posl opi)ositum sati.s com-

mune esl, ut l;i('lum est supra, ex illa auc-
loritat(J Hoetii, el m;igi.i in qiuestione se-

qiicnti, declarando e^imdcm ;iU(Uoritatem,

et ill;im 1. Met:if)li. C/rcn ideni, etc. Hes-

pondet Doctor, distinguendo de commu-
nitate scienti:u, sumpt;i a fi^irte .subjecti,

,/^. quod (lupliciter polest dici communis :

f

I

omiiibus aliia gcittnti'», sicul pr
cunda ralio, quam lillenim

qui (el malc) clau.sulir
S^cundo molo, elc. Ubi adv'
potesl esse sermo dc subjeclo ;

nis Logicap, cuju.smo<li esl ii.
cunda. Nam Doctor nondum

subjeclum I>ogica',idoo loquilur
si subjeclum ejus, elc. Eiis enim ;

aliquod (vel intenlio al!':
applicabile subjeclo cuj.i-i.w i >

Aut si voluoris referrf ■"' ;"-•■" ̂
mum in .se, etiam SvL _

plicari subjeclis aliarum >
batur eriim aliqua fja.vsio sv!!

quolilx*t subjeclo, el ita sv
applicabilis cuililxH subj
catione materiali. vel formali, ul f>

ibi

aut cornmiinitate priedic;ilionis ; aut com

munit;ite, vel usii applicationis. Sed ista considcranli Doctorera diccFilem : .v

di.stinclio f)r;i'suf)f)()nitaliamdistiiictionem, mnrio Logica est coinmun'1, quia
(iu;im stalim a(l(l;im. ah.T, etc. Vult erjL,'o, quod LogiiM sil coiu- '— — «

Dicit i^itur ;if)f)lican(lo, quod L(j^'ica munis, communitalc usus, non aulein Per-
aliis .scien'iis iioii est communis prinio scic;!' priedicationis.

modo, quia subjoctum ejus non pr;edica- !)k Tf.rtio, circa dicUi, prima di:

lur de siibjectis ali;iruin scienliar-um, et esl, quolies dicitur aliqua scienlia commu
liDc siipponendo Syllogismum e.s.se subjoc- nis.

I{esfx)nd('0 quod duf)licil»>r, . .
nilate inlrinseca aul oxtrinsriM.r;

tinii L();,'ic:e : vel ali(fuam ;ili;im secundam

intcrilioricm. qu;e liccl ;ipplicctur, nori t;i-

mcn es.s(Mili;iliter prM'dic;itur de aliis. Ist;e

eriim sunt tals.e. f.:iisest Si/f/'^gismus : iVw-
menis cst Si/f/of/ismus, etc. licet forte in

obliquo non iie;,Mrctur t;ilis pr;edicatio nisi

forte pcr accidens. ubi ;ili(fui cxponunt, el

satis subtilitcr, lioc dcbero referri ad in-

compl('x;i, c\ (fiiibus liabet tleri Syllogis-
mus, vel ;i(l ali(fu;i icducibilia ad if)sum,

ut put:», licet noii concedalur quod eiis sil

Syllogismus, conce !i t:imcri potesl. quod

ens est pnedicalum, vcl sul»jectuiii, vel in-

complexum. vcl m:ijor exlivmilas, vel mi-

nor, vel medium, vel subjcclum, vcl prai-
dic;ilum. ctc. Sc(l si volueris illud nMerro

iion ;i(l l;ili;i. sed ad ̂ ubjcclum in se, po-

lest sic exponi (juo l videlicel subj^^clum

Lo;,'ic:e i'st f)r.i'dicabile fHM* accidens do

subjcctis ;ili;irum scicnli;irum. id esl ap-

plicabilo eis, et ideoadjuiixit Docloriuime-

* /*-

r« '! 1

illa est communls, qua- li.i!'
sulijectivas: el sicLoy:ica •
cundo mudo i 1 la csi comm i .

tum csl pnudicabile de -
^cienliarum : el sic Mcta[

muiiis. .\ul cujus subjctun.
bile omnibus aliis scii

esl communis. .Vut lcrtio. .:.
ralio esl do omnibus. de <,

tia' coiisiderant : el sic I.i .

nis. ut ni;iLris qua'slio;i

.\ul cuju> lum «•
rum .><cieiUi.u um : el .sic ciiam iA>i;u'.i «'>;
scienlia communis.

S«vund:i diftlcilUas <-' «~»..-.t:i..- i:*.>.
s<vundum mcmbrtP"

ris a priin < N i:n •
CS.SI» app

in usum ali.irum ->

L

68
SITEK UNIVERSALIA PORPHYRII

Fxne appiicnhihf I)uHMRliun,(iuod poi' cudiwe in usum alici- aliis srientiis, et ■ , ■ • . 1 1 • • ■ i v ■
nnine i/, e(inim riuii scti'iil I (iiwon iiiLclliyil DocLor accipi
u.tum ili/ffriiiil ,. 1 • /•

111 aliis sciciiLiis, LaiKjiiaiii iiieum ail intc-
rcMuluiu cuuclusiouos iu ois : cL por essc

apfiicabi^e aliis, iuLclIiy^iL esso douoiui-
naLivum accid(>uLaIo iuLouLiouale respecLu

aliarum, eo modo, quo iuLeuLioues sccuu-
da> praHlicauLur, el aLLrihuuuLur ab iuLel-
lecLu primis iuteulionibus. Et cum dicit

DocLor, quod oiuues aliie scieuLio) utuuLur

Syllogismo, et aliis, de quibus est Logica ;

nomine Sylioyismi intelligo non quem-

cuuique, sed Dialeclicum, non formali-
ter, sed pro subsLraLo, et maxime quau
tum ad medium. Loci enim Dialectici,

sive Differentia^ Maximae, sunt communes

omni scientiii3. Secus est de Syllogis-

mo simpliciter suinpto, ut est subjec-
tum Logicoe : quia sic est secunda intentio,

qua nulla alia ulitur, licel his, quibus uLi-
tur, applicari pjssit. Usus ergo, ut dixi

prius, circa probabilia est : applicatio ve-
ro circa omnia intentionalia . Aliquando

lamen unum pro alio ponitur. Adde ad

hoc ea, qute supra quaestione prima no-
tavi, de Demonstrativa, et Dialectica et usu

utriusque,

Terlia difficultas est, quia videtur repu-
gnantia in diclis Doctoris hic, et qufestione

pnceunle, ibi enim dicit, distinguendo

Logicam in docentem, eL utentem, quod

Logica utens non est scientia ; hic vero

dicit quod Logica esL scienLia communis,

ut ea, de quibus consideral, cadunt in

usum aliarum scienLiarum : sed sic est Lo-

gica utens ; igitur Logica utens est scientia

communis, et ultra sequitur, quod si scien-

tia comnmnis, quod scientia a determina-
tione non diminuente, ad determinabile,

vel a parte in modo ad totum.

Dicendum breviter, ut supra tactum
Lngiea utrns nt

uiens non e.st est, quod Logica utens, ut utens, non esL scientij.

scientia, sed ut docens. Diciturenimutens,

quantum ad media communia, qme minis-
trat aliis seientiis ; sed est docens, ut per

propria media docet illa, et passiones de

suo subjecto. Ideo, ut dicLum esL, Dialec-
tica esL docens, eL est utens diversimode

8.

loquendo. EstergoLogicacommunis scien- L„,,ica ah
tia, ab alio l-imen scientia, et ab alio com- l%jcom'n-mi
miuiis : siciit ars fabrilis est ars commu-

nis, ab alio autem ars, et ab alio commu- J
nis. (lommunis namqiie esL, quantum ad

insLrumenta, qufB aliis artibus adminis-
trat : sed ars est, pro quanto talibus, et

talibus principiis, et regulis dirigitur, et

operaLur. Vel dic aliter, disLinguendo de
Logica uLenLe, ut supra, qua3stione prima,

dubio sexto, versus tinem, tetigi. Polesl

dici quod ista propositio, Logica ulens esL

scientia comniunis, est vera in sensu divi-

so, falsa autem in sensu composito. Consi-
dera altius. Multa alia possenl hic tangi

de perfecLione, et prioritate scientia^ com-
munis, et specialis, sed alterius negolii

est.

QU/ESTIO III

An SyUogismus sit objectum Logicce ?

D. Thoni. 4. Met. lccl. 4. el in Opusc. 42. cap. 2. cl

Opusc. 56 anlc medium, et 10. qucest. 6. art. 1
el 3. ct 1. Post. lect 20, Albertus Maj,ni. i7i Pro-
log. Prccdicain. Avicen. 1. Metapk.cap. 2 Averro.
in Epilo. prcedicam, cap. ullimo. «t 4. Met cap.
2. Jaadunus 4. Metaph. qucesl. 4. Aureol. in

Prol. .Scnl. q. de subjecto Thcoloyia', arl. 5.
Ockam. q. 2, Log. .Toannes a Magistris q. 3.
Prooem. Gajet. cap. deGenere. Soi.ns q.o. Procem.
Tartar. q. 3. Proa;m. JosLwnes Ang, et Eras. in
hanc qua^st. Flandr. 4. Metuph. q. 5 art. 2.

Suai'ez. 1. Tom. Metaph. ditput. 1. scct. 4. el
Tom. 2. disput. 54. in primo. Vasrjuez 1. p. disp.

4. cap. 1. Fonseca 2. Metaph. cap. 3. qua'st. i.
sect. ̂ . Tolet q. 5. ProoBm. Gouimbr. ihidcm.
Htirtado disp. 1. Prowm. Faventinus Theor. 6.
Meriuero disp, unica proann. qucest. 4, Rodrig.

q. 3. arl. l.Fuenteg. o.diff. 1.

Quod non videtur. Quia omnis scien ,

tia est per Syllogismum ; si ergo de Argumenti
r ,, . • • • 1 • -t I porte negat

Syllogismo sit scientia, hoc erit per byl-
logismum, quod falsum est. Tum quia

Syllogismus, de quo qua^ritur scientia,

est ignotus.Syllogismus autem per quem

habetur scientia, ost notus : ergo idem

eritnotum et ignotum, sed per ignotum

nihilscitur.Tum quia quasro deSyllogis-

mo,pcr quem habeturscientia,autde illo

est scientia, aut non ; si non, pari ratio-

ne iiec de Sylluj^isciio iii (•oiiiiiuini, «|uiu
(jiiotJ scilur (le communi, scilur <le quu-
libel {ijiliculijri ; si sic, ergo |)er ijliiini

Syllof^i.siiiuin, et sic t-'rit inoctnUm', in

inliiiitiiiii in Syllog-isinis, in\ iKilx-niliini
scienliuin, qurjd est inconveniens ; (juiu

tiinc nihil scirctiir : in/iniluin rnini csl

/7/io/w//<, por Arislotelein 1. 1'osterio-
riiin : igitur ideiii erit notuin, et igno-

r luin.

Iteni, niliil est subjertum tntiiis, et

piirtis ; SylNjgisinus :iiitein est siibjcc-

tuin piirtis Logicie, scilici.-t libri I*rio-
riim ; ergo.

Iteiii, Syllogisnius iiiiiiqiiiiin fuit in

sensu : erpo nec iii int^dlectu. Conse-

quentia piitel per Aristoteleni iii de Sen-
su et Scnsato.

.\d oj)posituin : rassiones Sylhjgisini

iii Logica prinripalitcr de eo deinons-
trantiir, et de aliis j)ioptcr ij»siini :

ergo, elc.

2 Dicitur, (juod sultjecluiu Logicje est
f«o/-i.iioHM. conceptus forinatus ah iiclu ralionis ;

quia illc coinmnnis est oinnibus in L(j-

pica consideratis ; n;»ni cuin acius ni-

fiofiis sit hi}>le.r, Printus scilicet in-
divisibiliuni intellijzentia ; Secuni/us,

c()iiij)ositio, vei divisio istorum siiii-
j)liciuni, seii indivisibiliuni ; Tcrfius

i'st discursus forniatus a ikjIo ad Igiio-

liim. l)c conccplii formato ii priiiKJ ac-
lii lalionis, est liber Pr:cdicamento-

tiim, (jui c^t dc incomj)Ii'Xo. I)e coii-
ccj>lii forniiito a sccundoactu, cst liber

Pcrilicriiicnias, (jtii est dc lCniinciiilio-
ne. De conceplii fDrniiito j>er terlium
aclum, est tota iiDVii L(\ixica, (jUie esl

lio Syllogisnio, etde ejus j)iirtibus sul>-
joctivis.

Aliter i)oiiitur, (juodcslde Socuiuiis

intontionibus apj)licalls j)rimis, sicul
dicil Doetius, (juia ilbe sunl coinniunes

omnibus in Lngicii detorminiilis. ior-

tio modo ponilur i'Jns esso subjoolum ;

l

OftmU lk*t»ri,

rio III i^

quiu por .\ri-*lololcm i .\L

circu idcm laborunt .^lrtjqihv-ji-imjDia-
leclious el S(>|»iiislu. .\b is au-

bMii lidjoriit circu h'ns ; i^itiir. i^uarlo
niodo ponitur Orulio, quia ile ip.4a, el

ojus piirtibus deloriiiinulur in vote-

ri, ot iiova Log-icu.cuin sitgenus enun-
ciati(jnis : ct j)onitur eliiiin in ilefini-

ti(jne .Sy||n«^isnii priino rrioruni. «^uinlo

ponitur Arf^umentiitio, (juia de ejua

sjiociobus el ojus parlibu.s csl lola Ijo-
gica. Sexlo nnjdo ponilur^.Syllogisinus

(jiiia oiniiia iilia, (juie in Logica coDsi-

deranliir, j)n)j)lt.'r ij)sum consideran- liir.

.Vd \idendum iiuteiii (JU.t istainini 3.

jjositionum sit verior, notanduin quixi ̂ <ww.*^

trcssunt coiulitiones pra'cij»uie subjec-
li iii si ionlia. Priinu vKlelicol qu(jd sil

nutuiii (/uid 05/, et f/uia cst^ nain Xvax

duo, ut inquit .Vrisloteles 1. rosler.

roxt. 2. oporlet pra^supponerc de omni
subjcrto domonstrati(jnis. Sccuiulu csl,

(juodperejus7//o(/Y//it/e*7,denion8lren-
tiir in scieiitiu passionos illius subjec-
li de eo. Tertiu cst, quod ad ipsuni alia
Diiinia in.sciontiudeterminata reducan-

lur, ct propter ij)sum CMUsiilorenlur :

iiliter t>nim ub ejus unitule non esset
iiiiitiis scientiio.

L)u;e primio condili<>iiL.^ dcsiiut tribus 4.

jii imis positionibus, qiiia nullius ooruin

siibjectoruin sccunduni rulionein gone-
nilom, ut {Hjnuntur subjocla, lial>etur

dormitio in Los^icu, nec pr;eniil(ilur,

ut princij>ium scicntiio, nec p.issioali-
quu dc cis deinonslrulur in giuiemli :

ergu ijuodlibct illoruin cst nimis com*
mune subjeclum. Ktiain non diT

ist.c tres [>osi(ionesinler se. quo<l luJiu-
festum esl de prinui, et s

terliu auteni {^robutur : qu.u uul lU*

reale est subjcctum liujUK .«>
ens rulioius. Si priino nt
scientia esl reali» ; quoii IjUuiu iaI. s.

70
SIJPEU UMVEIJSALIA PORIMYRH

6.

senindo modo, aut ergo tantum de

ente rationis, idest, consitlerato ab in-
tellectu ; aut de enle rationis, id est,

causalo a ratione. Si primo modo,sic
adhuc potcritesse realis : nam nihil est
sul)jectum alicujus scicntije, nisi ut
consideratum a ratione ; quianonnisi ut
est universale ; ergo oporlet dare, quod
sit de ente causato a ratione, quod est
idem cum aliis duabus.

5. Ad rationem quidem pro prima posi-
Adraconesaiia- [[qj^q patct argumenlum non valere ; ruin opimonum. ' ' •^

quia arguitur ab insufficienti divisione,
et facit fallaciam Consequentis. Patet,

quia dosunt ali<i3 duic conditiones sub-

jecti. Ad ■-'■ :^t iritatem Boetii dico, quod
Logica est de illis : sed illa non sunt

primum subjectum, sed sunt commu-

niora subjecto ; 'sicut dicimus, quod
omnis scientia est de ente, quia nulla
estde non ente.

Adrationem positionis tertige dico,

quod laborant circa idern, non quod
idem sit subjectum ; sed quia in Logica

consideratur illud, per quod circa om-
nia convenit laborare : nam circa

multa laboratur in scientia, non tamen

propter hoc quodlibet illorum est
principale subjectum illius scientige.

Quarto, scilicet Orationi, deficit se-

cunda conditio, et tertia. Et quod ac-
cipitur, quod convenit Syllogismo, dico
quod non convenit nisi aBquivoce ei,
et enunciationi : et a^quivocum non est

subjectumin scientia, quia non potest
definiri ; sumitur enim in definitionc

Syllogismi pro argumentatione.
Quinto, scilicetArgumentationi, deest

primum, non enim ab Aristotele us-
quam definitur Argumentatio in com-
muni ; nec ponitur ejus definitio, ut
principium scientiae , licet Boetius eam
definiat in Topicis suis. Secundum
etiam deest sibi,ut manifestum est se-

cundum rationem generalem. Tertium

7.

Conclusio.

etiam probo, quia vel est aequivocum
et tunc manifestum est quod ab ejus
unitate non est unitas scientire, nec
.scientia una, cum tunc non sit unum

scibile, nec unum intelligibile ; vel est

analogum ad contenta sub ea : et tunc
scientia non erit una ab ipso, sed ab

unitate principalis, ad quod omnia alia
attribuunlur, et illud est Syllogismus :
sicut unitas Metaphysicaeest ab unitate
subtantia3, ad quam omnia alia entia
attribuuntur,

Dicendum ergo, quod subjeclum pri-
mum et proprium Logicce est Syllo-

gismus ; habet enim primam conditio-
nem, quia statim post determinationem
de ejus partibus in veteri Logica, in
primo Priorum cap 1. pra^mittit ejus
definitionem. Et secundam habet, quia

in eodem multas passiones de ipso os-
tendit Aristoteles per illam definitio-
nem, ut modum, et figuram in illis de
inesse \ et in modalibus, ut habere tres
terminos in illo capitulo : Quoniam

igitur in illis figuris, per hoc quod

est ex necessitate, accidere conclusio-

sionem, elc. Et tertiam similiter ha-

bet, propter ipsum enim.in veteri Lo-
gica determinatur de ejus partibus
integralibus , scilicet de Incomplexo,

Enunciatione , et de partibus subjec-
iivis in libro Topicorum , Priorum ,

f^osteriorum , et de aliis speciebus

Argumentationis ; quia illa reducun-
tur ad ipsum, sicut imperfectum, ad

perfectum st de Syllogismo sophis-
stico, ut de privatione ejus, quia ejus-
dem est cognoscere habitum et pri-
vationem : sic ergo penes ejus divi-
sionem, et attributa illi, patet divisio

Logicse.
Ad primum argumentum concedo,

quod scientia est de Syllogismo per '^j^Jl""^""'""
Syllogismum aliquem particularem. Ad

prinium contra hoc dico, quod Syllogis-

I

8.

Ql.FSfU) III

inus iste per quem habelur sciL;nlia, riiulta requirit «leterniinuM, prupici ejus

iiotu.s esl quoad verilaltTii prieniissa- oo^iiitioneiii : lunc eniui iJe illiti multiii

rurn : quia sunt [)ropositioiies iiiiniedia- (»j)ortet in illa scieiitia considerare, et

mtin esl ite
1) pi r

ta(illalivfr' conrlusioiiis, et quantuni ail
iiliilioneni conclusioiiis ex pnemissis ;

quia illatio est per se manifesta ; cum

Syllof/ismus pcrfeclus sit, r/iii nul-

iius iuditjct ad lior ut ft/)j)firc'ai ncccs-
sarius.\. rriorum, cap.l. iil est.ad hoc,

ut maiiifestum sil Conclusionfin .sequi

ex Tra^missis. Sed iste .Syllogismus,

per (piem liabelur scienlia, est ignolus,

quoad passionem ilUim, qua; dcmons-

traturde Syllogismo in communi, se-

ciindum quam ipse Sylio.^ismus in com-

imini est ifrnotus, non cnim (]u<'eritur
copnilio de Syllogismo in communi,

nisi quo;id passionem ; ct ita non

est idein notum, ct ignotum secun-
dum idom.

.\d aliud contra lioc, dico, qu^xl

scicnlia o.st de Syllogismo, per quem

estscienlia. Et cum qua,'rilur per qucin
Syllogismum? dico, qutjil perseipsum;

(juia iiKpuinlum per ipsum ostendilur

cum lioc de ipso subjfctu : ergo uliqua

pars scientia) erit «1»^ illo subjeclo, §e-
ciindum se j>r<)prie, qiioil esl suhjec-
tiim totius : ita est tiic, ut patet de oclo

libris 1'hysicoruni respectu totius scien-
tia> naturalis.

.\d tertiuni dico, qiiMd illu propo.si-

tio.Aristotelis A'</</7 est in intcltcctu^
i/uin prius fuerit in sensu^ vera esl de

to quod est primum intelligibile. nuo«l
estscilicet «///()'/ i/uiit est rei materia-

lis ; non autem deomnibusper se intel-

liLMbilibus, quia nmlta per se intelligun-

tiir, nonqiiia speciem faciunt, in scn-
su ; sed per rellexionem intellectus ;

(;t ita est de Syllogismo : in plus imim

est pcr se, quam primo, utdicilur I.

Posteriorum, t^^^xt. -. I.so.sceles enim

per sehabet Ires angulos, .sed non pri-
mo.

\\\ speciali circa librum ror|)hyrii,

qua^rendum est de rniversuli. Et quia

10.
Adltrtk

Im / «.1 til ftr

passio alicpia ile (•(•mmimi Syll(~>gis- omnem qua^stionem praM-edit, quid di-
II. txlrr iwmlm.

9.

ftcuniiuin.Syl
 i/llO'lllJ-

iHin li-

ct lo-
■■r.

ini n'>n
■ rilicari
''111 lon-

miii III .w-i>ii-

mo, ostendiliir de seipso, iiKjuaiilum

est Syllogismus, nec aliter est scientia

dc parliciilari.

.Vd sociindum principale argumeii-
tuin, dico, (piod Syllogi.smus (luoad

proprielates formaliter ipsum conse-
(picntes, est subjeclum libri rriorum ;
cst aulem subjectum tulius Logicie,

(luoadomnes passiones in se,vel in suis

cilur per nomen, ideo notundum, qu "d

1,'niversale, sicutcetera concrela. tripli-
ciler sumitur. nuandoque enim sumi-
tiir pro subjecto. idest. pro re prin i

intentionis. cui applicatur intei

univorsalis ; et lioc modo univer-

esl priinum objcctum intelleclus.<Juan-
dotjue sumitur pro forma.

prore secundo) intentionis. causalu nb
intellectu. el applicabili rcbus pr; partibus inlcgralibus, et subjectivis, vel

reducibilibus ad ii^suni : nec oporlet intentionis ; et sic loquitur I

subjectum pr;edicari de omnibus in proprie de Iniversuli. 1Vr(i<> n.

scienlia consideratis; sed esse id. prop- pro aggregalo ex si..,

ter quod alia consiilerantur, ut patct de mu ; et illud est ens r^r a

subjeclo nnturalis . scienti;r, quod esl agprepal diversas n . ex •.

corpusmobile : ibi agitur de motu et non (il unum porw: et sic n^^n «**t

naliira, (lu.T non sunt corpus m«'bile. de consid. ii-^ nllrniti^ ar'.

Vcl potcst dici (piod major cst fnlsa quia ffe ente pcr a - iii//(i

in scieiiliis (juaiido subjcclum b.tiiis m/' /<//<?. pvr Ari^^tolelpm «»o\t ̂ \\

I

7-2

SrPKIl IINIVEIISALIA PORPilYHII

phys. quia nec (lifMnibile.Taiituin igilur

de celero liel sernio de Universali secun-

do niodo sunipto, non autem de aliis, etc.

EXPOSITK)

12. 1)E Primo, subjectum solelsumi mullipli-

Suhjecium muiii' eiter, ul palet per hos versus.
flec.

Objectum verna, posilum sub, cui, guod inhccrel,

Quod prius esl copula proprii logicaliter infra :

Quod simul ars, el habel, bis sunl subjecia quaterna.

In proposito capitur ultimo modo, pro

illo vidolicet, circa quod speculaLur intel-
lectus in scienlia, quod verius objeclum,

quam siibjectum dici debet, licet, ut aliis

videtur, id quod totale est, ut conclusio

scita, objeclum, et propinquum dicatur ;

id vero, quod partiale, ut extremum con-
clusionis, proprie subjecLum dicitur, et
remoLum. Aliud est enim quod scitur,

quia conclusio ; aliud quo, vel per quod

quia medium ; aliud de quo,quiacon-
clusionis subjectum ; aliud quod de alio,

quia praedicaLum conclusionis. Ideo aliud
cst dicere scibile esL, eL aliud subjectum, ul

qua3sLione tertia prologi SenLentiarum lia-
bet iste. Scibi'e enim esL conclusio, subjrc-
tum vero exLremum conclusionis. Solet

etiam disLingui in maLeriale, et formale.

Item in primo-intentionale, et secundo-

intentionale. Ilem potest dividi in subjec-

tum proedicationis, attribuLionis, et prin-
cipalitatis. Sed de necessiLaLe subjecti non
est, ut prfedicetur de omnibus in scientia

consideratis, prsedicalione dicenLc lioc esL

hoc. Nec illud, quod est principalis pars

subjectiva subjecti in scientia, assignatur

communiter subjecLum ejus, nec illud,
quod esl formalis ralio subjecLiva, dicitur

subjecLum, sed poLius ratio subjecliva; nec

intentio secunda applicabilis subsLraLo

scibili (qufE subjeclum diciLur) poniLur
subjectum ; nec conclusio scibilis ponitur

subjectum.

13. Patet igitur quod in proposito capitur

butwuir^ui^d. "" subjectum remoLum primo intentionale,
vel secundo intentionale (dummodo pro

substrato) maleriale, el atLribuLionis, quod

sic describi solet : Kst quod habet concep-

luiii quiddilatimnn non inclusum virtuali-

ter in aliquo priori ad illam scientiamper-
tinente, primo notuni, secundum rationem

formalem propriam, et absolutam, virlua-

liter, primo continens uoliliam omnium ve-
rilatum, adxquatum illi scientiie, cujus est

snbjectum.
In qua descripLione ponuntur sex con-

ditiones subjecli in scientia, ut habet iste

in primo IleporLalionum, qu;estione pri-
ma. Sed ex dictis ejus ibidem, melius col-

ligi poLest ratio subjecti materialis, et for-
malis, et condiLiones ulriusque, sub his

verbis : Cujus passiones, et proprietales

considerantur , principiis subjicitur pri-
mo occurrentis , alia per ejus rationem

inlellectiii occurrunt de quo considerata

reliqua prsedicantur, significativum, deter-
minativum, et specificativum ejus exislil.

Voco scienLiie subjecLum maLeriale pri- suhjectumpn,

mum, eL illam, sub qua omnia cognoscibi- ll'tfonis ̂ logL
lia de subjecLo infra ambitum scienLise

conLinentur, et principiis subjicitur : alia

deipso, et nonecontraquoerunLur : ab in-
LellecLu perfecLe cousideranLe sciLur, et

secundum quam illa est deipso, et quieli-

bet alia per parLicipaLionem, et imiLaLio-
nem iilius, digniLaLemque sorLiLur, ap-
pello rationem formalem sujeclivam.

Voco subjecLum prtiedicaLionis Logica3,

ens raLionis,vel iuLenLionem secundam. AL-

Lributionis Syllogismum, sed principali-
ter Syllogismum demonstrativum, liceL

alii aliLer assignenL. Exemplum in MeLa-

physica, praedicaLionis ens ; aLLribuLionis

substanLiam, sed principaliter genus sub-

sLanLiarum separaLarum, subjecLum poni-
mus. Sed leneo probabiliLer, quod idem est

subjecLum in scientia, duobus ultimis mo-
dis, cui aliquando conveniL, liceL non ne-
cessarioin quantura subjecLum primum.

Vide hunc qusestione primasexti MeLaphy-
sicse. Quid Logica, pateL quaestione prima.

.^^^(fo.^/swMS Graece, ut quibusdam pla- ̂ ^
ceL, dispuLaLionem significat Latine : et

syilogizare, dispuLare, vel probare. Vel
Syllogismus collecLivum posseL dici. Sed
Pliilosophus definiL eum per Koyu, quod et

Or.F.STIn III
Ti

argiiinenlalionom, el (^ralionem, et curaiu cei .syilugismits pr(M*c«lal ex falsiri, uLomt'
et pone omncm coiiiplexionem si^iificat valis laiiienaliisroiKlitionitius reiiui«itis ad

dum desuiil cnim noiiiina Cir.iris, dicunl Sylloj^ismum, drlwlrliri Sylj. ,.

iit'i> Syllogh-
in \ . el i. in-
tioiiit.

^6ya, ct errare nequciint. Dividitur aulem

Syllogismus in simpliciter talem, et con-

tracte. Scd prius in primo-inlcnlionalcm,
el secundo- inlcnlionalciii dividi delxH.

.Secundo-iiilcnlionalis vcro iii illa duo. Vo-

co enim j/rii/in-inlenlioiifiletii Syllofjismum

ti.

Nam Syllogismus s<' lialiol a<i >n iiuginimni
Dialfcticuin, et iHMiionslnilivum, sicul cir-

culiis a«l cinMiluin li;^ieum, el a-m-uui,
(lirculus vero nullam nuiteriam .nihi deler-

minat: unde iiKiuacumqite refierialur, sive
forti, sive debili, dummodo forma ciiruli

in voce, vel in scriplo, vcl in mcnle, ex salvctur, circulu.s dicitur. Ita dc .Syllogis*
trilms proposilioiiihus formatum. S'r/<n'/o- mo dicciKium esl, el quai scquuntur alia.s
inlcnlioudlem vcro appcllo rcsficclum ra- divisione.s, el acceplion»?s SyllogiHUii, 1, el

Sylliigiim>n
ifuid .

tionis liabilus pra>mis.saru;ii ad conclusio-
nem, vcl sigiii comj)lexi di.scursivi ad suum

significatuin. Vel .secundiimalios, est quaB-
dani rclalio ralionis, (jua cx muUis con-
nexif-, ali({uid aliud cognoscilur infcrri. Fil

dicilur siinplicilcr talis ab.solulc sumptus,

qiii I. Priorum sic (lcHnilur.

Ksl Dralin, inqnn, ijiiihusihnn poKilis, ne-

cessf rsl /iliiii/ arriderr' co qnoil /wi'c sunt.

lilud ((uod comniunilcr addilur el conrcs-
sis, noii csl ncccssarium ad rem, licel forle

ad li niiiicin, vel ad Dialcclicum, polius,

(piam ad Posleriorislicum spectal.doiilralii-
lur aulcm illa iiilenlio Sylloijismnx pcnes

2. friorum hafwnt perlraciari, el aliqua in-
fra, in .secundo articulo, et lerlio.

Divisio qua\slionis communis esl, nisi

quod secunda pars sul>dividi polrsl, ul sla-
lim dicam. ()rdo vero palel. Posiquam enim
visum esl, (jiKjd Logica est scientia, elcoin-

munis, elspecialis, diversimode lo«juendo:

congruum eral consequenter qua-rere de

subjeclo ejus. Et tanlum de primo princi-

pali.

Db Secl.nuu ad partcin negalivam argui-
lur tribus rationibus. Prima aliquanluluni

la'di(»sa esl in forma ; ideo fonnetur sic :
Omnis .scienlia est per Syllogisnium : se<l

divcrsas malcrias, (luihus .ipplicalur. sicut de Syllogismo «'Sl scienlia ; igilur .soienlia
comiiuuiilcr.sccund:c iiitcnliones vari.inlur dc Syllogismo cst per Syhogismum. Dis-

penes fuiidamciilum. Dicimus eniiii Syllo- cursus bonus. quia in tertio prinKr : sed

gismorum .ilium Tojiimrn, scu Dialecti- conscqucnsesl falsuin.igiiuraliquapnemis-
cum, .iliuiM Deinonslratirum, aliiim v«*ri)

F.lenrhmn a[)par('iitcm, scu Sojdiislicum.

Ou;c divisio cst accidcnlis in subjccla. Ma-
leria eiiim prob.ibilis, vel nece.s.saria. vcl

falsa, id esl, i^roposilioncs tah^. t\\\\v di-

cunlur malcri;i propiiKiua Syllogismi, acci-
duiit ipsi Syllogismo, sicut cl c coiilni :

sicut Ii;ibcl Doclor islc supcr I. Klcnclio-

ritm, (iu;csl. J. Son esl, iiKiuil, de rnliitue balur dupliciter, quia daia ...r.iaif
Sylliujismi qiiod iiroreilnt r.r veris, ncque aul cril processus in intinilum, a

er neres.<(nriis, neijue c.r jirolxihttibus : j.pil notum. el ignotun), cl per «'•"
quin necrssitaa, sru jtriuritas, et t*€rilas, nolum, el iion noium tm.vI i«8i

et probnbitilas, sunt proprietates ijisiu^ pnmi pnncipil, I . nrnKi

rei. d(>Syllogisuio habolur s. , aul iirilur

Cuiii igilur Syllogismus. socundiim por so. aul per alitim. si |ior aliufn. qunru

.suum roriirilcsi.LTiiiricalum,, sil ens ratio- deilloalio. nul dc Ipso esl s. aul

nis ; illic propricLilcs non erunl .Syllogis- non : si non, Igilur nec de Sy! > io

iiii, in (luanlum Syllngismus esl. liKle li- communi. quia si illuni alium oioe

.saruni : iioii major. igilur minor. Major

cnim pat»'l fier illtid primi IVjslerionini,
lexl. commenl. 5. Scire r</ effertus liemoHS-
trationis, Drmonstnttto veru > mns

fariens scire; ibidem. Minor veroi-^i |ii>i, .

lis Syllogismum cs.se subjcoltim U)gira', do
subjccto namque scientia hnltetur, el esl
.scictilia. Falsilas attlem

I ...,

...U

.1 M

IS.

71 SrPEU liNIVKRSALlA IH)KPiIYiUI

Syllogismum parliculaiTin. (lonscquerilia

palel, quia oadom csl scicnlia liominis, eL

liujus hominis : quod onim scilur priujO,

ol per se de communi, sciLur per se, licel

non primo do parliculai-i ipsius, uLliabelur
1. Posleriorum, LexL. commenL. 10. Si voro

deLur, quod de illo alio esl scicnLia, quii:ro

ul prius, auL por se, auL per alium, cL ila

processus ininfiniLum./;?/?;i//?<maulem)ion

potesl pertransiri. 2. MeLapliys. texL. coni-
raenL. 13. ILem, 1. PosLer. LexL. commenl.

6. 34.35. eL36. eL 2. de GeneraLione, Lexl.

commenL. 36. Et est ignotum, ibidem 2.

MeLapliys. eL 1. Physic. lexL. commenL. ;55.

Et aufert naluram boni, et nemo conatur

ad ipsum. 2. MeLaph. lexL. commeiil. 8.

quod esl conLra raLionem scibilis, el scien-
Lice 1. MeLaphys. Omnes homines, elc.

56. Secundum principale probaLur, sciliceL

({xxod tuncidem esset notum, et ignotum,

quoe parLicula ponilur communiLer in fine

toLius argumenli, sed debel applicari im-
mediaLe anLe illud secundum, Lum, quia

illud, de quo quaeriLur scienLia, esL igno-
tum, anLequam de ipso habeatur scienlia :

igiLur qua^rens scienLiam de Syllogisnu,

anLequam aut per inventionera, auL per

docLrinara, sciaLproprieLaLes ipsius,de ipso

deraonsLrative ; liabet ipsum tanquam

ignotum. Et cura, ut prius, oranis scientia

habeatur per Syllogisraura, sequitur quod

scientia de Syllogismo habeatur per Syllo-
gisraum : aut igitur per se ipsura, et tunc
idera erit notum, et ignoLum. Erit enim

notura, si pcripsuni acquiritur scientia,

quia per ignoLura nihil sciLur, sed seraper
esseL peLiLio principii. Si vero per aliura,

uL puLa parlicularem Syllogismura, tunc

eliam sequitur idem ; quiasicut scito cora-
muni, scilur quodlibet parLicuIare, posiLa

constanLia subjecLi : ita per oppositura

ignolo comrauni, ignoratur eL particulare

et hoc quantum ad notitiara quidditati-
vam, et passionalem ipsius. Ilactenus pri-
mura principale.

17. Secunda ratio principalis patet. Major

enira illa, quara assurait, fundaLur super
illud LerLii de Aniraa : Secantur enim

scientiai, cLc. ubi supra, q. 2. EL supor il-

lud prirai PosLor. LoxL. corament. 43.
Scientia habet genus, subjectum, partes,

rt passiones, et principia habens. Sicut

igiLur Lola scienLia ad parLera scienLiye,

iLa subjecLura LoLius se videtur habere ad

subjocta partiura scionLicC. Minor vero

comrauniLer poniLurab oranibus.
TerLia raLio clara esL ; eL aucLoriLas,quae

allogaLur ox libro de Sensu, eLsensaLo, est

forraaliLer isLa : Nec o.iiim, inquit, intelli-

git intellcctusqicoe exterius non cuin sensu.

Similis auctoritas in principio 1. Posterio-

rum, oL alibi s;ope. Arguraenlum post op-
posiLum Langit implicite Lres condiLiones

subjecLi, quas infra poniL DocLor. (lum

enini dicit, quod passiones Syllogismi in

Logica principaliLer de eo demonsLranLur,

osLendit quod Syllogismus habet passio-
nes, et guodquidesl Lanquamraedium, per

quod de ipso deraonsLrantur. Et quod pos-

Lea addit, et de aliis propter ?psum, deno-

tat attribuLionera oraniura aliorura ad Syl-

logismura.
In secunda parte quoestionis Lria faciL. is.

Primo, recilat sex opinionrs de subjecLo

Logicoe. Secundo, reprobat quinque prio-

res, et rationes earura solvit. Tertio, susti-

net ultimara, ipsara declarando, el pro-

bando. Prima opinio ponit conceptum for-
raatiim ab actu rationis esse subjectura

Logicoe. Ubi advertendura, quod conceptus

potesl sumi quadrupliciter. Uno modo pro

actu concipiendi, vel specie intelligibili,

ut habelur 1. Perihermenias in principio,

quod Voces sunt notoe passionum, vel con- coweptus ̂ u

ceptuum anim-je. Secundo modo propoLen- tw\ ''^'''^' *""" liaconcipienLeimproprie. TerLio modo pro

quiddiLaLe concepta, ut estsub co7icipi, aul

moLive, aut terminative.Unde referL dicere

objecLum sub concipi, et cum concipi, uL

habet Bonetus 1. Metaphysicae.

Quarto modo pro respectu rationis cau- conceptus quid.
sato, vel derelicLo in objecLo cogniLo. Sed

DocLor nosLer, in TheoremaLibus suis, sic

describit conceptum : Conceptum, inquit,

voco, qui actum iniellectus terminat, hic

objectum dicitur, vel intelligible , vel in-

o(m:sti<» III

I

' lUltl
tfClU i .

I'.t.

teUeclum, vel intcUcclio. Primum cmnmu-

nisstmum est quia ad omnci />o(cnlias ;

se:unlum ommunc ad objcclum intcllec-

tus , in })ot",ntia. vcl in actu ; terlium

propr.ufn ; quarto utuutur ,1 rahcn, ut .1 vi-
centui, et Averroes. Sicut autem irilrnlio

xquivoce dicitur de objccto, iiotcntia, tt <lc

actu, ila et conceplu.s.lja-c ille. In proposito
igilur sumilur qu;irl > niodo, ut (Jicil I)oc-
tor infra, improljanJo has opiniones. hicil

onim primam, el sccundam non «litTerro,

el arguilur implicile pro illa opinione sic :

IUud eslsubjoclum Logica*, quodomnihus
in Lo;,'ica con^^ideralis, est commune : scd
conceplus !brmalus ah aclu ralionis eslhu-
jusmodi : igilur, elc. Vel Enlhymematice,

.sic (ol magis ad inlenlionem Doctoris)

Conceptus lormalus ah actu ralionis. "st

conimunis ouuiihus in hogica considera-

lis : igilur esl suhjeclum ejus. Assunip-

lum prohat discurren(h) per actus ralio-
nis. Ralio enim esl virlus animu* inlellec-

lualis, faciens currere causam in cau.sa-

lum, ut aliquihus placet : sed in proposilo

rationetn, cl inteU rtutti pro eodom capio.

IJnde Augustinus de Spiritu et Anima, in-
quit quod Jialio est itnltni aspeclus, <juo

per sc ipsutn vcrutti itiluetur. El hujus-
modi esl intclloclus, ul palel. Cujus ac-

lu.s esl tripIo.K, .scilicet indivisihilium in-

tolligcntia, composilio, ot divisio, ot dis-
cursus a nolo ad ignotum. .Sfd .\rislotelos

3. do .Vnima, text. commont. 21. ponil t;in-

tum, (luos piimos, licet ex secundo possit

tcrlius inrorri. Tortius vero polost suhdi-

vidi in di.scursum doceptivum, opinati-
vum, ct sciontilicum.

I)e variolalo acluum intdlcclus, ol an

formalitor, .sou ohjcclivo, an c«'rla ohjoc-
tiono distinguantur, Iiahetvidorialias, ((uia

transcendil proposilum. Non oporlct onniia

hic ad plcnuni porlractare, communitcr

dicta sui)[)()nanlur.

Vide ea, qua' alias sup< r fornialitiUej»
notavi, hic, ct alihi. (lum autcm dicilur

inJivis biliutn inteUigcntia, advcrlondum,

((uod lcnnini iniomplcxi ap[M llanlur in

Logica indivisibili'1, (juia rosolulio I.ogici

.sui an lormmo.s. LuUe l. riiuruui iii priii-
cipio, definilur lerminus quoti cmI in */"

renolvilur jjra'j,osili</. Kl tiumilur in i>j-

gica, per simililudinem a<l (ieomelriam,
in qua l<*rininus, t;i<yiW>r//»«/e dicilur : ul
hahct iJoclor in I. qiwsl. Antepridica-
mentorum. Sicul enim re>ujlulio (iramiiia-

lici est ad Iiltei*arn,linquatn ad ininiiiium,
el ad oralionem composilio, laiiquani ad

maximum : ita Ix)gici ad lorininum, ul ad

minimum, el ad Syliogisinum, (anquam

ad maximum. El liene addilur inleUiijen-
tia, ad dilTerenliam memoria*, el inlellec-
tus : nam inteUigentia dicil inielleclum

suh actu. App<'Ilatur enim tnteUigentia,
quoad prinmm actum ; inens, quoad se-

cunduni ; ot ratio, quoad lertium, ifwe in-

telleclus. l'ra.'tor cogniti(jnein simplicium.
est n(^cessarius secundus actus. videlicel

compositio, et divisio, in quo verilas, el

falsitas consislunl, primo Perihermenias.

in principio. £t ultra secundumesl adhuc

neces.sarius terlius, pcr quem aul scientia,

aut opinio, aut certe deceptio aggene-
ratur.

Applicando dicit opinionem, quod de

conceplu fortnatit a primo aclu, elc. l'bi
inlolligilur ordo, el originalio, el non cau-
.salitas. Vult onimdicere, quo<i inienli<

secundu', de quihus esl lilxjr Pratiicamen-

turuni, ut puta gencralissimum, sulktlUr-
nvm sjKcialissimum, dijferentia, el gi ;.
raliter incitmplexum, ftuidanlur incom;

xis, qua; primo actu inlelligunlur. el lu
de aliis duohus actihus intellige. .Non quod

pt*r illos primos aclus cau.scnlur. .ned p«'r
se<iuenles collativus. licel possinl poni

modi intelligtMidi in primis aclibu.^. ul

(Iu:i'slionihus se<]uenlibu.s (anp>(ur. Vel

forlo loquilur ilu Doclor f^ mtvfo. atin :n-
fra, (luieslione prima Ai.

rum, videtur p<)n<»rt» I. i d»» m»»li'».in-

ler rem. <•(v«K*em : quotl
debet, notavi c»- ra, el .lujjer pri-
mum IVrihermcniaii. ol ahhi. Muiii <niim

ibi palpitanl. el varie hKiuunlur de in(en-
lionibus .s^vundi»*. el - !

omnia in .s(<\]ucn(ibu.<i |)t>riracubo. hi (|uiKi

9X

7() sijPEu i;nivkrsaija POUIMIYIIII

21.

22.

ibi addilur do nom oyiai, el suIjjocU) ip-

sius, inlellig-cnda esl illa noiHlus niela-

pliorice, quia ul loluni dicilur novum, res-

pecLu parliuni, ila scionlia do Lolo, ros-

pecLu scienliif parliuni, nova appellari po-

LesL, quod de Syllogisnio, ot suis parLibus

inLogralibus propinquis, do quibus in li-
1)10 rerihermenias, oL remoLis in libro

pnrdicamenlorum, contbrmiLer inLelligon-
dum esL. Vel forle illa novitas proprie pos-

sel inLelligi penes invenLionom, eL AucLo-
res, ul aliquibusvideLur.DivisionemauLom
Logiciio sLaLim Langam. Secunda opinio

poniL inLenLiones secundas esse subjecLum

Logictie, ul vulL UoeLius, el arguiLex com-
nmniLaLe earum conlcnLis in Logica.

Sod quia hic fiL sermo de secundis in-

LenLionibus, principaliter in his quaesLio-

nibus, ne videamur Lransgredi. Pro de-
claraLione eorum, quno sequunLur iu

sequentibus, convenit videre intentionum

secundarum orLum, originem, causaliLa-

Lem, eL onLiLaLem : uL reciLaL enim Com-
menLaLor LerLio de Anima, comm. 4.

Maximus sermo dtbet esse in principio

secundum PlaLonem, quia socundum Aris-
LoLelem primo (^ocli lexl. comment. 33.

minimus error in priiicipio, fU maxinms

in fine»

Notandum igitur primo, quod inteniiu
potest sunii tolies, quotios conceptus, ul

supra, pro specie videlicel, vel actu sensus,

vel inlellectus, pro potentia, pro objecto

cognito, vel respeclu rationis, vel compa-
ratione passiva : et sicut solet distingui reale, sive quidditatem materialem.

conceptus in conceptum essentialem, et ac- In secundo intellectum agentem.
cldentalem, primarium, oL secundarium, In LerLio operationem ejus abstractivam.

elc. ita et intentio. In quarto opus ejus operaLum, scilicel

Secundo adverLendum, quod de secun- quidditatem abstractam, vel speciem in-
dis intentionibus diversi diversimode opi- telligibilem.

nantur. (^uidam enim, uL sanctus Thoinas, In quinto moLionem activam ipsius spe-
et sequacos, voluerunt dicere, quod se- ciei intelligibilis, respectu intellecLus pos-
cunda InLenLio esL secundaria rei objectalis sibilis, ut passivi.
consideratio, vel conceptus secundarius : In sexto, ipsum intellectum possibilem
sicuL prima intentio, secundum ipsos, est cum sua motione passiva.
rei conceptus primarius. Et alii subtilius In septimo, primum actum intellectus,
indagantes, volunt lam primam, quam qui dicitur productivus, de genere Rela-
secundam, posse considerari in absLracLo, Lionis.

vol in concroto. VocanL enini primam in- ̂ pinio phi t/
' mx, el alion

Lenlionom in abslracLo concepLum esseiiLia- «'e sec»<i(/..v ,
leiit Onibiis.

lem rei, quo videliceL inlelligiL intellocLus

ossenLiam rei absoluLe : sed ipsam concre-
Live sumpLam dicuuLobjecLum sub concipi.
Secundam auLem inLenLionem absLracLive

dicLam, appellanl conceptum accidentalem

roi, quo vidolicet intelligit intellectus ali-
quid superadditum essentiae rei, ut esse
in pluribus, vol csse in uno solo, et sic de
aliis. Concretive vero sumptam appellant

socundam intentionem objectuin sub sic

co7icipi. llunc moduin dicendi reprobat

Franciscus xMayronis in Conflatu super pri-
mum sentontiarum, dislinct. 23. qusest. 1

Et posset tangi ex dictis hujus DocLoris

ibidem, eL in 4. disLincL. 1. qua^sL. 2. eL in

isLa Logica ScTepe, uL infra tangam. Alii ve-
ro, uL Franciscus, in loco prijedicto, volunt

prinuim intentionem nec actum intellcc-
tus, nec speciem inlelligibilem, nec quid-
diLatem in esse cognito, nec quidditatem

in esse intelligibili, debere dici. Similiter

secundam intentionem negant esse secun-
darium conceptum, seu accidentalem, vel

objectuni sub sic concipi, el (quod magis

absurdum esL) nec respecLus raLionis, sed

apLiLudines quasdam, ex natura rei conve-
nientes ipsis quidditatibus.

Alii vero altius volantes,sequentes ves-
tigia Doctoris Subtilis, assignant ordinem, opinio (lUoiv.

et modum producendi, seu causandi se-
cundas intentiones, hoc modo.

Nam in primo signo ponunL objecLum

23.

oi^-r.vrin III

77

lii oct.ivo, sf('uii<lmM .•icliiTn irilcllprlus,

pnj'lucliim (MT piirir.wu, (jui csl aclus iri-

lolligoiidi, niiii siia (lirlioijc pfissiva, vl osl

(Jo gciior'(i Oii.-ilil.-ili-,, pcr (fii*iii njhil i««alo

pro'Ju<'ilur.

Iii iiorio, fuii(J;ilioii('iri ojiis in inlolloclu

[Kjssibili, fKT aliiiiii acLuiii, do gorier"e Ac-
liouis.

Iri dociiiio acluiii ci»iui)ai*alivuiu, sou col-

lalivuiu coinf)aiMriloin duas, vol plur'os in-
torilioncs f)rimas ad irivii^cin.

Iii unil(?ciino firoduclioncin intonlioiiis

socunda', consurgonloTn o,\ conipar-aliono

pr';p(licta.
In diio locirno ipsain .socundam inlontio-

nom causaUiin, cum sua (.'au^alitato, et pr-o-
ductidiic f)assiva.

Iii torli(j(J(»(;imo ojus rocopti«i:iciii iii ol)-

jocto, sivo in (juiddilalo |)rius cognila.

In (]uarlodociTiio, aliiim actuiii rolloxuiii,

quo if)sa inl(M)tio sic c.iiisala inlolligilur,

ot est siiiif)Iox, ot noii compai-alivus, (juia,

ul vult Honctus, alio actu pr-oducilnr ol

alio inlolli^'itur socunda intonlio.

-• '"• Ex his inforunl. (fuaindam dofinitionom

.socund:o inlonlionis, pr-olixani iiirnis, qu;o
in forma brovi, ol absqiio nu«;is, osl lalis :

Int"nUo serundfi rsf rrlalii) ralionia, fnn-

dnld in nliquit iwtmno nr/ns intefi-

grnili roflntiri, iiiqu/tnlK ni rot/nito, jilnra

ol)jfrla ni innireni ronfrrcntitt, lnrminnln

ad nfiitl extr>'tnuin rjwi em ac/M<, cnnsntn

jter iirhiiii iutelii/eniii serun /ariniti, re-

flr.riini, roltntiiotin, jtriitiilits fiioto ijtso

intetlrrlii , nh nli<juibus /nnjirietntil/Wi,

ron^eqitentibus nnlnrnliler tnlii nbjrcta

voitijuiratn.

.Si>d licol [)r.i'(lictus niodiis dicciidi sil,

salis a|)[)aroiis, et sublilis, plur.i laiinMi

addil, ot i)lura omillil, si cuncla cunsidc-

rcnlur. .Non oportot eiiim (ul vidoo) ad

cau.sandum .secundas inlontiones, o|M>i"i(io-
nciii inlcllcctus agonli^ numiMaro. (jiiia

sii|)f)oiio i|uod iiitcllectuH diviniis, (|ui st>-

cuiidum comniuiiiunMu upinioiuMii, nuii di-

viditur iii agiMiUMii, cl pos>ibil(Mii, cau.sol,

V(d [K).ssil causiiiv se» uiidas intiMitiones, el

ulioM r'espc?ctus rationis.

Pr-j-liMca «Jubmrn esl, an 'i-
lionos [Kxssint caiis-iri [XTacmiu . .s.

Ilorii, ox quo illuin p*^ ... (^
quaro omisorunl pr- • u?
sonsitiva extoriori, • iri .ri. ,-
sariu (.saltom pro hoc slalu) pr.t . , ar

cugnitioni in'.elleclivu.>. Meo omilleiidu lol

laboros ((iii faslidiiim [xjlius, el obiceui,

arl littor-.im l)uclui'is inlelligondam, ju-
vonibus inducunl.

Ultimoid quu*l oxp<Hiiiiii.s, pnjjuvenum r.

introluctiurio, vidclur, liuc iiiuclu do^^Iara-

bu : primu quaHdani distincliun<>s pra'po-

nondu, .seiMindo ex hi.s dicla (|u:t'dam infe-
roridu, iri quibiis supradicli mu<ii diceiidi,

in quantum .salvari possuiil, cullucalx).

Prima orgo dislirictiu sil isla.

Irilcntio est duplox, prima viiiuinfi, ct /w» i«i. n

.so(Minda, ot utniriuc [K)IosI siimi pn» for-

m:ili, vol pru curinolalu, s«ni sutislralu. Vo-
cu furnialitor, ot d(? virlulc sermunii,

ipsam inl(>ntio!iom tain primam, iiuam stv

cundani, id quo [Kjtorilia iiileiidon.s inlen-
dit, ut li:ibet iste in 2. dislincl. 3H. Sicul

eriirn formalitiM' albcdine ali<iuid dicilur
albuin, ita inlenli(mo inlciitlens in aliud

londil. Kt Ikk" ukkIo forlo capil prim.i opi-

iiio, su[K'rius recilala, ips^un inleutiuiiom.

I*ru connotato vero, alquesubstralo, [X)len-

tia tcridons, ot ubjivlum, in qiiol l<>ndil,

atqiic s[Kvics, qua ipsum n^pni-siMilalur.

[K)t('St dici iiitontio. hicitur (iuip[K>i'/i/^/i/»r}
ab //1 el tenilo, tendi^ . cui up[H)nilur FMiy-
sico /•'•mm*').Verumlam(Mi ci>mmiini(er Ix)-

gici nori capiunl inlciilioncm ilb» ukmIo.

Irido ivf<'rl dicon» tnleittiunem primam,

v(l grruniam ; el r^m pniwj*, vel secn"^ '-

i///<*/i//(;)iM,al'|uo/'*rr/)«Mi ANyMt, vel »>

intenliu enim <>st [K)(ciit:ri n-^ttis vi^I !
lus, u(supra dixi. !;•

gnitiim, vel ali(|uid in ipoo : lerminus vr-

ro hujus. v«*l illiusi rei. Miwniiuu a<i pl.i .
tum siL ivum. ' <Miim ani-

m:e. iiadtr

[)i>IIu lormiiios, coiitra .•
lcrniiiiUMi iu luc, vi m : ;>

l»t. •ciiim pr.ivi.si» lenttti^H, \xhx'm. ihmi

quamcumi|ue. ?«e<l qua* chI dictio; d non

78
SUI»KU J'N1VHI{SALIA P>)inMIYUlI

26.

Prima inlcntio

quid.

Ejut lermimis

Secunda intentio

qu-d.

Exemplo declara-
lur.

oinnem U\\om, sed dum esl pars oralionis :

de qno alias.

Prima ergo inlenlio (ul in summa dica-
lur, v{ ulnosLratesaculissimi Inlenlionalye,

communiler de menle Docloris Sublilis

ipsam capiunl) Est objeclum cognilwn, vel

cognoscibHe, actu reclo, vel reflexo., ve\ for-

maliler, t^el ipquivalenler, quod dico prop-

ler secundas inlenliones, ad modum inlen-
lioiHim primarum, acLu simplici cognitas,

super quas aclu collativo appreliensas, con-
veniL fundare alias secundas inlenLiones,

ut infra dicetur; (enninus vero p}'im^ in-

lenlionis est, qui Imjusmodi objecta primo-
intentionalia, proprie sumpta significat,

ut hoino, animal, Socrales, risibile, ralio-
nabile, album, et sic de aliis.

Secunda vero inlenlio est relationominis,

pertinens ad extremum actus inlellecLus

componentis, vel dividentis, vel saltem

conferentis unum ad alLerum. Nam inLen-
tio secunda secundum omnes causaLur, vel

derelinquitur in objeclo cognito, per actum

intellectus negocianLis,circa rem primge in-
tentionis, qui non potest causare circa

objecLum, nisi tantum relationem rationis,

ut habet Doctor iste distinclione 23. primi.

Et distinctione 1. secundi qusest. 1. arti-

culo 2. dicit quod intentiones secundLX? pro-
ducuntur per intellecLum, eL non habent

esse in memoria prius quam in intelligen-
tia. Sed Aureolus, et alii plures (et non abs

re certe) volunt ipsas non causari proprie,

vel effici, vel produci, sed potius derelin-

qui ex comparatione objeclorum cognito-
rum. Est namque secunda intenLio Lan-

quam ens in primo considerato, et tale, ut
in summa dicatur, non est nisi relatio ra-

tionis quia nihil habet praecise esse in con-
siderato, ut considerato, nisi comparatio,
qua consideraLum comparaLur ad aliud, per
acLum consideranLis, ut vulL isLe in 4. dis-

tinct. 1. quaest 2. Quoere Avicennam I. Me-

taphysic. Exemplum in promptuest, intel-
lecLus enim intelligens hominem,eL animal,
diversis acLibus comparat sic cogniLa ad
invicem, secundum raLionem magis com-
munis, et minus communis, vel superioris.

el inferioris, qua3 comparatio passiva est

relatio rationis, ex parte extremorum, se-
cunduin eoruni diver^:as proprietates di-
versimode nominata. Exemplifica eodem
modo de homine, et Socrate ; de homine,

eLaIbo;de homine, eL raLionali ; termini

vero significantes hujusmodi relationes ra-
tionis, swnigenus, species, differentia,pro- Termini seain

. . , . . „ . , . intent.onis.
prium Acciiens, superms, inferms, prxdi-
calum, subjectum, indimduum, complexum,

propositio, Syllogismus, et sic de aliis. Alii
vero conanLur ad tantam abstractionem se

ducere, ut dicant tam primam, quam se-

cundam intentionem esse respectus ratio-
nis : sed quia illa via est multum intricata,

loquamur uL plures, et maxime fundati
Doctores. Ex his patet primo, quid bene,

eL quid sinisLre habenL praidictae opinio-
nes.

Secundo sequitur, quod requiritur ali- 28.

qua proprietas ex parLe rei, a qua origi- ̂ f^l^^Jl^^^fon^M

naliter movetur intellectus ad causandum *'''^""'^''* "''*"' nes quomcao.
huju.smoii secundas intentiones, et hoc vel

in objecto immediate cognito, etcomparato,
vel saltem mediate.

Tertio sequitur, quod in omni illo, quod

poLesL concipi ab inLelleclu, actu simplici,

potesL fundari aliqua secunda inLenLio, sive
siL ens reale, sive raLionis, sive positivum,
sive non.

Quarto patet, quare prima intentio (ut

hic loquimur de ipsa) potest esse ens abso-
luLum, formaliLer loquendo, licet secunda

intentio sit semper respectus.

Quinto sequilur error dicentium, termi-

num secundte intentionis significare ter-

minum, qui non est res, quia entia ratio-
nis eo modo, quo entia, et res sunt.

Sexto sequILur quod primeitas et secun-

deitas possunL compeLereinLentionibusproe-
diclis, auL raLione substrati, vel connolati,

auL etiam raLione formalis significati.

SepLimo sequiLur quod secundse inten-
tiones possunt dici es.-e in intellectu objec-
tive, vel subjecLive, vel utroque modo, ut
infr.i clarius dicam.

Octavo pateL, quod in secunclis intentio- Proccssusin in
tiitum potest €'.

nibus potest fieri processus in infinitum, '» -■ Mentio,

bus.

Qr.ESTH) 111

I
s;iUoTn sfcunflum nunioruni, f|ui;i inU-lIpc-

lus niillics polrst rofleclcrc siip«'r se el ac-

lus suos, cl object.i cognita, el lolies nego-
ti;iri (;onip;iralive.

Nono patel quoi lni,'ica considcnilio
qniv. est dc secundis inlcntionibus, non osl

de ipsis al);tr;ilive, sed concrelive suniplis

quia ut siuil rcsporlus in objfcti^J ('ojjriiilis
sulijective, ut infra vidcbitur.

omni, trruiida l)t>(Mmo ct ultimo p;itot qiio I oinnis in-
>■■*. lentio s('cund;i ost ens rationis, et non e

contra. IHrum autcm nilionis por es.sen-

ti;im tanlum, vel eliam ralionis per parli-

cip;itioncm non hic, sed alibi perscrut:in-
dum est.

2:). Alia distinctin essel liic pondoranda, dc

ij.mrto^ Homr- j,ojni,,ii„is primrc impo itionis, ot .socun«i;e
"'"""• imposilionis. Nomcn cnim;>mn7'//n/)'>.s/Vio-

nis esl nomen roi rcalis, vel rationis, e.x-

tondcndo rcvi ad omnc attributnm roi, sci-
licet nei,Mlionos, privalioncs, non enlia.clc.

Noincn aulcm primic imjjosilionis divi-

dilur in nomcn prinue inlonlionis, cl sc-

■ cund;L' logic;ilis : cl dico Lofjicahs, «|ui;i
nomina sccund;c impositionis sunl inten-
lionos secund;e Gramnjalicilcs, rjuin niodi

significandi, de quibus infni magis. K.\om-

plum primi, ul /^'j//jo ; soL-undi, ul species;
torlii, ut n inieii, (/•nus, iimnerKS, olc.
NomiiKi l;inicn socundaruni iiitcntio:ium

possont ap[)(dlari (luixhminio lo nomin;i
socundio imposilionis. ul p;ilct.

Tcrli I distinctio possol introduci de aclii

inl(dlcctus simplici, cl complcxo, ol itorum

simplici, .scu c()iii[)lcxo :ib.soluto, ot colli-
tivo. VA iidliuc si!ui)lici reclo, (sub qiio
forlc conlincliir, ul subdivisio iiniiiodiale

pr.ecodcns. Vidc .">. Mclapliysic. quiivsl, 2.
ot ;ilibi in doctrin;i liujus) ol sim[)Iici rt»-

flcxo, liccl rcflcxus [iro collalivo. in do'-
triiiJi liiijus, [)lcruni<[uc [)on;ilur, «[uod j^o-

toU intclli^M [XT mo(luiii ('o:ic()mi(auli;i',
iiou formalilcr,

:m (^tuariiiu divisionum inombra ali;i de

cl;ir;ibiiiitur, (>t do.so salis [i:il«Mit. \u elia!M
liujusjiiodi subilivi ionos [lussiul r«vlo [loiii

iii :i«iibus «'ouqilcxis, considcr;i. Ilcni, an

idciu aclus sil rccliis ««l rcflexus. el quji*

sil ratio refloxionis in p<jlr'i!
vide in Fr.mcisco MayroniH i. a.
Connalus primi, qurcsl. 2. el alibi : licel

in doclrina hujus porinlur comrnuniler ira-

matcrialilas, ralio ojus " j.
nam. .\n aiilom aclus roh.ii vu.> .^n u:iiiu.s,

vcl plurcs, forle infra iMTlrarial/ilur, Hax

brovitor siib roinp<'ndio inlerp<inii, de se-
curnlis inlenlionibus in goncnli, propter
faciliorom intcIli;,MMiliam dicj-inhjrum :
spocialius aulftn de ipd.n in .s^HjuenlibuM
[wrlractalK). (Jiuorc rjuilolinuni <)rkam sa-

tis «'opiose in F.oglca sua. Ad lia?c el Nomi-
nales, suo modo. Vide f)ckam in Logicali-
bus suis, ct QiujdlilKio serundo, qiues-
ti(mo 12. et QuodIib<'lo quarlo, qu;isi. io.
Ouodlibelo r,. qu:esl. 2>. el alibi, el alios,
quoriim doliramenla non sunl digna ul
hic colliganlur, s;ilva scm^xT meliori sen-

t"ntia. .Sed cxpcdite, el singuiarissime
vide huncsupor I. Metaphysicor. qu.Tsl. 2.
in solutiono, con«iusi«)ne .socun-la, in quo-
dam n«)til)ili, ol dubiis soquonlibus, el
alibi s;epc. .\d litleram Docloris modo.

Terlia opinio po.iit"/w subjeclum Ijogi-
cae, aucloritalo .\risloleIis 4. Mcla[)hysic.
text. coin. 5. ubi inquiK^oinmenlalor quod

goiius scibile Plulo.-;ophi:i\ I.o.:,'i(M\ et So-

phislicii», osl unum : .sod IMiilosophia consj-
deiMl de eo consideratione deinonsirala-

tiva, I.ogica autom considoralioiio proba-

bili. .*v)phislica vero dividilur ab eis per
inlenlionc:u inl(Mit;im in vila. Sophista
onim inlendil .se videri Phiiojophurn, ul

ac(]uiral gloriam. aul aiiquid gr.iliarum
humanarum ; Pliiltxsophus aule:u lintum

intcndit sciiv veruiu. DifTcrunl igitur in

1110 lo sciendi rhilusophus, ol Logicus : el

lii duo a S«)phisla vilJi' |)rx)li.rn»si.

Qiuirla «)[)inio ponil orttliiMm e!«se sub-

jivtuiu l.ogic;e, quod pp'' "• ''im qui • *■•

i|)sa cousi«loralur iii lota '"'i

prior .SylloL'isin I sifut
Quinla ««i runTn ur. o\

f|:iTnc'i*is VMwHi. 1

couiiuuuita(i'ad ii|u;i'

nis.

31.

80
Soxta, vl ulliina, quaiii soquiUir DocLor,

ponil SyUof/ismum subjocUun Log-ica^. Pro

cujus doclaraliono U'ia facil. Prinio condi-

lioncs subjocU aUribuLionis pnrmiLlil. Se-

cundo oas a primis quinquo posiLionibus

roniovot. Torlio ipsi SyUogismo ipsas con-
veniro osLondit. Socundum ibi, du;p pnm.v.

Tertiuni ibi, habcl onim. DiciL igiLur primo

quod Iros sunL conditionos subjecLi in scien-
Lia, licoL primo ReporlaUonum, qutBst. 1.

sex ponaL, ul supra notavi, qua^ lamen im-

plicite conlinentur in liis tribus.

2V« eondtiouen Prima esL, quod de ipso siL noLum quii

um^f.' "'"■'*"" (,^1^ Qi q,iia esl, qune sunL prascogniLiones
subjecU I. Posterior. LexL. comnienL. 2.

eL quJDsLione 2. Poster. lexl. comment. 1.

quorurn ulterior declaratio in 3. articulo.

Secunda conditio est, quod per suum

qjiod quidest demonstrentur passiones de

ipso, ut patet per Philosophum ibideni. Ex

quo sequitur primo, quod loquitur DocLor

de quid rei, el non nominis. Secundo, quod

quid eH subjecti, et non passionis, est me-
diurn in demonstratione poLissima, de quo

statim.
Tertia condiUo est, attribuLio omnium

aliorum ad ipsum, et consideraLio propLer

ipsum, lioc pateL 4. MeLaph. comra. l.et in-
fra aperte, Exemplum de anima, in libro

deAnima, habet enim ̂ ^^^od quid est, quia
definitionem, et quia esl, quia passionem
inhjierentem, vel inhaerentiam passionum,

vel saltem non repugnantiam horum. Se-
cundo de ipsa demonsU\TnLur passionesper

hujusmodi quodquidest.Tevlioommtx ibi-
dem considerata habent aLLribuLionem ad

ipsam.
3*. Deinde removoL praedicLas condiliones

a quinque primis positionibus, et primo

Iribus prioribus, sallem duas primas mi-
nime convenire, osiendit inducLive, eL ob
nimiam eorum communiLaLem. Non solum

enim Logicus, sed etiam Grammaticus, et
llhetor considerant secundas intentiones,

el enlia rationis, ul supra noLavi. EL quod

nugatorie ponunLur, ut diversye opiniones,
oslendil ex idenlitate eorum inler se, quod

manifestum esl de duabus primis, et de

SlPEIl CNIVEUSALIA POUPIIYKII

tertia probat optime, distinguendo ens in
ens reale, et raLionis : ot ulLra ens raLionis

in ens consideratum, et causatum, vel de-
relictum. Utraque divisio est {cquivoci in

trquivocata, licet aliqui tenoantoppositum. fj^''/*"'^, ̂ '^'/''

Esse enim in intellectu contingit objective, '•'' .«•/'""W

et subjective. Exemplum secundi, ut spe-
cies, actus, et habitus. Primum conUngit

dupliciter, aut utprimo consideratum, aut

ut aliquid in ipsoderelictum. Primo modo
adhucdupliciter, aut scilicet habitualiler

consideratum, auL acLualiter : eL neutro

modo est ponendum subjectum Logicae,

quia omnis scientia realis, est de tali ente.

Restat ergo quod ens rationis derelictum,

vel causatum, sit ponendum subjectum

Logicse : et sic coincidit cum aliis duabus
posiUonibus, ut patet.
Ad rationes illarum Irium opinionuni 33.

consequenter respondet, num. 5. Dicit igi-
tur quod prima pro prima procedit ab

insufficienU, et commitUt fallaciam Conse-

quentis, quod communiler accidit ar-
guendo affirmative ab una condiUone, vel

ab una causa verilaUs, habentishujusmodi

plures ad ipsum. Exemplum, ad idendita- Ouomodo cont
gat faUacia d lem realem requiruntur tres conditiones. seguentis.

Prima est, impossibiUtas separationis a

causa intrinseca. Secunda, negatio origi-
nis unius ab altero sic eorumdem, Tertia,

negatio separaLionis, et existentise, in rea-
liter disUnctis. Modo non sequitur unum

istorum (demonstrando aliqua duo) non

originaliter ab altero : ergo sunt eadem
realiter. Sed coIIecLive ex omnibus illis

tribus condilionibus, sequitur identitas ta-
lis. Idem, arguendo ex una exponentium
affirmative, ad expositam, contingit, ut

non sequitur, Homo currit, ergo tantum
homo curril.

Sic in proposito, cum praedictfB tres con-

diUones requirantur ad subjectum in scien-
tia, licet alicui conveniat una illarum, non

sequitur ipsum esse subjectum, nisi eidem

convoniant omnes simu!, oL potc:U reduci

ad primum modum illius fallaciae, quia

ibi arguitur a positione consequenLis, vel

poLius ad secundum, quia ab insufticienti

QU/ESTIn III 81

enumnraliono, vol iriducUorio, uldicitDoc- Logicrpesls<»cunfJumdivisionpr' ^••"'»«^sini
tor : ubi molius dicorelur //j'/Mc//o//equam in partes subjc?clivas vei ir. h. ul
divisione, ut plures libri habent, licot ulro- palot in appli^-atione lertite coji ..s. El
qu(; modo po.s.sit staro, vel sine ulnx}ue, ut quia facit menlionem de veleri I/>«ijica. el
alii liabeiit.

Ad rationes aliarum duarumopjnionum,

salis clara ost responsio. \ quarta positio-
ne removol duns ultimas conditiones. Sofl

quare non priiuam etiam (cum sccundum

ipsum orntio sit jcquivocum, cujus non est

quii) statim tanj^am.

Ad rationem illius vi.r, no«^at assump-
tum, quantum ad dotinitionoin Sylloj^ismi,

quia il)i ponitur oratio pro arf^umoiilatio-
no, vel agiijrogato ex pluril)us orationibus.
OraUo onim socundum aliam ralionem

convonit discursivre, ot simplici oralioni :

ideo a?quivoce. Ubi nota consequontiam,

quam formal Doclor, dicens, .Tjuivormn
non est subjeclum in scientia, quia non

potest ilefimri, de qua dofinilione debet in-
lelligi, ulstalim tanj^am. Q)uint;e posilioni
ostendit nullam illarum triuin conditionum

conveniro. Kx romotiono priin.T conditio-

nis, patel quod loquitur de l.ogica, ut pno-
ciso ost tradita ab Arislotolo, ot non ab

aliis. (prius onim crat artilicialilor Iradila)

quain Hootius dofinil ;irgumontalioncin, ut

patet. 1'alot otiam quod capiL ̂ wr/prodoli-
nilionc proprio di(Ha, ut irifra magis. Tbi

adv(^rlo, cumdicit I)0!'tor, Secun Iwn etiarn

deest sihi, ul manifeslumest, secunium ra-

tinnem generalem, quod illa ratiogonoralis

potost osso talis : .VrgumoiiLatio non habct

qi(i> / qniil esl ; orgo por suum quo<l quiil ost

nihil doinonstiatur do ipsa. .\ntoco(lons pa-

tet ox reinoliono prima' condilionis. lionse-

qucntia voro manifosta. Kx romotione ter-

tifie condilionis. palot (»xprosso (luod inton-
dit Doclor ponoro Syllogismum subjoclum

altributionis. ot non pr.odicationis, ubi

advortoqiiod pnosupponil non univtx-alio-
ncin ojus.

Inf''rt Igitur conclusionom rrsponsivnm

parlibus .Syllogi.smi, npplicaiido primam
conditionem, duxi F.ogicie division^m hic
morito intorsorendam.

Partium igitur .Syllogismi qu:edaTn sunl ̂

inlograles, quaedam subjectiva?. 1'arles in

tegrales, qu.x» matoria Syllogismi appellan-
tur, dividiinlur in propinquas, el remotas.
De partibus remolis.hoc eslde incomple.xis,

ost primus liber veleris Ix)gic,'e, scilicel li-
bor Pr.Tdicamontorum, cui adminiculatur

lihcr Porphyrii. Do partibus vero propin-
quis ipsius .Syllogisini, ciijusmodi sunl
enunlialiones, esl secundus lil)er velcris

Logicac, scilicel Perihermonias .Vrislotelis.
Liber voro divi.sionum IJoetii dcservit aliis

parlibus Logicae.

Nova autem Logica dividilur in resolu- --
lori.im, et in invenlivam. Kesoluloria ilc- /»»;•.• m

rum alia .Syllogi.smi in proposiliones, et'**' harum in lerminos; quT Iraditur in libris

Prioruin, qui esl de .Syllogismosimpliciler

sumf^to, sive non conlracto, de quo eliam
est tota Logica : licel aliler, el aliler, vel
licet uniformilor, ut slalim dicelur. Alia

quo<]uo est resoluloria effeolus in causam,

el 0 conlr.i, quT Iradilur in libris Poslerio-
rum. Invontiva aut<'m alia esl veri loci,

qu:i' tradilur in libris Topicorum: alia ap-
pir(ntis,qu:e tnidilur in libri.s Elenchoruui.

SubdivisioiKM horuiu suis in hvis tnneon-
tur. oualis autem divisio sil S> ii

Topicuin. el Elenchum. dioilur slnlim. H
quomodo debel inlelligi quod incom|

ct enuiiti;ilio sinl purlcs inlegniles Syllo-

gismi. (lonsequonler applicando secundam con- jy

ditionem sulije<'li .stMbilis. dicil quod i«
eodrm, scilicel primo Priorum. mnHas pttS'
aiones oslcniil Arisloietea de > ^roo,

ul nuHlum. el Hgunim. iii illis Ue tm e*$e

el de molo, id i»j»l. de S> iiuilo >. el

*f*r*-

;ii| (]u;vsli()iiom, doiiidi' pr;i'dictas condilio-
nosostonditconvonireSyllogismo :et primo ex pr.rmissis dei» rsie. et

primam, ox primoPriorum.toxl. commenl. .^«•quitur, el hib*rr Ire* lertmnos m u;
1. Ubi adverlendum. quod divisio lolius pile (el esl 28. I. Pnorum.) Qmoiumm tgi

Tora. I.

82 SUPEK UNIVERSALIA POHPHYRII

tur in h/s (Iguria, el quod sequitur uon

est de lexlu Arislolelis ibidem : sed esllit-
lera Uocloris cum dicit, per hoc qiiodesi

ex necesfntal^ accipere coiiclusionem, hoc

est dictu, quod per illain particulam defi-

nitionis Syllogisiiii , deinonslrantur pas-

siones pnedictae de ipso, tanquam per me-

dium : quam litteram multi forte pertran-
seuntsiccopede. Verumtamenaliqui volunt

quod modus, et figura sunt principia for-

malia Syllogismi. Dicunt enim quod Syllo-

gismus habel principia in triplici differen-

lia : qu?edam videlicet materialia, ut ter-
minos, et propositiones : qusedamtormalia,

ut modus, et figura; et quoedam regulativa
ut dici cle omni, et dici de nullo. Passiones

aulem ipsius appellant conslare ex tribus

terminis, constare exduabus propositioni-
bus, concludere universaliter , concludere

particulariter, concluiere affirmative, vel

negative. Partesvero subjectivas ejus di-
cuntesseSyllogismum factum in Barbara,

et aliis modis. Sed sufficit ad propositum

Doctoris quod habeataliquas passiones,sive

tanquam passiones, et non refert an sint

enumerata, vel non.

33 Vel dicendum quod potius credendum

i?a/io /•o;ma/i-5 est Doctori, formale enim in Syllogismo
est iUatio, vel evidentia illationis, vel me-

lius Syllogismus secundo-intentionalis, de
quo hic, non habel principia formalia,
cum sit forma simplex, nisi ut supponat

personaliter, Applicatio tertise conditionis

satis patet ex prsedictis, et quod aliqui hic

ponderant,quod scilicet aliud est ponendum

subjectum Logicae, ut est complete tradila,

aliud ut incomplele, scilicet ab Aristolele

tantum. Secundo modo est Syllogismus.

Primo modo argumentatio nihilvalet, quia

argumentatio nuUo modo potest esse sub-
jectum, ut patet ex dictis, et quia falsu n

supponitur.Completa enimnotilia logicalis

habetur ab Arislotele, et hoc implicite, vel

explicite, ut patet consideranti.

39. Demum ad argumenta principalia res-

pondel.
Ad primum, cum dicitur quod omnis

scientia est per SylIogismum,concedit con-

40.

sequentiam, et consequens. Cum probatur

falsitas consequenlis, Primo quia tunc

idem notum,et ignotum: dicit Doctor quod

non inconvenit quod idem, secundum di-
versa, sit notum, et ignotum: nec infertur

contradictio nisi per ignorantiam Elenchi. ̂ ^^^^f^^^fX

Verum est enim quod Syllogismus in co:n- *« *"«"' "'''«
muni est ignotus, quantum ad passionem

de ipso demonstrabilem antequam demons-
tretur (apud primo addiscentem dico) et

similiter quantum ad hoc etiam Syllogis-

mus in particulari, per quem demonstra-

tur, vel per cujus fundamentum est igno-
tus , imo magis , quia passiones primo

conveniunt communibus,et secundario par-

ticularibus. Sed ille nihilominus Syllogis-

mus particularis est notus quoad duo, sci-

licet veritatem prsemissarum,etevidentiam

illationis, cum sit Syllogismus perfectus

I. Priorum cap. 1.

Ad aliam probalionem, negat processum

in infinitum, quia de SylIogismo,perquem

acquiritur scientia, non est alia scientia,

prseter scientiam communis, quia eadem

passio, quse per se primo convenit commu-

ni, per se (licet non primo) convenit parti-
culari : non est igitur inconveniens quod

idem sit quo, et quod sciatur, eadem etiam

scientia, sicut lux in corpore luminoso, est

quo et qnod videtur eadem visione. Sedpro-
feclo licet hsec responsio sit optima,non

esset tamen inconveniens dare illum pro-
cessum in infinitum, maxime in actibus

ratiocinationis : sicut enim alia demons-

tratione demonstratur risibilitas de ho-

mine, alia de Socrate, alia de Platone,

licet non alio medio, ita posset dici in pro-

posito, juxta illud 1. Postcr. text. com-
ment. 29. Augentur deinonstrationes, non

per media, sed in post assumenio, et in

latus.

Ad secundum principale dupliciter res-

pondet. Prirao distinguendo de proprieta- ̂ ,^^ .^

tibus Syllogismi. Nam qusedam sunt pro- ''' «"""'''
prielales formaliter ipsum consequentes ;

qucEdain potentialiLer : vel sic, quaedam

proprielates continentur virtualiter actua-

liter in Syllogismo ; quaedam virtualiter

41.
smi

QU.^STIO III

S3

I
potfiritialilcr. Quoad priinain, sil sermo de qui vellel aliler resporKJere ad r -

ipso iii libri.s 1'riorum. Quoad aliasiii tota tum, dicere p^jvsol, quod non *.. -.4. i
Logica. Consideralio eiiitn de Syllogismo idcm esse subjwtum adiE^ualUM. '..rii.s
in librisPriorum est prxMiise de ipso, non sfienlitE.el atlributioni.s lotius. K »tii
contraclo ad inatoriam deterininalam, sod

absolule suinpto.et de suis p.irlibussubjec-
livis, siiiipliciter ipsius nomiiie noiiiinatis,

ot do proprictJitibus sibi priino convenien-

libus, et per ralioiKMU illius suis parlibus

subjectivis.ln lota vero I.oj,'ica ponilursub-

desubstantia in MeUiphysica, cl . aa,
in libro do Aniina, el pan'is naluralibus.

.\'l ultimum glossal illam vul^iftm nro-
positionom .VrisUjlelis, in libro d i el
Sensalo. yihit eat in inttlhctu, elc. Sed
texlus hal>etsic SonenimiiUelligit inteUec-

jectumallribuliQnis, in qua non modo de luaqu.v exteriui non cum fteniu. El dicil

•i2.
rlum jtlri-

liJ i'Olr»t rt,-
miil tot U.1

!» ttparlis,
modi) .

proprictalibus ipsius, imo suarurn par-
lium dcteriniiialur, ut supra diclum est,

el sic idem, divcr.^imode consideratum,

potesl poni siibjectum lotius, ct parlis.

Kxcinplum dccorporc inobili non tc pcrlur-
bcL, ({uia cousueludo .Scotica estde malcriis

cxlraordinariis loqui sccundumcominuiiio-

rcm opiiii(mein, ct inaximc in excmpliti-
cando, juxta doclrinam Peripateticain. I.

Priorum text. commenl. 10. Ilxempln pnni-

mus non ijuod itn .fit, etc. cl 2. Topico-

rum cap. 2. Loqucwlnm i^at xt plures,
aapicnlum vero ut pauciorea. .Vo/< enim,

inquit istc, in nuolibclo qu;i\st. 1. juxta

principium, oinnin nportet in duhiuin re-
vornre, uhi suppoaitis dirtis communihus,

jirnpositum jiotest i/erlnrnri.U\vun rc^rulam

iiota vald(! in his({UiKstionibus ubique.

Sccunda responsio esl.ncgando inajorem,

quia non inconvenit ({uod idcm sit subjec-
lum lolius, cl parlis, quaiido csl Uilc. ad

quod plura allributioiicm habciil, dc qui-
bus iii divcrsis illius scicnti;c p;irlibus,

oporlct considcnirc : dc ipso vcro. ad quod

attril)uuiilur in dcterminala cjusdem.scicn-

ti;i! |)arU'. convenit dcU'rminaro : et tunc
sicut subj(HMa ad subjcclum, sic .scienti.i?

ad scionti;im. Hoc idciu li;il)cl iiifra ({u;rst.

l.scu in ProuMuio in libruiii Pcrihcrmciiias,

et maximc dc subjirlo composiU). cujus-
iiiodi esl Syllogismus. Kxcmplilical de li-

bris Physicorum. rcspcclu l'hilos()phi;e na-
turalis, qui pcculiarilcr, ct non absrclilK^r
Physicorum, vclauditus Physicus nomina

tur, liccl tota 1'hilo.sophia ii;itur.ilis 1'hysi-

ca, vel auditus 1'liy.sicus dicatur, ul halnH
Commciilalor in I'ro<PTnio 1'hvsicorum. St'd

quod vcrum esl de primo intcllij;,nbili, sci-
licet molivo, pro sUilu islo, quod esl quiddi-
las rei materialis.vel .sensibilis. .\ihil enim
primo naluraliter movel intcllcclum nos-

lrum,proslalui>;to,nisicujusspcciesreripia-
turinsensu:quiaquand'x;umqueinlclleclus
inlelli;;,'it, phanlasia phantasialur, juxla ii-
lud3. dc .Viiima.tcxl. comment. :tt)..V<r/ua-
'/am sinc phantasmatc intelligit anima. el
text. commcnt. 39. fnteHigentetn necesse
est phanlasmata speculari. .\clu vero re-
flexo, et .secundario multa por se intelli-
guiilur, qu.Tiion cadunl sub .sensum, sai-
temfonnalitcr, ul spccies, aclus, habilus,
ct sub>tanli;i forte. Ila in proposiU) de Syl-
logismo, et aliis secundis intenlionibus esl

dicendum. .\ddidit in (inc ad confirmalio-
nem dictorum quod in plus est p^r sf,
quam ;)nmo, ut I. PosUriorum. lcxl.com-
mcnl. 2. ci scqucntibus, halxUur. omne

enim quod inest alicui. primo. (non ul ca-

pitur.5. Phy.sicorum lexl. commenl. i. el

.scqucntibus, ul .scilicel dislinuuilur conlr*

.sccundam partcm. sod ul donotal ralio-

n(Mn pnrcisnm) convonil oi por so, ol non e

contra. Excmplum do risibilitale. SiKmte

ol homine v»d fsnscele tnangutn, H haber»

tres. Iih«o .\risl()loIc< »>'>n ̂ in.> ntumo de-

tinions univcr.s;iIom ; 1. Piwlorio-

rnin. ubi prius. dicii quiMi : /,**/. quod rom'
rrnil nmni j>er se,et senin^Jum '/«#«>•/ ♦/»»m»h.
id osl primo.Qu.v Iri.i habtml .*» s. ;:ij

magis communc. ol minus cv >:-
milo halM>(ur 2. IMiyMcorura lexl.- iL
3. dctlniondo natunim. quod \ .. Est

prinnpiuin uiotHs, et (/Mie/ii ejHS, 1« ̂ o

est primo i^r .«»•.'•1 Hon secunltim accitens.

43.
liiiHm

84 SrPEll UNIVERSAUA POKPIIYnil

•iO.

ul)i pr.Tponilur magis commune minus

eommuni, ul pn!ot,spoculanli.

,, Est el alia responsio salis probabilis,con-

Nihii cst in cedendo absolule illam auolorilalem, y/7i/l

pS'''f".Mit''''in psf in inlelfrclu^elc. quia omne quod inlel-
sensu, '•^^"""«'•ijgi^irpro slat.u isto, caditsub sensum ali-

quo modo,aul in se; nut in suo simili ; aut

in effectu ; aut in forma ; aut in mnteria ;

sive subjeclo, vel fundamenlo ; aut in suo

remisso : et itn intentiones secunda) cadunt

sub sensum, aliquo modo, aut in funda-

mento primo, aut remolo : ila quod gene-
raliter eo modo,quo intelleclio fundamenti

reducitur ad sensum, ila et intentionum,

sive fundentur in se ipsis, sive in aliis

quibuscumque fundamentis.

De Tertio. Dubitari polest, primo de ve-

ritate illius propositionis, in primo argu-

menlo, ante opposilum, num. 1. quod vi-
delicet omnia scientmestper Syllog/smum.

Videtur enim quod sit falsa. Primo, quia

primus inveniens Logicam invenit scien-
tiam : sed non per Syllogismum ; ergo,etc.

Major patet. Minor vero probatur, quia Lo-
gica docet formare Syllogismum, ut patet.

Item, SyllogismuSjUt de ipsofit hic sermo,
est secunda intentio, sive relatio rationis,

per quam nuUa scientia acquiriLur. Item,

per omnem speciem argumentationis acqui-
rilur scientia : ergo non solum per Syllo-
gismum. Consequentia patet. Antecedens

probatur, quia plures scientise utunlur aliis

speciebus argumentationis, et nunquam,
aut raro Syllogismo, ut patet de moralibus
scientiis.

Respondeo primo proemittendo multipli-
cem acceplionem scientiae,ut supra, qujEst.

1. Secundo distinguo de Syllogismo, ut

prius, articulo primo hujus quoestionis.

Tertio \y pei^ potest sumi ut dicit circums-
tantiam causae formalis, ut proprie solet
sumi secundum istum, in Theorematibus

suis; aut circumstanliam causae efficientis,

vel instrumentalis. Ex his dic primo quod

illa propositio est vera, de scientia proprie
dicLn, et naturaliler acquisita. Secundo

quod est vera de Syllogismo secundo in-
tenlionaliter sumpto, personaliter suppo-

nente. Tertio quod est vera, ut \y per dicit

circumstantiam caus:i3 instrumentalis, vel

quasi efficientis, ut tactum fuit aliqualiter

qucTst. 1. Ex his ad argumenta.
Ad primum dico, ut supra, quoest. 1. 46.

quod primus inveniens Logicam habuit Pr^mus inva

pnx^cise Logicam naturalem, vel, ut alii s"f<"« ''«*«'<
dicunt, usualem, antequam invenisset mo-

dum syllogiznndi, et Syllogismum artifi-
cialem proecessit naturalis, vel usualis,

Habito vero syllogizandi modo, consequen- %
ter artificialem Logicam adinvenit. Aliter

posset dici, quod quia Logica est doctrina-
lis scientia, non soium aliis, sed sibi ipsi

est modus sciendi. Docendo ergo in omni
materia demonstrare, docet similiter et in

materia propria, sicut de Syllogismo, per

quem, et de quo,habetur scientia, dicit hic
Doctor, et forte hoc rectius est, quam ad

naturalem Logicam recurrere. Est igitur

et sibi, et aliis, modus sciendi. Applica

quoest. 1. si placuerit, bene ponderando

ubiqueomnia,vel dic ad lioc argumentum,

hic,etquaestione prsecedente, ut notabililer
habet Philosophus9.Metaph.text.comment.

14.Solvendo quamdam objectionem Sophis-
ticam de addiscente artem, et actu ejus,

quaere ibi,quia singularis doctrina in prac-
ticis, et speculativis notanda.

Ad secundum palet quod illa propositio

est materialiter vera : Per S yllogismum

habHur scienlia, ut ly Syllogismus suppo-

nit pro substrato.
Ad tertium dicendum quod omnes aliae

species argumentationis reducuntur ad

Syllogismum, sicut imperfecta ad perfec-

tum, aliter per ipsas non acquiritur scien-
tia proprie dicta.

Secundo dubitatur circa aliam proposi-

tionem in eodem argumento,qua dicit Doc- An deiw
tor, quod m Syllogismis esse processum m tum in syi

infinitum est inconveniens, et probat, quia '"
tunc nihil sciretur.

Dicendum breviter, quod processum in

infinitum esse in Syllogismis potest intel-

ligi dupliciter, aut videlicet per multipli-
cationem medii, aut minoris extremitatis.

Primo modo esL inconveniens,imo impos-

47.

OIJ.KSTHJ III

86

sibile proceden- in irilliiilum in ipsis, se-
cunduin Arisloleiorn, primo Posteriorum,

ubi supr.i, in soluLioiif argumcnli princi-

palis : secundo vcro modo non. Nam pro-

cessum in innnitum numoris, fl^uris, acti-
bus roflexis, ct eliam in intentionibus

secundis, non ne;^amus. Illa aulem proba-

tio proc«'dil primo modo, procedendo in
inlinitum.

48. Tertio dubilatur, utrum ali(}ua iilaruin

quinquc primaruin opinionum sitsustenta-
bilis.

■ Dicendum quod tres prima' sunt su.sten-

f labiles,loquendode subjecl(j pra.'dicationis.

tyuinta vero, et quar
la minime, quia nec

possunt illa duo poni subjectum, ncc pne-
dicationis, nec attributionis : se.\ta quujue

opinio lcnelur de subjccto attributionis.

Sed quare tunc non ponilur subslanlia

subjectum Mctapliysica', et non ens, cl
quare potius in scienlia rcali transccndenti,

cujusmodi est Metafjbysica, ponitur ens

reale subjcctum, quam iii Iranscendenti

ralionali, cuju.smodi cst Logica, ens ratio-
nis ?

Posseldici,quod subjcctum Mdaphysicaj

allribulionis, possct convcnienler.assij^nari

subslantia, scd quia .Mclapliysici est consi-
dcrarc passiones tran.scciuicntcs entium,

ideosubjcclum illaruin.ut pula cns.merilo

dicilur Mclapbysice subjectum. Kt ut con-

vincanlur adver.sarii, poncntes enlis :cqui-
vocationcm, aut Analo^riam, de hnc vidr

hunc, in primo sua^ Mclaf)h. qua'sl. I. ubi
vidctur lenere substanliam esse subjoctum

Mctaphysica^

Ad aliud polest dici, quod M«'laphysicus

rnZJTsiZ considcral (|uodlibel in quanlum cns, ut

^"' (/^'j;/Vf ([uidditas, et ita entia rationis, ut .sa'pe in
his (}u:esti()nibus, ct Mcl;i[)hysica' h;ibct
istc : ul dctur igitur diversilas in nomine

subjccti. <'l in transcendenti;i, qui;> hic ac-

cidcnt;ilis ;ipplic;ili()nis, ibi vcro principio-
rum, ct e.s^entialitcr insinirulis cujusliliel

.si'icnli:c inclu.sorum, non ponilur hic eius
ralionis. ut ibi re;dc. subjcclum. Vcl alilcr

quiancdum i.o^'icus. .sed eliani (ir;imm;iti-

cus, el Uhelorifus. consiilcranl secund;»-'

intenliones, ideo aliler eas reale ,

ad .solum Mclaphysicum, aiiler ens rt . .

nis ad F^gicum. Vel polesl diri quo<l ali-
ler a Ix)gico, aliler a Mci

ratur qitol f/unl esl, ei uinUi-i - . ul
infra dicam.

Ouartodubitari po.isel circa illam au

ritatem I. .Mel^iph. quam in 3. t>

inlroducit, ct circa .solulionem ejo» u. 6,

Ctrva ilem videlicel luborant Melaphysi-
cus, etc.

Dicendura breviler, ul supra, quod vera

esl, .sed diversimode, qui;i Melaphysicus

considerat entia realia per se, I^gicus vrr..
per accidens : el o contra de entibus r;i .

nis. Est enim, (ul inquit isle, super ph-

mum Elenchorum, qu.Tsl. \.)ens 'iuplf-x,
natunL*, et rationis. Ens aulem naiur.T. in-

quantum lale est, cujus evso non d'

;ib anima. Sed ens ralioms dicilur de qui-
busdam inlentionibus, quas adinvenil ralio

in ipsis rebus : cujusmodi auui i/enuSfSpe-

cies, lie/inilio, elc. Ens aulem diclum se-

cundo modo, a-fjuiparalur secundumquitl-
dilatcm enti dicto priori modo. Non enini

est aliquod ens iialura', quin ix«sil cadere
sub entc r:itionis,et quin super ipsum ; -
sit fundari inlentio aliciua seounda, ul <

ciei, genfris, iwlividui, vel .sallem cat>
vel causati, vel Iransrenientis. fjuia •

Lo,u'ica est de secundis inlenlionibus.ai'^ ..
c:ibilibus omnibus entibus realibus.de qu:-

bus per se esl Metaphysica : i>V\y l.c, •

polcsUlici,el simililersuo mwlc^
laboniic circa idem, cum .Mt;

sed longe diversa esl consideralio earum.

(^Kiinlo dubilatur circa illas ires cot. i:

liones subjccli, ({uas ;i

lurcnim primo aul hic dimmulus.nulai . . ,'
su[)erl1uus, quia 1. \i*
I . ;issi;jnal (i. cond i, rrtiui.

({uod sil scieiii

({Uod sil .iu<.'u.;. .;:;i. i

de ipso ("uu^iai raia iii sr. • ' •
(^Miarta, (|uod sil primuut ,

iii! "•• 'ui iii illa s»-!""*' ■

|Kj. . v-vO .«»uf>i> .lurn li.r S.vl.n .,

iJ.

80 SUPER UNIVERSALIA PORPIIYRII

considerenlur, ul supra collogi, in doscrip-
tionibus subjecli malerialis, et lonnalis.

Uem, contra primam conditionem specia-

liler arguitur. Aut enim intelligit de

qnid nomi II is, ani do quid rei : si primo

modo, non enti posset convenire, quia non

entia habent quid nominis. Posset etiam

convenire, intentioni secundue in coni-

muni, et enli rationis, et conceptui lor-

malo ab actu rationis, a quibus negat ip-
sam. Si secundo modo, cum quid rei, hoc

est definitio, non conveniat nisi soli spe-

ciei 7. Melapli. text. comment. 13, seque-
retur quod nec Deus, nec ens, nec plura

alia, quae assignant subjecta scientiarum,

possent poni subjecla, Item, contra secun-
dam conditionem,si per quod quil est sub-

jecti, necessario demonstrari debent pas-
siones ejus de ipso, sequitur quod cum

nuUa passio entis, sic posset de ente os-
tendi , nec de aliquo inferiori ad ens ,

quod ens non erit subjectum Metapliysi-
cse, et ita de Deo in Tlieologia. Item ,

hoc esl contra communem doctrinam hu-

jus, et sequacium, qui vuU quod passio

posterior per priorem, tanquam per me-

dium, possit ostendi : non ergo necessa-
rio per quod quid est subjecti. Item, hoc
videtur contra Aristotelem 2, Posterior.

text. comment. 8. Ubi dicit, quod me-
dium demonstrationis est ralio primi

termini, id est, majoris extremitatis, ut

communiter exponitur : sed hoc est, pas-
sio, et non subjeclum, ergo, etc. Item,

contra tertiam conditionem arguitur sic :

Perfectiora non debent reduci ad imper-
fectiora, nec attributionem habent ad

ipsa : sed in Logica plura sunt perfectiora

SyUogismo simpKciter sumpto, conside-
rala ; ergo, etc. Major videtur manifesta,

et patet ex dictis hujus, quaest. 3. Pro-
logi. Minorem probo, sive loquendo de

fundamentis intentionum quae a Logico

considerantur, sive de ipsis intentioni-
bus. Nam SyUogismus demonstrativus

esl perfecUor, quam Syllogismus simpU-
citer sumptus, tum ratione fundamenti,

lum quia subjectiva ; ergo, etc.

Pro soluUone hujus dubii, prajmitten-

15.

dum primo quod quidest, et quia est pos- «Stn^coL^;!

sunt considerari dupliciler, vel ut qua!s- '"""'"''• tiones, ut 2. Poster. text. comment. 1. vel i

ut pra?cognitiones I. Posterior. text. com-
ment. 2. Ut enim qicia est capitur ut ip-

sum est subjecti, vel dignitatis, est prae-

cognitio : ut vero conclusionis, vel pas-
sionis, est quoestio. SimiUler quid est sub-
jecti absolute considerati, est qusestio,

sed ̂ 'W^t/es^ subjecU in ordine ad passio-

nem, est praecognitio. Non est enim incon-
veniens idem successive esse certum, et

dubium : ideo iUa duo, scilicet quid est,

et quia est primo possunt esse quaestio-
nes, et cum fuerint determinatae, fiunt,

praecognitiones. Secus de propter quid est.

Quia licet post demonstrationem, vel
quaestionis terminationem, sit cognitio,

non tamen praecognilio. Reducitur autem
si est ad qui a est el propter quid est ad

quid est. Unde ad ulteriorem notitiam istorum

terminorum, qui juvenibus extranei vi-
dentur, notandum, quod omnis quaestio
aut est de incomplexo, aut de complexo.

Si primo modo, aut de ipsius entitate,

et sic est si est : aut de ipsius quiddita-
te, et sic est quod quid esl : si secundo

modo, aut de inhserentia passionis, et sic

est quia est : aut de causa iUius inhaeren-

tiae, et sic est propter quid est. Exem-

plum, haec conclusio, Luna est eclipsabi-
lis, antequam demonstretur, potest esse

dubitabilis, et quantum ad se totam, et

quantum ad incomplexa ipsius, Potest

enim quoeri, an EcUpsis sit in rerum na-

tura, quoad quaestionem si est : habito au-
tem quod sic, potest quaeri quid est. Est
aulem Edipsis, carentia luminis,in aliquo
recepHvo, ex interposilione corporis opaci,
impedientis luminosum causare lumen, in

hujiis corpore receptivo luminis. Quo

habito, potest quaeri an haec propositio

sit vera, Luna est eclipsabilis quantum ad

quaesUonem quia est, Cognito autem expe-
rimentaUter quod sic, potest quaeri

propter quid, habito autem quod hoc est

QL/KSTio 111

87

id noinin I "

'i r>'i quM.

r
>

propler iiilcrpositionfm terrx* inter So-
lemet Lunain, elces.sal oninis quuxslio dc

pruidicta conclusione.

Secumlo advertendum, quod fjuiJ esl,

Uim ul quaistio, quam ut pr;Dco;,iiitio po-
test accipi, aut pro qiii'l nominis, aut pro
gui l rci. (^uid nominis e.s7 oraliD exjilicam
rationem vocis in xuum sir/niflralum, vel

quanstio de tali oratione. Quil von) mesi
oratio explicans ipsam rem, vel quaistio

de illa. Qu d rci est tantum entium, quii/
nominisesl lamentium, quamnonentium.

Ulterius advorlendum, quod in haben-
tibus qui'1 rei, idem est quif nominis, et

rei, quia ratio, quam significal nomen esl
definilioi. .Motapli. text.comment. 28. cuni

quo stat quiaeju dem sint plura qniit nomi-
nis, et unuin rei. Secusin non haljentibus,

ut Doclor Sublilis habct in 4. quiest. 2. dis-

duclio in .scienliis, polesl eiii<e vel ad oa,

quaj sunt prior.i simpliciler, vel qui>ad nw

sive noslrum moduni cogno-aMidi. l bi La-

men danlur gradus, quia de nuniero ta-

lium, aliquid dicitur primuui allribuLio-
ne, aliquid .secundum, aiiquidlerlium, elc.

Seplimo advertendum, quod qufl reiex-
pressum per deflnitionem.non eslomnium,

seii proprie e^t .soiiui< .sulislanlix>, el non
cujuscunuiue, .sed pntci.se .speciei. rrimum
hal>et iste Doctf)r, in 4. distincl. I.qu:esl.
2. ubi dicitquo<l definitio proprie dicl;i,
est entis positivi, per .se, unius, rvali.s,

compositi, realiter, vei conceplibiliter uni-
versalis, et soiius taii.s. Sccundum lial*'t

Arisloleies 7. .McUiph. text. commenl. 12.

et 15. et alibi ibidem sa.'pe. Tertium ctiam
patet f>er ipsum in eodein 7. lexl. com-
moiit. Vi. sed nihiiominus quid lale, e.^t

1d rei dupltx.
■moiitlrdliudU'

tinct. 1. Ullerius sciendum, quod quid rei aliorum entium, et maxime prxdicabi-
potest suini dupliciter ; aut prodetinitione, lium el rcaiium pnedic^imenlabilium, el

aul pro conceplu quidditativo. rationis,ut patet ubi.prius, ex.\ristolele, el
Sciendum qunrlo quod demonstralio esl Doclore Sublili,

dupie.K, scilicQl quil \e\ propler quid ct Uctavo notandum, quod non inconvenil

quiu. Prinia adhuc duple.x, generali^, quie de subjectu.scienti;u praisupponere^M/yw/,

sit per quaincumquc causam, sive intrin- ^ive noininis, ut communiler dicitur. sive
secam, sive exlrinsecam, dummodo sit

propinqua ; propria, q\iiv propterquit, et

polissima appell;itur ; et fil per causas in-
Irin.socas tanluin. Secunda etiam duplex,

una ab clTectu ad causam, alia a causa rc-
mota ad effcclum.

Quinto nolanduin, quod subjcctum cu-
juslibct scicntia\ proslalu islo, naluralitcr

etiain rei, el cum hoc in illa scientia in-

vestigare et venari qui l ejusdem. Pncsup-
poiiit cnim scicnlia omnis et 7«// ,

et quii rei, idcst, conceplum quii ij..ivi-
vuin sui subjocti, .sed quid rei, id csl, de-
finilioncm quiddil;itivam venalur, ut palcl

in iil)ro de .\nima, el in I/^gica, ubi earum

subjecla dcfiniuntur, el maxime de sub-

inventieassignaturaliquid commune, quia jc«-lo altributionis est hoc verum. Noc ex

(kJ.

cognitio nostra inlcllcctiva cst univcrsa-

lium, ct primo talium. Idco dicit Aristo-

leles 1 Poslcr. text. coni. 11. ([uoil sulijec-
lum scicntiic habcl partcs, principia, cl

passioncs. Dixi pru statu islo, ct nalurali-
ler invcnla?, ad dilTcrcntiaiu nolitia; bca-

lorum, el Thcologia*, alqucU<lci, qua^sunt
dc singularibus potius j)rimo.

Scxto .sciciidum, (|uod aiia sunt priora

quoad nostrum modum cognosccndi ; alia

vcro quoad n.ituram. 1. 1'hysicorum. tcxl.
commcnt. 2. ct7. McLiph. lcxt. commenl.

10. el alibi .s;cpc. Idro allribulio, vcl re-

hoc .sc<]uitur ali(iuam scicntiam probarea

priori suum subjecluni ess(\ quiaaliud est
cntilalem rei dcclarare dclhuUve; aliud

ipsum e.sse per causam prubare. .Nara &i ad

es.se detinili o^lendenduu, aociix»rclur pro

mcdio yu'>/ ^mm/m/ iivsius, .ur ma-

nifeste principium. Vide <

tiam hujus, su|)er librum 1.

qua\sl. 3. solvendo primum - . aa

proposilum. Ex his palet soliju. .1 n..».

Dicoergo cum l)o*'lorp quo«l i!'- '-^»
conditiones de sumocto alUribuUoin^ >■< .«e

a.Siiignanlur.

88 SUPER nNIVEU.SALIA PORPIIYRII

Ad primiim arf^umonlum in oppositum,
Ad argumentn. ' " ' '

dico quod nec hic diminuUu nec alibi su-

perfluus esl Doclor. Illud onim quod ex-

plicilo primo Rcporlalionum dixit, liic im-
plicito assignavit : noc iioc est inconveniens,

quia secundum matoriti? exigontiam, aliter

cl aliter in diversis locis loquuntur Docto-
res. Exemplum, in iiac quncstione assignat
Doctor iste tres actus intelleclus, sed alii

explicando tertium illorum, ponunt alios

tres, quia sub discursu a noto ad ignotum

invenitur triplex discursus,ut patet supra,

articulo 2. Vel dici potest quod hic imita-
tur fundamenta Aristotelis praecise, ubi

vero ingeniose et resolvit, et addit plura.

Ad secundum dico quod communiter ex-

ponitur de quid nominis, sed salvo meliori

judicio, potest dici quod habet veritatem

etiam de quid rei. Et cum probatur quod

<??ao?re?:non convenit nisi soli speciei, po-
test dici uno modo quod hoc est verum

propriissime loquendo, sed hoc quoad pro-

positum de Syllogismo non nocet, quia

forte est Species specialissima, ut infra

tangam. Sed quia argumentum est com-
mune ad omnes scientias, et subjecta ipsa-

rum, dico aliter, quod aequivocatur de

quid rei, ut in ultimo notabili patet. Acci-
pioenim in proposito quid rei pro conceplu

quidditativo, et tale quid praecognoscitur de

subjecto cujuslibet scientise, sive commu-
nis, sive specialis, et hoc extendendo rem
ut extenditur ens. Vide notanter ad ha^c,

ea, quDe dicit in qusestionibus quarla et

quinta Antepmedicamentorum, solvendo
decimum principale illius quartse, et in

solutione principali quintse.

Ad tertium, quod tangit bonam difficul-

tatem, potest dici quod loquitur Doctor ap-

propriate de subjecto attributionis scien-
tise naturaliter inventoe, quod comrauniter
habet veram definitionem : secus est de

subjecto prsedicationis, et scientise super-
naturalis, et in hoc salvatur difficultas de

enle, et Deo. Loquitur etiam de demons-
tratione propler quid potissima, et in hoc

salvatur conlroversia ibi introducta,etauc-
toritas Aristotelis. Est enim alia auctori-

56.

tas in oppositum 1. Poster. text. comment.
25. Ubi dicit quod ratio uUimi termini est
medium demonstrationis. Sed ibi posset

distingui de ordine natura^, vel syllogis-
tico. Aliter enim Logicus et aliter Meta-
physicus accipit quod qiiid est. Ideo Doctor
hic proprie logice loquendo interpretatur
verba Aristotelis : in Metaphysica autem,

vel Theologia aliter, ut patet in Prologo

primi, qusest. 3. et super primum Meta-
physicse ; ideo impugnando opinionem de
argumentatione, hic dicit quod nusquam

ab Aristotele definitur, ubi patet expresse

quod per quid est intelligit definitionem.

Vel dicendum quod conditio est generali-
ter vera, sic videlicet quod eo modo, quo

subjectum habet quod quid est, suuni quod

quid est^oiesiponi medium demonstr.tio-
nis, si definitionem, definitio ; si conceptum

quiddidativum, conceptus quiddilativus.

Et quod ibi tangitur de passionibus entis,

dic ut prius, excepta prima passione, quae

per conceptum quidditativum ostendi po- test.

Verumtamen propter carentiam nomi-
num, conceptus talis, et habentis ipsum,

ne videamur pelere principium, utimur

aliis, pro raedio, et non conceptu quiddita-

tivo. Elige viam quam volueris, et dic con-

sequenter.
Ad quartum patet ex 6.notabili.Estenim

inteliigenda illa attributio secundum

cognitionem, et non secundum entitatera.
Et si arguas quod unuraquodque sicut se
habetad esse, itaadcognitionem.2. Metaph.

text. comment. 4. dicendum quod verum

est in se, et in intellectu cognoscente entia

proportionaliter suis entitatibus, cujus-
modi non est intellectus viatoris.VeJ posset

aliter ad argumentum principale dici,

quod minor est falsa quoad per se conside-

rata in Logica, quod dico propter funda-
raenta, quse per accidens considerantur. Et

ad probationera potest distingui de perfec-

tione positiva, et perraissiva, ut communi-
niter distinguitur. Sed ibi esset specialis

difficultas, an intentiones secundse dicant

aliquam perfectionem, cum dicere perfec-

57.

QU.ESTIo III

99

Sylliiyifrnu.\

uhjfilum /.o-

00.

liunem nogotur a rclalionibus realibu.s, ut
volunl aliqui : .sod <le lioc infra.

.Sexlo duhitatur circa oonchHioncin n-.s-

pon.sivam hujus qujfslionis, qua tiTiclur

quod Syllogismus esl suhjeetum I.ogiGL',
ar^uilur primoquod non ; omnis scienlia
hal)Ol onlilalom, (?l nohililatom ab ohjecto,

sed I.ogica non hahet enlitatom, noc nobi-
lilatom a Syllof^ismo ; orgo, etc, Major eal
Arislotolis 1. rle .\nima lext. rom. I. ot :{.

do Anima toxt. com. 38 ol 6. Melaph. loxt.

com. 2. Minor prohatur, quia si sic, aut
causalitate intrin.sec:i,aut oxtrinsoca. Non

priino modo,ut palol; nec secundo modo,

proho, quia noc ut liriis.quia ex "2. Physico-
rum text. com. 2.'3. linis non solum est ul-
limum, sed est oplimum eorum, qure sunl

ad (iiiom: ons aulem raliouis, cujusmodi

ost Syllogismus, (ut liic lo(iuimur do ipsoj
non est nohilius, .sou perfoctius ente reali :

Logica vero est ons roale, ut supra dictum

est; ergo. Nec esl efficiens respeclu LogiciC,

quod prohalur, (juia si sic, aut univocum,

aul ajquivocum; non primum, ulmanifes-
tum est : nec secundum, quia talc est no-
hilius elToctu.

Sed di(;es,ut ali(iui hic respond(Mit, quod

vorume4de a>quivo(!0 totali. cuju modi

est objoclum cum polonlia, maxime .socun-
dum doctriiiam .Srolicam, non aulom de

parliali, cujusmodi ost ohjectum, vel suIj-
jectum lanlum.(l(mtra. ox principiishujus

(}uandocum(iuo concurrunt duajcausju par-

luali: non lamon d ili,

imo sic niagi.s asu!n:i.ii.ir cau-wi: uiiuus

principali, eliam acliune ;' pnnci
palis.ul haljolisleexpn-sJ-MMH ■>. •u"»uncL I.
qurLvsf. [MMiullimn.

Ilein secun lo principaliler arguilur sic :

Subj^.Ttum scientiu' contin^t primo virlua-
lilT oinnes verilales illius S' ,ul ler-

tia quaesliono prologi Senlenliarum bai> :

isle : sed .Syllogismus non ronlinel sic ve-
ritales logica.s: ergo, elc. Majtr esl nota
apud .Scolislas, el probalur ibidem. Vlinor

vero prol)atur, quia .sic conlinere convenit
suhjorlo ralione cau.salitatis effecliv», sed

ut probalum esl, lalis cau.salilas non con-
vonit Sylloi,'ismo. Item lorlio, .scienlia esl
de nece.ss;irii.s, ol impo.s.sibilibus aliter se

liabore, ut patet I. Posler. texl. conim. 5el

l.j.el G. Elhicorum cap. 'i et 7 .Melaph.loxl.
com. 53. Sed Syllogisraus non wl hujus-
modi; ergo, etc. Minor probalur ex diclis

hujus, 30. distinotione l. quia inlenlione.s

.socundx' non habenl osse, nisi dum aclu

intollectus negotiatur, sunl igilur conlin-
gontia, sicut et actus inlelligendi.

Itom quarto, de subjecto scienlia; pra-

supponitur7M»7cs/:sed quii est non conve-
nit Syllogi.smo, saltem rei, seu detinilio.ul
hahol i.ste, in 1. distinct. I. qua?sl. 2.

Itom ({uinlo, subjoctum scienlia* eA cau-
sa p;i.ssionu'ii suarum, etiam eflfecliva, ul

h;ihet isle, in pleri.sque locis, ila quod po-

sito suhjeclo insurgil talis passio, vel cau-
ti;ilos, ad oumdom olToclum. somper .sajut .s;itur : sod .Syllogismu.s, (sicul nec aliqui
nalunim imporfoctioris; (juod dopondot ex

plurihiH, iion potostosse condilionis porfe-
clioris quocumquo illorum, ul quavsl. II.

Quodliholica articulo I. habot isto. Kxom-

plum do pi"i'missis rospoclu conclusionis:
do Deo, et homiiio, in g(»neralione hominis;
et de solo el vormo, in goneralione vormis.

Sed ohjoclum .salloiu iii proposito ost igno-

bilius potontia, igitur si os-et cau.sii :vi\m-

vo;'a partialis Logica', .sequerotur quod Lo-
gica (\s.set ens nitionis, quod esl fnlsum.

Korte dicos (fuod cau.sa [)rincipalis lotjui-

voca. cujusmodi (\st iniolloclus in [)ro|H)-
sito, a.ssimilat sibi olToclum.licol hoc hab(^al

vuritatem doassimilalioneeffecliva, vel vir-

alia inlenlio secunda) non habet .n!:a-.
causidilalem rosp«vtu suarum |

cum oliam a relalionibus rt>alibus, «j ■■

sunl majoris enlilalis, negelur omuis cau

salilas. Nec insurgunt ad po-iilioncm ip

Syllogi.smi, (juia lunc non ossenl i:.

nos s(H'unda', quovl (•sl incon 1'lura

alia modia po.ss^mlhic iulroiuci.-uii hisaolu-

lis, dalur faculliis solvendi omni.i alia.l\»-

.sunl eliam applioari har molivaad prin. •

qu«i'siioiu'in. proUando I i non ciso
.scientiam.

Pro solulionp hi^u.s dubii. sunl qu.u-
dam pr.omiltonda, ex quibu.i ejiui soluUo ̂
iufonUur.

r.i

«.

90 SUPEK UNIVERSALIA POllPIIYRH

Loglcus quomodo
considerat 2. in-
tentiones

Ordo secundarum
intentionum .

Primo adverlendum esl, quod aliquid

cognoscilur quadrupliciler,videlicel mlm-
tive, abstractive, arguitive, el deduciive.

Primo modo cognoscilur existens, uLpra3-

sens in se ipso, vel in eniinenler continen-
te, et non in repnrsentativo formali ejus,ut

dictum est supra. Secundo modo e conlra

in represenlativo videlicet et non in se, Ter-
tio modo sit discursus ab intuitive noto,

vel etiam abstractive ab aliud intuitive,

vel abstraclive notum. Quarlo modo e
contra.

Secundo notandum, quod eorum qufe

cognoscuntur quaedam se habent molive,

quoedam terminative, qusedam utroque

modo, quoedam etiam forte neutro modo
ad intellectum nostrum.

Tertio sciendum, quod objectum intel-

lectus aliud est primarium,aliud secunda-

rium, aliud actu recto, aliud actu reflexo

cognoscibile.
Quarto inlelligendum, ut supra tactum

est, quod consideratio Logici, de secundis
intentionibus, est in ordine ad fundamenta,

et ideo concretive sumptis. Nolitiaergo se-
cundarum intentionum originaliter est ex

proprielatibus repertis in fundamentis, a

quibus originaliter habent esse, et hoc oc-
casionaliter, et motive, licet effective ab

intelleclu habeant esse,imaginor enim hunc

processum.
Primo namque intellectus (prsesupposita

cognitione intuitiva sensus, et operatione

intellectus agentis, quam aliqui volunt
extendi ad actum, el habitum inclusive,

aliqui vero in causatione speciei intelligi-
bilis termini, quod ad prcesens omittatur)

intelligit objectum reale, ut puta homi-
nem, vel animal, vel aliquid tale.

Secundo plura sic cognita sub diversis

habitudinibus ad invicem comparat.

Tertio illam comparationem ex parte

objectorum diversimode nominatam intel-
ligit, et hoc aut tantum terminative, ut

communiler ponitur ; aut motive, si res-

pectibus rationis aliqua activitas conceda-
lur. Motive enim se habere respectu actus,
vel habitus, est ut causa partialis concur-

rere cum intellectu, adcausandum actum,
vel habitum.

Quarto etiam illos respeclus, el ad se

invicem, et ad fundamenta potest intellec-

tus comparare, et ita ipsis alios modos in-
telligendi, vel alias secundas intentiones

(quod idem est) applicare, et ita in infini-
tum procedendo forte posset concedi, ut

supra notavi. Intelligo maxime hoc de in-

tellectu primitus has intentiones fabrican-
te, sicut de modis significandi Grammati-
calibus est dicendum. Convenit enim or-

dine doctrinae prius addiscere hujusmodi

modos, quam fundamenta eorum, ut sal-
tem fundamenta sub ipsis cognoscimus, ut

quaestionibus sequentibus tangetur,

Quinto continentise Virtualis, quam ob-

jecto cujuslibetscientise communiter scho-
la Scotistarum attribuit, descriptionem

singularem, quam Scotus in originali
proprio Oxoniensi scripsit, praemitto, quae

talis est : Virliialis continentia est quidam

respeclus disquiparantix, mtrinsecus al-
veniens, fundamentalis, et transcendens,

per quani causa sequivoca potest producere

elfeclum producibilem, de non essesuisim-
pliciterad esse sui simpliciier.

Unde advertendum quod continentia

alia est potentialis, seu permissiva Physi-

ca, ut materiee respectu formarum ; Me-

taphysica, ut superioris respectu inferio-
rum ; et generis respectu differentiarum.
Alia actualis, seu formalis, sicut e contra.

Alia virtualis, sicut causse extrinsecse res-

pectu effectus. Alia eminentialis, sicut in es-
sentiis ordinatis, et maxime in essentia di-

vina,respectuomniumaliarum. Alia uniti-

va,qu8e requirit identitatem simul etdistinc-
tionem, qusere in quarto, dist. 46. q. 3., et

maxime reperitur in divinis, et in creatu-
ris suo modo, ut patet in potentiis animae

inter se, et ad animam comparatis. Conti-
nentur igitur virtualiter conclusiones in

praemissis, et praemissa mediata, si qua

sit, in immediata, praedicatum vero imme-
diate in ipsius subjecto formaliter, si est

primi modi, vel virtualiter, si secundi.

Igilur a primo ad ultimum omnes verita-

4

i

63.

Virlualis co
nentia quid.

Continentia
tiplex.

Ql.ESTK) III

91
les habilus continonlur virlualiler in ip- inu-uUunjs, pono cauHam pariialfin : el

sius, subj(;clo priiiio, lanquani in radice quia hujusniodi fsl ulliniaU* tTks p!'-
omnis cognoscibilllalis. Nec iioc di'bel in- ideo habiluni causalum c«jngrue poniuiu^
lelligi de conlinentia polenliali, vcl per- ens reale. Ab objeclo enim molivo, vel
missiva virtu ili, quia talis nullo niodo esl qno, et non terminalivo, vel quod, liabel

ponenda, nisi niulluin rcniole ex(jonendo : suam enlitatem, Unde prima qua^sliofi"

nec etiam est distingucndum reclede sub- quarli, <*gregie inquil Ductor, quod ob^- •

jeclo continentiaj virtualis adiequationis, lum, respectu noliliae, haliol lriphc»'m

04.

pracdicationis, seu principaiitalis, in scien-
lia, licel aliqui ita fingant. Idcni enini esl

suljjeclum in scientia omnibus his modis,

nisi quod ei accidil, quod sil pra-dic^biie
de omnibus, quia tanluiii in Mela[)iiysica

contingit lioc tenere. Ca-tera Topice quii'
dicta sunt.

Ex liis ad dubium resptmdelurcum D-k-
lore.

Ad primum argumpnlum dico uno mo-

C(jndilionem, .scilicel cau&ire, mensurare,

el terminarc. Duae primrc non conveniunl

intenlionibus, nec artifi<'ialibus, sed lan-
lum lerlia, nisi recurrendo ad fundamen-

ta, el natur.ilia.

Alio mixio, posset lolalis causaUlas ha-
bitus logicalis [wni ex parte inleMeclu.s.

Nam iicet in ai-tu recto oi)jectum sil causa
partialis, et hoc primarium,in aclu lamen

reflexo possel tolalis activitas attribui po-
do, quod iila causalitas scientiiu ex parte tentitc : videatur iste 3. dislincl, primi,

nlio quoTiodo
tior ubjecto.

oi)j(Jcti, si qua est in proposilo, est extrin-

seca, mediate tamen, qiiia immediale cau-
satur ex aclibus tre(iuenlalis, vel uno in-

tenso. Et cum qmeritur, aul linis, aul effi-
ci(!nlis, potesl ulrumque concedi. El cum

proijatur (juod non quanlum ad finem :

dico quod iicet scienlia dici possil noi)ilior

oijjeclo seorsum sumplo, non lamen ol)jec-
toscito, elsic ponitur tinis ejus, ul iiaijcl

iste in Proiogo, quavst. 3. soivendo argu-

mcnla principalia prim:i' lateralis, etaiii)i.
Albedoenim, vel aliud tale, eliam reale,
nonest finisscienli;e : sed ail)edo sic, vei

sic cognila : il;i iii proposito de Syllogis-
mo, (!um .secundooslendilur quod non est

causa etTccliva, iioc potesl negari. (luni

qmeritur, aut ieijuivoca, ctc, dico quod

u,Miuivi),-a,
Et cum prolj;itur (|uod non, ex iH'rfeclio-

ne caus;u t;ilis, salis compctcnler ivspon-
sum est prius, (juod vidclicet vcrum esl
do causa tohili. Et cum ultr.i prob;itur

qmest. 7. contra Godefridum, el alios. Vcl

dic lerlio, quod iicet in aclu recto, inlen-
tiones non possenl iiaben^ causalitiilem,
el simililer alia; reiationes, el furle quan-

titates, in actu tamen retlexo non incouve-

nit. Elige viam quam volueris, prima res-

ponsioesl securior. Possel eliam probali-

lerdici, quod intentiones secun(i;c con-
lincnlur sub oljji^clo molivo inleUtH^lus,

eo quod continenlur quocjuo modo virlua-

litcr in quiddilate .^ensibili. juxla declara-
tionem iiujus, in (Juodiiliolo, qun»l. 11.
ubi dicit quod inleiligil nomine eju& in so,

vel in suo infcriori, sensibile, vel inclu-

suin virluaiiter.seu essenlialilorin quiddi-

tato sensii)ili ; lia^c pondera bt»ne ubiquo.

Vide infni, (lu^u-il. 3. AnlepraHlicamcnlo-

runi, soivendo lerlium principalo, ad pro-

|)osilum ali([ua bono pt»ndi'rando. I\)ssel

eli:im sustineri quod Syli<> • • •!s conlinot
virluaiiter omnos vehlali . .. ,. alt*^ 'T '

lidcs veriliUo- sunl poxf>...iii^. vel

mtmlw •

quod tunc Logic;i es.sel ens nitionis. dico milales in inlelloi'lu <
vo, vel firjim

quod in)C non sequitur, quia non e.>t nssi-
miiabilis in cntit;ite cnti rationis : si au-

tem e.ssel, et cum hoc ons rationis poncrt»-

tur altcra c;ius;i p;irli;ilis, pnx-cdorol ar-

gumentum dc mcnte |)tK'toris. Sod in pro-

plcxo. qu;r pro'>abililor p.»nunlur
tu9 nilionis. ol G. Motnph. ol alibi in doc-
trina hujus liabel videri.

I)i(Ttcullas auloMi esl.de fundamenl)» lali-
umconfonnit.ilum, el verilalum.ullangtinl

posilo non inlenlionom, sed fundamenlum alia argumonla hic. (k>nlinonUa eUam vir-

92 SlJPEIl UNIVEKSALIA POUPIIYRII

66.

tualis, de qua loquimur, esl ohjeclalis, el
Mela[)hysica, el non realis Physica : quare
non clicil nisi sinipliceni emanalioneni in

incomplexis, et illalionem intentionalem

in complexis, de quibus infra allius, Deo

duce.dicemus ; quia paulatim inlroducendi

sunt juniores scholastici. Possent verba

Doctoris quaestione ultima Prologi, ad fi-

nem, hic ponderari de univocatione objec-
ti, respectu habitus, diminuta saltem. Et

similiter quomodo objectum est mensura

scientiir, qua3 videntur inlelligi debere de

objecto terminalivo, ut videLur. Sed Lu dic

consequenter bene masticando, quia ad
alia festino pro nunc.
Ad secundum de continentia virLuali,

patel ex prsedictis. Eo enim modo, quo

Syllogismoconvenitcausalitas,eodemmodo

el continentia virtualis. Si autem totalis"

activitas ponatur ex parte polentise, regu-
la Docloris habet veritateminscienliisrea-

libus, quarum subjecLa habent aclivitatem

partialem ; et proporlLonaliter conLinen-
tiam virLualem. PosseL etiam ponderari,

quod soli scientise habenti evidenLiam ex

objecto conveniL illa continentia virLualis,

ut paLet qusesL. 3. Prologi. ConLinenLia

enim virLualis, proprie loquendo, conve-
niL subjecLo scienLise habenLis uniLaLem
specificam, cujusmodi non esL Logica in

communi, neque Syilogismu-'.
Ad tertium dicendum, quod inLenLiones

"tde"Intur^'''"' sccundae, sicuL eL enLia realia, possunLcon-
siderari vel secundumesse quiddiLaLivum,

sive essenLialiLer, vel secundum esse ac-
tualis existentiae. Primo modo sunL neces-

saria, et impossibilia aliter se habere. Se-
cundo modo ?unL conLingenLia, et sic in-
t3lligitur DocLor, ubi allegaLur supra ;
quia loquitur de relationibus rationis, ut

h-ibent esse in fundamenlis comparaLis,
quod est esseexistenLioe in ipsis. Vel dic
aliLer reccurrendo adfundamenta.

Posset etiara dici -ex praedictis hujus, in
Prologo, qusest. 4. quod de contingenli esL
scientia. Et idem ibidem, quoesL. 3. ubi

diciL quod necessiLas objecLi non esL condi-
tio scientiiE. Sed ad Philosophum, patet

Secundx mtentio-

ibidem,quod scientiaest necessariorum,sci-
liceL dictorum de contingontibus, vel ne-
cessariis objectis, et hoc sapiL.
Ad quartum dico, quod Syllogismus

habet guid nominis, et quid rei, eo modo,

quo est res, sciliceL concepLum quiddiLaLi-
vum, et definitionem expressam per genus

et differentiam. EL cum probaLur ex Doc-

tore, in quarLo, quod definitio non conve-
nit entibus rationis, verum est definitio

proprffssime sumpta, de qua dictum est,

dubio praecedenLi. Intentiones Lamen se-
cundse definiunLur, uL Logicus definiL, ex
Genere videliceL, eL DifferenLia uL Doctor

ibidem expresse dicit. Sic etiam propriis-
^ime loquendo,solius subsLanLise estdefini-
Lio. Eo enim modo, quo dantur gradus in
entibus, dantur et in definitionibus.

Vel posseL dici (liceL forLe non iLa ad

menLem DocLoris) quod definiLiones secun-
darum inLenLionum sunt definitiones entis

realis originaliter, et occasionaliter, et
fundamentaliter, licet non formaliLer, et
immediale, et hoc sufficiL.
Ad quintum dicendum, quod eo modo,

quo aliquid habeL principia essendi, ipsum

consequunlur suse proprietates, si ex natu-
ra rei, ex naLura rei ; si operaLione intel-
lectus, operatione intellecLus : modo Syl-
logismus liabeL fundamenLum tanquam

principium originale occasionativum es-
sendi, et inLellectum completive effecti-
vum sui esse, et ita passiones ipsius eodem

modohabentesse.Ex principiis enim sub-
jecLi oritur passio.Et quod Langitur ibi de

subjecto, quod est causa passionis,habetdif-
ficullaLem specialem, de quo infra, cap. de

Proprio, aliqua dicam. Posset etiam pro-
babiliter dici, quod posito ente rationis in

esse, per opus collativum intellecLus im-
mediaLe ipsum consequitur aptitudo Lalis,
vel talis, quse eliam est intentio secunda

fundamentaliLer, et identice, et eLiam for-
maliLer, licet non immediate causaLa actu
collaLivo inLellecLus. Sed hic plura essent

ponderanda, quae alLiori indagini omiLLo.
Posset etiam ponderari illud argumentum,

quod fit communiLer, videlicet quod nul-

67.

on^STio III

93

t«.

la scionlia formnt. vnl fnlirical suuin sub-

jectum, s('(\ F.ogica tormal, vd »Iocol for-
marc SyllogismuTn. Dic quorl vorilalom

habel in sciontia reali, secus esl de scien-

lia rationis. Vcl dir qiiod Syllogismus

usualis, vel naluralilprarqiiisilus, pnrcos-
sit arlificialom. Vel recurren<lum est ad

fundamonla, sed prima via esl securior,

ut pnU'1. Vcl dic ul prius ad quarlnm ra-
tionem est dictum, qiiia sapil.

Possel oliam objici ox diclis Docioris, in

materia do subjeclo Tliooloiriu', ubi probal

ens in cominuni esse subjcctuiii Mclaphy-
sicae, et primo Motaphysica3 idem liahcl,

ergo eoflom modo dicolur dc Logici, res-

peclu entis rationis in communi. Kcspon-
sionem quiere.

Septimo posset diibilari circa divisio-

nem Logicu, quam supra assign^ivi secuii-
dum divisioncm subjccli. Kt broviter di-

cendum utsupra.qiucsl. 1. d(> unitalcscicn-
tiae, dictum est. Eo nainquc modo, quo

scicntia habet unilatciu ab objeclo, habct

etiam cl seclioncni arl siibjocti divisii)nem.
Octavo rlubilatur circa rlicla Doctoris,

in applicando tortiam conditionom subjcc-
li, ubi rlicil num. 7. quori imoinpffxuin,

etenvncialiosunt pnrtcs inleijrales Syllo-

gismi. Syllogismus vero dialocticus, «'t rio-
monstraliviis.partos subjccliv;o ; Elcnchus

autcin privatio cjus. (loiitra [>rimum, for-

ma aimpiex partibiis intr-gralibus carot :

sed Syllogismus (»si Imjusmorli ; ergr), etc.
Major ost nola, quia rjpposiliim pr;orlicati

infort r)pposituin subjccli. Miiior prob;iliir,

qui;i, ut hic .'ompcr loqiiimur rlc Syllogis-
mo, est rospccliis rationis. hom. spccios

dislincta non ost [);irs ;illciius : «'Uun-Ma-
lio. vcl incoinpioxuiii. cl Syllr^gismussunt

hujiismodi ; i'rgo. otc. (lonlr;! .sccunrlum.

est oxpn's.sa scnlcntia liujus 1. Eloncliorum
qujcsl. I. ubi viill qiiod divisio .Syllogismi

in 'ropicuiu, ol ncco.s.s;irium, clc. osl divi-
sio ;icci(l('nlis in subjccla. ul supra. arli-
ciilo primo hiijus quavslir^nis. rccilavi.

'runc sic : alia os! rlivisio lollus in p!irl<"S
subjoctivas ; :ilia accidontis in subjrvla.

r;itr'l. (iiiia una est per .se, alia voro per

accidon.s, se<J divisio .SyllofiriHml in illa,
esl accidenlis insubjocla ; ergo non toUus
in partes. Aliud qucl dicil ibi de libri«

F'riorum, quofj ibi de parle subjerliva
lot,Msmi sit senno, vidolur falsuni, quia

lunc idem es.sel par.s subjeeliva sui ip- .
cuin ibi de Syllogi.mno in communi tracUt-
lur, ut hic Doclor conceriil infra, .«lulvendo
.secunrlum prin^ipale.

(^jntra U-rtium, Syl' :u:i .>jpm.si;i-us
est a'quo rospo<'tus |-,.M.>as. applicalU5
matori.L' iipparonli, sicul 'ropicu.s. vel do-
monstralivus materia: proporlionabili. 'T'-'"
non cst tanlum privalio veri .Syllogi^.i..

Ilem, de privatione alicujus non osl dis-
tincta .scientia, a scienlia illius cujus esl
privalio : sed de Syllogismo .sophislico
est distincla pars L irico?, ui pula libri

Elon<-horum. etiam p<Tipsum. primoElen-
choruin, qunest. :l

Diconrlum cum Doclore, qurj<J reclc lo-

quitur. Ad primum dico, quod licel principa-

lis inlentio Lrigi*'» sit rle Syllogis no seoun-
dr)- intcntion:iliter sumpto, non lamen
pravsciiidendr). a fundamenlo, imo ronsi-

dcrat (h^ ip-;ius fundamonlo. Licel igilur
SylloLri.smiis fundamonlalilor sumplus non

habeat partcs inlogniles, malerialiler la-

men acr-optus nr»n carel ipsis.
Vol alitcr dicen<lum, quod .sicul isla»

pnvrlicaliones, Gmus pr.-eiicatur de ape-
cie, vel Oratio conatituHur ex momime rt

verfio, habonl exercori in fundamenlis. ut

itifra magis : ila isla, S tus ronili-

tuitur ex incom;itexo, et en< >ne, ha-
Ih'1 oxerccri in fundamonlis : ita

litor<iuod iiUenlio b)cici esl de i>

coplibus anim v pro fund

cuncla ipsis attribuendo. i>i.>

el similos supro. p;ili»nler suui u!.' m

ipsius, ut infra. (!np. do •: ^- ei ui-
DifTorrnlia, oxpnos.s*' hnbot. l - nd •'=

ud. piloi quoil pr.i'-'""-»"!' '''>Mm. Vr.
iil iii simili de nii . ••» 'n

riiiiimunitor •li<*:!':r
rialiler. vel foi r. »»t sii

|Mksito. licct non sit omninnKla >

94 SUPER UNIVEUSALIA PORPIIYRII

Seeundo dubio fit
latis. Ad secundum dico, quod noflor el hic,

et primo Elenchorum, oplinie dicil, nec

conlroversia ulla esl, nisi in voce, si qua

sil. Hicenimdicil quod Syllogismus Dia-

leclicus, elc. sunl parles subjecliviE, quod

verum esl, capiendo illa pro formali. Pri-

nio voro Elenchorum dicil., quod esl divi-

sio accidenlis in subjecta, quod verum est,

accipiendo illa pro subslrato. Aliud enim

est considerare materiam, aliud intentio-

nem materitD applicatam. Per idem ad

aliud, quod Syllogismus applicatus tali,

vel tali materlae, de quo fit sermo in li-

bris Priorum, est pars subjectiva Syllo-

gismi in communi, quia ille prsescendit

ab omni materia. Vel posset dici pars im-

proprie, prout idem sub minori extensione,
et conlinentia, potest dici pars respectu sui

ipsius sub majori, et hoc modo loquitur
infra, in solutione secundi principalis. Vel

dic quod ibi determinat et de toto, et de prgedictis.

scientia, est fundamentalis, aut in voce,

aut in scripto, aut in mente. Syllogismus

vero de quo quseritur scientia est respec-
tus rationis, ut saepe dictum est : videtur

ergo quod responsio non est ad propositum,

et similiter nec argumentum, quia facili-
ter evadi posset, dicendo quod procedit de

Syllogismo fundamentaliter sumpto et

non formaliler. ^^que enim, ut vide-
tur, posset ostendi per idem medium,
quod de homine non est scientia, quia
sicul homo est quoddam incomplexum,

de quo habelur scientia per Syllogis-

mum, ita Syllogismus secundo - intcn-
tionaliter sumpLus, respectu Syllogismi

primo-intentionaliter dicli.
Item, contra secundum, videtur quod de

particulari possit esse scientia dislincta a
scientia communis, sicut ipsum est aliud a
communi. Ad ista faciliter respondetur ex

partibus subjectivis ejus, ideo verum di-
cit, licet aliud tacuit.

Ad lertium du- Ad terlium potest dici, quod Syllogis-
bium responde- ̂ ^^^g Elenchus potest considerari formali-

ter, vel malerialiter. Primo modo conce-
dendo ipsum esse intentionem secundam
positivam. Alio modo materialiter, et hoc

vel ut cadit in usum sophisticse, et decep-

torise argumentationis. Alio modo ut tra-
ditur per delerminata principia. Primo
modo ultimse distinctionis, procedit ex
falsis, nec de ipso est scientia : secundo

modo sic. Vult ergo Doclor primo Elencho-

rum, quod de Syllogismo sophislico se-
cundo-intentionaliter, et fundamentaliter
secundo modo sit scienLia. Hic vero vult

Ad primum dico, quod quamvis princi-

palis intentio sit de Syllogismo secundo-
intentionaliter dicLo, hoc lamen est ut sup-
ponit pro fundamento, et ita intelligitur

universalitas, et particularitas per respec-
tum ad fundamenta, el prsedicationem
exercitam.

Ad aliud, Lranscendit enim negotium,

sed breviter pro nunc dicendum, quod non
est alia scientia de particulari, nec dicit
aliam entitatem formalem, saltem a suo

communi, licet addat aliquam entitatem
materialem.

Decimo circa solutionem secundi prin-

cipalis, num. 9. posset dubitari, an vide-
licet totius et partis possil idem esse sub-

quod ille primo-intentionaliter, ut proce- jectum. Et breviter dico, quod non incon-

70.

dit ex falsis, et secundo-inLentionaliler,
ut supponit pro tali, sit privaLio veri Syl-
logismi. De hoc magis primo Elenchorum.

Nono dubitatur circa solutionem primi
principalis, ubi dicit DocLqr, num. 8. quod

de Syllogismo in communi, per Syllogis-
mum parLicuIarem habeLur scienlia, et
quod non est scienLia de parLiculari, nisi

per se ipsum scito communi. Contra pri-
mum, Syllogismus, pcr quem aquiritur

venit sub diversis rationibus, vel saltem se-
cundum rationes subordinatas, vel secun-

dun eamdem rationem ; completiorem ta-
men, et minus compleLam, dubitare circa

solutionem ultimi argumenti magis per-
tinet ad Philosophiam naturalem, quam ad

Logicam. IgiLur perLranseo ad prcTsens, ne

praeLer utilitatem juvenum prolixus vi-
dear.

Ultimo potest breviter dubitari circa so-

71.

QlVESTIo 111

•J5

lulionom quarUo opinionis, quarc cum isle; ̂ «•«luiiur in lil'.pra (lisliiiclio Iriraem-

oralio corivoniata;quivoce enuncialioni, et bris hujus nomini.s i'nioersalf, sicul ca;l«-
Syllogisrno p<'r le, fX)lius ab ea roinovelur rorumconrrelorum accidenUiliuin.el p^jlesl

secunda, vol toi-lia conditio, quain prima, reduci in biineinbrem sic; Omnc concre-

cum axjuivoci non sit (lelinitio. Polfsl luin accidonl;ilo aut suraitur pro aj^gre-

dici, quod illa (lcMriilio, qiuL» ponitur I. fr-.ao, et connolalo, aul .seorsura, el lune
Pcrilifrnionias de ip.sa, convenil ei pro nno vel pro si^nificalo, vel pro connotalo. I.sll

significato, id ost, pro cnunciationf, nt vi- enirn lermini pro sijnflr Uo, pro /ortnnli.
dotiir.

Sod ronlrn, quia lunr rion e^sct genus

onuricialionis, quod comrnuniliT non trne-

lur. Idco diccnduin, quod vcl illa est des-
criplio norninis, vel si vera definitio, lunc

ciipit liic a'quivocalionein cxtcnsive pro

V(d />/'0 eo quo l sijniftcat. .seii pro formn,
siinl. Synonirna, sicut o.x altera parte pro
subslrnto, pro connolaio, v»d pro eo quod

(leaomiml. Sicut ergo alhum polest su'ni

pro ilia (|ualitate, quain a'befjo ■^'••^v.'..
vel pro subjccto ejus, vel pro a.) i*x

analogia. Vcl diccnduin polius, sustinendo utroque. Concrelum nainque cl abslrac- c

priinam responsioncmad inslantiatii conlra lurn (ex prinripiis liujus, ubique, et pnu-
ill.iin, quod oratio, qutc est genus enun- cipuo infra, iii .Viil('prd.'dicamenlis) idem
ciationis, esl pcr se una, et continel sub se signiticanl : sed dilTcrunt in inodi signiti-
neduin indicativam, sed irapcrativam, el candi, ut rnagis infra difctur. Nara Ikk

alias hujusmodi, et .sic ncgaturron>e(|ucn- pcr inodum j>er se enlis, illud vero per

f

tia illa ; Oratio autcin, qua^ est argumcn-

lalio, non est pcr se una nisi unitale ordi-
nis, vel integrilatis, socundum aliquos.

Prcmissis trii)iis queslioiiibus cir*ca Lo-
gicam in cominuni, dirigit scnnoncm in

I.sagogas Porphyrianas. Kt aiit(*quam tcx-
tum dubitativc tangal, movct scx, aul no-
vem (omnibus compiilatis) circa ipsurn

Univcrsale in cominuni, qua-stioncs. Et

moduin alteri iuhrmnti^, el iioc vei sub-

jcctivc, vel suppositive signitical. Vel ma-
gis ad proposilum ponatur e.xemplura in

concrolo primo-in'enlionali respeclivo. Si-

milc narn(|iic signitical illam rel '■ — -n
a'quiparanlia', quain simililu to .sig...w... ;
connotal vcro subjectuin, ut horaincin, vel

asinurn : ct quia requiriturneccssario fun-
dariientum ad es.se respecUvi, connotal

quia intcntio sua est constilucre Univcr- eliarn ipsum, ut pula all>edinera, vei caio-
sale subjcctum hujus libri, de subjecto

voro iiifluilciido inlrcrcntiaiu pa.ssionis,

qualiior possuiit qua-ri, viddicct si cst,
quid esl, quin est, et propfer qui'l ist, idco
v.ddc onliniilo {^ro infoinnatioiic iNnlicali

juvenum, h;ec qualuor pcrlracla», prius-

qiiam ipsum sulijccluiiie.sseas.scrat. (Juan-

tuin igitiir ad (iii.cslioncin 7/</'/ 1*«/ dicil,

rein, vel aliquid higusinodi. In quofunda-

incnto cliain |>ossel lieri dislinclio secun-
dum remotius, et rainus reraolum.

I'otcsi igitur. .secunduin var x
Pnedicainentoruin. taie concreluni i :>i,

aut pro formali tantuin ; aut pro subslralo

lanturn ; au'. pro aggregalo. Cxerapluin

primi, ul Mbum per se primo inoio ett

n sperifffi qunrewfinn cst ifc l'nif'ersa'i, o/o -a/Mm. Kxcrnplum .s<vundi. ul, l/ftiim

et 'juia omncm quv^ttionrm pnecclil i/tiiii CMrn/. Exemplura terlii, ul .1 ̂' " ' ens

ilicitur prr nomen, etc. l'bi advcrtciidum
ut supra tactiim cst. quod '^uiil c>t duplcx,
scilicct rci, ct noiniiiis, cl licel qujeslio

si cst prM'ce l.it qii:eslioiicra quiil rei .se-
cundum ordincin, qucm tcnct .Vrislolelcs

sccuiido Poslci'ioriiin : (|ua»siio l;iincn quii
noininis pr.cccdit (Hniics, ut hic. ct (|uarlo

SiMitcnliarum, distinct. I. (luavsl. 2. l«alM't

pcr acciiens : ita in proponito. t ii.^^/^«/«

p<»tesl sumi pro respiH^tu ralioniH, -••:■'>•:■»,
vcl dcrelicto. aclu ■■".liv.. •. <,
moti ex nliqua proj ... c,

vel conroM"!'' '''I 'i'is ex par:.' rri quam
primo ̂ ̂ ul un . vol
intcntio univorjtaHs.

.Secundo niotlo polesl accipi pro -

• 4

n.

96 SUPRK rNIVEUSALFA POHPIIYIUI

tralo, ut lioinino, vel animali, el sic de

aliis. Vel pro fundamenLo in Lali subsLrato,

et lioc vol propinquo, vel reinoto. Voco
fundamonLum renioLum universaliLatis in-

determinaLionem privaLivam, vel negaLi-
vam, seu communicabilitaLem absolute

sumplam.
Fundamfinium Fuudamentuni vero propinquum, dico

proximum. ct re-
mntiim Cniversa. indeLemiinaLionem conLrariam, vel com-
iitalis qunii.

municabilitaLem comparaLive cognilam,

TerLio modo poLest sumi pro aggregalo

ex utroque. ProLestaLur ergo DocLor se lo-
cuturuni deinceps de Universali primo

modo, quia sic est do consideraLione Lo-
gici : eL hoc intellige uL plurimum, quia

aliquando loquilur de Universali pro subs-
trato. Secundo modo perLinet ad conside-

rationem artificis realis, ut puLa MeLaphy-

sici, vel Physici.TerLio modononesl de con-
sideraLione alicujus arLificis per se, cum

sit ens per accidens, ut sexto MeLaph. lexl.

comm. 6. o' 7. habeLur,
74. Circa praedicta posset dubitarl uLrum

concretum, el abstracLum idem significent.

Sed non oporLeL hic immorari, quia infra

loco suo dispuLabilur. ILem uLruin siynifl-
care, eL coniiolare idem dicant. Ibidem

eLiam haboL perLracLari. Uem, uLrum de

ente per accidens sit scientia. Non hic, sed

6. Metaphysicse, ILem, qualiLer universale
pro subsLraLo perLineL ad consideraLionem

Logici supra dicLum esL. SequiLur de quaes-
tione Siest.

QU^STIO IV

Utrum Universale sit ens

Arist. lib. de Interpr. cap. 5. primo Poat. cap. 2,
et 3o. lext. 88 7. Metaph. text. 10. et 7. Metaph.
te.xt. .';i. et 57. D. Thom. lih. de Entc et Es-
sentia. cap. h. el in duobiis Opusculis de hac
materia. Miraudulaiuis in expositione rrcedi-
camentorum. Valles Controver. 9. ad Tirones.
Albertus Parvus nuasl- 9. Log. Frauc. de Mai-
ronis 7. 7. Quodlihetal. Okam cap. 4. suce Log.

lextualis. et in 1 d,''!. q.l . et9i. .Joan. Anglicus
et Bras. super hanc qua'sl. Conimbr. l/l>. 5.
Melaph. cap. 28. q. 1. sect. 2. Complut. disp.
3. dc esscnti'1 Universalis. q. 1. Rodrigues 17.
1. Univers. art. 7. Aversa qucest. 8. sect. 1.
Unrlndo disp. 5. 5. Melaph. sect. 10. Doctor in
2. (/. 3. q. \. l- sed contra, ctl. Melaph. q. 18.

1. Quod non videtur, per Boetium De

plrtr^^ll^gaiUa. uiiitate, ct UHO, dicentem ; Omne quod

est, ideo est, quia unum numero est :
Universale non est unum numero, quia

pra3dicaturdepIuribusunivoce,ergo,etc.

Item, per Aristotelem in Praedica-
mentis, 1. Desubstantia. Omne quod

est aliud a prima substantia, aut

diciiur de prima substanfia, est in
illa : sed Universale est aliud a prima

substantia, et nondicitur de prima subs-
tantia, nec est in illa, ergo, etc. Proba-
tio minoris, Soloi secundce substatitice

dicuntur de primis, utpatetper Aris-

totelem, Universale autem cum sit acci-
dens, non est se.cunda substantia, nec

estin primis, quia tunc prima substan-
tia esset universalis, sicut illud, in quo

est albedo, est album.
Item, si Universale est ens, aut est a

natura, aut abintellectu ; non a natura,

quia tunc esset singulare, et terminus

transmutationis : ergo ab intellectu so-
lo, ergo est figmentum, et ita non ens.

Ad oppositum, Universale definitur
ab Aristotele primo Perihermenins :
sed non entis non est definitio. Item

per Boetium, Secundce intentiones ap-
plicantur primis ; nonens autem non

applicatur enti.
Dicendum, quod Universale est ens,

quia sub ratione non entis, nihil intel-

ligitur ; quia intelligibile movet intel-
lectum. Cum enim intellectus sit virtus

passiva (per Aristotelem 3. de Anima
cont. 5. et inde sa3pe.) nonoperatur, nisi

moveatur ab objecto ; nonens non po-
test movere aliquid ut objectum ; quia

movere est entis inactu ; ergo nihil in-

telligitur sub ratione non entis : quid-
quid autem intelligitur, intelligitur sub
ratione Universalis : ergo illa ratio non
est omnino non ens.

Ad primuni argumentum dico, quod Ad orqumenta.

Boetius intelligit de illo, quod est pras-
ter operationem intellectus, cujusmodi
non est Universale,

2, Conclusio .

yUyBSTIU IV

»7

Ad sociJnHuiii dicilur .similiter, quod
Arisloleies sic iiilellfxil.

Conlra lioc, (\u'u\ prol»ut conclusio-
nem illam per hoc, (pjia secundne sub-
tanlia; dicunlur de primis, accidenlia

sunt in j)rimis, secund.naulom suhslan-

tia;, ut ihi Nxpiitur d»' ijisis, non sunt
pra-tcr inh-IIcctus oporationfm ; ergo

non laiiluiii iiilrlli^-il i\r hjs. (pia.> sunt
pra-trr op^-rationcm inlt;IIeclus, .sed

eliam dc liis, quaj sunt per opcralio-

ncm i[itt!ll(!Clus. 1'rohatio minoris, (juia
dividil, in principio capituli, Suhstan-
tiani in primam et .socundam : si erfro

illa divisio valeal, sequitur quod mem-
bra, ut ihi inlelligil, opponuntur; sed

quod est sccunda sul)stanlia pra^erope-

rationem inlelleclus, nonopponitur pri-

ma^siihslanlia', sedest idem ; crgo non

intellig-il de .secunda suhslantia, quoad
illud, quod cst ens pneler operalionem
inlellectus.

Ideo dicilur quod rniversale dicitur

de primis. Ad illud, quod est contra

hoc, (juia sohe secund;e suhstantia? di-
cuntur de primis ; dico, iiuod secundic

suhslanlia!. ut ihi lotpiilur, sunt accl-
dentia, non (piidem realia, de (piihus

ponilaliud memhriim. scilicet in asse :

scd inlenlionalia, quihus p>'r se coni-
pctil dicide: (niversaleautemest quid
coinmunius ad secundam suhslanliam ;

quia .secunda suhslnnlia dicitur Iniver-
sale apjdicalum ad arhpiid in genere

suhstantia'.

Ad lerlium dico, quod L'iiiversale esl
ah inlellectu. Et (Mim diiMlur, ergo esl

ligmontum ; dicu (piod nun sequitur.

(piia ligmenlo nihil correspondel in re
exlra ; riiivcrsali aiihMii alicpiid extra

correspoiid<'l , a (pio movelur intelloc-
tus, ad causandiim lahMii inlentionrm.

Es/ enitn, siMUiidiim l^^clium. Species

tcnuis siniilili((lt) singularium: et Ge-
nus maqis tenuis suarum spccierum.

Tom. 1.

Liicoergo, (juod c(Teclive e»t ab int«?I- r.MTMi* •#««.
leclu, sed malcrialiler, sive ori. ...

ler, sive occasionalit»T, csl a proprie-

tate in re, figmenluin voro iiiinime,
etc.

F\'fv»siTlo

QcoAD rRiutM ('niversale dicilur ab /

vfrsus, sirul el Unirersitas, el (littorl s«>- '^'^
ruiKluni aliquos, n pr.v l cabift, (\uia •'.
riilur per esse in. Pndicaliilo vcro per
(liri de, de quo infra. El licol Vmcer
possil sumi Iripliciler, ut pilel cx [

tis, tamen aliler capi solet, pro sui>.->Lraio
salleni. Nam aliud esl in cni ' , ul

Deus : nliud in ognoscento, ul in ■ ii- '■:
aliiid //1 repr:psentanto,\\\. spfvit-s ii»;. ,..
gibilis ; aliud in <lislr huen^to, ul sigiia uni-
versalia ; aliud in prv tirantlo, ol hor vol
connnuiftrr, ul omne qiiod enunrialur de
aliquo in pn^posilionc quacumquc ; vel
jiroprie, el lune vel transrendens, ul ons
limilalum. vel nnte rem natura,rt tempore,

ul esl iii iiilelleciu prim;e caus:o: nalura

/antinn, ul jam eiis ; vol //* re, ul sub con-
dilioiiihus iiulividualibus; post rem, ut in

esse coguilo. I>e liac ultima distinri
inagis iiifra quivsliono oclava, do Iri;

arroplione sigiiifirali lonnini rommti

Iii proposilo esl iii piM ' lo, ol pro :
inali, ul lameii appluMi'ii.>. ul pr ■
liim esl. ((iio<I sir descrihilur I. r.i.;i i

inenias lexl. romm. 5. r»-" -•■''- ••'' - ■' t esl aplum de pturibnip
Poster. lexl. mmm. ulli::.. / . <^

unum in mutlis, et unum pr.rt- ■
Il«Mn I. Tosler. loxl. rf>mm. y>. ̂
cxprc.sso. do quibus (l h oril

mo amplior liifra,qu.i*sl. 6,
Ordo qua'sti.M»is p ilol ox p

sioejus csl rommu:

Qro\n SECCNDUM arguil iribu!* ra'
nd parlom ingallvain. rriiiin mlio ii

onginom ox Ikx^lio. in lil

liio, liccl.soiiclus Thniiui". •:

arlirulo 6, diral illum -
Hd.f i. do quo non oporu*; mc u;

CaiMWMlt fa*4.

98 SUPER UNIVEHSALIA PORPHYRII

salloiu aiictorilas famosa est, el coinmuni-

ter acccpLalur. ljl)i advcrlcndum, quod in-
lenlio Roelii, vel illius aucloris ibidem,esl

ostendere quod omnia appeluul unilalem.

Uicil enim ibidem quod quia Crealor nalu-
THi vere unus est, ideo rcbus quas condidit

lioc in munerc dedit, ut et unaqutKque lia-

beat esse, et una esse. Enumerat igitur

ibidem multos modos Unitatis, de quibus

infra capitulo de Specie.qufest. 2. forte
erit sermo.Verba autem qutc recitat Doclor,

non aperte habentur ibidem, licet implicile

possint conjici ex dictis Hoetii. I)e veritate

autemillius propositionis in se infra tan-

gam. Secunda ratio fiindatur in dictis

Aristotelis in PrtEdicamentis cap. de Subs-
tantia. Tertia ratiosumitur ex distinctione

entis in id quod natura est, et in id quod

Quod sequitur in littera quod motus,
vel potius movore, est actus entis in actu,
habetur 3. de Anima text. comm. 27. Motus

namque potest comparari ad movens, vel
ad mobile. Primo modo intelligit Doctor

hic, et Aristoteles ibidem. Secundo modo

intelligit Doctor in secundo Sententiarum
in distinct. 18. Et Aristoteles 2. Physic.

text. comm. 3. Vel si volueris totum intel-

ligere ex parte mobilis, de actu est distin-
guendum. Videlicet primo, vel essentiali,

et secundo, vel accidentali : et verba Doc-
toris intelligi debent primo, non secundo
modo.Primumetsecundumprincipaleunica

solutione solvit, sed licet possit objici con-
tra solutionem, ut refertur ad utrumque

(ul statim ostendam) arguit pra^cise con-
tra eam ut applicatur.

Ad secundum principaIe,ostendendoquod

8.

Movere qt

sensu est ncli

entis in actu

ens.

sola ratione rationanle fabricatur. Dujb

rationes ad oppositum ex dupliciauctorita- secundae substantiae non sunt praeter opus

te procedentes satis patent. intellectus, imo quod sunt secundae in-
Consequenter conclusionemaffirmativam tentiones, aliter non opponerentur primis,

Vniversale esi tenet in quaeslionc ista, cujus ratio fun- et per consequens divisio Aristotelis non

datur in objecto, et ratione objectiva in- esset conveniens, cum oranis divisio debeat

tellectus creati, saltem viatorum. Intentio-
nes enim Logicales sunt modi intelligendi,

sicut Grammaticales significandi, ut dictum

est supra, el magis infra, et in Tractatu

de modis significandi, Deo subveniente, et
vitacomite. Esl igitur Universale, dequo

hic loquitur, modus intelligendi in tantum,

quod etiam ipsum singulare intelligitur,
non sub modo singularis, sed Universalis,
ut habet iste, 2. distinct. primi, quaest. 3.

solvendo secundam rationem opinionis, hoc

idem in Theorematibus suis, ubi inquit

dari peropposita.
Ad formam ergo argumenti, negatur

minor pro secunda parte, et similiter mi-

nor probationis. Est enim vera, licet indi-
recta praedicatio, Universale est substantia
secunda.

Ad tertium, concedit Universale non esse

ens naturse, sed ex hoc nonsequitur ipsum

esse figmenLum , quia huic correspondet
proprietas ex natura rei, illi vero minime.

Unde vult quod Universale est effective ab

intellectu, occasionaliter autem, et origi-

quod Universale per se, et prius intelli- naliter a proprietate reali, pro quo adducit

gitur ; quod tamen verum est de Universa- auctoritatem Boetii in Gommento.

li pro substrato. Idem septimo Metaphy- Quoad Tertium, circa hanc quaestionem

sicae, et primo habet. Modus autem intel- occurrunt nonnullae difficultates, primo
ligendi ensnonpoLesL esse non ens, igitur dubitalur circa veritatem illius propositio-

Universale non est non ens, ergo ens per nis Boetii ante oppositum, num. 1. videli-

locum ab oppositis. Tangit ibidem de mo- cet, Omne quod est, ideo est, quia unum
lione intellecLus ab intelligibili, quod numero est. Quam etiam habet Avicenna 3.

habet expresse Commentator tertio de Ani-
ma comm. 4. Aucloritas vero Aristotelis,

quam adducit, est in 3. de Anima text.

comm. 5. 14. 17. 18. 27. elalibi saepe.

Metaph. cap. 1. et 7. Metaph. cap. 1. Vide-
tur enim quibusdam quod oppositum est
dicendum, scilicet, onme quod unum est ;
ideo est unum quia est.

y.

oi:.K.siio IV

99

Imnn qiiofl <>Rt
leo <!8l '{iiia
nuMi niimiTo,

tpUcatur.

VM quando
rcrilical "2. et
. ailjncens.

I

I

10.

Ilem, noctiusibidem oiiumeral plura.qua;

suiit, noii tainon unum numero sunl, quia

a.ssignal ab aliis dislinctum modum uniUitis

Pro solutioii'..' liujus pnemittondum esl

primo, quod aliquid (ut communilor dici-

tur) polost dici unuin num<'ro, aut quia
cum aliis ponil in numerum, aut ut distin-

guitur <'()ntra unuin specie, gonere, ol
propor.ione, quod ulterius distingui solet

in unum dofiiiitiono, proprio, et accidento.
Socundo notanduin, quod principium

unitatis numeralis aliud ost inlrinsecum,

aliud o.\trinso(mm. Intrinsocum, propriotas

individualis; o.Klrin.secum, subjoctum, vol

aliud liujusmodi.

Tortio .sciondum, quod esac pracdical

quando(iue .secundum, quandoque torlium

a(Jjacons. Tunc enim pra'dicat secundum,
quando nihil additur rei, verbi spocificati-

vuin. Tortium vero quando sic ab.sque spe-
cificativo quociiiiKiuo extrin.soco, pnedicat

quod in ipso osl, hoc autom ost cns parti-
cipalilor sumptum, quod idem sonat cum
existontia actuali.

Hogulariler orgo lonolur quod quando-

cuin(}ue hoc vorl)um csl prx'dicat secun-

dum .'irljacons, dicit exislenliam aclualem
de sul)j(!clo. Unde licol concodatur quod

tosar est liomo, non tamon quod Cavsar

est, do qiio infrn, in qu;oslionibus libri
Porihormonias.

Ex his lonondo cum Hoolio dico, quod

propositio sua osl vora, Tnaximo loijuondo
do unitalonumorali, a principio inlrinsoco.

qu.T, ul probabiIit<M* lonoo. pravodit in
quocumquo (natura dico) oxistontiam ac-
tualom. maximo in individuis, (|uiaoxis-
tentia est mcdus, ot propriolas individualis

est de raliono intrinsoca ipsius individui.

licet por comp.irationom ad naluram alilor
sit dicendum.

Sod pro altiori doclarationo. ot casliga-

liono istorum, adverle diligonlor ea qun»

habof isle in 2. dislincl. ."^. qu:rsl. I. in so-
luliono qu.Tstionis. Valol orgo h:rc ron-
soqiUMilia, hnrfnl.ergn hnrest uniim, nodum

por locinn oxlrin.socum. imo pc^r inlrin
sccum. ila vidolicel quod passel osse do

monslratio/>ro/>/e/-<7i//'/. tit if.n loquar. Con*
cedores enim .Hcholasli* i, Hsl ventm,

errjo uriuni, quare non similiter, vel polius

pnodiclara 1 Vel possel dici aliler, quod
cura dicit IJoetius ideo esl, el non rctidil

causiim pnccisam, nec a priori, «ed condi-

tionera concomilanlom, quia unitas nume-
ralis csl con^litio concomilans omne per so

exislens. Vide Uimen pro ulleriori drcla-

rationc. hujus, oa qua; dicil isle in I, dis-

linct. 15. qux*st. 3. sf)lvendo .^ ' :ra
principale. Vel pote-ldici quwi auciur.us
est veri l(X|uondo do uno numero prirao

modo, quod salis prol)abileesl, ul p.'ilol ex
inlonlione ojus. Por hoic ad objecla. Prima

iiislanlia Foxal potest negari ex prxdictis.

Ad socundum dico, quod licet sinl plurcs
modi unitatis, ibidora numorali, unilas

nihilominus specificatn p<T exislenliam ac-

lualom, et persoitatem terlii raodi, in uno-

qiioquo, concomitanler sallein, esl nurae-
ralis. .<ed, iil supra dixi, illa addilio de
unitate numorali non hat)etur oxprosse in

Boolio. Ideo dic quod Doclor vulgariler

allfgat, quod non inconvenil plerumque in

his Logicalibu.s, ul supra h;il)es, Sed eligo

polius modum dicendi priorom. ul calura-
nia omnis abigatur.

.•^ocun<io po.ssot dubilari. ul sini;ula lan-
gam, circa minorom primi argumonli, ubi

dicil I)0''lor, l'niversale non es' • m
numero, qvin jvseHcatur ile / i;

ulrum illa cons«vjuenlia loneal. hoc pnedl-

caliir <l" pluribus, orgo non esl ununi in
numoro, Dico brevitorquod valel logioe

loquendo, et pnodicalione univ<vT 'snivoce
sumpta, .sotl lhooh)irico, el :k»

a^quivora, el univora, non univoresumpUi,
hal)ol inslanliam. Kxemplum primi. ul

o.<wonlia divina do lribu5 ; :s,

quie sunt in l>oo. Kxempium svcundi,

ul .'NTcralos, de hoc el illo Socnile. Exem-

plum tortii , ul Sorrales nuno albus, •(
stalim niger. do allx» el nigrx).

Torlio rirra secundum r" ^».

II.

;{. ot u'

lom conlra {

■>

nem ai ip^iiin. el ullim.iiu vol

ejus. insurgit difTlculUis, utruiu < iMii.>a*

100 SUPEll INIVEHSALIA PORPIIYRII

le, ul liic sumilur, sil secunda subslanlia,

vel c conlra. El quod non, palel argumen-

lum in lexlu quod sic liabel uUima solu-
Subsinniia tio. Pro solulione hujus sciendum, quod

muHxpiex. subslanlia lam prima,quam secunda,polest
accipi vcl pro formali, vel pro subslrato.
Prinio modo sunl intonliones secundse.

Nam prima subslanlia sic accepta idem

importat quod singulare, vel individuum

de pra^dicamenlo subslantise . Secunda

aulem idem quod genus, vel species, quse

constat esse secundas intentiones. Et hoc

modo accipit Doctor hic primam et secun-

dam substantiam. Et infra, capile de Sub-

stanlia, ubi inquil quod divisio substantiae

in primam et secundam, est subjecti in

accidentia : quod intelligo non ut substan-
tia in substanlias, sed ut per primeitatem,

elsecundeitalem, quae subslantice accidunt,

dividitur secundo modo,ut scilicetaccipiun-
tur pro bubstrato, sic idem denotant quod
Socrates, et homo, vel animal. Sicut ergo

ha^c concedilur, Universale esl genus vel

species, ila ista, Universale est substanlia

secunda, primo modo sumpta, e contrario

vero esl prDcdicatio per se, nisi quis dicat

quod est determinatio contrahens, ut
album respectuhominis, vel econlra, quod

forte verius est, nisi quia non ponitur ex

parte ejusdem extremi, ut infra cupile de
Specie dicetur, et alibi. Nam tam prima,

quam secunda substanlia, polest sumi

transcendenler, vel limilale. Ad hoc pon-
dera ea quae habet in 1. distinct. 26. et in

Quodlibeto,qua3st. 3. de substanliaprima,

et secunda, et ita Universale respectu se-

cundse subslantitie poLest esse determina-

tio, et determinabile, diversimode loquen-
do. Et in hoc exponi potest DocLor, ubi

dicit quod Universale esL quid communius
ad secundam substantiam, et quod secundiB

subslanLiae sunl accidentia non realia, sed
inlenlionalia. Non est enim inconveniens

quod ens reale contrahat ens rationis, et

e conlra, sicutsubJecLum suum accidens,

et e contra, ut infra, cap. de Specie. qujTBs-
tione secunda.

^2_ Sed videtur adhuc quod argumenLum

1

non solvitur, quia licet aliquod Universale

sit ens, ul puta illud quod est substantia
secunda, hocnon arguit, omne Universale

esse ens, nec U'niversalc in communi, de

quo qua^ritur hic.
Potest dici quod omnia Universalia re-

ducuntur ad genus, et speciem, et ita ad

substantias secundas. Pono enim probabi-
liLer substantiam primam, et secundam in

omni genere, licet antonomastice Philoso-

phus posuerit eas in Prsedicamento Sub-
stantioe tantum, de quo alias. Vel aliter,

quod inquantum ostenditur de inferiori

entitas, in hoc habetur parliculariter sal-
tem de superiori, et hoc sufficit Doctori,
et maxime contra aliam responsionem

quam inpugnat.
Vel terlio dicendum, quod Universale in

substantiis est substantia secunda, et sic

dicitur de. In accidentibus vero est pro-
prium, vel accidens, et sic est in prirais,

nec sequitur in eisdem terminis a prasdi-
catione signata ad exercitam, quod prima
substantia est Universale, ut infra dicetur
copiosius. Licet enim albedo in communi , . , . ^ Licet stngula
sit in hac albedine, et albedo in communi reinc/Mc?a<na

., jr ■ , ,1-j 1 luram commu sit Umversale, vel Acciden^, non tamen ,iem, 7ion ta

ha?c albedo : sic namque arguendo est figu- '"^'* ̂ *' ̂ "'
ra dictionis, et fallacia Accidentis. Simili-
ter licet albedo sit Universale, et albedo

sit in Socrate, non ideo Socrates est Uni-

versale : quia si attributum alicujus extra-

neatur ejus per se supposito, muUo for-

tius, ut videtur, ejus per accidens supposi-
to, et hoc in quantum est talis. Sunt enim

hujusmodi accidentia in primis secundum
esse materiale, sed formantur intentionibus

secundum esse cognitum, ut infra dicetur,
Adhuc posset fieri vis de Syllogismo, et

enunciatione, et sic de aliis eodem modo

arguendo. Dic quod omnia reducuntur ad

propositum. Vel aliter uL prius.

Quarto circa eamdem objectionem, num.
2. ubi dicit DocLor quod subslantia prima,

et secundanon opponuntur, ut sunt prseler

opus intellecLus, sed ut sunt secundae in-
tentiones : sic occurriL dubium, quare ma-

gis opponunLur sic, quam sic.

versale.

13

OIVFSTK) IV
101

Potcst breviler dici qnod siciil paurni- conlra. Siillpm capir-iitJo ulruinqiu>u/7'/i /,
Uis ot filiatio, qum sinit rclalioncs opposila.*, \cl,ut ino /tu. Ha?c laimTi i-sl vera,.Vufti/aji-

ut sallem cornparanlur ad iiJcin, «-t serun- lii xecun/a />rx licalur fie /trima, vi f..rle

duin ifJcin.fundantur in iiKiividuisejusdfin e conlra, quia sic stir- :ril pro fuiiUa*

llrlnlinnet np-
piisitir piissunt
fumlari iii i:o*
di-in realiter,
quDinodo.

specioi, ut puta in Socrate, ct Piatone, vel

in eodcin individuo respcctu divcrsoruin,

ut palct; ita resp»'ctus ralionis, ut in pro-

posito suhstantia priina, et sccunda, pos-

sunt fundari in his, quoi siinl eadcin rca-

iiler, licet non secunduin idcm. Sicut igi-

14

inentis, ul infra de uhi- .. • lur.

(Juinlo, circa cnmdcm .sijluliunem* polesl • »mmk, t,

dulMtari, utii inquil l)«»c(or, quixl sulr^' •'>-
ti:c .s<'cund.i' sunt accidciilj.i nnn r-

quiltus convenil esse in, schJ in

quihus convonil dici de. ViiJetur enim

tur pater et filius, pro formali sunt rcla- quod litrumquo silminus veriini. 1'rimum,
tive opposita, cl non pro substrato. ita liic

Sunl ergo rcspeclusoppositi, et non funda-
mcnta, ̂ L'(\ henc proprictales in fundamen-
lis.

.Scd corilra pra'dicla inslatur, qua r;iliu-
ne suhstanlia securida cst intenlio sc-

quia omni .iccidenli cunveuit ciMe in, el

maxime lencndo,(ut isle infra li'i)el)iii
tioncs .s<*cundas lial)cn; esso suhjeclivuiu,
el non modo ohjcclivum, ut aliis placcl.

Sccundum etiam, qiiia accideiilia r«Mlia

piicdicantur dc suis infcriorihus. elsu!

cunda,ca(h'm ct prima. ut etiam Doctor lis, ut pah't in novem generihus acciiit-u-
e.Kprcssc lcnet hic, el infra, cap. dc .\c- liuni.

cidenU;, (|ua;st. 2. expre.sse prohari po-

tcst : .'>cd hoc est falsum, quod pio-

hatur, quia Aristoteles dcnniens suhs-

tanliam primam, dcliiiit ipsam, ul of.po-
nitur .sccundjc. sc(l illa dclinitio non

polcst compctcrt? intcntioni ; ci'go, elc. Mi-

norcin proho, i^riino i)iinci[)alil('r, cl ma-
ximc suhslan», ct non c.s.se m, nec dici tlc,

non possunt competcrc intcnlioni secunda*,
ut patct induclive per singulas parliculas;

crgo, clc.

Itcm opposiliini iioii csl in opposi-

Quowt0Jo $4-

Diccndum, quod I)oc!or lixiuitur de in

tcnlionihus, p«'i-s<jnaliler, sive pru .Huljslra
lis supponcnlihu.s, et ul molui, non i»; m 1.1...-

quitl, de quo infra, el sic verura esl ; quia ̂ " "*"
ali(iuihus sccundis inlentionihiLs conv. ..i

dici de, el non esse /w, ul sunl .s .'

suhslanlia* ; aliquihits autem esso in, el non

dici de, ul patct infra cap, de 1'roprio, .\li-
quihiis vero ulrunKiue, el aliquibus neu-

trum. Licet igilur secuinhe sulis'anli;e fur-
malilcr sumpla', el ut gui I IiabiMit esse in,
non tamen pro sul>slralo, ni.si ul superius

iiu/islnnlia se-
cuitila ilicittti

tle primn i/un-
tnoilo.

to, ncc dcslruitur ad <Icstructionciu ipsius, est in inferiorihus. quod non csl ad pr>.p>
sed suhstanlia' secunda' siint in priniis, et situiu : el sic patet ad primum,
deslruuiilur (i)cr .\risloU'lcin c;ip, «lc Suh- Ad .secundum dico. quud quamvis a
st;mlia) destruclis priiuis; ergo. clc. d«'nti;i n^alia «lic.inlur de suis in

.\(I primum coiiccdo prim;nu suhsian- ut gcncra, vcl ̂ * . non Inmen ui .i

li:ini cssc scciiiKhim inlciilidiiciu. sicut denlia.(^)uamvi>. naui dii^anlurdesi;*

sccuiuhim, ct conccdo ill;im dctinitioncm prius Innien lialtent .> • •••••n ti» .

sihi conv«'nirc : .scd qu;ilitcr,(jui;i longior«'m hlco por c>\f in pu.sMu:,.

Iiiiclalum cxpo-;lul;il. locosuo h;ih«'l vi(h»ri. qua» n«)n siiiil f>i. <••' ■'
.Vd sccundum c«)nccdo. quiKl opposilum ergodicil Moclor. .;

ul sic, non cst in opposih>. accipiendo op- IciiIm)!i ili*». (iuih'i-< r^-

li nb i
./• I

positioncm prcprii». nppDsilum ;int«Mn dici

dc opposilo, non l;im«'n til «)pposiluin, in

pra'dic;iti()ncsignal;i, non «'sl iii«*onveniens,
Non sunl cniin rclativc opposila, nisi n'S|)oc-

lii cjusdcm,(*t s««cundum i«lciu: liiccergoesl

'als;i, Su/Ktdiitia jtrimn r</ secunla, el 0

1.

*/(».«i' mcnlis. in :

iiuiit, Nani liiv. .V

fie prim ». csi pi»r «e, u(isla. y

h >mo, qiiud [Hi

diounl h >ii|K'r

qui

102 SUPRU UNIVEUSALIA POUPilYUII

ce consideranlos. Dicil autem quod non sunt

accidentia realia, de quibus ponit Aristo-
teles aliud meinbrum, scilicet esse in, id

est, pro quibus. Ex quosequitur generali-

ter, quod magis convcnit omnibus secun-
dis intentionibus dici de, quam esse m,

licet ulrumque sibi conveniat, ut patet al-
tius intuenti. I)e hocmagis infra, cap. de

Proprio, qu;est. 2. et cap. de Accidente, et

infra cap.de genere,quode.9se est rerum, et

c?/^?"intentionum. Applicanturenim inten-
tiones fundamentis, non proesse materiali,

velquiddilativo, sed rognito.Et intentioni-
bus attribuimus illa qujcfundamentiscon-
veniunt, ut infra ad longum dicam. Non

negat igitur Doctor universaliter ab om-
nibus intenlionibus esse in, et maxime ut

quid sumptis, sed vuU quod aliquibuscon-
venit appropriate dici de, aliquibus esse

in, omnibus autem dici de, et maxime Uni-

versalibus, quia ralio Universalis est praedi-
cari. Omnibuseliam convenit esse in, li-
cet verius hoc conveniat accidentibus

realibus, ut patet. Tenendo vero, ut aliis

pIacet,inlentiones]iaberepr9ecise esse obje-
ctivum simpliciter,vera suntdicta Doctoris.

Ulterius liic investigari possetcircadicta

ir de prima frairis Joannis FoxaUan liaec sit vera, Subs- osta}itia non

)rcedicetur lantia prima est substantia senm^la.Et hsec,
€VCit6 S6CU7l~

, aut Uni- Substantia prima estVniversate.

rsale. j^jp^ breviter, quod non sunt de rigore
sermonis, et proprie loquendo concedendse.

Prima non, quia substantia secunda est

Universale, non quodcumque, sed appli-
cabile fundamentis primo-intentionalibus

Metaphysicalibus, generis Substantise, cu-
jusmodi non est substantia prima, nec

realiter,nec conceptibiliter considerata. Se-
cunda etiam non, quia (ut infra, qusest. de

sufficientia Universalium habetur) indivi-

duum licet sit species intentionis, non ta-
men Universalis. Similiter dicatur de

substanlia secunda.

Ulterius etiam posset dubitari de illo

Universali quod conceditur esse substantia

secunda, quale sit, an scilicet genus, vel

species, an indifferens, et ita sextum.

Potest dici quod est indifferens indeter-

16.

15.

minate, determinate tamen. Vel dic, ut cap.

de Dilferentia, in simili habet, plura con-
siderando.

Sexto circa solutionem principalem,* in
qua tenet Doctor Universale esse ens, per * numV^.

hoc, quod est ratio, vel modus intelligendi

omne intelligibile, et in qutestione sequen-
ti idem de intelligibilitate ipsius habet,
et in secundo Sententiarum dist. 1. qiiiBSt.

5. universaliter de omnibus secundis in-
tentionibus hoc dicit : imo quod fortius

est, quod sunt modi intelligendi primas

intentiones in primo actu, occurrit diffi-
cultas non modica. Nam ex prcehabitis,

qusest. 3. intentiones secundue causantur,
vel derelinquuntur actu collativo, qui

pra3supponit actum simplicem, seu abso-
lutum circa extrema comparata, et prseco-
gnita. Tunc sic nihil est modus, nec ratio

intelligendi antequam sit, sed Universale ut^^e^Univer'

ante cognitionem quidditatum realium, ««'««•
non habet esse, ergo in illo priori non est

ratio, neque modus intelligendi : falsa est

ergo illa propositio, quod videlicet quid-
quid intelligitur, intelligitur sub ratione
Universalis. Major est liujus, in simiii, dist.

2. Secundi, qusest. 10. Minor vero nota est.

Hsec ratio facit mihi singularem difficul-

tatem. Preeterea quod ibi tangitur de mo-
tione intellectus ab intelligibili, videtur

falsum, tum quia omne quod movetur, ha-
bet materiam. 2. Metaph. text. comm. 12.

tum, quia corpus non agit in spiritum ;

tum quia pra^stantius est agens passo, se-
cundum Aristolelem, et Averroem. 3. de

Anima, text. comm. 29.

Proeterea circa illa alia, quse tanguntur

in eadem solutione, videlicet quod intelle-
ctus est virtus passiva, et per consequens

non operatur, nisi moveatur ab objecto, et

quod non ens non potest movere ut obje-

ctum, et quod movere est entis in actu, li-
cet transcendant negotium, quia ad libros

de Anima, et ad Philosophiam realem ma-

gis spectant, breviter tamen contra pri-
mum est, quod intellectus agens est omnia

facere. 3. de Anima, text. comm. 18. et

quod a nuUo movetur.

(J[]JEH'1'U) IV 1U3

17.
Coynitio c<>n
'usu. el flts-
incla, quip.

Conlra socundum est, qiiofl non entia in-
lelligunlur. (^onlra teitiuni (\\uA inatfria

prima, et plura alia potentialia intelligun-
tur a nobi.s.

l'ro .solutionc priedictoruni i)ra.'niillen-
(liun est prinio, quod duplex est coj^nilio,

conCusa .S(;ilicet et distincta. Co/i/usatn ap-

pello , qua aliquid cogno.scinius, ut per daruni nilentiununi. llaJM-l enini Logicus
deliniluni expriniitur. Disiinctain vcro islas intentioiies lanquan» principia, el

gnilicandi, .sunt prinripia disccrnendi di-
ctiones sijjrnificalivas ad iiivicetii, el iiUelli-

gendi dislincle if)s.is.

.Sirniliter ex liis ad pruposiliini dico, Sotutio arfu-
... metui tmmrm, qiiod loiuitur iJuclur liir de nuKlu intelli- mmjii. is

gcndi dislincle, el logice, pnfsupfMiiieiile

invcnlioncni, sive fabricalionem .^«■«•uu-

dem inlellii/i-
ile varie con-
idcratur.

(jua ut {)er delinitioncni dcclaratur.

Secundo, scienduni (juod idem intelli-

gihile apud diversos diversimoiie cognos-

citur. Exempluni, /loino a[)U(l M('lai)liysi-

cuni ul quidditas, vei ens ; apud 1'liysicum
utcompositum ex matcria, et forma, vel

mobilc, vcl iniju.smodi ; apud («eomctram,

vcl .\strol(jgum, ul sulijicitui' [)assioni-
bus eorum ; ita apud Logicum ul species,

vel dcliiiituin, vd subjectum, et hujus-
modi. Lnde in lcrtio, dislincl. 2. quiest. 1.

in solulione principali, dicil iste, quod

quidditas realis, vel quarumque ul talis,

neduin cst indilTcrens de se ad e.s.se uni-

prius nola, et eliam quililM*t aliusarliticia-
liter inlclligcns. Intelligil igilur liuini-
nem sub modo Iniversalis, vel subjecli,

vel superioris, el sic de aliis. El licel in-
telligat singulare, non tainen .sub ralione

ejus propria. Vcl pos.sel dici, quod luqui-
tur Inc de I niversidi aptitudinaliler. vel

in potentia propinqua, vel de specie in-
telligibili, qu:e apud ipsuiii dici polest

I nivei's.ile : sed lioc es.sel conlra prtilesla-

tioncm ipsius l)<K*toris, qui deincep-; pro-
misit .sc diclurum liic de I niversiili .secuii-

do-intentionalilcr dicto : .sed hoc parum

est, quia protcslatus est ut in pluribus,

versale. et singularc ; .sed et ipsa habens sed non .semper se sic hx^ulurum. Hn^vi-
esse in intclleclu, non liabct primo ex se

univer.salitalcm. Liccl enim intelligatur

sub universalilate ul sub modo intclligendi

ip.saiu, taiuen universalitas non est parscon-

ceptus ejus priini, quia non conceptus Mela-

ter ergo dici polest, quud proposilio I)oc-
toris est vera de cugnitione vialoruui na-

turali, et lugicali, vel gcneralius, qua-

cunKiue artiticiali ; cl liu«* l(x|ueiido de
actu, non quantuincunKiue primo, nec in

physici.scd Logici. Logicuscniiu cunsideral (Iuocuiikiuc intclligente. Sed qui lenerel

secundas intcntioncs af^plicatas primis se-
cundum .\viccniiani. Prima ergo intclleclio

rcl intcnlio esl i/niius nnlKnc, id non coin-

teUif/iliiralif/ui.f nioilu!<,neifuc 'jui e.tt cjus in

intcllcctu nciiiii' i/iii cst cjns f.rtra inlcHcc-

inlcntiuncs .sccundas esseaptitudines rt»a-
les, fa(:ile evaderel.

19.

l'cr ho<' ad argumentuin cuncetlo, qiiotl (^u«mW<> c
niliil est ratio intelligcndi. quaiidononesl. j!jj|^2r*»»»«»^
Kt cuin dicitur (HkmI iiiU>iiliom>s S(vund;t> «»m/ ro^ywnt».

tnin,licit illius intcllecti nioilm inleilii/cnifi pncsupponunt cogiiitioiK>in exlnMnoruni, ntm r^limm.
sit unicrrsalitas^seil non mo'lus inlellccti cel

intcflerlns. llicc illc. Nota valdc luec vt>rba,

cl pro argiiiiiciilo, cl pro st)lutionc ipsius,
iil ca inlroduco.

'1'crlio advciMcnduiii. (|Uod ca ((u:capud
nos suiit principi;» opcr:ilioiiis. iipud pri-

mos invcnlorcs (>raiit fiiiis. ct operatum.
Exeni[)lum in Mechanicis, .serra. vel incus.

est priiuum ([uo o[)cratur i.sle op^^rarius.
licel H priino invcntorc aliis inslrum»>nlis
form;il)atur, it;i ;i[)U(l (;i;iiiim;ilicuin to

men, vcl Verbum, ct sic de aliis mu<lis.si-

vcrum est in primu inveiilore. Vel si con-

lcii(l;is i[>s;is fabricari :i iiuu«'unique priino,

rccurrcndum esl ad cugniliu:uMn <'«»nfu-
s:ini, el dislinct;iiii. (>t iiiul(i|>lic(>iii nuMluni

cugiius<'(>ii<li ab e<Hl(>in i<lem. Alilor puet-
.s<>l dici prolMibilitcr. <|uud l<M|uilur Hecuu-

dum illaiii upiiiiontMii. qiia' allribuil ac-
tivitatem oiuiu>ni inlelhvtui aKenli. ul vi-

detur lo(iui <iiui>s(ione .MH|uen(i. quixl riii*
ver.s;ile <>sl linis (>jus : e((uiic facililer di-

<'<?n>lur ad nuilivuin. S(>tl qiiia hoc iion vi-

detur con.sunum diclis higus alibi. e(loa*

101 SIIPER IJNIVEUSALIA PORPnVUll

riLum. Lapis enim no7i est in anima^ sed

species, vel itnuQO ejus, ;J. de Anima text.

comment. 38. Vide opLimam declaratio-
nem illius aucLoriLaLis in primo hujus,

disLincLione Lerlia, qua!sLione sepLima, sol-
vcndo raLiones primte opinionis. Ibidem

eLiam qua3sL. 8. paLeL quod inLellecLus non
moveLur ab objecLo, nisi uL supra noLavi,

imo posL moLionem ipsius inLellectus.

Ad LerLium dico quod loquiLur de intel-

lecLu possibili, et quoad primam ejus ope-
raLionem. Quod addiLur de non cntibus, et

entibus in poLenlia, dico quod inLelligunLur

LerminaLive, nonauLem moLive. Sed adhuc

posset objici conlra illam proposiLionem,

Quidquid intelligitur, intelligitur sub ra- Quidquid'

tione Universalis, pula tunc sequereLur '^/l-^''"'''^/^
cundarum inLenlionum. Quod auLem diciL processus in infiniLum, quia ipsum Uni- versaiis inti

versale intelligitur, ergo sub ratione Uni-

xime quia conferre unum ad aliud, vide-

tur ipsius intellecLus possibilis ; ideo di-
cendum uL prius. PosseL cnim dici, quod

sicuL DocLor appellaL (Jniversale acLu, eL

objecLum acLu inLelligibile ipsam quiddiLa-
lem habitualiler cogniLam, cL in poLcnlia

propinqua, ut i{. distincl. l. quicsL. 0. ha-

beL, ita appcllat Universale Logicum mo-

dum iuLelligendi omne inLcIligibile, cLiam

in primo acLu, pro quanLo esL in poLenLia

propinqua ad esse, et applicari. Vel dic

aliter, ut supra, vcl uL alii imaginanlur,

quo 1 simul lempore siL impressio passio-
num lalium,cL cognilio objecLi, sed hoc esl
saLis dubium ; ideo pondcra bene modum,

cL vide ea,qua3 diciL in 2. disLincL.l. quycst.

L arl. 2. de cogniLione, eL producLione se-

DocLor, quod relatio rationis esL modus

objecLi in primo acLu inLellectus,poLest dici,

quod est Amphibologia, vel quod poniLur

gradus pro gradu. Nihil enim aliud vult,

Secundce in- idsi quod intcntiones secundoe sunt modi

modi"7nieai- inlelligendi primarum, et primse primo
gendi prima- inleIIigunLur,eL sccunda? secundario,eL ideo

primo sunL quo, el secundario quod. Pos-
seL cLiam dici, quod ibi poniL posilivumj

vel superlaLivum pro comparaLivo, vel No-
men pro Adverbio, uL solet ssepe poni.

Vide sextam distincLionem primi, in si-

mili. PosscL hic applicari illud quod su-

pra, quseslione Lertia, articulo tertio, du-
bio secundo, ad finem, notavi ex nono Me-
taphysicoe texL. comm. 14. pondera bene

cogiLando ubique.

20. Ad secundum argumentum, quoad pri-

moveiur ̂ Va- ̂'^^^^'^ moLivum dico, quod Philosophus lo-
bei materiam quitur de moLu Physico, cL proprie dicLo,
fjuoniodo tn- . ^ j. i
teiiifjitur. non auLem MeLaphysico, vel animaLico, et

spirituali, aLque transumpLive dicLo, qui

est in proposiLo. OlDJecLmn enim movere

inlellecLum quid sit, dicLum esL supra.

versalis, auL sui, auL alLerius. Non sui, ut

videtur, ergo alLerius. EL de illo alio quae-

ram eodem modo. Item, tunc quod intel-

ligercLur, cL modus inLelligendi repugna-
renL, quia singulare inLelligiLur, ergo sub

modo Universalis, per Le, eL sic repugnan-

tia inter quo cL quod. PoLesL dici ad pri-

mum, quod proposiLio est vera quoad pri-
mum actum, non autem quoad actus re-

flexos. Vel aliter et melius quod non in-
conveniL Universale, el coeLeras secundas

inLenLiones inLelligi sub modo Universalis.

EL cum quoeris, auL sui, auL alLerius, dici

poLesL quod sui secundum rem, sed alLe-
rius secundum raLionem, cL hoc co mcdo

quo ponimus in inlenLionibus idenLiLalem,
vel disLincLionem realem. Vel si conceda-

tur quod alterius, nuUum inconveniens

est, quia in intentionibus non inconvenit

concedere processum ininfinitum, utprius
dixi.

Ad aliud dico, quod quoi quidei modus
modo opponuntur, cL non modus quid, vel

quod nihil aliud est, quam concurrere par- e contra, uL infra diceLur, eL supra cLiam
LialiLer ad acLum, vel habitum causan- noLavi.
dum. Per idem ad secundum, cL LerLium,

Agens enim LoLale esL praesLantius, et cor-

pus modo corporali non agit, sed bene

spirituali, et sine transmutatione, in spi-

Septimo dubitari posset circa soluLionem

duorum argumenLorum principalium*, ul
applicatur ad primum auctoritas, an vide-
licet propositio Boetii, sit vera tanLum in

21.

num. 2.

Or^STIn V 1U&

I
his qu;i' liabeiil esse, secliis.i oporalione uihus, suo iiiodo, cmI diccnduin. El si
collaliva inlelleclus. Et dico brevilcr, quod ohjicialur dcsecundis inlenlionibus.funda-

ma.xinio, et principaliler in iliis liabel ve- lis in aliis, de CJenere enim dicilur ̂ ;

rilateni : tiim quia e.Kistentia perscitali-t cies, el de hoc genere individuum ; dicen-

I
lerlii modi illispncciseconvenit, licet non

omriilius; tuni quia sunt do perfeclione, el

coniplemcnlo universi, do quo loquiUir
ibidom, ul supra.

Sed qui voluerit objicere conlra solutio-

dum quod ullimale reducunlurad proprie-
talom realem, ol lioc sufflcil, ul infra ma-

gis.

Ultiino dubilalur, ulrum inu-niiones
socunda» fianl efTeclive ab inlelleclu,u(«licil

ZL nem, ul esl ad primum, el dofondore I>octor.

* iiuin. 4.

Inlenlio-
nei '2. sup-
po)iuul ali
(/uam pvo-
priclalcm
aparle rei.

ipsam, ut est ad secundum.considorol ova-
sionom, el inslanliarn, alLiori onim indagini

plura omitlo.

OcUivo circa solulionem tortii [)riii(ipa-

lis', ubi dicilur quod rniver.sali aliquid
corrospondel in ro, fi;j^menlo voro niliil.

(](j:jlra. partos figmcnli sunt in i-e, licet to-
tuni non. Dico quod licot parles corres-
pondoanl parlibus, loti vero niliil, imo

parlinm incompossibililas, ideo figmen-

luin, cl impossibilo dicitur. Ipsis vero in-
lcnlionibus corresp^mdet compo.ssibilitas,

et occasionaliva |)r'0[)riotas, el applicationis
veritas, ideo ontia possibilia sunt.

Nono circa illam pr-opositionom IJoelii,
Species est teniiis similitutlo, etc. Et si-

milis sentontia habclura I'liilo.so()ho, cap.

de Substantia, pi*opriotale .{. ad linoiii, l)i-
cens, iiuinii, gmus f>tus coinpfertilur, olc.

Diibilatur (|ualilcr esl ad proposiliim. Dico

qiiod pro lanto osl ad rom, ([uia propriolas

corr'ospondons in quidditalo spociMca pri-
ino-inlcrilionali.ipsi spccioi sccurnlo-inten-

tionali, ot minus absli-acla, ot a pauciori-

bus qu;im prnpriol;is quidditalis |;onoricii».

Isfud igiliir ma^Ms lonuo qiiod in plura et Sonsih. .Vi7*i7<?s/ i« iuMiecfu, ifuin

Polest dici quod loquilur exlerwive, oo

modo. quo relaliones reales. inlrinsecus

;tdvonionlos, dicuntur eflici, qi;n' t.im»n
non h:il>onl ali;im passivam cau- ,i
causalitate fundamenli, el lennini. Vel

tonendo inlentionesesse respoclusexlrinse-
cus advenienles, suo modo, polesl dici

([uod sicul res[)ectus tales reales cau.san-

lur, ot efliciunlur, eliam ;di(iuando pcr
inotiim, ot alia cau.s;dilalo, a causalilalc
fundamenli, el lermini : ila in proposilo.
iloc modo magis loquitur Doclor ubique,
licet .\ureoius, el alii, aliler opinenlur.
Elige viain qiiam volueris. Sed de hoc infra
forle eril proIi.\ior .senno.

«^L.lv-illU V.

Itnini i fiirersait' sii per se

in/t't/iififiiii'

Fratic. .Mairuiuit, 1/1 I. j. U. ./. I iijrtciua in t.
'/i.»/> :>. (/. ;{. Jo.in. Ati/Iicti* fl brjMTuiiuju-
per /lanc quaett. iJoclor Itb. 7. .Uttaph. f . 15.
num.M.in - •• ■ ■ t mtV4r$.mrt.

1 . Vule eiln'

.1

fiant ■ tm tj'

OU(.)d n"ii, j'fr .Vualuicicm uc :?cusu I.

p;utitiir, cst cr.LTi) sfiocios priino-inlonliona-
lis lonui.s simililudo, id osl, conccplus ;

vel forina doclaraliva singubirium, ct (ie-
nus m;igis lonuis spcciorum. Vide hunc 5.

Mola[)liysic. cap. dc Uolalione, el alibi. el

\\. disliiicl. I. ;i(l hoi'. V«I si volucris intel-

liL'erc do ipsis sccundis Inlonlionibus, ap-

plica iii oi*(liiio ;i(l fuiid;«mcnlapn»[>()rlioiui-

bili;i. (".oiiimuriic;ibililas oi*go, el indifTe-

;i//*/.s fmnii in seusu : rnivcrsale

autoni nunquani fuit in simisu, ergo,

elc.
Itoni, oinnis virtus passixa |'

{xmit suuniol>jVrtuui iii actu, anlti •

oporationcm, quia uli

suiim acliim. |>or quom j">ltal o|Hijri ;

l;'ni\or.saleau(om non p; .:(urab

.irfmmtn' tmi^fpmr-
tt ity^/« .

lonlia r*calis o.K iwiliiiM r-oi, licoi m;ijor. e(inlollodu. sod caus.durab tv. |>vr Com-

minor, corrospondcl i[)sis inlcidionibus monlatoi'em I. de Animu. cap. 8. ergo,
(loncris. (>t Spccici, ol itii d»» nliis inlcnlin- elc.

100 SUPEll UNIVEKSALIA PUKPllYKil

2.
^onclusio

Ad oppositum. Quidquid definilur

est per se objectum inteilectus ; Iniver-
saie defmilur ajj Aristolele 1. Perilier-

menias, cap. 5. ergointelligitur.

Dicendum, quod Universaleest per se

intelligibile : quod patet sic, primum

objcctum intellectus, scilicet cjuud quid
est, intelligitur sub ratione Universalis ;

illa vero ratio non est idem essenliali-

ier cum Wlo (/uod (juid est, sed modus

ejus accidentalis : ergo intellectus po-
test cognosceredifierentiam inter suum

objectum primum. et illum modum :

quia potestdistinguere interomnia^quas

non sunt essentialiter eadem ; sed om-

nis virlus cognoscens per se differen-

tiaminter aliqua duo, cognoscit utrum-
que extremum sub propria ratione, per
Aristotelem 2. de Anima. Text. com.

146. Per hoc enim probat sensum com-

munem esse, igitur intellectus potest

cognosceremodum, sive rationem Uni-

versalis per se, et sub propria ratione ;

hoc enim modo retlectendo cognoscit

intellectus se, et sui operationem, et

modum operandi, et caetera, quas sibi
insunt.

3. Ad primum dictum est supra, quia
intelligitur de primo subjecto, quod est

qiiod quid est, rei materialis. Vel ali-
ter, quod intelligitursecundum naturam
sensitivam, scilicet de sensibilibus ; cu-
jusmodinon est Universale.

%fsibius ̂ ^^ secundum dicitur, quod intellec-

liva^^agens ̂ ^^ possibilis est virtus passiva, et illa
non. prassupponit suum objectum ; sed intel-

tellectus agens non praesupponit, quia
non est virtus passiva. Universale etiam
non est objectum ejus, sed quod quia
es/,in phantasmatibus,et Universale est
finis ejus, etc.

EXPOSITIO

^ Quinla quaeslio pertinet ad qusestionem
quia es^Unde quoad primum patet ordo ex

ordine quirl est, et si est, ad ipsum quia

est. Quolies sumatur Universale, et quali-
ter in proposito capiatur, et quid sit, patet

prius. Dicit autem per se ad differentiam
eorum,qu3e per accidensintelligibilia sunt,

ut entia peraccidens, el negationes, et pri-
vationes, etc. de quibus non ponitur per

se aliqua scientia. Et inLelligilur de per-
seilate secundi modi, et non tertii. Intelli-
gibilitas vero est passio enlis simpliciter,

id esl, communis Deo, et crealurae, conse-
quens omne ens, secundum gradum sua^
entitalis, qua mediante unaquseque entitas

est manifestativa sui ipsius, eL est intelli-
gibilitas prsecedens inlellectionem. Unde
Doctor iste in Theoremalibus, propositione

prima, Intellectionem inlelligibile natura

prsecelit. Quod probat, quoniam passio

praesupponit agens, et omnis actio circa
aliquid est, et illud circa quod estintellec-
tio est alterum ; quapropler primum intel-
ligibile intellectionecausari estimpossibile,
comparando intellectionem, et intelligibile

ad eumdeai intellectum. Per se igitur in-
telligibile audiatur, aut primum intelligi-
bile, aut aliquid per se inclusum in ipso,
aut modus intelligendi ipsius; dummodo

possit auL movere, aul per se terminare '
actum intellectus. Multaad propositum su-
pra qusest. 3. et in sequentibus articulis

tangentur. Divisio quaestionis commu-
nis.

QuoAD sEcuNDUM, arguit duabus rationi- 5.
bus ad partem negalivam. Prima prius

Wabita est quaesL. 3.* Secunda procedit ex • num. iO.
ordine objecti ad poLentiam, quod praesup-
poniLur in actu : quod non debet intelligi

de acLuali existenlia ipsius, sed potius in-
tentionali, et repraesenLativo. Et quod ad-
ditur quod videlicet potentia capit suum

actum ab objecto, per quem potest operari, Intelleeiut
, s ■ 1,. • , . . ,,..,.,. quomodo poLest mLelligi de specie mLelligibili, qua capu ac-

liabiLa inLelligimus cum volumus. Vel dej"c"o" ̂
actu primo inLelligendi, non totaliter, sed
parLialiler, quo habito, intellecLus per se
poLest in actus sequentes, et habitus. Quod
addit ex Commentalore liabetur prirao de

Anima, comm. 8. An loquatur de intellectu

QIJ^STlf) V 107

agenlc, vel possibili .'i diver.-sis (liversa <li-
curilur.

Ad opposiluni, unica r.iliojio o-iUMulit af-
flnii.ilivaiu, ar^'uendo ex d^jlinibililale in

lollii^ibililaloni, vel ex ilc/lniri inlelligi, el
hoc pcr .so,

Kospondcndcj ad qu«'eslioneni, nuni. 2.
tonet partcni alliriualivain ex hoc, quod

prinuini (jhjccluni, qiiod ;if)pcllat /jind 1^1111!
(?.?/, inlclli^Mlur sub ralionc rniver.siilis, cui
t;ilis ni(;diis non e.st s;iUcni esscnti;ililer

idcn»,liccl acci(lcnl;ililer sil.(^)uare inlcllec-

tus polcsl disliiiguere intcr il[;i, etpercon-
sequcns uliuiuque pcr .se cognoscere, ex

2. de Aiiinia, text. coiuni. 1 J.'). et in se-
quenlibus, alqiie pra'cedcnlibus. Nain sic
Arislotc.cs arguit .sensuni coininuneni esse

ad:Lfjuatum inlellerlu.s : liujusnio<ii eslens

reale, ex principiis liiiju.Hl>octuri^; huI

lum cniiii Metapliysic.f, oljjecluni inleliix-

tus, ct f)riiialilas, sunt aqualis aiii' tl
li;il)et 4. McUiph. .'m.mI .subjecluni Mim'j
sicai esl ens reale; ergo et obji-riinn iiii* i
lectus. Tum secundo, (el &4I probulio pri-

ni.x' consefiuenlia) de quo non pra-Uicalur

firinio iiiodo subj<rlum passionis, nec se-

cundo modoipsa p;issi<). S'il en.H reale non

pra'dicalur per .«e priino mudo de I niver-
sali, WH^ univer.s;iliter de aliqua alia .ne-
cunda intentione, igilurncc inlelligibilila!»
secundo modo. Tuiu lerlio, (juod cunvcnii

per se subjecto, convenit \>ev accidcn.s .1

denti illius : sed iiit«dligibililas persecon-

vcnil ipsi c/wo// (fuii ent, cujus accidcnlulem

aliuiii a parlicularibus, cl addil quod ille ̂ "'^''""> PO'"^ 'P'^"'" ''«iver.sale. erg
o non

niodus cognoscendi est reHexivus, non so-
luni niodi inlclligcndi objecli prinii. .scd

el ficlus, et polcntia', et alioruin qu;e insunt
eidein.

Ad priinuni arguinciiliini rospondet ut

supr;i, ct ;iddit ;iliuiu niodiiin diccndi, non

longe divcrsum.

Ad sccundiim dicit, (juod licel inlellec-
lus possibilis sil virliis jKi.ssiv;!. wm t;imen

iiilellcctus ag(Mi .. rnivcrs.ile vcro e.st ob-

jectum inlellcclus |,ossibilis, scd csl iion

objccluin, .sed linis inlcllcclus agcnlis, cu-

jus objoctum cst qiiol quiil cst iii plianlas-

m;ilibus, (jii;i' soluiio esl s;itis aiiibigua, ul

iiifra. .'scd cst conforinis dictis liujus. in
TlicoreiiKilibus, (•tiiiclusionc lcrti;i : sod
;inil)iguc ibi lo(|uilur, ul p;itct sublililer

consider;inli. Mcm cli;mi pottst sejui ex

dictis cjus, iii [iriiuo, dist. H. (jiKesl. G. et

in sccuiulo, dislincl. 3. (|ua'st. 1. el
alilii.

ncoAi) ir.uniM, circ;i solutionem prin-
cip;il(Mn dubiliilur. Vidclur eniin (fuod

rniversale iion sil [^er.si» inlelligibilc : tum
quia inlelligibilitas est p;i.ssio eiilis ivalis,

ergo non convenit l niver.sali .sccundo-in-
tenlioiKililer suiuplo. C.on.se^iuenlia patel.

AntecediMis pi-ob^ilur, <|ui;i iiilelligibilila.H islo in 2. dislmot. M. ad rtnem. quod forie
convenil pnecisc illi (luod esi objerlum pn)l>abilil»*r leiwri pueBOl, el iii boc dia-

per se conv(Miil ip.si Iniver.sali. Majorp;ilel
a simili de liomine, allx?diiie, el molu; al-
bedinc, siniilit;ite, oi visibililale. Miuor

aulem est nota, el discursus l>onus. .\lia

argumenla gratia brcvitalis omitlo.
Dicendum secunduin Aristolelein 2. .Me-

lapli. texl. comm. -I. quod unumquodque
sicul sc liabel ad enlilatem, ila aU veriia-

teni, et intelligiuilitatem. ."si ponerclur igi-
tur ens univocum enti reali, et enli raiio-

iiis, ita eliam intelligibilitas. Sed ille mo-

dus dicendi non (^sl dc iiKMile Scoli, licei

in (^)uodlilKHo qiuesl. 3. vidcalur euin ian-
gere : si iamen Ixmic inleiligaiur, lioc iion
intendit, ui paiet in primo, distini. 29. c(

iii liis logicalibus s:epe, ei iiiaxinie logice

kKiuendo. quamvis in 2.'>. tl^slincl. 1. Ile-
porlaiionum, et in 2*J. ejusdem. nou a-sM-
riMido lanieii, ponal enli ivali. el eiili ra-
tioiiis ;ili«iui(l communc univocum. ul

(Juanlilatem, iiumero, ei quanlila'' ■ ••':

luue; el principium, princiri ■• ■•-
et nolionali. rndo fortc

C(«s opinali sunl li ..

nein ponendani. ldi»o lenendo un.

neni enlis ad iUa. p*>-.*'i uno iiu> ; ■ .

aliquod unuin e<so lum 0; .1
inielUH:lus, ul langil (licoi noa asscrUve)

108 SUPER UNIVEKSALIA POKPIIYRII

i».

lingueretur potenlia non organica ab orga-
nicis, ut ibidein (llcit.

Sed suslinendo comuuinem modum di-
cendi, et de univocalione, et ado^qualione

objectiva entis realis, comnmnis Deo, et
creaturic ; polest breviler dici, quod sicut
entia ralionis habent esse pra^dicabile, et

de consideratione Metaphysici, scilicet re-
ductivead entia realia, non lamen nego in-
ter ipsa transcendenlia aliqua; ita habent

intelligibilitatem totaliter molive, reduc-
tive, licet terminative; ut enlitatem, ita
intolligibilitatem formaliter habent. Ens

ergo reale est objectum intellectus princi-
paliter, et antonomastice, in quo eliam
dantur gradus, comparando subslantiam
ad accidens, et substantias inter se. IIoc
lamen non obstante, intentiones secundse

eo modo, quo et esse, et definiri ; ita intel-
ligi, et sciri sortiuntur. Ad hoc vide Philo-
sophum 4. Metaph. in principio, et hunc,et
alios Doctores, et specialiter infra qusest.
4. AnLeprffidicamcntorum, ad finem. Ad
idem etiam facit quod in distinct. 26. et32.

primi, et 5. qusest. Quodlibetica, et alibi

sfEpe, habet de eo ; quia est esse de se for-
maliter tale, et ab alio originative, sive
fundamentaliter. Vide etiam distinct. 43.

primi. Dici ergo resolute potest, quod (ut
habet Doctor 3. distinct. primi, qusest. 3.)

ens quod est objectum adsequatum intel-
lectus, habet duplicem primitaLem,respectu
omnium inLelligibilium sub disjuncLione,

scilicet vel univoce, univocationis, vel vir-
tualiter. Secundo modo continentur sub eo

intentiones secundae, ut patet speculanti,et
hoc effective, recurrendo ad intellecLum ;
et radicaliter, recurrendo ad fundamenta.
Et hoc facit mihi fidem stabilem in hac

difticultate, imo posset probabiliLer dici,

quodconLinentur sic sub quidditale reisen-
sibilis, ut isLe Doctor exponitillam esseob-
jectum intellectus 3, distincL.l.et 2. quoest.
14. QuodlibeL, ut supra qu8est.3.notavi et

alibi, Per hocad primum argumentum pa-
tet; intelligibilitas enim sequivoce analo-
gice, sicut ens, convenit uLrique, scilicot
enli reali, et enti rationis : sed per Antono-

masiam dicitur passio prima. Vol aliler

quod est formaliter unius, et reductive al-
terius. Similiter ad secundum, concedo

quod passio entis realis non prjBdicatur de
ente rationis, sed sua propria.

Ad lertium dico, quod habet veritatem 10.
in limitatis,non aulem in transcendentibus.
Vel melius, concedo quod intelligibilitas,

quoe per se convenit fundamento, per acci-
densconvenitintentionifundat;iMnipso:sed
hoc non obstat quin sua propria per se sibi
conveniat, uL paLeL in exemplo tuo. Licet

enim moveri ad motum hominis, per acci-
dens conveniat albo, si tamen separaretur ab

homine, moveri per se sibi convenire pos-
set. Vide supra quajst. 3. plura ad faci-
liorem declarationem dicLorum,etconsidera

altius (si vales) in omnibus. PosseL enim
ponderari qualiLer differenLioe ulLimse, et

aliae, de quibus non prsedicatur ens quid-
ditative, sinL inLelligibilia. Et sustinendo
quod per se, oporLel dicere consequenter
intelligibilitatem esse passionem enLis

LranscendenLis ad quidditaLive,etnon quid-

ditative ens, ut pateL supra, vel aliLer spe-
culari. Qucere hunc in MeLaphysica sua, et
in TheoremaLibus.

Secundo, dubiLari posset circa illam pro-

posiLionem, qua plerumque in his qu;iesLio- *^' nibus uLiLur DocLor, videlicet quod quod

quid est est objecLum primum inLellectus.

Dico breviter, uL LacLum esL prius, quod

inLelligit de objecto motivo intellecLus crea-
ti, viaLoris ; non auLem de objecLo termina-
tivo ut pateL.

Pro cujus uUeriori declaraLione, noLa,

quod objeclum intellecLus aliud est termi-
nativum, et sic est ens in sua maxima com-
munitaLe, eL analogia ; aliud moLivum, et

hoc vel naLurale, vel voluntarium, seu su-
pernaturale. Primo modo adhuc est duplex
quia vel ex natura poLentioe, vel pro isto
sLaLu. Primo modo est ens finitum absolu-
tum, vel si respectivum, ad finitum tamen
terminum. Secundo modo est quidditas rei
sensibilis, et hoc vel formaliter in se, vel
in suo inferiori, vel virtualiter : motivum

QU/KSTH) V

100

autem .siipornaliirale esl Deus ullerior omnem aclivilalem inlelleclui a(^en(i. El

prosoculio isloruui non liic, sed alibi.

'{'crlio, (lubiluUir circa illam proposilio-

nem, (\\uv, esl lan(|uani principium Scoli-
cum, scilicol (fuod (tmnif potcntiu ponens

diffcrcnliam inter aliqua duOy cotjno^cil
ntrumquc ejtrcmnm, suh propria ralionc.

Videlur onim fal.sa, lum ((uia nos ponimus

ditToronliam inlor singularo,ol I nivorsalo :

sed singularo non coLrnosciniussul) propri;i

r.iliono, ox fundamonlo liujus : lum, quia
Doum a croalura ; ilom, non onsab onle ;

ilom, ri,L,'monla a voris onlibus dislingui-

licol problcmalice in Ouodlilioloquarsl. 15.
[MTlran.seal hanc maleriam, majris (ainen
de mente sua allribuilur activilas inlelloc

tui possibili, quam nop-tur. Ipsum aulem
in materia reali in bis logicalibus loqui

secundum viam conimunem dixi prius.

Vel dicendum aliter, quod vull intellec-
tum possibilom esse passivum uno modo,

el aclivum alio ukxJo. Est enim passivus

ul recipii, et aclivus ut operatur, el dicil.

Et ideo appropri.ilo, vol per quamdam spe-
cialilatom loquilur, ui ponal difTerenliam

mus, quorum altorum sub propria ralione <'j»s ab intollectii agenio. Et quia inleUi-

non inl(>IIij,'imus.
Dicondiimqiiod aliqiiid inlolli;.'i sub pro-

pria raliono, polosl duplicitor considorari;

Uno modo ({uod ipsum sil molivum, ot lcr-
minalivuiu actus inlcllocliis, ol (juod sua

ralio (luiddilaliva sil ipsius inlolloclui.nos-
Iro manifoslativa. .\lio niodo (juod sit illud

gore esl quoddam pati.el islius intelligere,
idoo, etc.

Quinto dubilalur, quia videtur vollc ibi-
dom Doclor, qund inlolh^^tus possibilis

pr.Tsupponat rnivorsale tanquam ubjec-
lum. (^irca quod laborantquidam bic mul-

lum (ut supra (luiest. '.i. teligi) assignantei

ad quod lcrminalur actiis inlolloclus, el ordincm, el modum producendi I uiversale

non .soliim p.irs concopli, vol moilus ojus ;

ipsius lamon ralio quiddit.itiva dislincta.el

pnccisa, non sil ralio inlolligondi, noc in

proprio ropr.osonl.ilivo movot inlolloclum,

sod vol in concoplu communi, vol in con-

coplu aggr(>galo, vol a priori, vel a poslo-

et alias socundas intcntiones.

Dico probabilitor, et salvo meliori judi-

cio, quod idom intelloctus intidligit. el in-
lollccla coinp.iral. (!um ergo intellii:ere

convonial lanlum inltdloctui possibili, se-
(jiiitur oliam quod conferroconvenit eidera,

riori. Primo modo propositio Doctoris non el por con.s(»quens causart^ socundas inten-
csl vora, sod .socundo modo. El tunc ad

primum dc singulari patol. Intolligitur

onim lcriuin.itivo, ut quod. Dcum oliam in

concoplibus communibus sibi,ot croaturis ;

non onlia oli.im intolligimus terminativo,

ncgativo .saltcm. Idom in proposito iW Ini-
ver.sali olaliisintontionibus socundisest di-

condum.Sunlonim<7frosocundarium,?tacci-
dciil.do, rospoclu inlolloctionis aliorum, ct

otiam sui ipsius, .sod U' n i)rimarium. noc
iMotivum : sunt tamon qwhf torminalivum

proprijc cognitionis, el lioc suflicil ad in-
lontionom Doctoris.

nuarlo, circa solutioiicm socundi argu-

inciili,* ubi dicit lK)clor (|uod intt''lirtus
pos.^il)ilis est c/r/M.s" pas.siva. dubil.itur an
hocassorlivo v«dit.

|)i(*cndum uno modo, ({uod UMiuitur .sc-
cundum viam oommuncm uttribucnU-m

tiones : ot tunc dico, quod intellectus poj-

sibilis lialx?l st» primo etTwlive respectu
ip.sarum. ol idoo nou prcesupponil oaa :

ip.sis autcm .idiuvontis, habel se reivptive

respcctu intellcctionis ipsarum, el ita prje-

supptmil l nivorsalo ut objoclum, e(pras-
cedit ut (Mu.s;i. (^ui vellel nxnirrore ad pri-
mum invontorem intentionum (u(supra)

IK).ssot alitcr im.iginari, so<l i.slo niodus di-
condi ost satis .socuru.s, ul video.

lltimo. ciim dicil Doclor. quoii Tn: --

salo non esl obje<'lum iutelioctus -

sod quoti quiil est in phanlasmatibi. n
aulom (nivors;ilo os(linis ejus. .. tn

|)osst'l. Diccndum probabihlor a'>*|ue «r-

gumcntis, qutni Cnivcnyile ncc rrilr n«c

loiricalo in ac(u. ost objeclum in ns

agcn(is (u(3. dis(. '•» t\xi!vsl. I. haliel i»le)
sod beiie l nivors;do in pi>(onUa. o(lioc in

U.

110 SnPHU [JNIVERSALIA POKPIIYRII

prinio aclu.vel reclo,eL loquendodoobjecl)

molivo, quod speciem cum condilionibus
malerialibu-;, el individualibus, gignil,

primo in polenLia exleriori, et consequen-

ter in phantasia, circa quam operatur in-

lellectus agens, aliquid omiLtendo, eL ali-
quid absLraliendo (uL in Tlieorematibus,

proposiLione Lertia, habet iste) et tunc facit

universalitalem, sciliceL realem, et reprse-
senLativam in rebus. Causatnamque spe-
ciem intelligibilem, qutie est Universale in

repra3sentando, et de Universali in potentia

remota, mediante illa specie, faciL Univer-

sale in poLenLia propinqua, et tunc U^niver-

versale : igitur non estaliud abeo, quod

Proprium ponitur : quod est inconve-

niens, quia Proprium non indicat es-
sentiam ejus, cujus est projwium, per
yVristotelem 1. Topicorum, cap. 4.

Item,si habeat aliquam passionem ;

illa inerit etomni, et soli, et semper :

ergo erit Proprium, quod ost inconve-
niens; quia tunc illa passio continebitur

sub Proprio, quod est species Universa-
lis, eterit convertibiliscum ipso Univer-
sali, quod est inconveniens, ergo, etc.

Item, accidens non est subjectum

sale reale in acLu, et eliam Logicum est accidentis, per Aristotelem 1. Metaph.

finis ejus, ut inquit egregie Doctor. Non
dixit enim effcctus ejus, sed /ims, id est, ad
quod LerminaLur operaLio sua exclusive, ul
in simili habeL 12. dislinctione quarLi,

qua^st. 3. de acLione accidenLi-;, eL termino
duplici ejus, in princlpio soluiionis. Sed
non obslat objectio Foxal, dato quod hic
loqueretur DocLor de Universali reali, quia

liceL, ut in pluribus, vel principaliLer, pro-
testatusestsedetermin':iturumdeUniversali
secundo intenlionali, non Lamen semper.
Sed poLesL verificari, uL dixi, de Universali

Logico : esL enini Lerminus exclusiviis ope-
ralionis inlellecLus agentis, et effectus pos-
sibilis, aLque modus inLelligendi in acLu

cont. 14, Sed Universale est accidens,

ergo, etc.
Item, omnis possio qux est minus ens

ente rationis, estnonens.

Ad oppositum est Porphyrius qui assi-
gnat aliquasconvenientias omnium quin-
que Universalium. Unde manifestum

est, quod conveniunt in aliqua proprie-
tate, si igitur illa insit eis univoce, hoc
erit per rationem communem, quae est

in eis, et illius communis erit primo

passio, quia si passio univoca sit, et ejus
subjectum primum est univocum, per
Aristotelem 2. Posteriorum, cont. 22. et

recto. Objectum vero in actu reflexo. Etsic circiter, igiturtalispassioest ipsius Uni-
terminatur sententia profundissima hujus
qureslionis, ubi recurrendum esL in pluri-
bus ad ea, quse supra q. 3. et 4. notavi.

QU^STIO VI.

Utrwn Univsrsnle habeat aliqvas
proprielates

Tartaret. q '^. prccamb. Joannes Angli. <>/; Brasa.
snper hanc q. Joannes a Magistris q. ;"i. Univers. Complul. disp. 4. de passion Univers. Ruvius
q. 2. Univers. Merinero disp. 2. q. 1. et 2. Ro-
(Irigues in expos. huJKS qua.'sl. et arl. sequenli.
Aversa q. 8. secl. 14. et lo. Doctor q. 15. g. di-
cendum ergo ad qucestionem et in 2. d 3. q. \. ̂ . sed conlra.

1.

.Argumcn- ̂ ^^''^ ̂ *^^^ videtur ; quia proprium cjus
iapropar- nou potest esse siugulare, quia tuncnon
le negati-
va. converterelurcum ipso : igitur est Uni-

versans primo.

Dicendum, quod sic ; quia definitio
definiens sufficienter indicat essentiam

definiti, igitur cuicumque inest aliquid

convertibiliter, pr^ter ea quae ponuntur

in ejus definitione, illud habet tale sibi
inhasrens pro passione,et sic inest aliquid

Universali, quia si definitio ipsius Uni-
versalis vera sit, quas est proedicabile

de pluribus, quas ponitur 1. Periher.

cap. 5. tunc convertibile praeter essen-
tiam Universalis, erit iliud, quod ponit
1 . Poster. cont. 55. scilicet esse unum

in multis, et de multis. Et e converso

si illud sit definitio bona, et vera, istud

erit Proprium, etita alterutrum per de-

Conclusio

On.fiSTFovi 111

finitionpm Universalis (le Cniversali de- quaeslionein prop/''r ifuid eat. Quoa'! pri-

monstriilive potest concludi et ita sciri. muui, p;ilel onlo quarMiionis, el divisio csl

.Arj primurn argumonluin dico. datn comummn. ^jnUl silUnioertalf, el quolies

quod passio ipsius (,'niversali.s sit A, A
est (Jniversale, non quod silessentialit»'r
idem suo subjecto, sed quod Cniversale

appliciitur sihi, ut modiis ejiis, et eril

priedicatio dcnominativa, diccndo \ csl

(Jniversale. Gontra, subjcctum non prac-
dicatur denominiilivc de accidente, nec

accipialur, pnU-l priu.s. l*roprietas, ul ad
PropHt

pMposiium spfHTUil, capilur pro [tnssione i«» vid.

communiler sumpla, qu:i' esl enlila.s qux-
cumque dealiquodemonslrabilis.qu
non .solum acrjrlonlia inhriToniia ai;cm

sunt pissi(Mi«*s, se<l eliam defi': ' •^••s ma-
lerialfs, qu;i.' p«T formale> dr: ranlur,
ul 2. Posleriorum. Vocalur eliam propria

cie.

ti.

MhHi ijra-
iut iu ette
raliiinit.

ilicilurmoduscjus, ergo nec fniversale paxsio, id esl, ad.ifiuala. vel verius Ini-

dicitur modus suin passionis. l)ico, quod versale .secun<lum quod ipsum, el primo

Lniversaie polest siimi /// f/nid. vcl u(subjeclo huo conveniens, ul I. Po.sler. Quo-

modus, ratioconcludit piiuio modo. ties aulem sumilur proprium, palebil in-

I'er idem ad secundum dico, quod est fra, c;ip. de Proprio, el pr.i-ler hoc .sumilur

Propriumdcnominative,sed non conti- priino-inlenlioualiler. el .
secund..-inlenUo-

nelur siil, Proprin. Po.ssibile cst enim, et "•'^'^^•'•' «^ ̂'*^"'"*« '"«'»»•
 "^ ̂'"''' ̂ '^» "* . , ,. , II . m'-»'/u.v, ul slalim dicelur. Proprium aulera

maximc in inlcnlionibus, iiJKiiiid con- .. . ' , l nivcr.salis Loi^ici, si qiuj<l esl, eril inlen-
vcrti cuni Oenere, el ilenominari a .*^pe- ,. ■ i, i , i- .
_ ' ' lio secunda, aliler exccderel subjeclum suum.

QroAD .SEcrshLM, quatuor ralionibus pars

ne^iiliva probalur. Prima ralio inlendil

osleiidere, (|ii(kI si Inivcr.sale haberel ali-

(luam prupricliilem, quod lunc aul singu-
I;irccs.scl pii.ssio Iniver.s^ilis, aul idem essel

pa.ssio sui ipsiiis.Primum ••sl inconveniens,

proplcr non coiiverlibililalcm, qua* requi-
rilur iiiler subjirlum, cl p;i.s.sionein ; imo

opposilum csscl pa.si>io opposili. Secundum

aulcm esl iiiconvcniens. propler diversila-

lciM in cssfMilia p.'i.ssionis. cl .subjecU, ul
oslen<lil cx 1'liilo.sopho I. Topicorum. cap.
I.

Secuiida ralio inferl ho<' inconvonien*.

quod videlicel pasila hypolht^si aliquulcoa-
lincrelur sub .Spocie, el couverU»relur cum

.\d lcrliiini dico, (piod accidens non

esl subj<.'ctuiii primuiii, «[uod est subsis-

lens, et supposiliuis, ac ultiiuate lcriiii-
nans dependentiain ejus, nain tale cst

.sola subslantia : potest taiiien accideiis

esse proximuin, et immediatum subjec-

tum accidcntis : quiaest ratio suscepli-

livii,))er (lUiim aliud iiicst substiintiii',

iil supcrlicics est siibjcclum albedinis.

Hoc niodo est in iiccidcntibus siibjcclum

rcspccfu siiic propriiv pii.ssionis.

.\d (piiirliiin ari^umcntiim dico quod

/ne.s.sc m//o///.s', suiit miilli trradus, si-

cut in /'.<?,«?/• iinlurip ; quia inodus intei-

lifrcndi (.»sl in iino i^riidu, et in alio ens

intcllij,Mbilc, cl iiiodus intcIli{,'.Midi cst (;eneiv. quod esl ab^unlum. El quoJ hoc
niiniis eiis, cnte intelli^ibili. rnde con-

cedo ; quod iliiKhiuod est ininus ens en-
te ralionis iii ullimo ̂ radu, cst nonens,

cuiusniodi iion est rroprium. (piod con-
vertitur cum Cnivcrsidi.

K\(H)SITlo

lllBC sexla (luicslio [HTliiicl cx(dicilc ;id

qiufslioucm quii est. iinplicilt' vcro ad

- .r.

SiHiualur |Kilet. quia Pntpriuiu ̂
universalis. Propnum aulem i

de omiii pn)pria ivisssion*

la. erp) piteilicarelurd" -
li si qua sil, qua? pa.v .
I niversali. ul palel.

Tcrlia ralio fun«lalur in t

Melaph. lexi. cumm. II. ubi dicil quod

accidens accidenU non aCiidiL, nisi quia

.ur

U-

.. r«a-
r '*ura

. . 4.

8.

112 SUPEU IJNIVKKSAI.IA POUPIIYUII

ambo eiclom accidunl. Universale auLem

esl accidens, uL paloL, eL propriuni ejus non

esl substanLia, uL pateL ; ergo, eLc.

(^uarla ratio procedit ad hoc inconve-

niens, quod sciliceL proprium Lniversalis

essoL nihil, quod paLoL, quia minus ens mi-

nimo euLe esLnihil : llniversaleaulem,cum

sit cns raLionis,estminimum ens,proprium

vero ejus, si quod esL, esL minus ens ipso,

sicuL univorsaliLer in aliis, quia posLerius,

eL dopondens, ot inhasrens, oL accidens

ejus.

g Ad oppo uLum arguit aucloritate Porphy-
rii, quam confirmatauctoriLaLe Philosophi

1. PosLer. Loxt. comm. 22. et alibi ibidem.

Consequentor conclusionem responsivam

affirmative diciL, quam ostendit hac ratio-
ne : Omne habens deiinitionem indicantera

sufficienter essonLiam ejus, et prseter hoc

aliud convertibile, atque per eamdem defi-

nitionem de ipso domonstrabilem, habet

propriotalom, vel passionem, ut puta tale

convortibile : sed Universale est hujusmo-

di ; ergo, etc. Major est noLa. Minorem os-

tendit auctoritate Philosophi 1. Periherme-
nias loxt. comm. 5. et 1. Posteriorum,

text. comm. 25. et 2. Poslor. text.comm.ult.

Utrobique onim assignatur ratio Universa-
lis, quarum una potest poni dofinitio, ot

altera passio. Sed hujus ullerior investiga-
tio articulo soquonti.

Ad primum principale, concedit passio-
nem Universalis esse Universale, nlmohcs,

non ut quid. Et ne hos terminos transgre-

diamur (quia singulares, et in his qusestio-

nibus pluries replicati, ot juvenibus obs-

curitatem ingorunt) notandum quod Uni-
versale, vel quodlibet aliud accipi, ut quid,

Modus, el , . . . ,

quid di/fe- ost ipsum considorare in sua propria quid-

'"""'■ ditate, et essentia. Quidditas namquo, e»?-
senlia, nalura, q\, suhslanlia, ut communi-
ter apud Formalistas idem dicunt, sed non

convertibiliter. Quod enim est substantia,

est natura ; et quod nalura, essentia ; cl

quod cssontia, quidditas ; sed non conver-
titur. Unumquodque enim in suo genero
esi quid, 1. Topicorum, cap. 7. hoc habet

iste qusest. sequenti. Ubihos terminos bre-

vitor declarans, dicit quod quando aliquid

est illud quod intoIIigitiir,e.st quii ; quando
voro ratio, sub qua aliquid intelligiLur,
lunc modus.

SicuL ergo Universale habet enLiLaLem,ila

quiddiLalem, et, uL dicLum esL prius, isLao
inLentiones dicuntur moli intelligendi, et

maxime Universale, ut quoestionibus dua-
bus praceuntibus. Non solum autem sunt

modi intolligendi primarum intentionum,
imo etiam et secundarum, et aliquando

idem sui ipsius, sicul de modis significandi
dicimus. Nam utNomen,veI Declinatio, vel

Numerus, est modus hujus vocis significa-
tiva3 Mauricius ita quodlibet sui ipsius, ut

Nomen, nominis ; ot Declinatio, declinatio-

nis ; et Numerus, numeri ; el unum, alle-

rius ; ut patot. Sed possel assignari dissi-
militudo hinc inde, quse parum referl. Ut

ergo homo intelligitur sub modo Universa-
lis, ita Species,etGenus,et Proprium ipsius

Universalis, quod vocetur A. Et ipsummet

Universale, quod est aliorum modus, est

eliam sui ipsius modus,el respectu ejusdem

po'est idem esse quid, et modus, ut clare
habet isle, infra, in Postpraedicamentis,

solvendo ultimum argumentum prim?e

quaestionis, vel secundse numerando lale- rales.

Quando igitur unumquodque accipitur ut

10.

Regula intelligibilo, utobjecLum,utdeterminabile, cognoscen-

utgeneraliterprincipale, tunc dicitur^ia'/. ̂ J^^-J^'^^ 5J{
Quando vero ut modus intelligendi, ut de- modum.

terminatio, ut accidens objecti, et uL acces-
sorium, vel minus principale, sumitur ut
modus. Possunt poni plura exempla grossa

quae omitto lectori. Quseratur isle in Quod-
libeto, q. 3. et Franciscus Mayronis in primo

Conflat. disiinct. 29. quoest. 1. ad fin. Pul-
chre igitur dicit DocLor quod Universale
prciedicatur donominalive de suo proprio,

non obstante quod sit ejus subjectum, ut

r.uii sumplum. Ex quo habes quod aliquid

est proprium alicujus, et subjecLum ejus-
dem, el quod subjeclum esl accidens per

accidens sua? passionis, licet non ut subjee-
tum, et plura alia mira, sed hujusmodi

stuporem aufert privilegium secundarum

Ot-'KSTI(J VI
113

11

inUmlioiium : muUis onim iinmuiiiUUilju.s csl beno difficullas, ui infra

g.iudero pcrhibciilur. UalioiK.-m uulem liu- videlur quoi aliud sil de ;ji

jus assigiial isle in Quo JliboUj, qiia-sL «>. reilibus quoad Ikjc ; el aliud de a!:c:JuJi-
arliniilo 1. iii fine. .Simile liabflur iii dolrr tibus raliouis, ul infra qurDsl. 3. Aiilepnc-

minabili, el dflcrmiMaiiU'. Subjcclumfuim dicamcrilorum hal)el iiolabililer, solven-

poiiiliir quaiidoffue «Jclcrmiiialio sui arci- do .secundum principale. 1'o.s.sel eliam di^-
(Jciilis, ul liomo rcspeclu allvdiiiis, doquo lingui de accidenle, per se, el per arci-

iiirra, qua-sl. 2. deSpeci(;. dens, de quo infra. Posset e».iam do ab-

Quod il)i lanpriliir, cum dicit Dorlor A solulo, el respeclivo accidento Heri vl«, el

est Uniwrmle, non rjuo l ait eascntinliter siniiliter de accidenle reali, el rationiH.

irlcm 8110 Rnhjeclo, \joUisi'\i\[(}\\'v^\ de sub- Ad quarlum dicit, quo^l esl latiludoen-
jeclo illius Ioculi(jnis, .scilicct A, vel o con-

Ira de ipso Univer.sali, quod esl subjec-

lum pa.ssionis, Et quomodocumquo inlolli-
galur, subaudiatur ibi essenlialiter, ul

idem esl, quod de etscntiu, ut communi-

ter liic kxjuitur Doctor. Vol dic (juud opi-
iiioiiem lamo.sam scquilur .sompor, ubi

occurrit coiisidoralio Mclaphj'sicalis, sed

titatis in relationibus, vel enlibii.s ralio-
nis, suomodo, sicul in entibus realibus.

.Sicut igitur in genere Sutwliinliaj ponilur
materia priina in ultimo gradu, quod vo-
niin est loquendo de rebus, licot aliler sil
de realibus, el in aliis generibus sua ul-
lima, suo mf)do: vide in simili 8. dislincl.

primi, qua\sl. ultima, parte .secunda, in

primum iiiagis placot. Vult igitur Doclor .solutiorio principali : ita in enlibus ratio-
nis poiiitur latitudo uniformis. Proprium
aiilom Iniver.salis conlinetur infra illam
latiludinom ; ideo est ens. Siraile liabel

siiporr). Motaphysic.T, qu.Tst dc.livisione

Logica Unius.

De Tehtio. F*rimo dubitatur circa consc-

quontiam priini argumenli, videlicel quod

si proprium rniversalis non eslsingulare,

orgo uiiivor.sale. ('.(mtra, pn^prium en*!'^
ul pula unum, veriim, bonttm, non • >'
siiigiilare, nec universile. igilur illa c .

.soquentia non valol. Priiua pars anlece-

(luoad primum argumonlum, et roplicam

ejus, quod I nivor.saie ut 'juid, iioii pnedi-
catur (lo sua passioiie, nisi por accideiis,

vol materialiler ; sod ut mo lus bene pra;-
dicatur lormalitor. l'or idom solvit socun-

dum priiici[)alo, ({iiod propriiim ul quiit
noii {inodicatur de A, sod beiio ut modus,

sicut do risibili. Licet igilur sit iiiconve-
iiioiis aliquid conliiieri es.seiitialitor, ot

quiddilative sub Spocio, et converli

cum (ionero ; contiiieri tamon modali-
ler, vcl donominative sic, el converli sic,
noii inconvenit.

12.

Suhjectum
pri)liini/ii-
u»i, el rc-
moluni.

dentis patel. Secunda probalur, quia sicul

rortium priiicipalo solvil, do subjoclo ons non est univor.sale. ila nec ejus pro-
distinguoiis : iiaiii aliud csl propiiKjiium,

v(>l iiumodiatum ; aliiid romotum, et

mc<lialuMi. \.l f)ossuiit assigiiari [)lura in-
tormodia, qiiia (laiilur extrema mullum

rcmola, ct iiiaximi» iii pro[)osito. Iii subs-

taiilia ciiim riiiidatur immo(lialo (juanti-
las ; iii (juaiitilalc qualitas : iii qualilato
rolatio : iii rolaliono roali rolatio rationis ;

et ita do aliis. Non lamon sic intolligo.

priiim. ouod autoin ens non sil uuiver-

salo, videbilur inlra.

Dicoiidum uno mmlo, quod loquitur de

[iroprio logic4? loquendo. el j i

liler : ens aulem olsi hnboal proprium.oon

lamon pr.etlicamenlale. seil lmi*x»ndens

Uiiiver.<ale «luoqne el rjus ̂
canlur ditmlaxal limitalis, el *

moiiialibus. .\bslmhil namquo en

a cau.s.i^o. e'. in ' », ila .ib I.... quo(l non f>()ssil in substantia fundari in-

lonlio, nisi modianlo «luanlilnle. el sic li, el singulari. ̂ -1 i. "■i

d«^ aliis. .sod «juod iiil(>nlio subjrclala in ons «>sl iiH|uivo(Mtiii. . -.^

posteriori. habol ullimale. qucKul e.s.se, re- infra magis. ide«> neg.ilur i;

solvi usquc ad :>ubstanliam. .Sodde hoc prupnum ul Logicu.^ loquiUtr. Vel U»rUo.
Tomo 1. •

n.

114 SIJPER UNIVERSALIA PORPHYRII

14.

siisUneiHlo univocationem enlis, polesl

dislingui de universali, transcendenli, el

limi lalo ; in gonero, cl cxlra genus. Uno

modo assuinplum osl lalsum, alio modo

verum. Vol dislingue de proprio primo-
inlenlionalilor, ol secundo-inlenl.ionali-
ler dicto, ul infra cap. de Proprio, q. 1.

et applica ad passiones enlis. Aliud quod

tangitur in eodem argumento, an pro-
prium sit idem illi cujus est, vel possil
esse, perlinet ad Metaphysicum, et Ibrle
infra in qufcstionibus capitis de Proprio

tangetur.
Secundo, circa solutionem illius primi

argumenti, et circa secundum principale,

potest dubitari, utrum Universale, vel

Proprium sumptum ut quid et sumptum
ut modiis , sit idem simpliciter, vel aliud

sic, et sic acceptum ? Videtur quod aliud,

aliter de eodem, respectu ejusdem, veri-
ficarentur extrema coutradictionis, ut

puta moc^^^s, nonmodti<^, quid, non quid,
et sic de aliis. Quod autem sit idem vide-
tur,quia aliter processus in infinitum,quia

si Univorsale ut ̂ nodus, esset aliud ab Uni-
versali ut quid, quod denominal, adhuc

ille modus in suo genere est quid, igitur
sibi potest applicari Universale, ut modus,

et de illo arguam ut prius ; ergo, etc.
Item, hoc videlur ex litlera Doctoris,

ubi dicit, quod non est inconveniens ali-
quid converti cum Genere, et denominari

a Specie, sed Proprium, ut quid, est spe-
cies Universalis, et denominative sumi-

tur ut 7nodus,ergo ut quid, et ut modus est
idem.

Dicendum quod istae intentiones possunt

comparari inter se, vel ad se invicem, vel

ad alia, ut puta aliud est dicere, Gemts esl

Species, et Species est Species. Primo modo

clarum est quod illud idem, etiam in nu-

mero, quod est in se quid, est respectu al-
terius modiis, ut patet in accidentibus rea-
libus. HcTC enim albedo in se considerata

est quid, et respectu lapidis est modus. Se-
cundo modo est major difticultas, ubi bre-
vil.er, salvo meliori judicio, dico, quod
cum dicitur, Universale est Universale, vel

Species esl Species, ubi a parte subjecti
sumuntur ut qicid ; a parte vero pruedicati,

ut modus, subjectum et praedicatum distin-
guuntur sola ratione, et non quidditative,

nec essentialiter, eo modo quo tales distinc-
tiones in secundis intentionibus inveniun-
tur. Et tunc ad argumentum dico, quod m
noa inconvenit extrema contradictionis,

quorum neutrum est reale, verificari de

eodem quidditative, diversa tamen ratio-

ne : quia sicut dislinctio ex natura rei tol-
lit contradictionem realem, ita distinctio

rationis rationalem. Ad alia argumen-

ta, quae probant identitatem, patet ex dic-
tis, et altiore iiidagine.

Tertio dubitatur, circa veritatem illius ^S.

propositionis in tertio argumento et so-

lutionem ejus * , videlicet quod accidens * num. 5.
non est subjectum accidentis, videtur

enim quod sit falsa, tum quia accidens in

Eucharistia non sunt subjective in subs-
tantia, secundum fidem ; sed ibi unum

accidens est subjectum alterius, etiam

ultimatum, ut puta quantitas, qualitatis ;

et qualitas, relationis ; et sic de aliis :

tum, quia accidentia respectiva commu-
niter insunt absolutis accidentibus, ut si-

militudo qualitati, et sequalitas quanti-

tati : tum, quia species accidentium, si-
cut et substantiae, habent proprias passio-

nes, de ipsis demonstrabiles, aliter Mathe-
maticse perirent.

Dico primo, quod textus Aristotelis cor-
rupte allegatur hic, et hoc forte fecit Doc- EuchaUs-

tor, vulgarem allegalionem sequendo. '•^^^^ ̂^^;

Gorrigit autem in 4. Sententiarum illam neant se-

parata.

allegationem distinct. 12. quoest. 2. ut su-
pra articulo primo, notavi textum.

Secundo dico, quod illa propositio com-
muniter glossatur, ut eam glossat Doctor

in littera, distinguendo de subjecto ulti-
mato, vel propinquo : et secundum hoc ad
instantias faciliter respondetur. Prima

enim transcendit Logicum, et Philoso-

phum, ut talis. Sed quia veritas non con-
tradicit veritati, et vera Philosophia inni-
titur primoe veritati, et revelatis ab ea,

QL'.f:STIO VI
115

1().

ideo dico, quod licol accidentia in Eucha-
risliri siiil separata securidurn aclurii a

substarilia, riori tarneii securiduni aptilu-

dinnm, et ideo semper Substanlia esl ulli-
malum subjecluiii.

Ad secuiiduiii dico, quod ullimatum

subjocluiii rcspofluum esl iilud, quod est

propiriqiiuiM absolutoinuii, saltom ulti-
moruiii.

Ad lerlium por idem.

Terlio, potest dici ad illain aucloritalem,

quod iiitolligilurinaccidentibusdisparalis,

id osl, non habontibus ordiiiorn quoad in-

li non subsUire. Item. nihil lermiiial dc-
pendenliam eju.sdem ralionis illi qua do-
pendol, 8e<l omne acciden.i dependel ad
subjeclurn, ergo nulium acciden.s polesl
subjeclivain dop<.'ndentiam alleniw lernii- nare.

Ad primurn dico, quo«l ullimale subsa-
re osl proprium subsiinliae, el lale non
convenii accidenli. Vel alilcr, el redil \u
idem, prima jjonsoquenli i potesl neg:iri,
quia arguitur a rcmolione univoci ad re-
molionern avjuivoci.

Ad .secundum dico, quo«l major esl vera

Aa»;r/r, de quibus e.\emplili<-al Aristolohss de dependonlia omniino la ejusdom ratio-
ibidoni, ul albuiii, el .Musicuin. IX» Acci-

denlibus vero liabontibus ordinom inhir-

rentiio, ut qualitas, el quantitiis, vel res-
pectivurn, ol absoluluin, iion est vora.

Quarto, ol ultiiiio polesl dici, quod il-
lud dictuin Aristololis est illalum tan-

quam inconveniens, non aflirmatum lan-

quain vonim. .\r'guit enim ibidem contra

nis. qujo non esl in proposito. Sicul enim
alia indopendontia requirilur in ullimo
tonninante, el nlia in propinquo, ili de-
pendonlia ad h(jc, el ad illud, esl alia, el
alia. Kxemplum de dependenlia omnis
croaturjc ad Iteum, ut ad cau.sam efficien-

tem, cum quo slat dependenlia unius ad
aliarn ut ad cau.sarn talorn. .Mulla alia dis-

neg:inlos priinuin principium, e.\ secunda cutienda hic relinquo Molaphysico.

via principali, .scilicet ex nominis pr.Tdi-

catlono. .\r-guit onim sic : Si conlradiclo-

ria sint simul vera, ergo omnis pra-dica-

lio est por accidens, et per consoquens ne-
cesse osl pivodicalionom in intinilum ire,

sed in inlinitis rron ost oi'do, quia 2. Mela-

phys. texl. coinrnonl. 10. iibi non ost ali-
quod prirnimi, non cst aliquod habilum,

igilur nuUuin accidons habobit ordinom

ad aliud accidons, et por con.soquens non

magis accidot hoc accidens illi, quatn e

convor\so. ot huic modo exponondi conso-

Sed adhuc pos.sel ol)jici, quod rospon-
sio Doctoris non salisfacil, quia non esl
ordo iii iiih.i-renlia accidenlis inlenlio-
nalis. siciil esl in accidenlibus nNiIibus,

ul palet. Ideo p >.sset dici, quod Doclor sol-
vit argumontum ex communi modo di-
cendi, licel. proprie loquendo. auclorilas

non sit ad pi*oposilum de secundis in-
tonlionibus.

V(»I dicendum, subsliuiuju n >•

noMi esso oplimam, quo 1 eliam iti jniuc-
renlin inlonlionum esl ullimnta resoluUo

nat liltor-a. Non onim ail, quod accidons ad substantiam. ut noU-ivi prius.

non accidit accidonti. nisi quia ambo ler- (^uarlo dubililur. cinM quarMi!!i .ir»»u.

lio, .sod dicil quod accidons accidenti non nuMitum, ol solulionom eju."* ' . .r
accidol, nisi qitia (>lc. p(>r (luod innuil se enim quod illn proposiiio. Omnis pastio
illam propo-iilionoMi non a.ssororo tanqiinm
veram. sed ex prioribus inforro tanquain

inconvoniens. Sod adhuc objicitur : Sicul

substanti.T convonit subslaro, ita acciden-

ti iiih;oi(M(\ orgo sicut subslanti;o rvpu-

gn;tt iiili;oi-oro, ila .^ccichMili sul)slaiv : sevl
cummiine cat oinni suh.^ita^iliv i/i subjrcto

non essv, cap. dc Subst;inli;i in Pra^lica-

mentis. orgo conuuuno erit omni acciden-

est miniis rnx, elc. osl fnM. (um pmplor

unutn. el ens. quv si ji eamdem

naluram I. Moiipli loxt conim. .i.

Tum, quin gonomlilor omnit passio, ul

nunc suppono. osl ondom i>" >•
joclo, ol por ' ' non rai
llom. conlra illud. i|uu i dioilur lu -

tiono illius argumonli. quo I <'(in

cnlo mlionis sunt mulli gmdu.>. dr -

17.

18.

anm. ft.

116 SnPEU INIVEUSALIA POHPIIYRII

tur. Miiioris porfoclionis videnlur esso

enlia rationis, quani rnlia rcalia : sed ha-
bere quanLil,al,em virUilis removelur ab

entibus realibus, salleni respeclivis, ergo

mullo niagis ab enlibus ralionis. Majori-

las vero, vel minorilas entitaliva, in pro-

posito habel intelligi, ut videlur, prop-
ter quantilalem virtutis.

Item, omnia entia ralionis sunt minoris

entitalis, quam materia prima, sed prima
materiaest ita minimae enlitatis, quod est

prope nihil, igitur entia rationls om-
nia, aut erunt nihil, aut fere tale.
Dicendum sustinendo Doctorem, quod

aliquid esse magis ens, potest intelligi

dupliciter, aut quia ̂ perfectius in entita-
te ; aut quia prius, prioritate originis,
vel natura3. vSecundo, adverlendum quod

potest esse ordo eorum, quse sunt unius

generis, ad illa quse sunt alterius, vel

horura, el illorum seorsum. 'rerlio prse-
mitlendum quod subjectum, et passio pos-
sunt considerari, aut secundum rationes

suas quidditativas ; aut secundum reali-
lates subjecLivas. Ex his ad instantias.

Ad primum dico uno modo, quod lo-

quitur Doctor logice de passione, eL sub-
jecto, ut supra dixi : et ita excludilur ens,

tum quia transcendens, tum quia oequivo-
cum. Aliter potest dici, quod inlelligit de

entitate formali, et quidditativa, et quan-
tum ad majoritatem prioritatis ; et sic ens

e4 magis, licet abslrahat a quanto, et non

quanto.
Ad secundum data hypoLhesi, staL majo-

ritas formalilalum, aut quantitativa, aut
alia.

Ad tertium, licel Franciscus Mayronis
leneat illam minorem, non tamen est de

mente Docloris Subtilis, ul patet expresse,

et in primo Anglico, et in primo Reporta-
tionum, distinct. 26. Non habeo ergo pro

inconvenienti, quod entia ralionis dicant
sicut entitatem,lta, suo modo, entitativam

perfectionem. Et sicut forle in relationi-
bus realibus essel recursus ad fundamen-

ta, ita hic, el multo magis. Vcl dic, quod

intelligit Doctor hic per majoritalem, prio-

ritatcm aut originis, aut naturE, aut con-

sequentitB. Gradus enim alius est essentia-
rum, alius formarum, alius perfectionum
unitive contentarum, ut habet alibi iste.

Ad aliud de maleria prima, patet quia 19.
licet sit minimum in genere substantiae,
non tamen in latitudine entium, imo,

formaliter loquendo, est majoris entitatis,

quam omnia novem Genera accidentium,

in quibus, et inter quae, datur ordo entita-
tis. Licet igitur entia rationis, per compa-
rationem ad alia, sint fere nihil, inter se
nihilominus habent ordinem : ubi tamen

secundum proprietates substratorum at-

tenditur majoritas, et minoritas in eis, si-
cut et entitas. De graduali vero latiludine

entium ulterius investigare, est allioris

speculationis.
Contra etiam illa verba Doctoris in fine, 20.

arguunt aliqui sic ; Capio ens rationis in
ullimo gradu, quaero aut est intelligibile,

aut non, si sic, ergo ipso datur minus,cum

passio (cujusmodi est intelligibilitas) sit
minus ens suo subjecto ; si non, ergo non

est ens. Ad hoc faciliLer respondelur. Uno

modo, negando suppositum, scilicet quod
detur ens ralionis in ultimo gradu, quia

in ipsis est processus in infinitum, ut dic-
tum est ssepe.

Vel aliler, quod si detur, tale non erit

intelligibile, nisi per accidens, quia est ita

quo, quod non qmd : sed primus modus
dicendi satis securus est. Item, posset ali-
ler argui conLra illam solutionem Docloris,

quia absolute debet illa concedi : Minus
ens enle rationis est non ens, sicut forte

ista : Minus rationali^ homins est non ho-

mo ; quia comparativus gradus confundit

confuse, el disLribuLive, suum casua-
le, nisi impediatur. IntellecLus igitur

est, quod illud quod est minus ens isto
ente raLionis, et isto, et sic de singulis,

est non ens, quod est verum eliam per te.

Videtur igitur ex ignorantia hujus distri-
butionis procedere in solutione, imo ista

est falsa ; Passio esl minus ens ente ratio-
nis, quia sic esset minor seipsa.

PosseL dici, quod praesupponit hanc dis- 21

OU.fiSTK) VI
117

/^rtMio *n- irihulioneni, lanquam nolam, et concedo rum ralionuTn mI vera dofinilio. el qu»

«/.» >io;w.«; '•'•''"'. quod pa.s.sio (vsl nunus on.s cnle pa.ssto I niver.>aliH * Kl viuelur primo quod
eus raiio. rj,|iQf,is ; et (juod uiinus en.s ente ratio- neulm illaruni «il iptiiuii (lefinilio, lum

nis esl iion cns. Et ' lun dicis, quod quia danlur f)er u-speflu-s aptiludiiiales :

pas.sio e.s.sot minus ons .seip.sa, ncgo con.se-

quenliaTn, pr.Tsupponil enim falsum, .scili-

rei quod passio enlis ralionis sil ens ratio-
nis, quod n(?;^o, proprie l(X[ucndo : ct Ikjc,

nej^ando univocalioncm cnlis lalis. Vel

(laLo, quod sil univocuin, adliuc ne<ratur :

quia sicut in enlibus rcalibus, ita in cnti-

bus rationis iniaginor, suo modo. Ihec au-
lcm esl fal.sa, Htsibihtax esl /lomo, sed esl

aliquid hominis, ita quod universaliler

pa.ssiones non sunl res alia; a suis suhjec-

lis, sed quiedam rcalitales, vel formalila-
lcs suhj(ictorum. Sic similit(?r in entihus

rationis esl verum, quod pa.ssio entis ra-
tionis esl aliquid entis talis, non lamen

aliud ens ah eo, et ideo non sequilur : pas-
sio entis rationis est niinus ente rationis,

erjg^o cst minus scip.sa. Kl h;cc dcclaratio
vidctur ad mcnlcm Docloris Suhtihs in lil-

tcra, uhi dicil ((uoil in ciil(; ralionis sunt

mulli gradus, quorum ((uodlihet cst ens,
licct non propric loqucndo, ul jam di.\i :

scd (juia non sunt niliil, idco sunt cns. Vc-

rius autom dicilur. ({uod sunt ali({uid cn-
tis. Licot Ikoc imaginatio salis prohahilis

sit, ol suhlilis, p()s.sct l.inicn alitor dici,

quod l)o-tor iii lillcra illaiii dislrihutio-

ncm c.Kpriiuil, '•iiiii ilicil, in e/it • ratitnis

snnt f/r(i'iifs, rb'. vl non ignoravit iiKsaiu.
Kt luuc h;cc proposilio non h;ihclur i\\> ip-

so, |);issio videlicot ontis r.ilioiiis csi lui-
nus (Mis cnlc ndionis, nisi rcforcndo ad

illud idcm in numcro, cujus csl. sicul

tutii (fuia si ({ua>lilN'l indifrorculcr p<jlest
o.H.s(? d4>tinilio, vol fiassio, ut v«delur .scqui

ox dictis iNxloris, lunr noii eril difT. ■ •
int«>r {);i.ssioiioin, ol dotinitionein, qii -i . -.i
conlra IMiilosoplium, pritno, oi se.\lo Topi-

corum.doMnitio oniin indicat e^scnliam de-

finili ; pa.ssio vero esl exlra es.s«'iiiiam sub-

jocti. It(>m, tuiic {X).s.scl dari demo(i.Hlrai.»
circularis, conlra .\rislutelem 1. Po^iter
text. comm. 0.

Dicondum hreviler, quod illa ralio, qua;

ponitur primo P(>riIionnonias, esl {)oliu.H

[)ononda d(>fiiiiIio, quam ilta, qua> ponilur
I. cl J. Postoriorum. Tum quia Porphy-

ritis, iii dofinitioiio omiiium quinque Ini-

vor.salium, ulitur illa. vel sibi a>quiva-
Icnli. Tum ({ui:i foriualior, alia vero ma-

gis Iial)(>t ration(>in ()<)d(>rioris, el materia-
lis d(»finitionis. Vorunilamon forle neulrj

ilhiriim ralioiiiim ost proprie, sivo slriole,

dcfinitio, ox gonor«> vid(>Iicol el difTeren-
li;i.ol piiocipue socundum ptmenles pnnli-

c ihile. ol cs-.sv in mnltia, es.se (wssionos fni-
vor.s;ilis : circuiuhMMilive ad minus vom-

ruin i;itioiium {lossuntosso. Sed susi . <
illaiii {)rimaiii e.sse detinilionem. po esl

dici ({uod (^r.odicabile esl genus. quud con-

Iraliilur (M'r plura, el unum, qiuv sunl se-

cuiiiLo inlontiones, ut infm cap. de Diflfe-

rontia. ({luesl. ;'>. osse autem iii mulliscon-
so({uilur pra>dicari do i(isis. luiHfuam

pas.Niu, vol d(>finiliu malorialis. Coiiveiul
ctiini lnivor.s;ili s^ruiidum ess»' malenale

priiis dixit, quoil {);issio ost minusons. tion cjus. ut infra. ((u:usl. 8. vel 9. Sive ergo

;ihs()lulo, s(>d siio suhjccto. Kligoqiiol m:i-

gis >;i[)il. .\dvortc t;itu(«n. ({iiod ihi ost
ci)mi);ir;itio ;il)usiv;i, Omne ens minus enle

nitinnis, qui;i ;ilt(>r l(>rniiiioiiitu nou () ir-

li(*i[);it illud, in ((uo fit couq^^iratio. ;ilil(>r
iioii (>.s.scl nihil. Plur.i :ili;i loctori oiiiitto.

VidoH. dislinct. primi. ({luoslione ultinia,
iii .soluliono, similc.

(Juiiih), circ;i solutionom {)rinci()ah>m

({u;oslionis, uuiii. '2. duhil;ilur. ((u:e illa-

{)()ii;ilur (Ki-;sio, sive d(>thiitio v ' di*.
(H)t(>st doinonslrari di> l niv«>r><iu. >ic :
()tiiii(> qiiod pr.iHlicnlur do pluribti.i cail
uiiutti iii niiillis. el do muilis : (iiivemle

esl liujusniiMJi : ergo, elr, Triplox nam-

que os,sc rniv(>rs:ilis t,i:i'_'ilur in lllls ver-
bis. ,M-iliccl ovs4> ; ile. cum dicUur

unum in mullis \ f**M* quidilil.-ilivuiii.el o.t-
.s(Mili;ilo. cuiii dicilur mkmim »/*• iHuilts ;
e.sse iiiiolltgibile, vel comtKir.iluiii. cuin

llft SUPER UNIVEKSALIA PORPHYRII

dicilur prcpler mvlta. EL quamvis isla ve-

ritlcanlur principaliler de IJniversali pro

subslralo, non ne^^anlur lamen ab Univer-
sali formaliter sumpLo, uL infra, qua^stione

sequenti.ELsi objicias,quod prius habet esse

in mullis, quam dicatur de illis ; negatur,

ut Universale in actu est, licet, ut Univer-

sale in potentia, forte sit verum. Prius ergo,

quantuni ad rationem quidditativam, est

illud quod secundum esse quidditaLivum,

quam quod conveniL secundum esse indi-
visibile. Vide singularissime istum super

7. MeLaph. qutesl. de Singulari, et Uni-
versali. Ex his ad objecLa.

22. Ad primum dico, quod per verba, vel

alios Lerminos apLiLudinem importantes,

circumloquimur differentias, vel genera

plerumque, uL paLeLindefiniLionehominis.

Vel sicut disLinguitur de rationali, iLa dis-

Lingue de praedicabili. Vel dici poLest,

quod sunL descripLiones convertibiles cir-
cumloquenles veras definitiones.

Ad secundum dico uno modo, quod

DocLor non specificaL quse illarum siL de-
finitio, sed diciL quod si una accipiatur

pro definiLione, reliquum eriL passio. Vel

aliLer, quod non inconveniL idem esse de-

finiLio, eL passio, ut sumitur j9«ss?b in pro-

posito, ut supra, articulo primo, dicLum

esl. Circumloquimur enim passionem per

definiLionem, eL e conLra. EL lioc confirma-

Lur per Philosophum 2. Topicorum, ubi

dicil quod definitio el proprium nulli aliud
est.

Ad aliud dico, quod Aristotoles habet

pro inconvenienti circulariter demonstrare

in eodem genere causae, et demonslratio-

nis, non autem in alio, eL alio, uL esL in

proposiLo. Posset etiam dubitari, quomodo

passio hic sequiLur, vel emanat, eL quo-
modo causatur ab objecto, sed haec sunt

supra tacta, quaest. 3.

QU/ESTIO VII

An Vnwersale sit subjectum istius libri

Porphyrii

D. Thom. qucESt. 9. do objeclo lib. Univers. Okam
qua'sl. 2. proceni. Albert. Parvus ̂ 'i/ce.s^. 2. Log.
Tart. qucesl. 2. Prcvdical. Brasavol . Joannes
Angli. et Rodrigues supcr hanc q. Joannes a
Magistris 5-. 5. Z,0(7/c<e. Anlonius Aiidreas ̂ . 1 .
Proidicab. Ruvius qucest. 8. Univers. Sotus

qucesl. 4. Univers. Tolet. q. [.

Viso quod Universale habet conditio- i.
ne.s requisitas ad subjectum scientias,

quia videlicet est ens, et diffinibile, et

passiones habens de eo demonstrabiles :
quseritur nunc, An ipsum Universale

sit ipsius libri Porphyrii subjectum ?

Quod non videtur : quia aut .Univer- Argumen-

ta pro par-
sale estmquantum est mtentio, aut m- te negati-

quantum est applicabile rei ; non primo ̂^*'
modo ; quia sic intentio habet a Meta-

physico considerari. Probo, quia Meta-

physicus considerat quodlibet inquan-
tum ens ; igitur et intentionem inquan-

tum estens; igituretintentionem inquan-
tum estintentio ; quia idem est intentio,

inquantum intentio, et inquantum ens :
sicut idem est homo inquantum homo,

et homo inquantum ens. Nec secundo

modo ; quia sic est illud totum, ens ;per

accidens, de quo nonest scientia.

Item, omnis scientia realis est de Uni-

versali, quia singularium nonestscien-

tia, cum igitur ha^c sit scientia rationa-
lis, non erit de Universali. Item, hic

determinatur de istis quinque sub pro-
pria ratione, dividendo, et defmiendo

quodlibet per propria sibi, nullam fa-
ciendo mentionem de Universali secun-

dum se, nec quoad ejus quod quid est,

nec quoad passiones, ergo haec quin-
que eruntsubjectum, etnon Universale.

Ad oppositum : Hasc scienlia est una : «j.
ergo habet unum subjectum ; ergo haec

quinque non sunt subjectum, nisi se-

cundum quod conveniunt in uno com-

Qi:JES'T\n VI

119

muni, quoderit prinium suhjcrlum, et Iius(|u:im Species, vel rliflTereulia ; pr»-

t

1.

illud esl Uiiiversule.

QUyESTio vm

Utrum Univemale sil Univoctim ad qiinque

PrcedicdhiUit.

D. Thorn. I. Cnntra Gentet cap, 32. et Oputc. 52.

in fjuwttioni/mii Univem. f/uaest. i. HfwliuM et

Ammon. tuper cnp. ile (ienere. Canleru.s in An-

teprwilicam. cap. 4. Joan. Anj,'l.. Bra». el Ko-

dr ii;n(i>^ Super hanc i/uccsl . Soln» 7MO?.t<. l. Cni-

vert. et cnp. dedinrre. 'J. unicn. Tnl.-l i/uaesl.

i. Inivert. Suariui> I. 'Jom Alctnph. ditp. •>.
tecl. 8 .lavL-llu» tract. \. dc pnvdicab. cap.l .o.el

<;. UuviuB 7. l.Univers. num. 75. Fuente 7. «J.

di/f. ti. arl. I. Complnl. dixp. i. </. lltima.

Sanchez. lib. '2. 7. M. Merinoro ditp. i. 7. 2.

Juxta hoc quaM-ilur dc uiiilale islorum

quiiiquc, in hoc quod est Universale.

An videlicet iniversale sit univoLum

\rijumen- ad hdpc (juinfjue ? Quod noii prohn. Quia
aprojtar- ,,,,,,,,. univocum mullis, se hahrl ad ilki
"*• suh ratione alirujus Iniversalis : scd

Kniversalc non comparatur ad ha'c quin-
que, suh ratione Universalis : ergo, clc.
rrohalic» minoris, ({uia non suh ratione

alicujus isloi-um (piiiujuc : fjiiia niillum
b istorum convenit aliis, sed quodlihet est

distinclum ah aliis ; si ergo suh rati(jne
alterius, erit se.xlum Universale.

Dicitur. quod comparatur ad ha'c

quiiupic, suh ralione Generis, quia pra.'-
dicatur de islis in tjuid, et hax inler se
dilVcrunt specie.

Goiitra liDC, si I iiiversale esl Genus

ad har quin^iuc.crgo (piodlihet islorum

est spccies ; ergogcnusest spccies, qund

dicatur enim dc plurihuH ; ergo.

Ad opposilum. Universaie pncdicatur j
secundum nomen, et secundum ralio-

nem ; igilur univoce. Consequentia pa-
tet per Arisl(itelem in principio PraMli-
camentorum. .Antecedens est manifes-

lum ; (juia quodlihel istoruin est aplum
natum dici de plurihus, per quod ilefi-
nitur Universale 1. Perilier. cap. 5.

Ad istam (|ua'8tionem dicilur, qufxl <>p,„,o^^

Universaleesl analogum ad lia^c quin- ;[,'",;„.'*"i

que, per prius enim dicitur de Genere, ̂ *^*^**
per poslerius vero de aliis, ul palel pcr
terliam rationcm ad primam partem.
¥A .secundum hoc re.spondetur ad aliam

qua^stionem, videlicet, quod Universale
non est hic suhjcclum, sed quin^pio Uni-
versalia, el tamcn scientia e.sl una profh
ler unitalem primi, ad quo«l omnia alia
altrihuunlur. tjuod esl Genus.

Conlra hoc. In omni L'enereesl aliqua 3.
,, .. . • . Htfutatkir.

species, qua^ perleclius parlicipal nalu-

rain generis, quam alia ; ideo dicil .\a-

luralis (piod inijenere ialenl wijuivoca-

tiones, 7. riiy.si. conle.x. 31. sed Logi-

cus j)onit gcmis univ(x-um, propler
unitatem rationis, igitur logicc loquendo

Universale potcrit esse genus istoruiu

(|uinquc. licet Genus aliquo modo sit

perfcclius aliis.

Ilciii, (|Uoad solutionem alterius quflM-

lionis, noii dicilur convenienler, ut vi-
delur, quia in principio 7. .Metapli. cont.
o. ex lioc (piod suhslanlia est primuin

esl ralswm. (piia spccics opposita n«»n ens, concludit Arisloleles, (^uapntpter
pncdicatur Ac alia cum hoc verho est,

scd G(!nus, ctSp(H'iea siint spcciesdisjia-
rata' suh Univcrsali, si Universale pona-
tur (lcnus istorum (piiiKpie.

Ilciii. tienus nonprivdicatur de sj)e-
cichus sccitnditin niatjis. et tninus, per

Porphyrium, caj)ilc dc dilTcrcnti.i. Uni-

vcrsalc pra'dicatur .'«ccundum magis et

soiuni, et niajiine, et f»umum desubS'
tantia sjtecuiandum est. K.x quo occipi-
tur, ({U(xl ad dclerminandiim de mullis

dictis, per atlrihutiouem ad nliquoil prt-
mum, suflicit determinare dc illo pri-

mo ; .sivundum Iuk* igitur sufllcervt

Porphyrio tleterminuro de ilencre lan-
tum. Itcm. ratio sic ponentiiim iiou ron-

minus de islis, (luiaGcnus csl universa- cludil, (piia numerus est mullitudo ex

120 SUPEU UNIVEHSAUA PORIMIYIIII

Conclusio .

Ad 1 .prin
cipale.

Ad objec-
tiojies.

uiiilalibus aggrcgata, lamcn non dicitur
analogice de binario, cl trinario, licel
Irinarius sitcx pluribus unitutibus, sed
simpliciler univoce.

Propler iioc, et propter rationem su-
pra positam ad oppositum quiBstionis,

dicendum quod Universale univoce pra3-
dicaturde omnibus istis quinque.

Ad primuni argumentum dico, quod

intentio Generis sibi applicatur, respec-
tu istorum quinque. Cum autem dici-
tur, quodlibot istorum est distinctum

abaliis, verum est, ideo non prgedican-
tur dese invicem praedicatione essentia-
li, et exercita ; nec aliquid de uno isto-
rum sub ralione alterius, sed praedica-
tione signata ; quia ratio Generis est
extranea Universali, quando unitur isti
per hoc verbum est, sicut et animali,
quando dicitur, animal estgenus.

Ad primum argumentum contra hoc
concedo, quod quodHbet istorum est
Species, nec est inconveniens species
ejusdem generis in accidentibus, de se
invicem denominative praedicari.

Gontra. Inconveniens est in speciebus

ejusdem generis : nam sicut haec est

falsa, albedoest nigredo, ita haec, al-
bum est nigrum. Dico, quod non est ve-
rum universaliter, licet forte in absolu-
tis ita sit, non tamen in relativis : nam

idem est pater etfilius, qua ratione enim
sequitur, pater hujus, ergo pater ; pari
ratione sequitur, filius hujus, ergo filius.
Sicut igitur antecedentia stant simul,

sic etiam consequentia similiter. Etre-
lativa talia possunt dici de eodem, et de
se invicem : non tamen relative opposita,

cj[uia non sunt opposita, nisi respectu
ejusdem. £unt autem relativa secundum
communem rationem suam : pater enim

primo referturad filium, non pater hu-
jus, ad filium hujus : ita in proposito,
Genus est species, sed non respectu
ejusdem.

Aliter dicitur, quod lales propositio-
nes, Genus est specias., possunt esse veras
denominativa praedicatione. Qucelibet
enim istarum intentionum potest accipi

ut quid, vel uimodus ; quandoenim est
illud, quod intelligitur, tunc est quid \
quandoautem est ratio, sub qua aliquid
intelligitur, tunc accipitur ut modus, ut

Genus esi species. Secundae igitur in-
tentiones non opponuntur, nisi ut utra-
que accipitur ut quid, vel utraque ut
modus. Hic autem, Genus est species,

vera est, ut genus accipitur ut quid ;

quia in comparatione ad Universale,quod
est genus suum, species vero ut modus ;
quia sub tali modo intelligitur Genus
respectu Universalis. Sed si inferatur,
ergo prsedicatur oppositum de opposito :

fit fallacia figurae dictionis, commutan-
do modum, in quid, vel e converso :
verbi gratia, Plurale est singulare, haec
estvera, ut plurale accipitur ut quid, et

singulare ut modus, quia quod signi-
ficatur per singulare, est modus ejus,

quod significatur per plurale ; nec sic

est oppositio.
Dicitur tamen, quod etiam singulare

dicit quid ; quia accipitur pro suo
significato respectu subjecti ; plurale

dicit modum, quia accipitur pro suo
modo respectu praedicati : nam pro re

significata non inest sibi pra3dicatum,et

si utroque modo sumatur, non est diffe-
rentia ad propositum.
Ad aliud dico, quod Genus non est

magis Universale ; quia magis dicit in-
tentionem formae ejus, cui adjungitur ;

sed est quodammodo majus Universale,

quia extenditur ad plura, quemadmo-
dum quaternarius est major numerus

binario, non magis, siculetiam unaspe-
cies specialissima non dicitur magis spe-
cies, licet plura sub se habeat contenta.

Ad primam qusestionem dicendum,

quod Universale est hujus scientioi sub-

2. Inlentio

potest ac-
cipi dupli-
citer.

41 i

Ad secun-
dum prin-
ci.

Responde- lur quoBS-
lioni 7.

Ad nnju-
tiirtila

qinvAlionis

jec/itm. Cuiu oniin tivs Hinl |>rin(ii»alo8

condiliones subjorli, Universale priiiiani

hcibet : suppcjiiitur enim liic i/uii/ /'.\7,et
qit/a es/, (anquaiii nutiiiii : ncc enini

esset possibile uliquain specicni ejus sci-

ri, ij^^nuto de ipso fjuides/, et ijuifi ea/ :
liic yuteiii ejus species deliniuntiir. nec

oporluil liic(leliiiiti"n«'ni Kniver.sulis po-
ni, (iiiaiii supp(jnit Auctor suflicieiiter

assij^niatani fuis.se ub Aristotele i. rt-ri-
lier. vel I. Tosler. unde ratione l niver-

salis. .scilicet jnaidii.ari de jduril/us,

utiliir in (lclinitione isloruin quin(]ue
Iniversaliuni.

Mabet etiani serundani conditionoin

subjccti, qiiia si ([iia j)assio univoca islis

quiiKjuc, (ic liis o.slcndilur.pcr latioiieiii

Universalis, illa jier lioc osleiiditur de

Univer.suli, lunquaiii de proprio, el pri-
nio subjecto ; et si de uno ali^iua passio

liic denionstratur, j^er rutionein Lniver-
salis, (jua; est jjriedicati de jj/urihus,

etiani lioc oslenditurde Universuli : quia

niediiini deinonstrationis .Tquatur j>as-
sioni, alitcr cssct coniinuiic. ct fallacia

Con.sequenlis, sed lioc lit liic, ul j>alct :

quia dilVen-e ab indi\ iduo dcinonstrutur

de Gcnere, j)cr liaiic |>articulani. j)t\vdi-

rari de piuri/Uts, cl itn supj^onitur dc

aliis po.ssc ostcndi.

Tcrlia conditio niaiiilesla esl. quia

quudlibet isloruni cst ejus sjjecics, (11111

ij)siiiii dividaliir a rorjiliyrio in iiiec

(juiiitiue. i'osita ciiini Cencris delinitione
ad cjtis dcclarationciii. jxinil (livisionein

cujus iiiiiiiii iiiciiibrmii rs[/iriudiearidv

j)/iirHnts, j)cr(|ii()(l iiilcllij.ril Universale,

quod snbdividit in lia>c <|ui!i(|uc.

.\(1 j)riiiiuin ur;4funiciiluiii dico. (piod

lia'c divisio non est |)er oj)|»osita. (juia

intciitio .secundiini (juod inlcntio. esl up-

j>lical)ilis rci. uiide concedo utrunKjue
nienibruiii. cuni sinl idcni.

110 VIII 121

Curn uuteni *»bjicitur conlru priiuuiii g,

nieiiiljruin, dici |i<jte»l, qu«.Ml .Metupliyiii- ̂ ■Jjl*'^^

eus oniiie ens reule cunHider<it. non ens '''^'' !*•" inicral
rationis, cuju.-tinorii est Universalc.ul lilc

i(jquitur, vcl si concedalur quo<l consi-

d«>rut int«iitioneiii inquunluiii ens, non

lanien .se«|uitur. quod intentioneiii in-
quaiituin intcntio, quia non sunt ideni,

(juod universaliter accidit, quundo Ut-

iiiinu.> scquens reduplicalionein. non si-

^'iiilicat ub.solute c.s.scnliam, .sicut iionest

idciii iii(»bil«' in quuntuni ni«ibile, et nio-

bile in (juantuin ens. Per lioc putel ad

o.xemjiliini de iioiiiine, «juiu non est si-

iiiilc.

Quod oiijicilur contra iilud membrum

de ente per accidens, dico, «|uo<l non

est ens j)».*r uccidcns sicul ugjfrcjs^ulum,

quia res non cadit in intcllectu illius to-

lius. ul j)ars, sed ut terminans respec-
tiiiii. IIoc niodo intclligiiur uccidens in

(lepondentiu ud subslantiam, nec tumen

ut ensj^eraccidens .\d secundum, quod

.scicntia rcalis est de Universuli primo

iiKjdo, quud est res, sed Uo^ica est de

I niversali sccundoinodo, (juodesl iuteii-

lio. Ad tertiuin palet per dicla in solulio-

iic qua'stionis. etc.

i:.\i'.>.sri'io
Viso (i) quod Universale halN'1 condilioiUM 9.

rcqiiisilas ad sul>joeluin, vidflioel(/Mj /cv/,

flt quia esl, dl p;(

dc (luibiis supra. qu.i >i. .i. uu; .»,i\ir,c

({uod (■oiiuiiunil(>r iibri habtuU Htc. ifuta

videlicol esl **m, <•/ <if /••;■'■■'-. ■• ' '-'■• ■ ''
/inibdis jxjvs*»! jMini m i
ad .S4>fundain Inuiu

denlium : !io«* t itu 'ti
dellii

iiun V ooiilr:i, el buc dt*:

i/uiJ tfi. Nuiio (luaTilur. Amt-H. • tH
suhjrclMHi libri Por/ih

Dc PniMo. i]uid l'mt< \ quid sn

(I) M uirititiB o\|>niiit siniiil <iuaMtioa«c • <-

122 SUPEU UNIVERSALIA PORPIIYRH

tum, prius diclum est, et quoties suraan-
tur.

Lfber liic ponilur pro contentis in eo,

scilicet pro liabitu scientiali, instrumenta-
liter per librum importato.

Porphyrium vero constat auctorem, et

causam effcientem, licet non principalem

hujus libri fuisse, ut communiter tenetur.

Ordo qua3stionis patet : divisio ejus
communis.

De Secundo, parlem negalivam arguit

•qua;st.7. tribus rationibus*. Prima procedit per lo-
""™" ̂' cum a divisionc Universalis, ut intentio,

vel ut rei applicabile, quae ut videlicet

potest reduci ad istam. Universale potesl

considerari, aut inquantum in se quiddi-

tas, vel ens, vel abstractum ; aut inquan-
tum alteri inhserens, vel concretum, vel

in alio ens. Nec sic, nec sic, estsubjectum,

ergo nullo modo. Membra probantur satis

clare in littera, et magis infra patebunt.

Secunda ratio procedit ex distinctione ob-

jectiva ̂ cientiae realis, et rationis. Tertia

ratio procedit exnegationeconditionissub-

jectivalis principalis, videlicet considera-

tionis, et delerminationis. Ad oppositum

unica ralione arguit, quse procedit ex uni-

tate scientiae, extrinseca saltem.

•10. Aliam quGCstionem*, ortum habentem ex

• quiest.8. argumento post oppositum, de univocatio-
ne Universalis respectu islorum quinque,

movet, quam lateralem appellare possu-

mus, et consimiles plerumque in omni fa-

cultate, in qua scribit, movet iste ; et hoc,

vel quia connexionem habent in solutioni-
bus, vel gratia brevitatis ; vel quia dum

unum, licet minus principale, vel com-
mune interdum discutit, alterum menti

occurrit, et tales laterales hic sub eodem

numero cum principalibus computo, licet

possem ponere in numerum, ut commu-
niter numerantur, sed in aliis hoc non
servabo.

Quid univocum, patet ex principio Prae-
dicamentorum. Solet apud Scotistasunivo-

cum accipi tripliciter, videlicet Metaphy-

Lnivocum ̂ ^^^' Pl^ysice, et Logice,
quid e Uem, univocum aliud univoce dictum ;
quotup

aliud denominative, et hoc aut denomina-

tione a priori aut denominatione a poste-
riori. Item, univocum aliud univocans ;

aliud univocatum. Item aliud pro substra-

to ; aliud pro formali. Item, univocationis

qualuor solent assignari gradus. De his
omnibus infra forte erit sermo, et alibi ubi

occurrent. Breviter in proposito intelligo

univocum Logicum univoce dictum pro

substrato, et univocans infra ultimum, et

primum univocationis gradum.

Quod additur in titulo qusestionis pri-
mod, ad hsec qiiinque, patet quod ly haec est

pronomen demonstrativum adintellectum,
vel sensum. Primo modo sumitur hic.

Quinarius vero est species numeri imparis,

cujus proprietates considerare spectat ad
Arithmeticum.

Ordo qusestionis, licet videatur prse-

posterus, salvatur tamen ex prioritate so-
lutionis. Divisio fere communis. Arguit

unica ratione negativa, et ratio clara est,

nisi quia major est ambigua, de qua in

terlio articulo. Eamdem propositionem ha-

bet infra, qua^stione quarta Antepraedica-
mentorum, post oppositum, ratione tertia;

et videtur regula famosa in his Logicali-
bus,

Adjungit evasionemimmediate, quamin-

fra tenet, quod saepe solet facere, ut indu-
cat replicas aliorum, vel proprias, contra

quam arguit dupliciter in primo argumen-
to. Cum dicit quod species opposita non

prsedicatur de alia cum hoc verbo es<,habet

intelligi utdisparataesunt, id est, separatae

vel distinctae, non tamen formaliter oppo-
sitse, nisi large sumpta contrarietate. Sunt

autem species substantiae disparatse, tamin

concreto, quam in abstracto ; accidentium
vero in abstracto tantum. Dicit etiam cum

hoc verbo esl, ad differentiam verborum

accidentalium, actum signatum importan-
tium, ut Genus prxdicatur, vel dicitur, vel

referiur ad speciem, Alia ratio est ex Por-

phyrio,capitede Differentia, ubi dicit quod

neque Genus secundum magis et minus

prsedicatur de eo cujus est Genus, neque

Generis differentiae, secundura quas divi-

H.

Or/ESTiu VIII m

12.

diliir. Prf)l);irirlo minorPTn, dicil quod fle-
nus o.st uriivcrsalius, quam .Sporics, quia

pra-'<lio.itur de pluribus, ly plurihm del>el
accipi coruparativo, ot non positive.

Con.soquenter solvil secundain qurcstio-

qiiKit.s. iiein* prirno, quia ex ojus solutiono dopen-
»• 3. et i. , . ' „ . . . , , ' det solutio priinae.Pnusenim vidondumost

rnivorsale esse univocum, quam subjec-

lum alicujus scienti.T ipsum a.ssi«,'naro,cum
deirquivocis nonsitsciontia.Et primoponit

opinionom aliorum,et maxime Alborlorum

tenontium analojjiarn I nivorsalis ad lucc

quinquo.Imaginanlur enini analogi.im lan-
quam modium inter univocationorn, ct

dus perfpclionalis. Secundus ubi .<mnl Iria

priora, demplo quarlo. Terliua ubi remo-
vontur duo ultima.Quartu.s el minimujiubi

lanlum primum repf»rilur. E.xomplurn pri-
mi, ul .Specios speciali.ssima esl univoca,

E.KompIum .se<un<Ii, ul fionus aliquo*! su-

ball«.'rnum, ol generalissimum eliam, pula
.inimal, vol subslantia ol hoc in .Specios im-
modiatas divisum.K.xompIum lerlii, ul uu-

rnorus, vel figura. Exeinplum quarli.trans-
condentia, puta 0113 elc. .Equivocalionem

ergo Physicarn, vol ul oppunilur univoca-
lioni stricli.ssime dicl;o, latere ingeneribus
dicil Naturalis, Idoo.\ureolus ait quod alia

acquivocationern,et male. Analogia namque occulta, ut Generis; alia manifesla, ul Spe-

conjungitur nunc .Tquivocationi, nunc urii-
vocal.oni, quia potest osse in sola voce, el

tunc est in rcquivocis, et maxime a consi-
lio. Polesl etiam csso in concoptu ; el lunc
slat cum univocaliono.Inlor univocalionern

voro, ol fi;quivocationem nuUum cadil me-

cioi speciali.ssirnu' esl univocalio. f.ura hoc
lamon slat quixl logice loquondo, rienu.s sil
vere univocum. Et hic applical Doclor ad
proposilum de Iriiversali, quod esl genus
ad lia?c quinquo. El cum dicil in fine argu-
menti, liccl Gennt sit aliquo vuxio perpectius

dium, aliler intor conliadicloria modiurn, rt/iV,?, oplirno dixit l)o<tor aliquo rnodo. el

ut patot ex rationibus earum in An- non absolule. Narn hal)endo ro.sp«vlum ad
topraidirainontis. Quoties aulom sumitur subslrala, Specios, vel ditTorenliaosiet per-

Analogin, irifr-a,qu;cst. 1. Antopra-dicanion- foctius. Sod habcndorcspoclum ad hoc.quod
lorum, habot istc ogrogio, el super libr-os est de plur-ibus prajdicari,vidolurquodam-
Elonrhorurn quicsl, 1.'). optime logice ad modo id perfoclius talo quod exlonsiui

13.
pi"oposilurn habol.

Consoquontor r-ospondonl ad primam
UhiBupia qu;rs'ionom* pononlos quinquo rnivor\salia

subjeclurn hujus libr-i, ot non l nivoi'.saIo,
quia sicut noc punnn :cquivocuni, ita noc

;iria!ogum c.ssosul)joctum ;»Iicujus sciontia)

opiii;iiilur, ot in hoc concedunt ;ir-gumonta

pi'incip;ilia illius qua^stionis.

Ad arguinontum v(>r'() posl opposilum

pnrdicalur : cl hoc loquendo do perfecUono
porrni.ssiva,ot non pasitiva,de qua forlesla-
tiin, in tortio arliculo.

r.onsoqucnlor conlra .solulif)nem secun-

d:o qiucstionis arguil, ex inlentione Phi-

losophi 7. .\Iol;»phys.lexl. commenl. -l.elS.

Itatioiiem aulein, (cui iiuiilunlurad poneD-
dum analogiain, el ad negundum univoca*

tionoin l nivers;ilis ad lui-c quinque. quam

rospoudoiil, quod unitas .^ciontia' non su- dicilDoctor e.sse lorliain.ad pnmain por-
inilur a subjoclo adioqualo, sed a parto

principali ojus, quain in proposito gonus
csso ji.s.sorunl.

.\rguit Doclor contra liunc moduin di-

condi,ot primo conlra solutionoinsocundio

qua'siionis, ox inlontione Aristololis 10.
MotTph. toxt. corn. r>. 0. ot 7, Physicorum.

text. coininonl. .'U. IJbi advortonduiu,(iuod
Quatmr qu;iluor a.ssignanlur gradus univocationis.
gradun
riii..f<wi(. rniuus ol maxiinus ost, quando esl idenli-

i)Wur. ' '''*''^ rationis, modi (vssondi, ordinis, cl gra-

tein,.scilicol nogali vaiu .«ieininda* qua>sUunis,

<iua' liimtMi esl.secunda r»'plioa. conlra evi-
sionoiu ralionis unica>,.stHl pro quanlo) facil

ad princip:ile. p^.)losl dici lerUa. '•'• • 'i=*il
;irguons.quod Jionus «Nl ni !.♦;, m ;^^
(lui;» [»ni'ilicalurdo plui.. . . .ul

pnodixi) tollil Do«'lor pcr 1 . . sum-
pUiiu ox detiniliono nunieri. quam ponil

Philosophus 10. MrLiph. U>xl. comra. A.ei

l^xUius i. AnllimoUca». cap. 3.

r.ouso(]ucnU}r U>tM;(condustvc univoct-

u.

124 SUPEK UNIVERSALIA PORPHYUII

lionem llniversalis ad lurc (luinquc, eL in

lioc solvit sccundam qua^slioneni. Deinde

respondendo ad prinium argumenluni pri-
mx qujvslionis, lenel responsioneni j)rius

dalam supra, quod videlicel inlenlio Gene-

ris, id est, Genus pro ibrmali (ut modus ta-

men) applicatur Universali respeclu isto-
rum quinque, quia (ut dictum est prius)
non modo primarum intentionum, imo

etiam sibi invicem sunt modi intelligendi

secundce inlenliones. Dicit igitur applica-
tur, ut denotetur pra^dicatio modalis, et

denominativa, ut distinguitur contra quid-

ditativam. Et addit quod propLer definitio-
nem, et disparationem istorum inter se,

nullum eorum pra-dicatur essentialiter, et
in actu exercito de alio, sed bene in actu

signato. Nec ctiam sic, aliquid aliud de

uno eorum, sub ratione alterius, praedica-
tur.

15. Ubi breviter pro nunc sciendum, quod

Acius sig- ̂ (;i^^g sionalus, vel significaLus, vel praedi- nalus ut c/ j o

fit. catio signata, vel significata (potest enim

utroque modo dici, sed melius sonat signa-

tus, vel signata, ubi activum debet intel-
ligi per passivum) fit mediantibus verbis,

vel aliis terminis verbalibus secundo-in-

tentionalibus, u t puta ̂ r^c^ican, dici, sub-
jici, signari, excludi, excipi, definiri, etc.

Acius ex- prcedicatio exercita fit maxime medianti-

bus verbis substantivis, vel sibi oequiva-
lentibus. Dicitur enim prasdicatio signala,

quasi significativa, vel figurativa, vel im-
plicite, sive obscure, importans in commu-

nibus conceptionibus praedicationem exer-
cilam. Kxercila vero, quia adexercitium,et

operationem, vel practicam, ut ita loquar,
deducit id quod theorice, eL mystice, et

confuse, el indiflerenter prius dictum est,

nam cum dicitur, Genus praelicalur de

Specie ; vel, Definilio, convertilur cum defi-
nito; vel, Subjectum infert prwdicatimi;
.non liabetur aliqua determinata notitia,sed

adhuc expectatur exercitium hujus locu-
tionis, et verificatio in fundamentis, ut

dicendo, Homo est animal, vel, Atiimal ra-
tionale esl, ergo homo ; vel, Ilomo est, ergo
animal ; et sic de aliis.

Oinnia enim in figura, et mystice con-
tingunt illis praMlicationibus; ideo merito

signatx, quod melius dicitur, quam signi-

ficalae, quia magis indifferenter ad acti-
vum, et passivum, (quod tamen parum

refert) dicuntur, de qua pra^dicatione ma-

gis infra cap. de Genere, quoest. 1. habe-
tur, et ubique in his logicalibus pra^sup-
poniLur noLiLia ejus. iiene eLiam addit

Doctor ibi ly essentiali, quia licet ha3C sit

vera, Genus esl Species, non lamen prsedi-
caLione essenLiali, sed denominaLiva acci-
dentali.

Sed ad probandum illud secundum dic- 16.

tum (ubi dicit quod nec aliquid de uno is-
torum, sub ratione alLerius, praedifatione

exercita, et essentiali prsedicatur, in quo

magis dubitari posset) adducit probatio-

nem satis obscuram multis, dicens*, quod * qusest. 8. num. 4.

ratio Generis extraneatur Universali ,

quando unitur istis per hoc verbum esl, si-
cut et animali, cum dicitur, Ilomo est ani-
mal. Ubi advertendum, quod secundum

diversas accepLiones significaLi termini

communis, vel singularis, etiam termino

tali attribuuntur diversa pra^dicata, et ali-
qua sibi uno modo conveniunt, et alio
modo eadem disconveniunt. Significatum

auLem hujus Lermini homo (uLqusesL. se-

quenLi habeLur)poLest accipi tripliciter, vi-
delicet secundum esse materiale, vel sup-

positabile, vel Physicum ; secundum esse

quidditativum, vel pra^dicabile, vel Meta-

physicum ; vel secundum esse intelligi-
bile, vel actu universale, vel comparatum,

vel Logicum. Primo modo conveniunt sibi
accidentia communia, et Physica. Secundo

modo praedicaLa 'quiddiLaLiva. TerLio modo
inLentiones secundse. Eodem modo inLelli-

gendum est de animali, et aliis fundamen-
tis. Et non modo istud habet verificari,

licet tamen principalius in primis intentio-
nibus, sed etiam in secundis, quia, suo

modo, possunt habere illud triplex esse. In
duabus igitur primis acceptionibus proprie
fit actus exercitus, et extraneus est actus

signatus. Variatur tamen actus exercitus

ibi, quantum ad esse existentise, et essen-

QL/KSTK) VIII 125

linr*, raulo irilelligrnflo illorum «lisliriclio-

nem. Iii UTli i voro proprie Hl aclus sij^na-
lus, el exlrariealur exercilus.

17. El si qua'ras, qualiler hahel disceriii illa
triplcx acccpUo IfTmiiii ; dicendum quod

secundum ('xi;,'oiili.im prredicali, juxla
illam regulam Hoelii do Tririilalo (licel e

conlra ponal oam, ul pah'1 ihi, sed hoc pa-
rum referl) Tnlin sunl suhjfrta, qunlia

permittunt pr.nlirnta. !d esl, socuiidum

exigeiiliam pivorjicali varialur acceplio, el

supposilio suhjocli. Ueforl <Tgo dicere,

Homo rsl animaf, el fliccro, Anima/ pr.Ti/i-
r.atur ilr hominr; ([uia varialur suppositio,

el acceplio, licol non sigriificalio.
S(?curido modo sihi convenit ralio (lene-

ris propric. 1'iiino modo oxtraneatur ei,
proplor descensum ;id parlicuiaria.quoruin
nuilum ost Cionus.

18. Vull ergo hreviler Doclor, quod ralio ge-

neris (ut est intenlio s(»cunda, ol modus

inlolligendi cujuslihet communicahilis plu-

rihus speciohus, ol por consoquens (Iniver-

salis rospectu islorum quinquo) sit extra-
nea rniversali, cum dicitur, Gmux est

Unirrrsnlr ; vol, Sprnrxrxt Ifninrrxalr. Quia

in lalihus pr.odicalionihus supf)onil Uni-

vrrsnlr poi'.S()nalil(T, sicul nnimn/, cum di-
citur, Homo rst nnimn/. Dum aulom sihi

convonit i-atio (lonoris, ut iiKjdus. suppoiiil
simplicitor, sicul ot nnimal, cum dicitur,

Annnn/ ral Grnuji ; vol, .\nimnl pra^flirntur
de hominr. rnivorsaliter enim intontionos

aecunda' altrihuunlur primis suppositioni-

bus simplicilor, id est, pro sigiiiticato adiv-
quato, ot ahsolulo sumf)to, ut lial)ol lamon

OS.SO cognilum, quod esl esse «liminutum.

In suppositiono namqiio simplici i<lom
sui)[)oiiit lorminus ([uod sigriilicat, ol lioc
formalitor, ol iioii matorialilor. contra

iiio[)tias ([uorumdam. de islis sup[)Ositioni-
Imis l.ogicam dostruoutium. contra ([uos in

traclatu por .so forto orit sormo. De his

otiam infra magis. iihi locus pi'oprio con-
sidorationis occuri*el. ol in lorlio arliculo.
ullorius circ.i ista .ilit^ua lang;im.

l".t. Doiudo ail duas roplicas coiiira res[ioii

sionem hic, ii <u[)ra in podo i{u.'csttuui8

datam, respondel. Dicii igilur uno modo

quoad primam, quo'! non esl inconveniPivi
.Spocies ejusdem (ieneris at^cidenlales.de se

invicom pr.i^dicari. denorainalive tsallem,

el ali(|uid de uno .suh ralione alleriiui eo-
dorn inodo. .Sed ubjicil, quia lior non esl

veruni, eliani in accidenlihus : ol - li-
ficat de albedine.oi nigredine. I)ic:i a.i uoc

Doclor, qu(xl licet forl*' instanlia habeal
hKMim in. ahsoIulisacci«lenlihus, non lamen

in rolativis. Idom habel infra qun-slione

sexta .Vntepnodicamenlorura, solvendo .>«-
cun'Ium principale. El beno dixit forte,

proptor pr-edicarnenlum (,)uanlilalis. cujus
una Spocies denominat aliain, ul infra cap.

de (Juanlilate tangil. Proptcr eliain atiquaji

qualilates (disparalas .sallem) quo) de se

invicom pr.udicarilur, ul .\//jitm esl JViai-
cum, ot sic de aliis : sed ibi possel forle

negari pnedicalio denomiiialiva. qua? pro- p^^,y,.

prio osl. quando quod nalum esl -uhjici, ''« ̂ *"»-

suh icilur, el qu(Ki nalura est pni-dican. q^m.
pnrdicatur; et, ut brevitor dicalur, quae

est accidorilis do subjeclo, non aulem acci-
(h^ntis de accidenle, non haUTile magis

rationom suhjecti. qu iin accidoiilis. Quod

dico proptoro.i ([u.-rli-aclala sunlqu:i'Uione
pr-vcodcnti. Docl.iral aulem quo<l hoc esl

vorum iii accidontibus n^sptH-Uvis, quia
lia'c csl V(Ta. Patrr ext (llnix : quod pro-

hal; ([ui.i non magis rcntfjTial cora-

muuo communi, «|uaiii |>;ir •• parlicu-
lari. Sed hic p;ilor, el hic Hlius. dicunlur

do oodom, ol p«T con.s«H|ueiLS do se invi-

cem ; ut doinoiislralo .s«K*r.ile. vorum esl

diciTo quod osl paler hujin. pula r.iroro-

nis; el filius hujus. pula 1 >. .s«h| ad

paln'in hujus. SMjuilur palor. siciil lolum

in modo ad parlem, el nd lilium hiOu.4.

filius. Sicul ergo nn' d.

scilicel paler liiijus, ci lum^ uuju.-i, rwi-

peclu divorsorum do eo"li'm. oi i:i evMtom.

non fundamonlaliler. sc ' * •• • , el

consi^quonlin. pula palt i • •' »•". -^n-

gil (lifTonMiliam inler relaU\-a '•' •^•'•live

opposiln. pn»pl«T jn^' TiVfrini .uv

ncm InciUiu. ne qu; :x*x»li

pra'dican'iilur de oihlom. N ..aa

126 SUPEK UNIVEKSALIA PURIMIYKII

Di/feren- relaliva, Til sic sunt, relalive opposila : cd

reiaHva oporlcl prjTlor lioc, quod coniparenlur ad
et rciaii- idem, el secundum idem. Kelalive enim

re^o/3/jo- QppQgj^,^ includunl duo, scilicel relalionem
el opposilionem. Inquanlum relaliva, sunt

diversa ; inquanlum habenl opposilionem,

habent comparari ad idem, et secundum

idem, quod forte non est generale omnibus

oppositis, de quo magis infra, in Postprae-

dicamentis, et alibi. Tangit uUerius de re-

lativis primo, et non prirao incidentaliter,

et applicat.

Imodicoquod/j^Mm^epoteste semodus sui-

ipsius,ut/)^j/m/jaest pluralis numeri,etsin-

gulare, singularis, ut sm^wtereestsingula-
ris numeri. Sicu t iVome/i est modus signi-
ficandi nedum aliarum partium orationis

formaliter, vel materialitersignificatarum,

imo suiipsius, ut Nomen est nomon, si-
cut Verbiim est nomen. Advertendum ta-

men, quod isti modi significandi sunt in
intellectu effective, et in voce significativa

subjective, et in rebus sigiiificatis funda-
mentaliter, et originaliter : quia sunt res-

20. Aliter respondet 'ad argumentum, re- pectus rationis, ut intentiones Logicales.
Ideo cum dicitur quod singulare est modus

nnl!!^'^^''^currendoad illam distinctionem de qiiid, Ii li ill • O ■

et modus, describendo utrumque, ut supra

tetigi, et applicat. Generaliter ergo tenet,

quod istfe intentiones de se invicem prse-
dicantur denominalive, capiendo unum ul

quid, et alterum ut modus ; et non sequi-

tur oppositio aliqua ; quia non opponuntur
nisi dum uniformiter accipiuntur, et sic

non pr.vlicantur de se invicem formaliter,

el per se saltem. Pondera taraen optimam

instantiam hic, ut habet infra cap. de Qua-
litate, quaest, ultiraa, ante oppooitum, et

cap. de Oppositione, ubi hasc resolvuntur

egregie, ut patet. Et exemplificatin modis

significandi GrammaLicalibus, ut, Plm^ale
est singulare : quod exeraplum est diffici-

lius aliquibus ipso principali. Ubi notan-
dura, quod numerus est quidam modus

significandi, attributus parti orationis, ad

designandum rem suara, per raodum uni-
tatis actualis, vel pluralitatis talis. Ut huic

dictioni homo, singularis ; huic vero dic-

tioni homines, pluralis numerus applica-
tur.

21. Sicut igitur haec dictio ho7no declinatur

in nuraero singulari, et plurali, ita ha3c

dictio plurale : ut hic et hsec pluralis, et

hoc plurale ; vel, hoc plurale absolute, hu-
jus pluralis. Plurale igitur est singulare,

id est, singularis nuraeri, ut modu : sicut
Ao?no, materialitercapiendoutrumque.IIlud

enim quod significatur per singulare, id
est ille modu significandi, videlicetunitas

ejus, quod significalur per plurale, debet

inlelligi quod est modus illius vocis plu-
rale, significative tamen capiendo ipsam :
ideo dicitur modus significati, quia raodus

vocis significantis subjective dico, licet
fundamentaliter absolute verum sit.

Sed Doclor dicit, quod aliquibus videtur

oppositum hujus quod dicitur in exemplo,

videlicet quod cum dicitur Plurale est

singidare, sumitur plurale ut raodus, et

singulare ut quid : quia significatura plu-
ralis non est singulare ut modus, sed po-
tius plurale. Sed quia disputatio ulterior

hujus non est ad propositura, sed potius

speclat ad Grainraaticum speculativum,

ideo dicit Doctor, quod non refert sive sic,

sive sic dicatur, quia utroque modo habe-
tur intentura, videlicet quod duarum Spe-
cierura dividentium aliquod Genus, una

denorainat aliam ut modus, sicut palet in

his duabus speciebus numeri secundo-in-
tentionaliter accepti, sed aliquantulura de

hoc in tertio articulo, et magis in tractatu

modoruni significandi, quem intendo, vita

comite, adjungere huic expositioni, sine

quorum cognitione, quasi impossibile est
in doctrina hujus Doctoris proficere.

Demum solvit secundam replicam prin- ̂ ^

cipalera * per distinctionem horum termi- • qusest. 8.

norum magis, et majus, el satis clara est. '^"™' ̂ -
Deindo primam quoesLionem solviL, tenendo
conclusionem affirmativam, quam probat.

I
I
I

actualis, est modus ejus quod significaLur applicando tres conditiones subjecti, de
per plurale, id est, pluralitatis actualis. quibus supra quoest. 3. ad propositum, vi-

OU^.STIn VIII

1*7

Lnivfirtn-
le ent tuh-

jectum at- triliutionit

hujut libri

I
2:3.

• qillfsl. ■'<
num. s.

•il.icl.n.'.).

delicel quod h.ibet 7»/?'/ ext, ol qufa est, el
quod per suum qnvl exl deiiioiislninlur

(irnplicite s;j!tcm) in hoc libro p.is.siones ip-
sius de ipso.

IJbi nola in applicatione .secunda; condi-

tionis .subjecti, quod vidctur delcnninare

se Doctor, ubi prius qua-stione pnecedenli
problcmatire proressil, videliret quod illa

ratio, qu;e ponitur 1. Peribcnnenias, .sit

propna ratio dcfinitiva ipsius Iniversalis,

Item ibidem cum dicil I)o<-tor quod medium

demonstrationis x*qualur pas.sioni, aliler
consequens, id e.st, f:illacia Con.sequentis,

ubi libri communiter, el male, habenl

communius. Exemplum hujus, nam si

quis vellet demonstrare risibilitatein de

homine, per .subslantiam animalam .sensi-
bilem, committerel fallariain (lonsequentis,

sic arguendo, /lotno rsl subaUinlin animnla

srnsihilis, ergo risihiUs, esl po^ilio Con.se-

quentis, ut patet : vel si vellet quis pro-
bare ;iliquid non es.se .sensibile, per hoc

quod non est;inim;il nitionale, commilterel

Conseqiiens a destrudione Anlecedenlis.

Kequirilur ergo ad;equatio passionis, el
medii deinonstrationis, Idem tangit infra

qu.-bst. 2. .\ntepraMlicamenlorum, ad linein,
etqu.Tst. 1. cap. de Kelatione, et alibi sivpe,
Ilabet etiam terliam conditionem, ut p:itel,

reducendo .Sprciem ad rienus. Esl er^osub-
jcclum attribulionis hujus libri Iniversale
fonnalilcr dictuin.

Ad priinum primse qu;rstionis dicil *,
quod divisio illa non esl conveniens, qua
dividitur rniversalo in intentionem, el in

applicabile rei, quia membra (•oincidunt,
cum nominis intentio sil applicabilis rei.

Inconveni(>ntt'r (Miiin corpus animaluin di-
videretur pcr :iiiimal, et hominem. Tenel

ergo quod ulro<]ue modo (?st subjeclum.

Ad arijiimentuin conlra primum mem-

brum, uno modo respondet * per distinc-
lionem entis, re:ilis cl nitioiiis. .Mio mcxlo

conc(^(lendo qnod M(»taphysicus consideral

oliain (Miti:i ralionis, vel inlcnlioncs sccun-

tiles, quia aliud esl intenlio inquanlum

inlentio, cl aliud inlenlio tnquanlum ens :

quia primo modo consideralur in wncer-
nenlia ad subjerlum : secundo mcxio ab^

Iraclive, el ab.soIule. ut .Hallem respecUvis

convenil aljsoluLi consideralio, de quo sla-
lim. ide<j per mo<ium regulx dicil, quod

Ikk' univers;«Iiler accidil, clc. el ideo ex-

emplum de homine non esl ad pn>p<>siium,

quia hnmn significal absoiule essonliam,

cum sij^nificel subslanliam, qua* non con-

cernit subje<"tum, nec fundainpnlum : se-
cus esl de mobili, el Iniversali.

Ad aliud conlra .serun'lum membrum,

negal assumptiim. ,\liud enim esl eiui ab-
.solutum, vel ad .se ; aliud est ad aiiud ;

aliud ens perse, aliud ens per a<*ci<len.H : ul
homo, palcr ; lapis, iapis aibu.s. Intenlio

ergo, ut applicabile rei, non indical ens

per arri<lcns, .se I ens ad aliu'l. <le quo l>ene

potesl es.se scicnlia, aiiler <ie nulio acri-
dente scienli;i, cum omne acridens dical

ordinem, el depeiulentiam ad sul>slanliam,

licet divci-simo^lc l;imen. Dicil crgo oplime

Doctor, quodcum dicilur inlenlio ul appli-

rabile rei, non dicitur lolum p**r arcidens,
rnjus una pars est intenlio. el alin res. Sed
denotatur r^jncernenlia nplitudinalis. vel

respertus eliam ;irtualis ipsius inlenlionis
ad fund:imenlum. etlerminun. C^dil ergo

res ibi, ut terminans illam depemlonliam.

Idem dicil expres.se quapsl. 2. quarli .^^on-
tenliarum, arlirulo I. el licel intenlio sil

stibjcctive in illa re, ahwlrahenlium laroen
non esl mendacium.

.*yvundum prinripale solvU pt^r dlstlne-

tionem l'nivers;ilis. supr.i habilam. El
cum dicil ibi l.ogra, inUdligiMidum esl

parlialiler. pro srienlia hujus lihri. vel si

universaliler, inlelliu^^Miilnin cst de Ini-
vcrs;ili ut mntio, non ul »/!.

Terlium argumenlum *»lvii ex ht«. •: •
dirla sunl in rorporequ 1

.serun lam. el lerliam co:

I»K Tkiitio, rirra priinum ar^ '.um

S(.

».
das. iiKiuaiilmii habcnt ralionem enlis, id primir qu.vslioni.<« '. et smluUonem oju^

e.st, qiiidditatis. Non lam<Mi ex ho<- s(Mpiilur posnel dubitnri. Vidolur enim quoil aliud

quod ronsi(l(M'ct inl(Mitioncs, iiKiuantuin sil intonlu» inquanlum inU«nUo. atiud in«
1

128 SUPRR UNIVEllSALIA POUPIIYRII

lenlio inquaiilum applicabilo rei, ̂ ive ly

inquaniMin teneatur proprie reductivo, si-

ve specificalive, et maxime si reduplica-

tive, ut hic vidotur accipi : quia applicabi-

litas ad rera primre intentionis, non est de

ralione formali ipsius socundae intenlionis.

Unumquodque autem est formaliter ipsum.

I«j:itur videtur quod Melaphysicus consi-
deret intentionom inquantum intentio,

quia considerat non soluni absoluta, sed

respectiva, et unumquodque secundum

suam ralionem formalem : licet plerumque

in proprietatibus communibus. Cum igi-

tur intentio sit formaliter ad aliud, consi-

doratur a Metaphysico, ut oiis ad aliud, ot

ita sequitur quod si intentionem, inquan-

tum ens ; et intentionem inquantum inten-

tio ; cum nihil possitquiddilative conside-

rari, absque illo quodincluditur in ratione

sua quidditativa, hujus inrospoctivis est de-

pendentia ad terminum maxime. Por idem

posset probari quod idem sit mobile in

quanlum mobile, et mobile inquantum

ens. Item, contra illud quod dicit in

principio responsionis, videliceL quod in-
tentio inquantum intentio, est applicabilis

rei. Abstractum, ul tale, non esl applica-

bile rei, sed hujusmodi ost intentio inquan-

tum intentio ; ergo, etc. Assumptum pa-

tet infra cap. de Proprio, qurest. 2. solven-

do tertium principale, ubi dicit quod pro-

prietas (supposito quod sit secunda inten-
tio) significatur sub modo opposito ei, cui
convenit actu accidere, scilicet sub modo

abstractionis, igitur, etc. Item, quod in-

tentio, ul applicabile rei, sit ens per acci-

Pro solutione hujus dubii, sciendum est

primo quod aliqua sunl de consideratione
Metaphysica) per se, et primo ; aliqua

per se non primo ; aliqua reductive ; ali-
qua per accidens. Per se et primo, ut ens,
et passiones entis. Per se non primo, ut

partes subjectivse cntis. Reductive et per

accidens, ut n:)n entia, privationes, nega-
tiones, secundse intenliones.

Secundo advertendum, quod considera-
re aliquid inquanlum ens, est considerare

ipsum sub prsecisissima ratione entitatis

Iranscendentis. Considerare vero ipsum iu-
quantum tale, est considerare illud non
solum sub ratione entis, sed proprii quod

quid est, quod plerumque plura addit ad

ipsamentitatem.
Tertio notandum, quod aliquid esse ap-

plicabile alteri, potest intelligi aptitudina-
liter, vel actualiter, et hoc vel in ratione

terraini, vel fundaraenti, vel subjecti.

Quarto considerandum est, quod depen-

dentia, vel habitudo ad terminum in rela-

tivis formaliler, est de ratione formali de-

pendentis. Ideo Aristoteles cap. de Ad ali-
quid , definiens relationera, inquit quod

ipsius esse scilicet quidditativum et for-
male, rst ad allud se habere.

Quinto prsemittondura est, quod ens per

accidens solet (ex fundamentis hujus Doc-

toris) distingui in Metaphysicura, et Logi-
cum. Primo raodo includit conceptus di-
versorum Generum, ex quibus non fit

unum per se. Secundo raodo suraitur in

Elenchis pro extraneo, quando videlicet

aliqua, quanturacuraque eadera, non di-

26.

dens, probo : Omne coraplexura includens cunt eunidem conceptum forraalem, vel

plures conceptus, ex quibus non fit per se quorura unura non includit forraaliter al-
unus conceptus, est ens, vel totum por ac-
cidens : hujusmodi est hoc totum ; orgo,

etc. Item, quod non sit idera homo, in-
quantura homo, et homo inquantum ens,

videtur : quia homo, inquantum liomo, in-
cludit ens, et substantiam, et alia genera,

et differentias, usque ad uUimam : sed in-
quantum ens non includit illa, quia prius

est ens, quam substantia, ot sic de aliis ;

ergo, etc.

terum, vel arabo saltem non includuntur

in conceptu tertio.

Ex his ad objocla respondeo. Adprimum

dico quod applicabilitas talis si importat

respectum ad terminum, est de ratione for-
mali ipsius intentionis, si ad subjectum

cura sit aptitudinalis, non esL allud, irao
idom sibi.

Ad secundum dico, quod quforit illara
difficultatera nodosara de consideratione

27.

QIJ^STK) vm 139

t

-•s.

Mclaphysiri, viflolinot ari iri Cniversali, ari

cerlo iri parlirulari, consiricivil qui'l-

dilal.es. Sed hrovitor ad pi^opo-iilurn dico,

quod non soquitur de forrna : Motaphysi-
cuscf)nsidoratirilorilif)riom, inquantum ons,

igitur inquanturn inlonlif);ioni ffuia prirna
consifioralioabstrahil a sorun ia. Datooliarn

quod consifierarot intontionoin, inquanlum

tale ens, pula ens ad aliufl, non soqui-

lurquofl ut applirabile roi, scilicet sub-
jeolf) tali, vel lali, quia sic consifioral oam

mola saltom, el slc con.sidfral cam I^ogi-
cus. VA por hoc palel ad ronfirmalionem,

et facil oplime ad proposilum, el vcrita-
tem hujus responsionis, rum dicil Doclor

ibi, cui conrenit artu : non dicil apliludine

et potenlia, se<l actu.

Afl aliud dico, qiuKl si res ponilur ibi

lanquam lerminus, ul dicil fKx-lor, non
arci'Iil, imo noces.H;irio, el fonnaliter de-

ponflontia Lilis convcnil inlenlioni : si au-

tein tanquam subjoclurn, adhuc rum ly

Lf^gicus, per passiones eniin alia-<et alias rt/)/)//Va/j///« diral inh.Trontiam apliludina-
coininunilor considoratoruin fliffort Lo;,'i-

cus a Motaphysico. Intontio aulom, inquan-
lurn intontio, incluflit aut formalilor, aut

coiifornilanter, vel identif^e, iiiam applioa-
bililatem, et lioc coiifrelive dosi<,'nala, ul
lio^ifus oam oonsidoral.

Ad liocr vifie oplirno oa qu.x* dicit iste su-

per primuni Elenchorum, qiuTsl. I. ad fi-

noin. Kt curn flicitur quf)d rospoclusad ler-
ininum sil do ratione forrnali intonlionis,

data voritalo hujus, non oporlol Mola[)hy-
sicum considoraro inlontionem, cum illo

respectu iii parliculai-i, sofi in Univor-sali
tantuin, ul puta quf)d est ens ad aliud. Vel

si contondas fjuod Molaphysicus conside-
rat hoc in particulari, potost dici (juod hoc

est f)or acciflons. I.OLricus vero lioc pcr sc
considoral, ot in lioc ditToiunl. Vcl alilcr.

quofl Lo^icuscorisi(l(Tat applicalionom sub-

jectivam, ot f)r-a'dicatioiioin actualoin, Mc-
lapliysicus vcro, objeclivam tanlumabstra-
heiidn, ut iii aliis.

Sed qucmodo luiic Lo^ica osl .scientia?

Uospondoo (juoinodo l'hilo.sof)liia naturalis
sciontia, ct (juomodo dilTort a Mclapliysica

in considcralionc rcruni naturaliuin, si-

cut il»i .salvas apparcnlia, ila liic inodi-

Uii-c. l!.\ liis f)o!cst dici ad aiLrumcntum.
quod liurel (i(> mobili iiujuantuni lalo.

,\d aliud dico, (juod Doctor liic j>er /;i-

tentionem iiilolli^'il rcm sccunda* inloulio-

nis concrolivo suni[)tain, (luaiii iiO^iciconi-

munilcr intenlion-ni appollanl, licot im-

profiric, ut siipi-a dixi, (juavsl. M.Vel nlitor.
dato (juod (vssol absoluluni. adliuc osl ap-

plicabilis aplitudinalitor, el in fX)lcnli.« re-
Tom* I

iem, et si ibi est por acridens l»j^icum.

non tarnori Mclaphysirum, quod no^iDoc-
tor in propjsito acciderc. Hrevilor onim

aliud esl a^grogatum ; aliud lolum per
niodum inforinabilis,el informanlis ; aliud

por inodum lerminabilis, ol terminanlis.

Ad lioc nota oa qua? tanijit infra, in Anle-

pr.Tdicainonlis, qiiavsl. 8.

.\d ullinium, quod lang^il l)onam diffi-
cuilatcm, dic<)uno modo, quod non a.-.seril
Doclor in solulione, hoininom inquantum

ens, et inquantum tale, e.s.se omnino idera,

.sed dicit quod ibi minus npparet diversi-

tas, propter enlilatem absolulam. quam

si^iiiticathomo, in qua non includilur res-
poclus ad aliu'i e.xtrin.secum. Idivi minus

apparot divorsilas hic, quam ibi.

Vcl alihM', (juod lioino iiKiuanluni homu,
includit j^er.so, el formalitcr (Mititalom, el

idoo cst idem fornialiler, ol per se enli,

h;cc est i;;itur per se : Homo fst ens. Inlen-

lio vero, inquantum talis. ul includil ap-
pli(\al)ilitalcm ad subsinilum, forlo non enl

pcr .se. el fonnalilcr cns : quia de ron-
c(>f>tu non formalilor uno. nihil formnliler.

et por .so. pnnlicnri f>olosl. Non f' ox
hoi s(»quitur. quod sil ens per i«.

Mctaphysico lo<iuendo, ul '''vi i .: ni

ins ;inliasulleri(m's.(iu:i* li • nno-
posilum. IHde aliud osi direrr \ui m
cum re, el inlenli(mem appli' n rel :

el nMii sul) intonlioiH». ^hin^re in aimili
lionolum 1. Molafthysic.T, ul supra doUyI.

.Sirundo princi[Kilili'r pojael dubilari,

circa sivundum princ ^r*
quod oninls srienlia e»l de I niver» «•I

. 7. . I.

130 SUPER UNIVEUSAUA PORPIIYRII

quia singulariinu uon esl scientia. Inslan- Generis ; vel secundum ralionem differen-

lia de Theologia, el de singularibus per se liarum, quibus abundant a Genere. Primo

pra?dicabilil)us, sed quia lioc est altioris modo omnes sunt cOcTequaevae, et ejusdem

ne"-otii, dico breviter quod proposilio illa perfectionis. Genus enim cum sit propor-

esl vera de scientia naturaliler, pro stalu tionabile materiae, non suscipit magis, et

isto acquisita, respeclu objecti per se, et minus, nec aliqua secundum rationem

nrimo eius ^jus, et sic loquitur Doctor. Secundo modo

Tertio dubitari possel, circa illam pro- Species sunt sicut numeri, ut habetur 8.

positionem majorem in primo argumento Metaphys. text. comm. 10 ; quia differen-

qu£est. 8. secund» quiestionis ' Omne univocum mul- tise sunt sicut formoe, inter quas datur pri-
°"'"' ^" tis etc. Videtur enim falsa, tamen tenendo ma, et ultima, secundum enlitatem, et

univocalionem enlis, quod negat iste alibi perfectionem. Et illo modo solvuntur ins-

esse Universale, tum quia Deus de tribus tantioe. Genus igitur ut Genus, non dicitur

supposilis divinis univoce praedicatur. secundum magis, et minus : sed bene Ge-
Dicendum breviter, quod propositio est nus, ut contractum per tile, vel tale deter-

vera de univoco univoce dicto, et logice minans. Ideo latent sequivocationes in Ge-

sumplo, quod proecise est limitatum, et neribus.

prsedicabile. Vcl quod loquitur de Univer-
sali,tam in Genere, quamextraGenus. Ens

igitur potest dici Universale transcendens,

vel extra Genus, licet non in Genere, de

quo infra. Quod tangitur de Deo respectu

Personarum divinarum, posset negari as-

sumptuai, loquendo de prsedicatione uni-

voca, univoce sumpta, et perseica, de quo

alias. Vel dic (dato quod assumptum esset

An Deus verum) quod non est ad propositum, quia

4

sit uniro- limitatum, etc. Bene eliam dicit Doc- cum tribus '

Personis. {.or, Omne univocum multis, ad differentiam

univocationis singularis. Personse enim di-
vinse non sunt plures, vel multa, nisi cum

determinatione diminuente, ut iste dicil in

primo, distinct. 24.

33, Quarto dubitatur, circa illam propositio-
nem, in secunda ratione, contra evasionem,

videlicet quod Genus non prcedicatur de

Speciebus, secundum magis, et minus. Vi-
detur enim hoc esse falsum, ut patet in

numeris, et figuris, et in proposito de

Universali, et universaliter in omni Ge-
nere, 10. Metaph. text. comm. 5. et 6. et

aliqualiter idem ibidem text. comm. 2. 3.
el 4. In omni Genere est unum primum,

quod etiam infra, contra opinionem Docto-

ris asserit,et patet ex aliis gradibus univo-
cationis supra.

Dico breviter, quod Species Generis pos-
sunt comparari, vel secundum rationem

Quinto posset dubitari, circa illam pro
posilionem in prima ratione, contra opi

nionem * ubi dicit licel Genus sit quodam
moio perfectius.

Sed dic breviter, ut supra tetigi, in ex-
positione, quod loquitur de extensiva, vel
permissiva perfectione, nonautempositiva,
vel intensiva.

Sexto posset dubitari, circa illam propo-
sitionem 7. Metaph. quod ad determinan-
dum de analogo sufficit determinare de

primo analogatorum.
Dico breviter (quiaalteriusnegotii) quod

loquitur Antonomastice, ut habetCommen-
tator ibidem, quia substantiaest primaom-
nium quidditatum, ad quam multiplicem
dependentiam habent omnia alia. Ideo ipsa

cognita, faciliter alia cognoscuntur : non
excludit tamen ex hoc alia a consideratione

Metaphysici, ut patet ibidem, tex'. comm.
14. Sed secus forte est de aliis analogatis,

licetaliqualiter potest verificari in omni-
bus, sed de his alias.

Septimo, quod ibi tangitur de numero,

et definilione ipsius, posset habere specia-
lem difficultatem.

Sed breviter dic quod estensper se,for-
maliter capiendo ipsum, et quod unitates

sunt ipsius materialia, suam vero forma-
lem unitatem ut coetera entia, habet. Li-
cet autem Doctor dicat ipsum univoce prae-

31.

* qusest. 1

num. 3.

32.

QU.USTlO VI n m

dicari de sui.sSpociebus, et por consofiuens isloruin do alio pncdicalione exercila, et
non analogico, ul oxcludil univocalionern : essonliali pnedicalMr, polosiargui sic : Ver
non lamon ex lioc inlondil in nunioris no- le enini major unilas eril isLarura inlenlio»

garo onlifioni, ol analogiain univ(x;alionom nnm, quam fun'laiii«'nlorum,ul su a-
concoinilanlom, imo maximo in numoris jain iliclum esl : sed funda menlum 'i-ne-

reporitiir. Dividitur onim por par, ot im- ris, ot ."Npocioi, sic sunl unum, vel idem,
par ; porfoctnm, ol imporfoclum ; el sic do quod allorum de all^ro prj> lu-alionc cxer-
aliis, inlor quos ost ordo, ut palet, rtrum cila, el o-sonliali, pni'dicalur, ul I/omo e$t

tamon iilo ordo dical simpiicitor pcrfo- aniuial, orgo similiter, vel poLius C*euu8
clionom, dubiuin hahol, proptor procossum de Spocio. Spe<:ies igilur <jenu.s essenliali-

in iiifinilum, do quo ad Molaphysicum tor oril. Itom, conlra aliud quod immo-

spoctat portractare. Quxto singnlari.ssimo diate so<]uitur,nec aliquiddo uno Isloruni,

istum, supor 1. Motaph. qu:ost. 2. ol 1. sub rationo allorius, arguilur sic : l'niver-

33.

ibi hii[)ra
im. 2.

3i.

ibi 811 prn
iin. K.

Ueportalionum dislinctione 25. ot alibi, et
alios.

Oclavo circa .solutionom socund.X' qums-

lionis* dubitatur. Vidotur onim quod Tni-
vorsalo nonsil univocum ad hiocquinque :

lum quia iiullum univocum conlrahilur arl

univocala por aquivoca : s(d l nivorsalo,

vol ralio ojus, conlrahilur per toquivoca,

puta por in quid, ot inqtiale, ad h:o*qnin-
quo; ergo, otc. Major videlur m;niifosla.

Minor osl istius infr;i, cap. do I)ifforonti;i,

ubi lonot quod in quid, ost :rquivo um ad

rienus, ot Spociom. Kodom modo vel ma-

gis, in qunlr ad qiudo os<enti;do, el acci-
dent;iIo, erit joquivocum ; tnm quia sicul

Animali, homini, r:ilioii;di, risibili, ol al-

bedini. niliil osl communo univocum, lo-
gico lo(|uondo, ut islo (!oncodil .s.Tpo in his

Logic;ilibus, ila vidotiir quod noc istis

quinquo inlonlionibus illis applic;d)ilibus,
cum sicut oiitil;is, ita ot unitas socund;iriim

intontioniim, :iccipi:itnr ;i piimis..\lias ins-
tanti:is considorabis.(ini;i curopniriso daro

occ;isionom juvonibus invoslig:mdi subti-
Iit;ilos, in his qiuostionibus l;ilil;mtos.

Ad primmn, tonondo cum Dodoro su;im

conclusionom, [);iti'bil infni, c;i|). do Miflo

rrnti;». qmost. :'>.
Ad .socundum dico, qiiod m;ijor [lob^st

psso univoc;ilio in inlonlionibus, quam in

fundimontis, do quo infni, cnp. do rionoro,
ot nlibi plonius.

Nono circa solutionom primi argumonti

socuii(l;i- (|ii;oslioiiis * dubihilur. Primo
enim contn illiid iiuod dicil, quod nullum

salo voro pnodicalur do islis quinque pno-
dic:aione e.xorcila : nam Genus el Univer-
salo, ot Specios simililer, el sic de aliis.
Sod omnoquod prodicalur, pnedicalursub
rationo alicujus universalis, ox principiis

hujus, igitur, elc, Lllerius ex hoc.soquilur
qiiod r;ilio Tionoris non esl oxlranea Tni-
vorsali. cum pr.idicatur do islis iier hoc
vorbuin est : quia non sub raliono allerius

IJnivorsalis pnodicatur de islis, ul palel
inductive : essonlialilor aulem, el non ox-

tninoo, do ipsis dicilur, ergo modus sub

quo dicitur non esl sibi sic exlraivus.

Por idoin potesl argui, quol ratio giMioris
non osl oxtranea aniraali cum dicilur, //o-

tno est aniinal.

Ad primum dico, quod isUT inlonlionea

po.ssunt comparari vel inler st», ol hor, vel
ul abslrahunt ;i concernontia subslralo-

rum; vol cuiii illa C(mcornontia; vol qiue-

lil)et ill:irum seorsum p<»l»»si . r.iri ;

vol torlio ad sua sup<»riora, in quibus con-
voniiint. Si primo iiuxlo, el in priiiio mom-

bro, sic sunl iiicomiH>ssihili»s. sicul qun^li-
lH>t alia dispinili. In s«viindo voro mom-
br» primi iikmIi conco<lo rtmipossiliilil».

lom illorum. sicul fun ' - non
lamon in oodotn 'J' •■■ ;..* ;. < ti

isio pnHicaliono • «»1 illa • i,

licol illis scilicrl • •> nns p.
quo nKMlus pi . i.

dum lamon divorsas ;irooplM>?io-«
liir iikmIo. qunnlum nb iii:
briim. non (>ihI major unilaH. imo mltior

III <-nli(muiii, •|uain n>nim. qiiio eo mulo

3S.

132 SUPEU UNIVEHSAUA POKPHYUII

quo, conceditur pr.Tdicalio unius do ;d- ejusdem Generis possunt de se invicem

36.

lero, conceditur in cis unilas, vel identi-

tas, ut supponunt pro fundamcntis. Secun-
do vero ct lertio modo principali, concedo

majorcm univocalionem in eis, eL unila-

lem, et sic inlolligit Doclor. Magis enim in

se, et in aliquo communi habent unitatem,

vel univocationem ista, quam omnia fun-

damcnta, quibusapplicantur. Nonsequitur

igitur quantum ad formam argumenti,

Ilomo esl animal, ergo Species est Genus :

sicut non sequitur, Homo amat.ergonumen

esi verbum ; quia denotatur proedicatio es-

pra3dicari inaccidentibus,quam in substan-
tiis.

Dico breviter, quod ratio hujus, est mi-
nor convenientia Specierum substantiae,

quam accidentis : nec enim inter se quiddi

tative, nec in tertio conveniunt, et hoc lo-
quendo de Speciebus non subalternatis.

Species autem accidentis conveniunt in ter-
tio, ideo concretive (per accidens tamen)

una de alia prsedicatur, licet forte formali-
ter denominaliva sitin SpeciebusQuantita-
tis, de hoc tamen erit sermo. Sic tamen

senlialis, vel modalis, quarum nuUa est in convenire, et de se invicem prsedicari, ar-

proposito. Consideranlur enim inesse quid-
ditativo,ut sic, de se invicem prsedicantur,

et cum sint disparata, affirmativa falsa,

nisi alterum ut modus subaudialur. Forte

tamen ista prsedicatio, Genus est species, ut

supponunt pro substratis, posset concedi,

et essel vera in sensu quo sit, id est, illud

quod est Genus et Species : ut animal res-
pectu diversorum, in sensu tamen, quem

facit, secus. Species eliam absolute dicta

accipilur pro specialisuma.

Sed dice^, quare ista, conceditur, Al-
bum esl dulce, cum pmecise sit ibi veritas,

ratione idenlitatis subjecti. Patel responsio

ex prjiediclis. Vel dic, quod aliter permit-
litur ille modus prsedicandi in primis in-

tentionibus, aliter in secundis : tum prop-
ter consuetudinem modi inhserendi.

Ad secundum dico, quod illa propositio,

Omne quod prsedicatur, elc. vera est prse-
dicatione signata, ut iste habet infra. Vel

si generalius, intelligendum esL in potentia

propinqua, uL supra, qusesL. de entiLaLe
Universalis,dicLum esL, in illa proposilione,

Quidquid intelligitur, etc. Extraneatur

igitur ratio Generis ipsi Universali, sicut
et aliis fundamenLis, quibus applicalur ut

modus inLelligendi, quando prsedicaLur

guiL poLius imperfecLionem, quam perfec-
tionem in accidentibus.

Undecimo dubitatur, utrum hoc sit ve-
rum in omnibus accidentibus ? Respondeo,

accidentium qusedam sunt absoluta (for-

maliter salteni) qusedam respectiva. Abso-
lutorum autem qusedam contraria, qusedam

disparata tantum. Dico igitur, quod tam in

accidentibus absoluLis, quam respectivis

(disparaLissaltem,potest verificari illa pro-
positio, licet forte non in omnibus. In con-
trariis autemabsolutis, dummodo sit extre-
ma contrarieLas, non erit vera, ut arguit

Doctor in littera. In respectivis vero

est vera, licet non in omnibus decem Ge-
nerum.

Sed dubitatur, quare potius in respe-
ctivis, quam in absolutis est vera. Dico

quod propter formalem repugnantiam in
absolutis, quse non est in respectivis, ut
iste habet distinct. 10. quarti, et distinct.
2. secundi.

Duodecimo dubitatur, utrum prsedicatio

unius accidentis de alio propter convenien-
tiam eorum in tertio debeat dici denomina-
tiva.

Respondeo, quod prsedicatio denomina-
tiva est triplex, propria, quse est concreLi

38.

37.

praedicatione exercila, eL hoc propter ra- accidentalis de suo subjecto; communis,
lionem in secundo articulo assignatam. quse estconcreti cujuslibet, autdesubjecto,

llabenl enim se, in aliis diversis accep- aut de supposito, seu contractivo quocum-
tionibus, tanquam duo termini, uL infra qne ; communissima cujnsliholprasdicalide
dicit. quolibet subjecto. Similem distinctionem

Decimo dubitalur, quare magis species habet iste infra cap. de AccidenLe, qusest.

Prcedic
lio den
minativ

triplex.

QL/ESTK) VIII 133

2. Alii (lislirif^nunl pnR<licali<)n<'nnlonomi-
nalivnni, in (hTiominaliv.ini a posUTiori,

aut a priori, sivo priiis sil (i(;conceplu po.s-

leriorum, sivo uoii : cl ila csl ili-ruin Iri-

plcx. KxcTnplum primi, ul hnino enl albus.

lcllccius mal(> aHMignalur, ul dirlum e»l in
sccundo arlicul(j, NonaUribuilureiiiroHiD-

gulariUiH rchus HigniticalLH p(>rplunlc ab-
solulc, sed ul per voccm sin ii, vel

singularis numcri, inifjorlanlur. >tialiler.

Excmplum s(,'cuiKli, nl Italionnle esl suhs- quo<l falsum supp >nil. IMurale enim, ul

tanlia, vd animal. Kxcmplum lcrlii, ul modiis si^niiticandi csl, n«jn signitic il plu-

I

qu.pKl.
tiini. 5'

:t;t.

hoino esl anlinal. .S(?d alia distinclio ma«;is

(»sl liic ad proposilum, licct ulraqiic l>ona.

Itom, accidcntium (juicdain lialHMil ordi-
n(!m subjcctivalcni, nl (jiianliias, (jualiUis,

rdalio; qua-dam, ul .Spccicscju.sdtjm genc-
ris, vel diversorum ali^juando. Dico crgo,

quod pra'dicalio unius accidentis de alio,

propter .solam convenicnliamcorum in lcr-

tio, non (isl proprie dcnominativa : comnm-
nitcr lamcn, vel saltcin communi.ssimc,
sic : ct ita intcllcxit Doclor.

Pos.sel ultcrius dubitari, circa illa quae

tan;,'il de relativis, et relalivc opposilis, ct
rolativis primo, ct lum primo : scd n.squc

ad ca[)Ut de Kclationc, el (\o Opposilinne
omilto.

Dccimo quarlo dubilalur, (luomodo dif-

s. tVrl .secunda rcsponsio dc quiil, el motlus',
ab illa prima de denominativa prx'dica-
tione.

Polest dici, quod iii prima comparanlur

intcnlioncs ad inviccm, proplcr convenien-
tiam carum iii Inlio. Iii srcuiida vero ut

una cst accidcns, vd modus formalitcr de-
nominans aliam. Vcl dici potcslalilcr, quod

non (litTcrunt, nisi in vcrbis tanlum. .Nam

intcntio, (iu:i* pricdicatur de alia, ul mo-

dus, dcnominalivc sibi convcnil. ."Mvunda
igilur rcs[)onsi(), csl dcclaraliva [irinuc, in
lcrminis sf)ccialibus.

Dccimo (jninlo dubilatur, quis illorum

duorum modorum diccndi, in illocxcmplo

dc [)lurali, et sin^^ulari, sil convcnicnlior.

Dico, Mdvomcliorijudicio.^iuod primus,

lum ([uia (/«/(/ iion [na-diialiir dc moilo.

{)id[)iic loqucndo. S«'d c conlra, liim (luia
modus signilicandi. rcspcctu illiiis cujus

csl modus. non csl quiil : sin;.:iilan» aulcm

ul modiis si^Miiticandi allribiiilur ipsi plu-

r(;s res : .sed vox, cui adjungilur ulmKlus,

ul ly fiomines, vel lapides, clc. Verum la-
mcii cst quiMl ditTcrl diccre plura, vel plu-

ralilas; ct dicere plurale, \e\ plurali% nu-

merus, ut in Traclatu dc nKnJis significan-

di lial)ct pcrtractari : fiicil ad hoc mihi fi-

dcm modus excmptiticandi, e<xlfm exem-

plo liiijus Diclori:, in primo di.slincl. 2.

qiuesl 2. palcl ibi,.soIvendoargumenla opi-
nionum. Infra ctiam cap. de DitTcrcnlia,

quuist. penultima, idem liabcl.
Ihvimo.scxlo pos-scl dubilari, ulrum uni- ♦x

vcisilitcr vcrum sit, qiiod qua'lih'l inlen-
lio polcU sumi ut quid, vel ul modus.

VA vidclur (iiiod nnn, quia licel aliquid

sit quo, et qund, r(»s[)i'clu divcr.sorum, ali-
(luid tamcn csl//uo'/ ita, (iiuxl noii7Uo; ali-

quid quo ita, (luod liou quod.
Itcm, sicul in movcnlibus, el mutis, esl

rcpcrire inovens, cl moluiu; movenselnon
molum ; ct moluiu non niovcns 7. el 8.

Pliysicorum, ila vidcl.ir iii modis inlelli-

gcndi.
.Sed dico brcvilcr, quo*l s«»cus »^l in raa-

peclibus ralionis, .s»>cus in rebus. In hia
enim contingil pn)cedert* iu intlnilum, in
illis veni non. (^hiunluiucunquo namque

sil aliiiuid quo, vel miniiiueenlilali'*, inlel-
lecliis adliuc pole-il i|vsum comp.ir.m» aJ

aliud, vcl aliud ad ipsum. cl i(a halx'bi(
rilioncm quod.

Dc4-imo .se[)limo (lubKalur. u(rum illa n.

|iro[)osilio sii laiilum vera in .secundis in-
tcnlionibus.

Dico (luud iion, li'**'l mtxiiiic halx'a(ve-
rilatcm iii illis. \ > rLiaiu nMlia, e4

qu;edam subUaiiUa'. j»-"*-!!!!! <umi ul *i*iid,
vcl Ul modus, u(al licogni»*

cend; cygiiuui. vel mannridin : in m* U*

I
rali. ct non c contra, crgo noii sumiliir iil mcii es(quid intel. . iUMn (liadpma

yf«(/ rc^iHvtucjus: lumquin ralioilliusin- est mulus c.»i>'uuicendi repMn, e(hal>i(Ui

l;li SUPER UNIVERSALIA PORPIIYRII

42.

cum cliorda fralrem Minorem. Signa sensi-
bilia sacramcnlorum, graliam inhacrenlem,

vel su])sislenlem. In quibus omnibus veri-

ficantur ill;r descripliones notabiles Docto-

ris. Quando videlicet sunt quod intelligi-

mus, sunt qidd : quando vero qno alia co-

gnoscimus, sunt modus. Sed quare in re-
bus idem non est modus suiipsius, in in-
lentionibus vero sic, ut Species est species,

non tamen album album, nisi per se, vel

identice; responsionem qusere ex jam ha-
bilis.

Decimo octavo dubilatur, circa solutio-

nem ultimi argumenti secundse qusestio-

nis : tum quia videtur contradictio in dic-
tis Doctoris, cum dicit quod Genus non est

magis, licet sit magis Universale, et hoc,

Item, majus de ipsa forma, magis vero de

participanlibus formam dicitur. Ultimoma-
jus praesupponitur magis, et non e contra.

Ex his ad argumentura patet quod non si-

gnificant idem penitus. Aliud enim est lo-
qui de Conjugatis, aliud de Casibus, quia

ibi unum ab alio, hic ambo a tertio oriun-
tur. Et quod ibi arguitur, forte posset con-
cedi ad i^onum intellectum, quod illud

quodgenericeprsedicaturmagispraedicatur.

Vel melius, quod locus a Casibus tenet sal-
tem cumly magis in suscipientibusintentio-
nem, et remissionem, cujusmodi non sunt
intentiones, ut supra tactum est, nisi forte
ratione fundamenti. Dictum est autem in

quarta differentia, quodubicumqueestma-
gis, ibi est majus, et non e contra, ut patet

quu\ magis dicit intentionem formae, quse de quantitate..Va;Msetiammolis; wia^?sve-
pertinet ad perfectionem gradualem rerum, ro virtutis quantitatem concernit.

supra tamen dixit in prima ratione contra Circa solutionem primse qusestionis, ni-

opinionem, quod Genus est quodammodo hil pro nunc, gratia brevitatis, dico, prae-
perfectius aliis : licm quia magis, et majus ter ea, quse dicta sunt supra, qusest. 3. de

idom videntur significare, et valet argu- illis tribus conditionibus subjecti, et alia

mentum ab uno ad aliud per locum a Ca- quse in qusestionibus de Universali, supra

sibus. Sicut sequitur : 7?<s/Mm es/ bonum; dicta sunt : sed propter scrupulum

ergo quodjustc fil benefit\ ita hic, Genusest synteresis occurrit ibi unicum verbum,non

majus Universale, evgo quod genelice,pT3d' pertranseundum, cum dicit Doctor quod
dicatur, magis prsedicatur.

Ad primum, dictum est prius quod non

intelligit perfectionem positivam, vel in-
tensivam, sed extensivam. Gontra primum,

analogum est perfectius. Dico quod verum

est, quando est analogia concernens entita-
tcm, vel perfectionem, cujusmodi non est

in proposito. Sed qualiter Genus prsedica-
tur de pluribus comparative, quam Spe-

cies, loquendo de intentionibus, infra, ca-

pitulo de Genere-, dicetur.
./^' . Ad secundum dico, quod majus, el ma- Aicijui et

magiscon- gis conveniunt dupliciter, sed differunt V6TliVlTlt bL

difierunt. quadrupliciler. Gonveniuntenim,quiautro-

bique comparalio, et comparatio non quse-

cumque, sed disquiparantise. Differunt au-

tem, quia majus dicit comparationem duo-
rum prsecise; magis vero in ordine ad ter-
lium. Majus etiam est Nomen, ideo quid-
ditatem, vel formam significat; magis ve-
ro Adverbium, ideo modum formse dicit.

non esset possibile aliquam speciera Uni-
versalis scire, ignoto de ipso quid est. Gon-
tra, prius cognoscitur Species, quam Ge-
nus; et Individuum, quara Species, secun-
dum alios. Dico breviter quod licet hoc sit

verum de cognitione confusa, non tamen

scientifica, et distincta : ideo dixit optime
Doctor, scire, et non absolute cognoscere.

QU^STIO IX

In quo est Universale ut in subjecto ?

Utrum in re, vel in intellectu ?

Antonius. Andr. q. 1. Univers. g. Quantum ad
quartum. Joan. Angl. et Bras. super hanc qucest.
Merinero in recapitulaiione textus cap. de Ge-
nere Rodrigues 7. 5. Unioers. art. 1.

Quseritur de Universali, cum sit acci-
dens, uthic loquimur, inquo est, ut in

subjecto : utrum inre, vel in intellectu.

Quod non in re, probo ; Omne accidens,

44.

i.

QUyf.STIO. X KT XI lib

quod ost in re, est propriuin, vel corn-

niune ; si propriuni, inest individuis, li-

cet non prinio (quiu propriuni per sc pri-

mo inest speciei, per se cnim prtesuppo-
nii de omfii.) Si conunune, inest jirinio

individuis ; si ergo esset accidt-ns in re,
inesset prinio in individuis ; scd lioc est

falsuni ; quia tunc individuurn esset I ni-
versale, ergo.

Iteni, Inlcllecius est virtus passivn,

per Aristoteleni 3. de .Aniina. Contcxt.o.

etinde. cap. 2. ergo non agit extra init-
tendo, sicutestde sensu per Aristotelem

1 . Top. cum ergo causet Lniversale, non

extra rnitlet illud ;ergo non e.st in sub-
jecto alicpjo extra ipsuni.

Item, I'Jx inteilectu, et inielli(jibiii,
fit verius unum, (/uam ex mntcria et

forma, per Cornnient. .'j. de.Vnima.Cap.
5. sed forma non est extra materiain,nec

e converso ; igilur nec inlelligibile extra

int»;lloclum ; ergo ncc modus intelligibi-

lisextra intellectum ; igitui" nec Lniver-
sale.

Ad opposiluni : Materia et cfficicns

noncointi(iunt,[)cv Aristotelem 1. IMiys.
Context. 10. inlelleclus est causa efli-

ciens Lniversalis, crgo non est materia,

ergonec subjectum ; quia accidenlia non

liabent aliam materiam, nisi in t/ua,*\nx

dicitursubjeclum eoruni.

Itein per Commentatorem super i»ri-
inum de .Vnima. Cap. S. Intelicctus facit

universalitatcm in rchus ; ergo illa esl
in re, non in intellectu, etc.

Item accidens cstin illo, ut in subjec-

lo, quoddenominat; rniversalcdcnomi-
nal rtMn.non inlellfctnm, iiritur, i'tf.

1.

QU.K.STIU X.

.[)i /ifpr sit rcrn. flomoest Univer«ale.

\>. Thomai de Ente el Hn-nlia cap. 4. e(7- Har-

tado fjisp. .'{. lie /'rjniicabilib. tect. :? ' ' ' '' — '
diifml. 4. de patnun. l nivevt. '/u<r<
trarl. de l'r>rdtcal. lecun intenl. fHnn
Atigli. et braa tuper hanc ifuittl. Mc j
dttp. 4. f. I. $«et. i. RodriguM q. 5. l nto^rt.

arl. 2. \''.dt ciUndo* (fiuttt. I>>.

JuxtalKM* quaTitur de verilale iMlius

propositioni.«J, Ilomo est fniversale, cl .irgum*n-
cunsimilium, ubi praMlicatur intentio de p4/i«

re. Quod sint falsaj, probo. Subjectuin

signilicat vcrain naturain ; ergo pro illa

supponil : j)ra'dicatum non priLulical ve-
rum naluram, quia non signilicat eam ;

igitur jjiiedicatur non vera nalura. do

vera nalura : ei'go oppositum de op\>0'
sito.

Ilein, si liomoesl Species, et Speciea

est intentio : ergu liomo est intenlio;

conclusio est fidsa, ergo et aliqua prse-

mi.ssarum ; sed non ininor, ergo ma-

jor.

Itcm, omnis j>r;i'dicatio vera in abs-

tracto, est vera per sc priino nio<io: h;i»c

non est vera per se itriin'^ in<xlo, llomo
cst s/)ccieSf et priUtiicatuin, el subjec-
lum sunt abstracta : crgo proposilio faisa.

.Vd oppositum :De quocumquo praNli- ̂
catur delinitio, et delinitum : stvi lioino

pneilicatur de piuriltusdifierontibusnu-

mero : ergo iionio cjil .species, crp* *"ni- vers;ile.

QU.t^ni" \i
[n hivc sit /)cr sc .\\<M\v^ c**! universalis.

Quotl sic videtur. »'.ui enim per m |
ine.sl dininilio.per.-MMncsl etdintnilum : i^JJTJJl

.sed lionu» i<: tur iH»r ae »le plunbii!* »*«/lHr«#-
dilTer»Milil'Us mimon»: ergo honu» |)er8e

esl 8|)ecit»«.

1.% SUPER UNIVERSALIA PORIMIYRII

liesponsio
ad qucest.
9.

Triplex
acceptio
termini

communis

signifi-
cantis ve-
ram nalu-
ra m .

Intellectui
quomodo
efficit

Universa-
lc.

3.
Ad argu- menta

qucesl. 9.

Ileni, quod est per sc inlellig-ibile, est
per se Universale : iionio cst per se in-
tclligibile : ergo, etc. Minor palct, quia
per suum quod quid esl, quod est idem
sibi. llem, Universale convenit liomini,

secundum quod abstraliitur ab omni ac-

cidente ; ergo non convenit ei, ut acci-
dens. Antecedens est verum,quia liomo

ut conjungitur accidentibus, est singu-
lare,

Ad oppositum : Per se pr^supponit
dici deoiiDii ; ergo si liomo est per se
Universale,omnis homo erit Universale.

Gonsequens est falsum, ergo et Antece-
dcns.
Aa rrimam qua3stionem dicendum,

quod Universale est in re,ut in subjecto,
quia illam denominat, non intellectum ;
sed in intellectu est veluli in efiiciente,

et ut cognitum in cognoscente.
Sciendum tamen, quod significatum

termini communis, significantis veram
naturam, tripliciter potest considerari.
Uno quidem modo secundum esse in
suppositis, quod dicitur esse materiale
ejus, et hoc modo insunt sibi accidentia
communia. Secundo modo consideratur

absolute secundum esse quidditativum,
et sic insunt ei praedicata essentialia.

Tertio modo ut per formam intelligibi-
lem, ab intellectu apprehenditur, quod

est esse cognitum, et sic insunt ei inten-
liones. Intellectus enim considerans na-
turam hominis unam in multis, et de

multis, ab aliqua proprietate reperta in
natura sic considerata, movetur ad cau-
sandum intentionem, et illam causatam

attribuit illi natur^, cujus est proprietas
et a qua accipitur.

Ad primum argumentum dico, quod
procedit de accidente reali, quod inest
natura3, secundum esse materiaie. Ad

secundum dico, quod non attribuit ali-
quam proprietatem rei, per ejus trans-
mutationem, quia non est virtus factiva :

potest tamen aliquam attribuere, quae
dicit habitudinem rei ad intellectum,

pnesertim si accipiatur a proprietate

illius rei : sicut attribuit modos signifi-
candi dictioni significativa^, qui sunt in
voce, ut in subjecto, effective tamen ab
intellectu.

Ad tertium dico, quod illud dictum
Commentatoris non potestinteIIigi,quod

fiat unum compositum ex illis : quia

tunc intellectus esset compositus ex quid-
ditatibus omnium rerum sensibilium :

sed intelligendum est, quod intellectus
in actu verius recipit praedicationem
unius cum intelligibili in actu, quam

materia cum forma : quia intellectus in
aclu est intelligibile in actu : quia per

speciem intelligibilem in actu, potest

seipsum intelligerereflectendo: materia

autem non est forma per hoc quod poni-
tur cum forma.

Ad secundam quaestionem dicendum,

quod est vera eo modo, quo nunc dic-
tum est accidens inesse rei ; quia defi-
nitio intentionis inest rei, isto modo.

Contra hoc, Species inest homini, secun-
dum quod homo diciturdepluribus, etc.
sed non dicitur de illis, nisi secundum

quod est in illis, et hoc est secundum

esse materiale ; ergo primo modo pro-

positio est vera.

Ad hoc dico, quod Species inest homi-
ni, secundum quod homo prjedicatur de
individuis, loquendo de prasdicatione

sir/^^zflf^^ :nondepra3dicatione exercita,\6.

est, non secundum quod est idem sup-

positis,quod est primum membrumdis- tinctionis.

Ad primum argumentum dico, quod
vera natura potest sumi tripliciter, non
tamen propositio distinguenda est, quia
diversitas suppositionis stat cum unitate
subjecti et significati. Sed est magis
multiplicitas figura^ dictionis, si qua sit.

Est igitur propositio simpliciter vera,

4.
Responsio
ad qucest. 10.

5. Ad argu- menta

qucest. 10.

Ol'FSTIn \I
\n

n.
Solutio

(fuiestio-
tiis li.'.

quia socuiiduin quo<l suhjfM-tuiii .suppo-
nit veriun niituium : ul luuion coiupara-
tur ad inl<illecluin,incst»;i talciicfidcns:

inullij)licilas cnini liguriu diclionis non

est vcra niullijdicilas, sed lantuiii piian-

taslica,unde iiic nondistiii^uilur Soria-

/ese.s/ Aomo, sed esset falsa, si accipe-
relur hoinu, ut accij>itiir liic Ilomn fst

species.

Ad .secunduin dico, quod liaN' est f;il-

sa, Sppries esl inlenlin, sicut li;»'<-,
Alhum csl ro/or ((uiii speries denoinina-
tive iniporlat idiiid, (piani intentio in

abstracto. Contra, tunc li;i'c est vera,

Species esl inlcnlionfile^ el ila .seiiuilur,
enjo homo esl intentionale. Dici potest

quod iiic est fallaciii Accidentis ; quia
species respectu iiuininis accipitur ut

7;<o</</.s,respectu veroinlentionis ut (luid

quiii (piodlibet in suo genere est (luiil.

Ad tertiuin dico, cpiod non est il)i pr;e-

dicatioin iihstnicto, quia speries estcon-

cretuin, et denoniiimtivf; pra'dicatur de
re.

.\(I liTli;iiii qii;i'sti(»neiii diccuduin,
(piod tales non sunt per .se : quod piitet

de priino iiKjdo, pricdiciilur ('uiiii iii pri-
nio niodo delinitio, vel pars delinitionis

de delinito. Iiiijiossibile cst auteiii ;di-

quiiiii reni .secundii' intentidiiis, dcliuire
rein j^riiuie intcntionis : (|ui;i limc ilhi

re.s secundiim siuim es.scntiam ji;irlim

e.sset ;i iiiitur;i,ct partiin iib intcllcclu, et

ita a divcrsisnon ordinatis : (juare non

esset uiiuiii cs.sciitiiililer ; crj^n» imj>ossi-

bilo est ;iliqu;im inlcntionein per se pri-
ino [Uiedicari de re. Nec secundo mod(» ;

(juiii iinii causaturintcntiocx perse j»rin-
cijiiis sujtjecti. Nec quiirlo iii(»do ; ijuia
resnonestc;iusa eflicicns intcnlionis.scii

intellcctiis. .Ncc univcr.sjilitcr :ili(|uo nlio

modo ; ([iii.i tunc'ess«>t nutura sulliciens

cau.sa talis accidenlis.In quocumque igi-
tiir esset illa natura, illi ines.set accidens

qiiod f;ilsum e.sl.
.\d primuin argunienluin negutur 7.

miiior. C.ontra, si uon pro^dicatur per me»i*,

se, prajdic;itur j>er accidens : igitur hx*c
est per accicJens, Uomo esl animat,

etiain ista responsio esl ronlra cominu-
neni inoduni loquendi.

Ideo dico, quod ly per se, in minori

potest delenninare iniixrcntiain hujus

pitedicati, pnediralur de pluribut\

vel inhairens, scilicet, pricdicaluin. I*ri-
ino inodo est falsa, et sequitur conclu-
sio falsa. Secundo vero nioUo est vera,

non tamen infert tunc conse(|uens sic.

Simile j>;itet \\\c:Arcidensestper$ein-
hivrens, si delerminat inhaTentiam, ve-

r;i est : si inhaTens, fabsa.

Ad secundum j^er idein, minor esl

vcra, ////;t'r6edelerminat inlnerentijin :
et sic major est falsa.

Ad lerlium dico, (ju^xl fniversale
inest homini, iit ;ibstrahitur ab oinni

accidcnte reali, (jutxi seijuilur ipsumse-
cundum es.sc materiale : non autein ab

accidente intenlionali, quare, etc.

KXPosiTli»

Orlavo (I) prinnpidiUT quirril, ni

quo e.sl rniv(»rsah\ ul iii suhjtvlo, cura

sil arcidcns. pnfsuppoiMMnlo eli.im .irri-
dcns O.S.SO in suhj«vio , juxla illud 7.

Mcliiph. lexl. coinin. *i. .{n^itteni ral «jm
in rv» qwut fnli!t, el nlihi sa^p»». idom MN»-
lur:(»l (piia oinnc aocidcns suhjctHiw « \
toiis .tiit osl in nnima aul os(in rolni'*- v
Ira .ininKnii. idoo 5p»virtml .sr ad illa duo

ot slrirlius quin in nnima imnl plur» pi>-
U'nli:i*. pmner oasonliam ojiw. Ucci aulctn

(I) MmiriUus oxponit •imiil qiiiMlinnM 0. (i^. II apud Scodtia.

138 SUPER UNIVERSALIA POHPIIYUII

10.

respeclus rationis possint caiisari operatio-

ne cujuslibet potentioe collativfc, intentio-

nes tamen secunda3, dequibus loquitur lo-
gicus, fiunt oporalione intellectus maxime,

ideo specificat se ad inlellectum ad ditYeren-
tiam aliarumpotentiarum. Vel potest ex

poni intclleclus per essentiam, vel per par-
ticipationem,ut supra de ratione dixi.

De Primo. quid sit Universale, et quoties

dicilur, supra habitum est. Accidens qua-
liter hic, accipitur, vide infra, cap. de

Accidente, quoest. 1. in divisione acciden-
tis valde notabili.

Subjeclum hic intelligitur pro subjecto

inhsesionis, vel informationis, vel pro ma-

teria in quaRes hic araplissime sumi debet,

ut dicitur de omni illo, quod nonestnihil :

vel ut dicitur a reor, et non modo a ratus.

Intentiones enim secundse sunt applicabi-
les (ut dictum est prius) omnibus, quse

possunt ab intellectu apprehendi. Vel for-
te polius loquitur Doctor, ut infra dicam,

de rebus hic, qua3 habent esse in esse sub-

jectivo, et non intelleclivo, vel objectivo ;

sed primum magis placet, quia tenet Uni-

versale esse in re, sed non nisi ut in esse co-

gnito. Inlendil igitur nomine rei, omne plu-
ribus communicabile, sive sit reale, sive

rationis, sive positivum, sive negativum,
dummodopluribus possitcommunicari (ut

infra, in Anteprsedicamentis, qusest. ulti-

ma habet) excluso solo intellectu; et qua-
liter illa exclusio habet intelligi, in tertio

articulo forte tangam.

Ordo conveniens est, quia prius determi-
nandum erat de Universali secundum esse

quidditativum, et scientificum, et objec-
tivum, quam secundum esse subjectivum.
Divisio vero communis.

Alias duas quaestiones laterales introdu-
cit. Prima est de veritate prsedicationis, in

qua intentio secunda prsedicatur de prima,

ut dicendo, Homo est Universale. Ubi ad-

vertendum, quod veritas hic intelligi de-
bet pro veritate complexa, quae habet esse
in intellectu formaliter, licet mediate actu

complexo, et objective, quae est habitudo

conformitatis, et similitudinis actus com-

plexi ad objectum complexum.
Propositio sumitur hic pro denominato.

Quid homo, quid Universale, quid res,

quid intentio, prius dictum est, et infra
de homine magis.

Ordo hujus ad prsecedentem patet, quia

prius accidens inest, quam Universale prae-
dicetur de aliquo. Ideo quaestio de inhse-

rentia proecedit quaestionem de veritate in-
hserentis inhaerentiae.

Tertia quaestio estdeperseitate talis prae-

dicationis. Quid sit per se, et quoties acci-

pitur, patet primo Posteriorum text. com-
ment. 9. et infra, in secundo articulo ma-
gis. Breviter (secundum quod habet iste 1.
Reportationum distinct. 26. qusest. 2.) illa

est per se, quando in subjecto includitur
causa praedicari. IUa vero per accidens,

quando in subjecto non includitur causa

preedicati, ut patet inductive.
Ordo hujus patet ad praecedentes. Prius

enim convenit de veritate, quam de persei-
tate propositionis disputare,cum omnis per
se vera, non e contra,et communiora ordine

doctrinse sunt priora. Divisio harum dua-
rum communis.
De Secundo. Triplici ratione arguit ad ̂ ^

primam qusestionem*, quod Universale non 'qusest. 9.

sit in re subjective. Prima ratio infert hoc ""™* '
inconveniens quod Universale, si esset in

re, extra intellectum, inesset individuis, et
tunc individuum esset Universale, quia in

quocumque est albedo, est album ; ubi tan-
git illam differentiam accidentium commu-

nium, et per se, quia hsec primo insunt in-
dividuis, illa vero speciebus. Sed secunda-
rio haec illis, et illa istis, quam ponit Por-

phyrius in communitatibus. Ibi etiam tan-
gitauctoritatem Aristotelis 1. Posteriorum

text. comment. 8. 9. et 11. quod videlicet'
per se prsesupponit de omni.

Secunda ratio procedit ex fundamentis
Aristotelis 3. de Anima, ubi supra, qusest.

1. deUniversali, et 4. Topicorum cap. 2. et

potest confirmari ex 2.de Anima text.comm.

51. et sequentibus, et maxime text.comm.
59. et 74.

1

QIJ/ESTK). IX. X KT Xr 180

I

1-'.
• qiKcst. 10 nuiii. 1.

• au.v.si.ii,
JlUIU. 1.

Tortia ratio procerlit ex au- loritalr» Avfr-
roi.s .supor tertiurn (\a Ariiina, romnifnt. 5,

licot rion fornialitfr in ('i.sfl«'m vJTbis, sod
in .similil)us,.saltem uhi comparat unioufm

intentionis intollocta) in actu cum intel-
lectu mat«?riali ad unionem matoriip cum

forma. Ibi advcrto trescou.sequentias, qux»
patent ox supradictis.

Ad opposilum,triplici ratione ar;^uit,fiua-

rum prima procedit ox illa auctorit;ite vul-

gata, qtia- imponitur Aristolcili 2 I'hysico-
rum, .sed non hahetur exprc.s.si» in textu
tamen elici potest text.comm. 70. uhi vult

quod trescau.sa-, scilicet forrua, eftlciens,et
flni.s, coincidunl, aul in idem numcro, ul

forma et tinis, aut in idem specie, ul forrna

et efHcicns. Ex (juo elicitur quod quarla

causa, .scilicet matcria.non coincidit, nec in

idem specie.nec in idem numcro. Ihi etiarn

Uoctor adducit aliam propositionem com-

muncm dc matcria accidcntium.iiua* hahe-
tur originalitcr 8. Mctaph. text. comrnent.
12. Secunda ratio fundalur in auctoritate

Commciitatoris I. de Anima, commcnt 8.

Tertia ratio proccdit cx denominatione

intrin.seca , scilicet accidentis , et pa-
tet.

(^onscqucnter ad nc^^alivam [)rim;e late-

ralis ', ar^uit triplici ratioiic. (luarum pri-
ma ostcndil ihi cssc pnedi«'ationem oppositi
do opposito, (iu;c univcrs;ililcr cst f;il.s;i :

uhi tangitur distinctio de ente natunc, el
ento ralionis, vd sccundum intcllcclum.

Secunda ratio infcrl homiucm posil;» hyiKi-

Ihesi e.-ise sccundim iulcnlionem, (lua; [k)-

lest con(irru;iri piM- ilhim rcgulam Anlcpr.i'-
dicamenlalcm, QikhuIo altfiuin de aliero,

etc. el per locum ;i Spccie ad (Jenus cons-
truclivc. Tcili;! r;ilio innitilur illi rogulu;

supra, iiuasl. 1. luihila", cl iiifiM, qua.-sl. :{.
de (Jenerc.

.\d opposilum unica r;ilionc ;irguil, [wr
locum :i dclinilioiu» conslructivc.

I)cmuin;id :iftirmativam secundu; lale-

nilis *, ;ir{j:uil Iriplicitcr. rrima ralio pro-
cedit pcr locum :i dcliniliono conslructivc.

Secundii c\ inlclltgil)ilil.-i(c, ([niv |M>r .se

l nivcr.s;ili convenil, "i. de Anima cl 1. Pos-

ter. ct alihi. IVrlia ex ahiMlrarlione subjec-

ti, in lali pm'dicalione, ab omnibuii pratli-
catis accidenl^ilihus, quod ergo tic sibi

convenit, neces.se est ul pcr se ei conve-
niat.

A'! oppfisitum, unica ralione arguit, qus

proce<lit ex fundamcntis Arislotelis I. Pw-
lcr. tcxl. comincnl. 8. 9. et II.

Dcinde ad priinam qux^stionem respon-

dct,uhi tenel (-(mclusive quod fniversale
est in re suhjective : quod prol>al resumen-
do tcrtiam rationem posl oppo^i^ilum. In in-
tcllcclu (amcn esl, ut in efticienle, sicul
univer.salitcr omnis efTectu.s dicilur e*» in

sua cau.sa, et ctiam ut cognitum in cognos-

ccntc, sicut lapis dicitur ess<» in anima.vel
alia ohjccta cognila, vel in se, vel in suis

rcpnu.scnlativis.

I*ro m;jjori tamendeclar.uiuiH-hujuscon-
dusionis, et proplcr .solutionem argumen-
toruiii, ut eliarn cavilhaiones, et impuj,^»a-
tiones plures excludantur, adducil unara
distinctioncm, sivc regulam valde in bis

logicalihus neccssiinam. Valct cerle.ni fal-

lor, aureuin lalcntum. Impriiin' igitur ip-
sam synterc.si, tcrque quaterque resume,

qux' talis est : Signiflratuin tfnnint cvnnnH-
nis,siijni/icanlis tyram naluram, tripiicUer

potest cunsidcrari. Dixit nolanler Jiy/ii//fa-
tuni termini communis, et non lcnninus
connnunis, conlra TerminisLa.s, Iniversalia

vcl communia n>alia ncganti>s,e(aitserenlm

(crminum communcm signiticart^ada^quale
omnia sua singularia, et l^estialiler certe.

Nam quo<l uimm non .signiticAl, lubil si-

gnitical, s,iltcm univoce, I. M.l.Tpb. lexl.

commcnt. lU. (^)uomudo ergo magis univo-
cum homo, ({uam canis. .Seti de boc conlra

istos alias ent .senno. Ilcm. ex Itoc quod

ilicit.s*i«//ii//crt/M/M, el !}•■•; '•—•■•;•" •■•'i -'-»m-
(ra iv.siicm. (|U(Mi su; a(

l>er.NonaIis, (*oiivcnil i , . ̂ 1-
gmticato maleriali. qiio«i poininl aliud ■

formali, idio sub<lil > < trntm ma-

/xnii/i.^iuuil cliam fi>rU> .. •^Milm Ter*
minisias. lUMii.aii uiuurum

signiiicantium iton eniin, e(quB uoo habeot

13.

140 SUPEU IJNIVEIISALIA I>()KPIlVmi

esse maleriale, licol possiiil liabere esse

quidditalivura, vel sallem cognilum,de quo
magis in terlio articulo.

14. Ullerius advertendum, quod primum

esse, vel prima acceptio talis significati,po-

test dici esse Physicum, secundum Meta-

physicum, et terlium Logicum.Esse nain-
que materiale est individuale esse, quod

appellatur materiale similitudinarie, quia

sic ens est in ultima subjicibilitate, et sus-

ceptivum omnium pra^dicalorum realium,

supposito personaliter convenientium, ut

puta cum hic et nu)%c, el coeleris circums -
tantiis individuantibus,ut materia omnium

formarum, et sic insunt ei, ut inquit Doc-
tor, accidentia communia, scilicet primo,eL

etiam propria, sed non primo. Verumtamen

scientifica Physici consideratio abstrahit suo

modo. Esse quidditativum est esse abstrac-
tum ab hic et nunc, et prsedicabile, et inge-
nerabile, et incorruptibile, et seternum.
Concernit tamen sua supposita,de quibus

quidditative praedicatur, el hoc ut etiam
praedicamenlaliter considerantur, et sic

convenit sibi supposilio personalis determi-
nata, indeterminate tamen, nisi natura ad-
juncti aliud expostulet. Primo vero modo

communiter supponit determinate, et de-
terminateplerumque,scd interdum indeter-
minate secundum exigentiara additi, vel

praedicati. Esse vero intelligibile, vel cora-
paratura, vel cognilum, (licet comparatura

aliquid addat) est quando per formam in-
telligibilem, id est, speciem, vel reprsesen-
tativum, apprehenditur ab intellectu tale
significatura, et sic supponit sirapliciter, id
est, pro ipsa natura absolute sumpta, non
habendo respectum nec ad contenta, nec ad

continentia, et sic intentiones logicales in-
sunl prirais, et etiara sibi ipsis ad raodura
primarura, ut supra de Universali, et infra
magis dicetur. Et tangit qualiter movetur
intellectus ad causandum secundas inten-

tiones, ut supra dixi : et exemplificat in
modis significandi. Nam aliud est eorum
subjectum, et aliud efficiens.

15, • Et nota breviter quod suraraaria cognitio
hujus diversae acceptionis, potest haberi

secundura exigentiara praedicati : nam talia

subjecta, id est, taliter accipiunlur, et sup-

ponunt, qualia pennithmt pra^dicata,ut in-
quit Hoetius 1. de Trinilate, liceteconverso
videatur dicere, sed nihil refert ad propo-
situm, ul patet. Exemplum, cum dicitur

Uomocurril, accipitur secundum esse ma-
teriale, quia tale accidens non convenit sibi
ut abstrahit a conditionibus materialibus.

Cum autera dicitur, Homo est animal, vel
raiionalis, vel ens, vel risibilis, accipitur
secundum essequidditativum, et essentiale,

quia sive actu existat, sive non, talis praj-
dicatio est vera. Cura vero dicitur, Homo

esl Species, vel Universale, vel prsedicalum

vel subjeclum, et sic de aliis, tunc accipi-

tur secundura esse cognitura, et corapara-

tura, quia illi respectus rationis non attri-
buuntur sibi,nisi dura actu est universale,
vel comparatura, vel cognitura esse habet,

quod esse potest vocari recte esse rationis,

et habens illud esse potest vocari ens ratio-
nis, vel ratio, ut singularissirae habet iste,
quaest. 3. Quodlibeti, articulo 2. et alibi,ul

notavi ibi, quod declarat plura dicta Auc-
torura de. talibus. Ubi adverte, quod licet

exeraplificavi per propositiones, intelligo

tamen in duobus primis membris corapo-
sitionem ex natura rei, et prsecedentem
oinnem actum intellectus, quae in tertio

membro non potest esse, et ita variantur

quoad esse cognitura,veI quoad esse cogni-
tum praecise, et non prcEcise. In terlio enim
membro requiritur praecise esse cognitura ;
in duobus aliis reale esse, vel actu quoad

primum, vel possibile quoad secundura,ut
infra magis.

VulL ergo Doctor, quod intentiones se-
cundse, puta Universale, etiam subjecLive

sunL in rebus, eL non in inLellectu, Hoc ta-
men debet intelligi non secundum quam-
cumque acceptionem rei, £ed prsecise in
iUa tertia acceptione. Et hoc idem habet
expresse dist. 35. Primi, et alibi ssepe, sic

ad qusestionem.

Ad primum argumentum respondet, * i6.

quod procedit de accidente reali,quod con- ̂ ^^^3 **
venit scilicet rebus secundum esse mate-

QU^STH». I\, \,ET \I
Hl

k

17.
Inlellectut
et intelli-
i/ibile ftitnt
veriu* u-
num,i/uam
materia et

formaquo-
modo.

riale, vol quiflflil;itivuin : iifm auU-m fle
irilorilionibus, rjuia .suljjecla eaiMiin supfHj-
nunl siin[)liciler,aljslrahenfl() ah omni con-
cernenlia ad sup[)<)siUj, cl subjecla. Hoc

idern lialx^t infr-a cap. de Accidenle, quo^sl.
1. optirne.

A'l .secunrlurn dicit, quod inlclleclus non

attrihuil ;iliquidexlr-a .se p<»r li-ansTnulatio-
nein reahMii, quia iion esl virtus facliva,

sed IxMie acliva : res[)ectuin lainen i-ationis
(qui est hahiludo rei ad intcdlectuin, vel

unius co^niti ad aliud, uhi .seinpcT coruio-

latur hihiludo ad intelleclmn,)poteslaltri-
buerv. Exeinplificat de rnodis signiticandi.

Vel pos.set aliter dici, quod non agitextra

mitlendo, quia ohjecluin coy;nituni, cui

attrihuit intentionem, noii esl exlra i[)suin,

ut magis in t<'rlio arliculo.

Ad terliuin valde siiifrulariter, primoex-
cludendo iiilellectuni falsuin aui'lorilatis
Commenlaloris, glo.s.sat ipsam, sive illa

fueril inlentio ('oniinenlatoris, sive non,
sallem ul [X)test .salvari illa,dehuil e.s.se in-
teiilio sua.

Vult hreviler dicere, quod intidlectus.el

intelligihile (iuiit verius unum, qu.iin ma-
teria et forma, quia riuniiuam niateria est

forrna, nec (? contra : el hoc iritelligcudiiin

est de rnaleria prima, et forina speciJica,

vel ([uacuiiKjue. Ali(|uid eiiiin res[)eclu

unius potesl dici forriia, et respeclu alte-

rius,mat<'ria,vel qiiasi maleria,et e contra.
ut patet in forruis ordinatis, iii iiahcntihus

plurcs formas : palet etiam iri gencrc, et

difTcrcntia. Inlcllcctus auteiii til intclligi-
hilc, ([iiia iiitellcctus noii niodo alia, .scd

seipsum [jotest inl"lligere, :{. de Aiiima.
texl. comment. 8. licet noii ante inlelligc»-
re aliorum, ihidcm, lcxl. commeril.r>. (lum

ergo irUclligil se i[)suni, tuiic ideni numc-
ro o.st intclligens, el iiilellccliim. Kil ii:itur

verius uiiuin. ([iiia cx inatcria, et forma,

fit tt^rtiuni, iion tanieii unuin est alteruin :
ideo miniis unum. quam iiitclhrtus, vi

iiitclligihilc : ct lioc cuin inlclligil .s«'ip-
suiii. Chi advcrtenduin, (i|Uo 1 eliam non

omisil Doclor) ([uod ille aclus, ([uo inlel-

leclus intelligil .se. osl reflexus. El noUiii-

18.

ler dicil, inteU/Ttus in nctu etiam, quia U-
cet isla sU vera, Matrria esi in pitentia ad

fnrmam. ; vol, Forma est in potentia inate-
riw, vel Mnteria haltft furmam tn /*olent a,
el sic de aliis, non l-imen i.sla, materia est

forma, sicul isla, Intrliertus est inte'iectus,
vel intellijihile i/i actu, elc.

Deinde ad prirnam qu.Tslioncin lali*ra

lein,* dicit [larlcin afTinnalivam, el hocac- '<r«jMi-ll.

cipiendo suhjecla Liliurn pru[>uiiliou'.uii, in "*"' *
illa lcrlia acceptionc pni-dicla. .Se<J .stiliin

ohjicit, infen^ndo quod p<jliu-i .s«*cundum
e.sse maleriale inlelligeriflo suhjccta, lalcs

sunt vei-a;. l{es[)ondet recurremlo ad pra-
dicationem exercitain, el signalam. Nara
prima convenil fundarnentis inlenlionum,

.secundum duas primas accepliones..<M'cunda
vero secundum terliam.

Ad prirnum principale responfJet. quod

licct vera nalura possit suiui Iripliciier, ul

jam in .sf^lutionc priime qiueslionis dictum

est.propjsitio tame:i non esl distingucnda,

in qua non vera natura pnudicatur (Je vera

naliira, .sed simpliciter concedenda ; el Uoc

in illa acceptione. iii qua non \erjk natura.

(id esl.entii ralionis vel inten(iont*s .sorun-
d;e) nata est conveiiin» vera' nalunr.id e*t,

eiili iMlune : et hoc est in illa lertia accop-

tioiic pi-edicta. Chi notahililer dicit. quo)!
diversitas supposilioiiis slal cum unilate

suhjecti, vel signitic;ili : el hoc esl verum

.secundum vari:itionem pniHiK^ati. ut ilic-
tum esl prius. In islis enim (ribus pmpo-
sitioiiibus.//);wo esl alhu.t ,homo est animal,

et hnmo ex' x/teries, isle leniunus homo f,

idem signitlcal. siip[)ositioiic lamen alia.el

ali;i. Dicit igitur quixl ibi esl inuUiptict(.u

flguia* diclioiii.H. .ni qua .sil, i|uani phaulis-
ticam miilliplicitaliMn apptMlat. K(poiiil

exiMnpIiim de liac proposilioiie, Socrates

est homo, qti:e Iice(.sit mulUplex, INNI U-
men cs(distinguenda.

Ad .stvundum dicil, qmvl illa e.il fjUa.

Sperie.K esl /«/»•«/1«. qui.T pr.edi • '(ur atw
Iracdim supiTiu.H ile concn'lo iofenori, ul
Mhum est coior, quam dicil eis« Ctljiani.

.S|:i(iui nbjicil, quia . d miiiUH hnv, Spectes

est intentionale, (ubi runcr«*lum HUponuA

teKr.

142 SITEU UNIVEUSALIA POiaMIYKlI

de concrelo inferiori prfedicalur) esl vera,

ut isla, Album esl coloraltim. Si ergo vere

honio esl species, vere esl inlenlionale ;

quod scilicct est falsum. Dicit Doctor con-
sequenliam non valere, propter accidens.

Mutatur enim medium respectu extremo-

rum, quia rcspectu unius est quid ex pri-
nio Topicorum, cap, 7, respectu alterius ut
modus. Est etiam figura dictionis.

Ad tertium negat assumptum, pro se-
cunda parte minoris.

19. Ad secundam qusestionem lateralem, te-

modi" ̂di- net conclusionem negativam, discurrendo

IT^^lxplu P^^' omnes modos dicendi per se. Ubi ad-
cantur. yertendum, quod quatuor sunt modi di-

cendi per se, 1. Poster. ubi prius; ubi dicit

Linconiensis, quod propositio per se est

illa, cujus quiddilas unius extremi egre-
ditur a quidditite alterius. Quandocumque

igitur quidditassubjecti egreditur a quid-
ditate pnL>dicati, talis praedicatio est in
primo modo dicendi per se.

Habet autem primus modus, ut commu-
niter dicitur, quatuor gradus.

Primus quando per se superius in qtiid

prsedicabile, praedicatur de suo per se in-
feriori, sive tale superius sit transcendens,

sive Genus, sive Species.

Secundus gradus, quando praedicatum

intrinsecum, dlcens quale, prsedicatur de

illo, cujus est intrinsecum consLitutivum,
sive sitdifferentia, sive modus in rinsecus,

secundum aliquos.

Tertius gradus, quando lota ratio in-
trinseca prsedicatur de suo constituto.

Quarlus, quando idem praedicatur de se

ipso, sed de hoc ultimo varia est opinio.

Linconiensis tamen, ubi supra, aliter assig-
nat illosgradus.

Secundus modus dicendi per se est,

quando quidditas prsedicati egreditur a

quidditale subjecti, et habet duos gradus.

Primus, quando passio adaequata praedica-
tur de suo subjecto adsequato. Secundus,

quando passio adsequata superiori prsedi-
catur de inferiori. Sed Linconiensis assi-

gnat tertium gradum, quando videlicet

passio inferioris de superiori praedicatur.

Hoc tamen minus recte dicit, quia per se

prsesupponit f/^' om«*, licet posset susten-
tari.

Tertius modus, ul communiter dicitur, 20

non est modus prsedicandi, sed polius es-
sendi : et sic omne illud est per se, quod

non est in alio, ut Deus, et substantioe pri-
mse. Reducitur autem hicmodus ad agere,

et operari.

Quarlus modus est, quando effectus for-
malis prsedicatur de aliquo, mediante sua
causa formali, vel quando actus egrediens

a causa formali, dicilur de effectu formali,

mediante causa formali. Vel quando effec-

tus per se dicitur de suo immediato prin-

cipio productivo. Exemplum primi, ut IIo-
mo esl albedine albus, Exemplum secundi,

ut Album albedine disgregat. Exemplum

tertii, u.i Intellectus inteUigit, voluntas vult.

Vel, secundum Linconiensem, quartus mo-
dus est, quando subjectum est causa quare

praedicatum sibi inest, et habet tres gradus

secundum ipsum. Primus, quando subjec-
tum est causa immediata quod praedicatum

inesl sibi, et alii : ut Animal rationale est

risibile. Secundus, quando subjectum in-
cludit essenlialiter causam pra^dicati ; ut

Ilomo est risibilis. Tertius, quando actus

alicujus causse formalis praedicalur de ef-
feciu illius causa3 ■.\i\.,Calefacienscalefacit.
Sed alius modus assignandi magis sapit.

Differunt autem isti modi, quia duo primi

sunt modi dicendi, siveprsedicandi, tertius

vero essendi, ef quartus causandi.

Dicit igitur Doctor, quod propositio ista, 21.

de qua quseritur, non est in primo modo, s.pec'iesT

quia intentio secunda non est pars deiini- ']^"' ̂ *' V* ^ ^3. 7nodo

tionis, nec tota definitio rei primse inten- perse.
tionis. Ubi tangit implicite tres gradus : de

quarto vero patet, quia non sunt simplici-
ter idem, et quod non sit definitio, nec pars

ejus, ostendit, quia tunc talis res partim
esset ab mlellectu, pro quanlo dependeret
essentialiter ab intentione secunda, quae

habet esse ab intellectu ; et partim a na-

tura, quia ens reale, vel res prima3 mlen-
tionis, et ita a diversis non ordinatis. Licet

enim ab his (ruse habent ordinem in cau-

I

OUytsrro. IX, X ET XI us

sando, quarilumrumquo inlpr se divepsa, lalis respoasio esl conlra communem mo-
aliquid possil produci, vel ronslilui, secu.s dum dicendi.

lamen in non habcnlibus onlinem, ul sunl Ideo aliler re.spondel dicerifi, quod ly 92.

res priinae inl<*nlionis, el secunda», ex qui- per s^ poU*sl deliTminare inha^rentiam, vel Infcfiii*

bus nihil por se unum, licel lK*no per acci- inh:prms, qui termiiu sunl speciale*. Ideo r«oti« ej-

dens potesl cunslilui. Quofl autem non sit intelligendumqufKl prpl<*r essenlialia pro- ^'*'***'**''
in securido TTiodo, oslendil et palfl. Quod posilionis, qua* sunl maleria.el forma •

eliam riori iri quarlo inodo, oslendit : et vi- (matoriam aulem prop<i-iitionis app»'au
dotur hxiui .soruriduiii I.inronionsom, vel subjoclum, et pnr<lir.ilum, el hjquor hlc

secundum aliiim moduni ;issign.iiidi quar- deproposilioiM-primo-intenlionalilersump-

tum Tuodurn. HoTnovol a pi-oposito t<'rtiam la et simililer de sul)jt?clo, el pre<Iicalo;
partom disjunclivio pr;odicl;o. .Sod an quar- form;im vero copulam, licel pr;edicalum
lus modus sit modus inhaTondi, dubiuin rospectu subjocli sil forma, mixime in

est, ilo (1110 forto infra, et primo Poslorio- pnodicationo formalij addunlur alia acci-

rum, .socunduTu divers;is opinionos, habet donlalia, vol detoniiinationes qua-<lam, ul

vidcri. Kl ;i(ldil, no omilt;il tortium luo- \\ per $f, pe^ arcidtnis, formaliler, in pri-
duin, quod noc univors;ilitor ;ili(iuo ;iIio mo inodo, \cl 8'cundo mofJo, materialHer,

modo, quia tunc res e.s.sot suftirions cau.sa et .sic de aliis. Et hujusmodi delenninalio-

Uilis pro^dicati, vel accidentis,quod falsuTU nes aliquando determinanl inh.-erenliam,

esl : quia fit ;ib iiitolloctu. Et si ;i.ssump- qu;R esl respeclus fundatus in copula, con-

tum e.ssot verum, tunc cum ill;i n;itui-a, ut junj^onle pnedicatum cum subjeclo, .sal-
homo, otiam soclusa openiliono intolloctus, tom immodialo. Sicul simililudo in forma

sit in suis individuis socunduTU o.s.so Tuate- roTUTnuni utriquo siiiiilium, ul cum dici-

rialo, illa inlontio sibi ino.sset, et oti;im [nr, /loinn j>er se rsl animaf, ly p^r se po-
individuis, socuridum tale os.se. .Sicul i;,'i- test detormin;ire inh:er»Mitiam ; el esl sen-

tur h.Tc os' vora, /lomo esl alhus, vol risi- sus. inh;vronli;i animalis respe<*lu homini.t,
bilis, vel ridel, et por conscquens .ScuTatos, qu;o fundatur in hoc verlxi esf exprimenle

vel IM;ilo ; ila .soqu(T(»lur do SpivMo, ({ui;i uiiuin in alio. vel includere aliud. esl

acci(lonli;i, qu.T ex natur;i roi, .soclusa of)o- inh;on'nli.< por.seica, el non per arcidens.
raliono inlollortus, insunl cominunibus, Vel forle verius est ipjam inhaTiMilJam

et etiam insunl suis inf(M-ioribus. fundari in ipso pnedicalo. el torminari ad
22. Ad priTiium ;irgum(Milum illius qu;oslio- subjortum, ut infni. quavsl. |:i. I. IVriher-

•qurost. 11. nis, • iio^Mt niinorem ruiii dirilur, liomo moriias h;ilK't isle. Esl enim hahiludo pne-
I)r;odir;itur por .so de pluribiis, olc. .Scd dicali ;id sul)joctum, el polesl diviili in ae-

stalini i-oplir;il, si uon por so, i^ilur por liuibMu, polenli:d(Mn. .siMi aptiludinalem, iil
iicridons ; ot infort, igitur li:or, llomo r$l Iial»et vidori 7. Mol;iphysic:v hujus, el Vi.

anfmal,Oi>l p(M" ;uTid(Mis . vol, ul li;ibont disl. I. Sunt i>rilur in pro|KHiiioiu' si.

;ilii libri, li:oc, Soc/v///\s rst fiomo, el e.sl luiii. ot praHliralum. qua» i*omponunlur *»-

rnaj^is ;i(l pioposilum, lirel utniquo littora cul UMleria, el fonna : el esl co"

po.ssit .stare. Viill dirore Doctor, si homo qiue ost ipsum verbiim qiitxi s«» le:i« i ma-

pi;odiratur [)(r ;irrid(Mis. el non {ht sc, ximo a parle pniMli.-ati. vel ut lolum. vel
do pluribus. igilur mul;indo srilirot pno- ut pars, vol ul sp«vifir;iUo eju« : el pnrler

diratioiKMu sigri;il;iiii in ox(M-riiam. Iiar ist;i sunl habiludiiu»s forle v'"*^ ■♦•■ "-'Mn

erit p(M- accidons, .s'or»v//r.<{ c.s7 /tr)mo ; vol una esl inh:i'nMilia laljv ., ro

sir. ut .salvolur nlia lilloni. qua ralione delermlnal inhaTtMiH, idi^l, ipsum prwdi*

homo [MM* ;ircid(Mis pnodir:iturd(> [)Iiiribus, calum, vel re«peclum In prrdi^-tfo. -tt t».

pari nilioiio »1 ;inimal. II:oc i^Mliir osl |ht m«M» p<Tsi>naIiler supponil. Inl; :n

accidens.//(»//io M/ fiui/;irt/,otadjuii^MlquiMl inha^nMiUa inhaTtH, sicul HinUle ..i.

\

\

I

144 SUPEll rNIVERSALIA POKPHYUH

24.

25.

dine est shnilo. Procdicatum nutom, pro

quanto pni^supponil subjeclum, vel ul for-

ma materiam, merito inhairens nuncupa-

tur, licet non semper accidens ejus cen-
seatur. Et de lioc membro est exemplum

in litlera, cum dicilur, Ilomo esl per se

species, vq\ hnmo per se prxdicalur de pln-
ribus. Sed cum dicil Doctor, Accidens esl

per se e;js, propoitum enim Doctoris est

de uno membrodistinctionis, et exemplum

de opposito, quod convenienter potest fieri,

quia unum oppositorum facilius cognosci-

tur, reliquo intellecto.

Intentio igitur secunda, cujusmodi est

species, vel prasdicari de plurihus, non

alio ; ens veroper se est subslantia, in alio

autem accidens ; esset sensus, quod acci-
dens esset substantia, quod est impossibilo.

Aliquando autem inluerens tantum, ut in

proposito quiEstionis. Alicjuando neutrum,

ut cum dicitur, Uomo albus esl animal cur-

rens, et universaliter ubi de ente per acci-
dens uno, aliquid dicitur, vel ipsum de

aliquo, vel aliquid de et maxime quando

ponitur a parte pra^dicati. Et sicut dixi de

ly per se, ita intellige suo modo de aliis
determinationibus. Secundum principale
solvit recurrendo ad eamdem distinctionem.

Tertium vero recurrendo ad illam dis-

tinclionem significati termini communis,

inhiBret per se, sed per accidens rei primfr et duplicem abstractionem hominis, res-

intentionis. Ideo illa inhoerentia non est pectu duplicium accidentium sibi conve-

perseica, sed denominativa accidentalis. nientium.

Cum tamen unumquodque non per acci- De Te h tio , posset primo dubitari, 26.

dens unum sit quid in suo genere, et ip- circa titulum qusestionis * , tum quia vide- *quaest.
sum per se sit ipsum, et quaestio quserens tur quod Universale non sit accidens, quia

quare ipsum sit ipsum, est nuUa, 7. Me- tunc non esset genus ad alia quatuor. Tum

taph. text. comment. 59. ideo species est qula illa divisio non videlur conveniens,

per se species, et prsedicari de pluribus cum dicit utrum in re, vel in intellectu,

per se est tale, ct album per se album, et quia membra coincidunt. Intellectus enim

sic de aliis. Quare licet haec praidicatio non est res, ut patet.

sit per se, Ilomo est Species, vel Homo prx- Ad prinmm dico, quod est accidens ut
dicalur de pluribus, ideo inha^rentia non modus, vel mclius quod accidens est sequi-

est perseica , ut tamen ly per se cadit su- vocum, ut infra qusest. de Accidente. Sus-

per ipsum prsedicatum, quod inhserens di- tinendo primam responsionem posset dici,
cilur, in se tunc est vera propositio, et est quod sicut inordine ad sua inferiora ejus-
sensus, homo est species, quse species est dem denominationis, Universali convenit

modus speciei, et alterius denominationis

modus generis ; ita in ordine ad subjec-
tum convenit sibi modus accidentis, ut est

quintum Universale. Nam sic potest dici

prsedicatum in quale accidentale non con-
vertibile, sicut album. El si objiciatur quod

9.

per se species. Et potest distingui in tali-

bus secundum compositionem, et divisio-

nem, quia est multiplicitas potentialis in

eis, utpatel infra, cap. de Accidente, qua^st.

ullima. Inhserentia igitur est per accidens,

et inha^rens per se.

Notandum ulterius, ad majorem hujus tunc inesset primo individuis, sicut albe-
passus declarationem, quod aliquando per do, et tunc individuum esset Universale :

se (et ita contingit in aliis determinationi- posset dici quod illud famose dictum de
bus) determinat tam inhserentiam, quam in accidente communi, debet intelligi de fun-
hserens, vel saltem determinare potest, ul

hic, Homo per se est animal. Aliquando in-
hserentiam tantum, ut in exemplo Doctoris,

Accidens est per se ens. Quia si ly per se de-
terminaretinhaerentiam, etinhserens : tum

damento accidentis, quod habet e.sse ex
natura rei : nam sic oritur ex principiis

individui. Secus esl de fundamento ejus,
fabricato ab intellectu : ibi enim sufficit

salvari quod essentiale est in accidente, et-

I

I
cum ens dividitur in ens per se, et in ens in si non quod ac accidentale. Et si instetur

QV.VSVVK IX, A ETXI

If.

dc esse mnlerinli ('nivorsalis, ul supra din-
luin est, dislingue d(! accidente cominuni,

plura addondo.

Ad secundum dico, quod nccipit j-em
non simpliciler, sed contracte ut convenit

pni;cise his, qnin non siint inlelloctus, vel

generalius qii.e non sunt ipsa anima, sofl

extra saltcin qiiiddiLitive, licet non subjec-

tive, vcl oijj(;(!tiV('.
Si oljjicialiir, quod inlellectus pnudica-

lur de pluribus, siciil aliie qiiid<lit;ites,

igilur <?st univcrsalis. Polest dici quod
Doclor hic loquilur de intellectu hoc, vel

illo, per niodum potcnliiu, ot non f>er mo-
duiii (iiiiddiLilis considoralo. Intollectiis

oniiii polost considorari subjoclive, vel

objoclive, sicul aIi.'o ros : ot ila potost ti-
tulus qua^stionis intolligi gonoralilor no-

mino fei, de qiiocumqiK! dc pluribus pnc-
dicabili , et noinino inlelleflm de potonlia,
ut considorativa osl, ot noii iit quiddiUis

objorliva. Vel possot nogari assumptuin,
iit alias liabot tracLiri.

Secundo po.ssot diibilari, circa primiim

argumontiiin, ot soliitionom ojus, qiiaro

accidonlia commiinia individuis. propria

vorospeciobus primo insiint, (»1 quare non
ila do accidontibiis intonlionalibus :vqiio
vorificatur, sicul do roalibus ; sod lioc iiiTa

cap. do Proprio ot .\ccidonto habol e.xami-
nari. Hrcvitor pro nunc dicondum, (luod

accidciilia coinmunia soqiiiintur princi[)ia

individiii, iil pula matJ'riam, vel qualila-
tes aclivas, vel pa.ssivas, ut infra cap. de

Proprio. qiucst. ."{. vol 1. sccundum :iliiim
ordinciii. .Vccidcntia voro por .se sofiuiinlur

I)rincipia spccioi. vol spocilicam forinam,

ot lioc (luaiiliim ad priiiimn. .Vccidenlia

oliamroalia convoniiint subjcctis suls.sup-
poncnlibiis pcr.sonalilcr, inlonlionalia vero

siippononlibus simplicilcr. Illa voro vcrili

caiiliir di' individuis mc(liale. vol Iminc-

dialc. Ii:o,' minimo : oi hoc (luoad socun-
diiin.

(Jiianluiii ;id .socundiim argiimcnimn. ol

soliilionom cjiis [)ci'lraiHoo, (luia (liflicul

lalcs, qu;o ibi (wcurriinl. :nl I'hilo.s()phmn
nalunilcm. et porspoclivuin porlinonl, el

supra quaest. 4.el. .*>. aliau.nliffrfir» • «n-.t
scd quod ibi lingitur .

di, et subjecto eorum, videbilur in
tu suo.

Tertio dubitari po^sel, circa tcrliarn ar-

gumentiim, el solutionom o u.h, ulrum

glo^sa illa rKx!tf)ris, qualiter ex

el intolligibili, fit veriu-s unum, el sil ad
montera Commentalori"*, El dico tr

quod licol j»on vidoatur loqui, ibi m i

ubi supra, sciiicet commonlo quinlo ad

hoc propo^itiim, .sed ibi illa-j ineplas l*al-
butionlosquo imaginatione?, qua< nec ip-

se, ncc alius do inenlc sua cxprimere va-

letdnconlinualionointelleclus agenf; "• ■;
matoriali intruduci», ul lamen a:

bonum intolloctum halxjre po«il si:

sime eum Doclor glo.ssil. Esl ergo

auroa supor loxtii plumlx»o. Ibi oliam p«is-
.sot inveniro conlr.idiclionem in diclis

Avorroisot in 1. Physic. coinm.17. delerlia

enlit-ite, qiiam negat ipse, el Sculu^i po- nil.

Qiiarlo dubitalur ulrum arguinenla

post oppositum, sufiicienloroUonlanl pro-
positum Docloris, videlicel qu«xl in rt
suhjficlive est ffniversale. Dico breviler,

quod licol porsuadoanl ad hominom. non

limon siinpliciter concludunl, irno pri-
mum corum solvit Doclor in siuiili infra,

cap. doProprio, quasl. 'A. vel I. - •"•> ?'iin
alium ordinom, ubi dislioguit ' ' >
ol ofticionle.

^ indum vero polesl s«>lvi ct dsclis

ejus 7. Molaph. do rniversali lo.

Facil enim inlollo<'lus de I n po-

lenlia remol'i, I nivers;ilo in i

pinqiia. ol illud e.sl rnivorsale rvn\i*. el
hKIuitur. .sivundum aliquo?!, de tu

agento. Torllum ;i! liim ot

posuUdi^lin^Mti
ca.ol oxlrins«va. Ti ;

ra. si»il sic forlo povsci
cundo mixlo m n

nor e!W«U von. «rr

minorem do dc '

luno argiiuicnlut.. •

».

■ w« . ■ *■ • '

T.xi* I.

la

146
SUPEK TNIVI-RS

tem facililcr probnri minor sic, sed omillo

gratia brevit.alis.

30. Quiiilo (lubilatur. chr.a solutionem prin-

•qurest.ll. cip;ilem hujus qurcslionis ' , videUir enim
"""'■ ̂ conlradicLio Iiic in didis hujus Doclorir?, el

in 7, Melaph.Ibi enim LeneL Universale esse

in inLellecLu, eL non in re, eL non prcecise

tanquam in efficienLe, sed subjecLive. ILem,

videiur quod sicuL esse cognitum conveniL

lapidi per denominaLionem extrinsecam, a

cogniLicme videliceL qutp est in anima, eL

non in lapide formaliLer, iLa esse univer-
sale convenit homini, vel animali.

Respondeo, hic esL Iriplex modus dicendi;

quibusdam enim videLur quod inLenLiones

secundse, eL univer.-^aliLer enlia ralionis,

non habent esse subjecLivumin aliquo, nec

videliceLin intellecLu, nec in re exLra in-

lellecLum, eL hoc forte propter minimam

eorum entitaLem, el faciladproposiLumip-

sorum hocmoLivum, licet quodammodo al-

tioris negoLii. Secundum veriLaLem enim

Theologicam in Deo nullum accidens cadit

subjective, sed de Deo dicunLur aliqua en-
tia rationis, uL puLa Dominus, creator,

conservaLor, individuum, lerminus, incom-

plexum, subjecLum, proedicatum , etc.

Imo intellecLus divinus comparaL etse, eL

suam essenLiam ad alia, eL iLa videLur, cau-

sare respecLus raLionis, liceL non novos. In

quo ergo erunl subjective ? Si in Deo, igi-

tur accidcns in Deo ; si in intellectu Divi-

no, idem, quia Deus. Nec valet dicere quod

transirent in idenLiLatem cum essentia Di-

vina, quia ens rationis transire in identita-
lem cum enLe reali, videlur impossibile,

ut habcL isLe 5. MeLaph. el quaesl. 3. Quo-

dlibcLica, oL alibi ssepe. VideLur auLem

aliis quod in inLellecLu habent esse non

modo objeclivum, sed etiam subjecLivum.

Aliis quoque videLur quod in rebus com-
paraLis, ut tamen habenL esse cogniLum,
vel volitum.

31. Sed tenendo cum DocLorc, placet mihi

conclusio sua : vult enim plerumque in

his qutrsLionibus quod Logicus consideraL

inLentiones secundas, uL concernunt con-
crelionem ad\subjecium, et fundamenlum

AUIA PORPllYRII

primas, et hoc vuU Roetius, nec contradi-
cit sibiipsi Doctor. Vult enim 7, MeLaph.

quod Universale habet esse objectivum in

intellecLu. Vel si conlendas quod intendit

de esse subjectivo, adhuc polesL salvari

conLroversia, quia inLendit in MeLaphysica

quod Universale Logicum non eii in reex-

Lra, uL rem consideraL Metaphysicus, vide-
licet secundum esse quiddiLaLivum, vel

uL rem consideraL Physicus,videlicel secun-
dum esse maleriale. Non t.amen ex hoc se-

quiLur quod nonsiL in re, ut rem conside-

rat Logicus, videlicet secundum esse co-
gnitum. Ideo dixit quod Universale esL in
intellectu, scilliceL mediaLe, quia in re

quae habet esse in intellecLu immediaLe si-

cut albedo, quae immediate inhseret quan-
litaLi, dicitur esse in substanLia, licet me-
diate. Vide eum super 5. Metaph. qmEst.l.
de Relatione, conclusione Lertia, ad finem,

ubi expresse hsec glossa habeLur. Ilic vero

diciL quod est in re, sciliceL immediaLe,

uL Lamen habcL esse in inLellecLu, ideo il-
lam disLincLionem de significaLo Lermini

communis non ab re adjungiL.

Nec motiva primae viae movenL. Cum

primo diciLur quod propLer eorum mini-
mam enLitaLemhabenL tantum esse objec-
Livum, facit ad opposiLum. Accidens enim
ideo esse subjecLivum cxquiriL, quia per

scesse nequiL, liceL aliud concurrat,quan-
Lo aulem minoris cntiLatis, tanto magis

egcL subsisLente sustenLificanLe, minusque

per se staro valet, igitur si minimse cnLi-
tatis maxime subjecLum requirit. PaLeL

consequenLia per regulam 5. Topicorum :

Si simpliciler ad simpliciter, magis ad ma-

gis, maxime ad maxime. HujuseLiam con-
firmaLio esL quod accidentia respectiva non

modo subjecLa, sed fundamenLa exposLu-
lant. Quod Langit de respectibus raLionis
Deo convenienLibus, posset uno modo dici,

quod non esL neccssarium ponere hujus-
modi respeclus in Deo, ad creaLuram, sal-

Lemquia poLesLLerminare relaLionem crea-
turse ad ipsum absque quocumque respec-
tu in ipso, uL 30. disl. Primi habet iste,

et alibi^saepe. Vel dicit potest secundo.

32.

Or.-KSTlo. |\, \ Kixi 117

quod sunt in Dfo, ut habet esse objecti-
vum in intellootu fre.ito, (^uofl non in

convonit. Vel dic tertio, quod non est in-
converiiens ponere hujusmodi resfiectus in

Deo, ut eliam habet esse cognitum, vel vo-
liluHi iii inlellcctu, vel volunLitesuipsius.

P^t qiiod dicilur de accidentibus, haUU in-

telligi dearcidenlibus realibus, perficien-

tibus suiini subjectum, atque suf)f»rve-
nienlibus post ejus es.se coniplelum qiiod

non convonit l>eo. Tales vero respccliis ra-

lionis non sunl liujusrnodi. Noii maj^is re-

pu^Miat Deo, ut video, (juod sibi allribuan-

tur .sccunduin e.sse cognitiim modi inlelli-

gendi bo^'icales, vel saltem transccndcnles,
quam modi signilicandi Grammaticales,

quos niilius sibi convenire iiegat. Vide

hiinc in 2. dist. 1. qua sl. 5. et '{'>. disl. I.
et alibi .siepe, expre.sse ad hoc.

,'{:{. S(»d vid(!lur r'epugiiaiilia in dictis Docto-

ris, qiiia supra, qua-sl. 1. dixit quod esse
in convciiil accidenlilms realibus, el dici
</^iiilcntiuiialibiis. Ad hoc ibi dixit .salis

dilTusc, ct inlra, cap. de Accidente, qua»<t.
ultima, f)alebil. Ad hoc facitexpre.sse^juijd

habet islc iii I. dist. li. ({inrst. 1. in solii-
lione principali. dc iiilKcrcniia accidcntali

accideiilium respcctivorum, ct (|ua;-;t. I.

ejusdem distinctionis. .Scd considcra ins-
tantias altiiis. .\lii diiomodi dicendi pussunt

concordari ut prius. Stnil cniin simiil quod

inteiitioncs sccunda' sinl in inlcllcctu, ct
quod siiit iii rc exlra, inlclligendo isti» ut

pncdixi. llalxMil eiiim e.sse subicclivum,

diminuluin taiiicii, (|uia iii habiMilibiis csse

objeclivum, idco diciiiitur habcrc esse ob-

jectivum, cuiii accidens non sil majorisen-

litatis suo subjccto, cl in ho • salvabis con-

ti"oversias, plura addcndo. distiiigucndode
es.sc objectivo. ei subJcMMivo. ut nosli.

Sexlo dubilari pHs.set, Juxla illam regu-

lam Docloris dc signillcali lei-mini com

ii.miiiiis Iriplici es.se *. iilrum signili«*ato
liTmini discreli parliciilaris possil conve-

nirc hiijiisniodi Iriplcx es.se ? Dico bi*evi-
tcr. qiiod sic. alio lamcn. ct alio luodu.

Ilabcl nam(|iic primuiii esse, non t]U(Kl sil

iii suis iiiferioribus, iiiiia iiulln hal)el ; .sed

quia consideratur ul imliriduum cir-

cumstantiiuiatura, ul videliret hlr, el
niinc, el cum lalihii^; rt l;ililmji arri-

dentibus, el ul g» : is, el corrup-

libilis, non moio ul quo .so<l u» <7»"v/ • «I-
cut Mngistri Joannis fllius l . f,
etc.

nal)el etiam .secundum ei^e, videlirci

quidditativum, non quod .sil pnedicaium,

nec primo halien.H rationem qii: vam,

.sed iit individuum signatum >!■• 'o
tantum, vel certe ul individuum wigum,

de quo pnedicantur per ae, el n< io

sua siiperi(jra, et de quo vere • ;i-
lia, licci non primodithunc .sequu,! i.cfl
aliis aliter vidc;itur, ut sic per.se esl in

gcnere, et ingenerabile, el incorruplibilc,

ut quidditates specitica\

IlalK't etiam tertium esse, quia uon 80-

lum quidditalibus communibu.s, verum ip-

sissingularibus et rnodo* intelligendi.etsi-
gnilicandi, lii^et aliter inttdleclu.s nllribual,

diiMinlur enirn suppnsila, jH'i'son.v, simju-
laria. individun, jtarticitl/iria, subsUtntia,

etc. Dixit lamen Doctor signi/icalum t^r-

mini cominunis, lum quia in t^dibus ma-

gis palet illa Iriplex receptio, lum quia in

proposito loquiliir de Iniversali. quod non
convenit nisi communibus, lum ui Tenni-

nistiiruin novilales cxcluderel. (^uare au-

tem dicit vei'am naturam.letigi supni. Non

solum enim hoc in islis haU'l v»- '■•"••
sed eliam in omnibus. in quilMi.s c

lio n»perilur. ul tactum e>l prius de I ni

vei-sali. Tamen verum esl quM in »':»'
renlibus expressius patel. I

regulam istamadduci aliqua ex diclis hu-
jus, in (^)u(HllibcU), quavsl. 3, el 4.
rclinquantur .s;igaci lcclori.

Seplimo dubilntur juxli •
laiu. (|uia non vidolur congrue l««|ut. cuin

dicit • nssignando priinum nuHium «n##i- ,

dttm r<S'' in veiiil pr

Dii*i>(|u«Ki ucci

sup|Misil(». vel la it

h^Muali.vel g»Mi« i lu i> ii iialur.t ■

supftusilHiH vero re|)erialur in nalur.t >«..-.

II. ■•«. t.

148 SUPEK UNIVERSALIA PORPllYKII

tiva, vel saltem vivente ; individuum quo-

que, vel singulare , quod ti-iplicilcr acci-

pi polest, uL supra, reperilur in ornni ge-

Tiere, imo exlra genus, salteni Mctaphysi-
ce : Doclores nihilominus uLunUir indilTe-
renler his lerniinis, ct maxime supposito,

et individuo, vel siugulari. Loquilur igitur

Doctor ut plures,licet senliat ut pauciores,

juxta docLrinam2. Topicorum. Exemplum

su'jslantia, natura, essentia, quiddiLas, vel

formalitas, accipiuntur plerumque indiffe-
renLer, licet, proprie loquendo, habeant se

ut magis, eL minus commune. Ita liic.

Qu?erein5. disL primi, quoesL. 1. ad haec.

Quid auLem ?i\ipersona vide 23.dist.primi.

Supposi- Qiii^ '^'<^i'^' suppositum paLel 9.quaesL. Quod-
lum quid.]\\^qW_ fjst cnim ̂ jer seens, habens ultima-

tam acluolilatem, non ordinabilem ad ul-
teriorem per ss actum, nec est alteri ratio

essendi formalis. Quid eLiam sit indivi-
duum pateL ex Porphyrio cap. de Specie, et

alibi sffipe liabelur. Vel posset aliter des-
cribi suppositum, quod est ens completum
non constituens cum alio aliquod unum,

nec alteri inhasrens, nec ab alio sustenta-
tum . Quae descriplio poLest colligi ex 9.

et 19. quipstione QuodlibeLi, et alibi ssepe.

Octavo dubitatur circa solulionem pri-

mse quoestionis lateralis, cum solvendoob-

jectionem iramediate factam contra solu-

Lionem, dicit DoctKr * quod Species inest
homini, ut prsedicatur de individuis,loquen-

do de prsedicatione significata , non exer-
cita . Contra, talis pryedicatio acciditrebus

per ipsum infra cap. de Genere, quoesL. 1.

f qusest.l4. f ILcm, cum glossando se, diciL * , id est,
•^""^" ̂ w ̂*^^ secundum quod est idem suppositis. Vi-
num. 4. deLur igitur quod homo secundum esse co-

gnitum, non sit idem suppositis, quod
videtur falsuni : quia sicuL cum ideniitaLe

signaLi sLaL diversitas accepiionis, vel sup-

positionis, ita eL idenlitas signati cumquo-
cumque non variatur, propter variaLionem
acceptionis cjus.

Ad primum dico, quod sLanL siraul ac-
cidenLalitas pra^dicationis signatse hominis
de suis inferioribus, et veritas proposiLio-
iiis eimnciaritis intcniionem speciei, vel

36.

qiKTSt .U •num. 4.

Universalis de homine, Vel po.sset dici,

quod loquiLur DocLor infra * , de rebus se-
cundum esse quiddiLaLivum,vel maleriale,

hic vero f secundum esse cogniLum, in

quo forLe non accidit 'eis Lalis pra^dicaLio.
Prima tamen responsio magis sapiL.

Ad secundum nego illud quod inferLur.

Nam licel homo in esse cognito absLrahal

asupposiLis, maxime cum sibi applicaLur
intenlio secunda, in re taraen est idenLiLas,

quia Abstrahenlium non est mendacium : et

non esL absLi^acLio divisiva, sed praecisiva.
Pro tanto Lamen est non identitasquia non

supponit pro eis, nec prsedicatum, quod
sibi sic conveniL, verificalur de aliquo,

nec pro aliquo supposiLorum : secus in pri-
ma accepLione. Vel posset dici, quod non
est identitas totalis, licet parLialis ; vel

quod est identiLas MeLaphysica, vel Physi-
ca, non auLem Logica ; vel quod non esL
identilas in esse secundum quid, sed bene

in essesimpliciter. Gonsideratur enim in

prsedicatione exercita horao, vel aliud cora-

rriune, maxime respectuprsedicator^um ac-
cidentiura realiuin, non ut aliud, nec abs-
tractura a suis suppositis, sed pro uno, vel
oranibus. In prsedicatione vero signata, ut

coramune, et absLracLura, et ex natui^a rei
distinctura. In secunda etiain acceplione
forte sirailiter est dicendura.

Nono dubitatur, cir'ca solutionera prirai

arguraenti ejusdera qusestionis. * Videtur
enira prinio quod non solvaL formaliter ip-

sumarguinenLura.ltera,Lllapropositio,vide-

liceL quod Diversitas suppositionis stat com-
munitate sigmficaii,non videturvera, tura

quia tunc terminus supponens maLerialiLer,

personaliler, et simpliciLer, idem significa-
ret, quod est falsum, maxime secundura
ponentes significatum materiale,et formale ;

etiam secundum ponentes Lerminum com-
munem significare sua singularia, sallem

secundario. Aliud ergo significalum in sup-
posiLione raaLeriali, quia raaleriale, eL per-
sonali, quia tbrmale secundariura saltem ;

et simplici, qiiia secundura alios raateriale,
vel secundura alio.s, et melius, primarium

formale. Item, videtur quod termifius in

•quaest.l

num. 4.

f quaest.l

num. 4.

37.

I
I

38.

'qusest.i

num. 5.

• 1' I

QUyflSTIO. IX. X ET XI

140 illa Iriplici acceplione prsfdicta, (ad quam

reroniiilur vorija Docloris,; liic uon signili-
cet idem, quia quod csl sinipliciler tale, et

quo<l eUst cundum qiiid tale,non sunt i<lcm:
sirut //07/10, vll/ouio niorlttus ; lloiwrm, el

l/oinerus in ojjinione : imo arguen<lo in

talibus, tit fallacia a secundum guiU ad

simplicilor : et vidotur secundus modus

yEquivocalionis, ul liabotur I.Elcncliorum.
Sed homo .secundum esse maleriale, est

simplicitor homo; secundum esse vero co-

gnitum, vcl intolli^^ihilo.est.secundum t/uid
homo, ergo non manot idontiliis signilirati,

sicut noc suppositionis.

Dodom modo pos.sel argui dc secunda ac-
ccptioiie, ot tortia. .Major est nota. Minor

vero patot .secundum istum in multis locis,

qui tonet quod o.sse aclualis existentiaB cu-
juslihet, est simplicitor, ot perfectissimum
es.se ojus ; saltem inquantum Uilo,Iicet non

ahsolulo, ol hoc maximr in ordinead intol-
loclum pfrfoctiorom onlilalo cognili. Ilem,

rospondons ad multi[)lex non prtofali dis-
linctiono, de facili roducitur ad motas.Mul-

tiplox nauKniodislinclioparitconfusionom.
Vidotur igitur minus recte loqui Doctor,

cum concodit pro[)osilionem, in qua pni'di-
catur socunda intontio dt! h(jmine, es.se

nuiltiplicom; ip.sam tamon dicit non essc

distiiiguondam.

Ilriii, (juoil tigura dictionis non includat

tantUMi |)hantaslicam nniltii^IicitaltMu, ut

videtur volle Doctor, arguilur sic, quod

vero im[)0(lit formam Syllogislic.im, voram

operatur multi[)licilaloiu : .sod ligura dic-
lionis est hujusmodi.orgo, olc. .Major palcl.

quia si noii ossot vera multipliciLis, mo-
dium iii voritato possot uniri oxlromis. Mi-
norein [^roho, ([uia onmos loci in dicliono,

el oxlra, [)cccant..oo quol sunt immodili-
cali. Ilcm, Aristotoles 1. Klonchorum, ca[).

•1. dicit, quod .Kquivtwalio, Ampljihi^logia,

ot similis liguratio, poccanl .secundum ilu-

plox : sed uhi du[)licit:ts, ihi nmltiplicilis.
Ilom, omnos loci in dicliono liunl ox hoc,

({uod oisdom nominihus, etoralionihus.nou

idom signiticamus : sed tigura dii*Lionis esl
locus in dictiono, orgo. otc.

.\d primum dico, quci 1.

so, implicito Lameii n-; ; ad

fonnam argumenli, noi^ii.iu . .., n-

tiam, quia ost fallacia tigunc u.- nv.iu-i,

proplor varialionem voni' naluru' ui majo-
ri, el minori : et huc foimindo argumeii-

lum syllogi.slice, sic : yuaii(i<jrumque pne-
dicalur iion vera iialura de vera nalura,

pruidicatio esl fal.sa, quia opposili de oppo-

sito : .sod dicendo //omo rst UniocrAale,pn£'
dicatur non vera rialura, elc,

Sed alii dislinguunt hic de vera, el non

vora iiatura, aut scilicel fonnaliler, aul

materialitor loquendo. Sed Iwbc di.sUn(*lio

parum valot hic, tum quia manife.<>luni esl
quod loquitur D(jclor de suhslralis illorum
extremorum ; tum otiam, quia forte illa

distinctio non est vera; lum oliain, quia

capiond > illa formaliter, adhiic pnedicalio

unius de altoro, .saltein signala, polesl sus-

liiiori. Illud igilur quod esl /lo/i vera na-

lura, id ost, inlenlio .secunda, qux' iion e-il
ens natuno, potest pnodicari de illo, quod

esl vera ntilnra, id est, de re prima; inlen-

tionis, vel de prima inlcntione, ul coiuinu-
nitor Io({ui!uur : et lioc non secuiidum

qiiamcumque accoptionem.setl pravise se-
cundiim esse cognilum, et quando sic prae-

dicatur. iiou oporlet distiiiguere pr >-

nem, quia t;ilia sunt suhjecla, elc. Ideo di-

xit ogrogio D^M-lor, quod si qua el inuUi-
plicitis. Luilum figune dicUonis. Pole^il

eniin tonori, qiiod nulla e-il inuUii>liciLis,

(luia iuulli[)licilas ligurje diclionis nun-
quam (.peratur. iiisi addalur minor. vel

conso(iuons ad majorem, vel aiil' ' s.

Dicondo igitur ahsolule, //onv> -
sal", vel tpfcifs, nulla trsl n ,

|)roprie : .stnlsi add.ilur. Socrttles rst h,>m.,

eruo, elc. lunc esl tigura di-li)nis.
Ad formam Lime:i ar .'a Doclori^.

.soleo aliler respondere. sicul ad illud ox ,'».
IMiysicorum, lext. coiiimenU «. quo pr
tur maleria iioii e.<iso em : Qnod r

esl, eU\ Di • enim de
r:i. Aul sumilur pro illo, quod nuUu inodo

0.4 aliquid positivuin, mv realo, n »•

nis. AuL pro iilo, quod ik^ii oM o;j> :i.»i .r.i»,

9,

40.

41.

i:,i) SUPEH i,'nivi:ksalia poinMivKii

seu prseter opus inlellectus, sed piwcise dicere, lerminum aliquid supponere, el ip-

habet esse per opus collalivum inlellectus,

vel habet esse diminutum. Eodem modo

distingui polest, per oppositum, de vera

natura : primo modo sunt opposita contra-

dicloria, et unum non pnedicatur nec qui-

dilalive, nec denominative vere de alio.

sum pro aliquo , we\ aliquibus, supponere.

Quarto dico, quod illa dislinctio multo-
rum, de signiticatione materiali,et formali
terminorum, salvo meliori judicio, videtur
milii luiUa. Voces enim ita sunt signa,

quod non significata, sallem vocum, Licet

Secundo modo, licet unum non possit pne- etiam supponant pro se ipsis, quod est ma-

dicari dealioquidditalive,denomina!ive ta- terialiter supponere, quam tamen supposi-
men sic : et ila est in proposito.Potest poni tionem aliqui (et inepte) ad suppositionem

exemplum de substantia, et accidente,

etiam reali, et applicari ut scis.

Pro secundo argumento solvendo, dico

primo quod voces significativse rerum,

posilivorum sallem (ut habet videri super

librum Perihermenias) non sunt primo re-

rum, II t pxistentium, quia existentia ac-

tualis accidit significatis, ut sic ; nec re-

rum, ut in esse cognito, quia etiam cogni-

lio accidit eis ; sed sunt rerum, ut indiffe-
rentcr se habenlium ad ialia esse.

Equinitas enim est tantum ipsa.Nec obs-

tat quod voces dicantur nolte passioimm in

simplicem extendunt, non tamen se ipsas
significant. Et his patet ad argumentum.
Non enim dixit Doctor quod in omni sup-
positione terminus idem significaret; ideo
quod tangitur de suppositione materiali,
potest solvi; et lioc ponendo significatum
materiale; sed negando dic consequenter.
Loquitur etiam de significato primario, et
non secundario.

Ad aliud patet quod iste terminus homo
significat quidditatem indifferentem ad
esse cognitum, et existentise actualis. Et

quod tangitur de secundum quid, et sim-

anima 1. Perihermenias, quia hoc denotat pliciter, ct de fallacia 8equivocationis,patet

ordinem si'niorum in significando. Vox quod iste terminus Mwo non habetilla di-

enim, licet significet rem mediante con-

ceptu, et per consequens ut cognitam per-

missive, vel specificative, non tamen re-
ductive, nec tamen ipsum conceptum vere

significat, nisi eo modo, quo prima pars
medii illummata illuminat secundam.

Secundo dico, quod bestialis, et fatua est

illa imaginatio quorumdam,dicentium ter-
minos comnmnes significare primo, et

ada^quate sua singularia : imo posito

quod nuUum singulare haberent, idem si-

gnificarent : destruunt enim tales et scien-
tiam, et definitionem, et demonstrationem,
et univocationem, ut alias dicetur. Potest

versa esse, tanquam diversa sigmficata,
sed adveniunt ipsius significato. Ideo inter
se corporata causant fallacias secundum
exigentiam verbi, vel prsedicati : nullo
enim homine existente, ista est vera, Jlomo
est animal, licet ista sit falsa, Ilomo est,de

quo tamen altius super libros Periherme-
nias habet pertractari. Arguendo igitur a
significato termini indifferenter sumpto,ad

determinatam ipsius acceptionem, vel ab

una acceptione ad aliam, accidit illa mul-
tiplicitas, vel fallacia,qu8e non est ex parte
ipsius significati in se.

Ad aliud dicitur communiter,et maxime

42.

t-mien quodammodo dici, quod significant de mente hujus 1. Elenchor. qusest. 19,

sua inferiora secundario, primario autem quod muliiplex aliud actuale, et hoc vel in

Multip

cilas va
sumitur

ipsas quidditates communes.

Tertio dico, quod licet significare et sup-
ponere, differant, loquendo de suppositione

personali, non tamen loquendo de suppo-
sitione simplici : quia sic terminus suppo-
nit quod significat, ut infra, m Anteproedi-
camenlis, quaast. 8. habel iste. Ideo refert

voce tantum, ut a^quivocatio ; vel in ora-
tione, ut Amphibologia ; aliud potentiale,
et hoc iterum vel in voce, ut accentus ;

vel in oratione, ut compositio, vel divisio ;
aliud phantasticum, ut figura dictionis.
Ilespondens igitur ad multiplex actuale,
vei potentiale, non praefata distinctione.

QUvt.STIO. I\, \ KT \l

151

I

'qii.x-st. 11. auiii. 5.

I

»

r.iU) mlrirguitur, socus iii mullipliri phaii-
Uistino.

A'l ;ili;i ;ir;,'Uinoiila qua* prijhanl ti^'uniin
diclionis irirludere veMin TnullipliriuUem,

el non solum plianl;islic;im. fiuiMl torU* ve-

rum ost, iion hic, scd super priinum F!Ien-
chorum. .Miqui onim voluprunl quod dicil

taiilum ;if)f);ir('ntem. iil .\h'.\;indor Tom-

menUitor, cuju-< auctoriUis ost in litU»ra
hic, qu;im rocitat hic primo P^onchorum

qu;L'st.:i;'). ot :{0. numorando sinpulas : alii
vero quod incliidil vonim. Doctor auloin
nosler ihi modi;im vi;im lcnet, quifre ibi
eum, v;il(lo suhlilom.

Dcciino duhiUitur, circa solutionom .se-

cundi ;irj,'umonti ojusdoin qujostioiiis * uhi
nog;it l)ocU)r li;inc prii'dicationem, Spccies
est intcntii). Videtur enim quihiisdam quod

liic non loquilur se<Mindum opinionom pro-

pri;iin. n;im commuiiiU'r if^.so et omnes Lo-

^'ici appoUant hic quinquc intontione.s .se-

cunda.s : et hene soquitur. Sjiorie^ esl in-

lentio secundn, ergo intenti') : qui;i ;oqu;ili-
lor osl ;ihsfr;ictuiii utpohiqu(\ ol qiiia non

arpuitur ciim d('U'rniiii;itione diminuoido.

noc distr;ihonU',quod Uimon possot no^Mri.
Item, :id quod rotortur rohilivum infcrius

por se primo.ot rohitivum siifiorius per sc,

licol non primo : igiUir .so(|uiliir, Speci's
est generts sfiecies, iflitur species esl inlfn-

tin f/eneris : sicul sequilur, (tuplum esl <li-

miilii iluplum, ii/ilur esl multiplej' dimidii.

niuiTi' huiic in primo, dist. *jr>. in ''i-
niili.

Sed sustinondo hanc rosponsionom esse

di' monlc Docloris, (ut satis reor) p)U'sl di-
ci, (juod sivo sutii;iliir inlonlio pro aclu

concif)i('n(li, vol pro rospoclu ralionis, ut
sufini dicluni osl, do inullif)lici accc|)lione

inlonlionis, hic fiolcst nop-iri. Sjierifs est
inlenlii), ol cli;ini hic, Spe ies csl inlcniio

sccunilii, ol hoc slriclc. ot firofirio loiricc lo-
(]ucnd(). ul l()(|uiliir Uictor hic, qui;i noii

ul i)luios, scd ut f)auri(jrcs liic .scnlit. (iru-
tia t;imo!i hrcvil;itis, ol vulpnritor, siccom-
munilor liHfuiiiiiir, ciiiii fMtlius iHlcnliimale,

vel rcs sccuwi;r inlcnlionis, vcl rcs/nTlus rti-

linnis, diccic dohonMuu.s. K Ikk' iiUoIligo

hxjuondo de praL-dicalione fomiali, ul lo-
quitur Doclor hic. quia forle pr-
idontica ossct cuncodendum :soddo lali pr«
dicationo noii Iradidil \t. im,

ut disl. 8. primi, habol i.su-. llaU-i eii;ini
Inlis pnedicalio locurn in his qujp «unl for-

m;diU'r, vel permissive infiniUi, cii
di non est inlonlio .secund.i. dalo qu^ri >a
Iransccndens. Ihibel eliam locurn dum alis-
tractiim do ahslr.iclo, vel concreluni de

concroto verificalur, quod c .nlingil in pro-
posiU). ut patol.

.\d illam ralionom de relalivo inferiori

el supcri(jri f)alot quod procedil accipiondo
illa uniformilcr, sciiicet concrelivc, quod
non conliri;^it hic.

Indccimo dubitalur, circa solulionem U.
r.oplicjo iminodialo scquenlis. ubi iKjclor
concodil isUim. Species est inlenlionafe. el
lamon nogat i^lnmJ/omoeslinUnlionaie. Vi-

doiur onim k-no scqui. si liomoesl sp»'cle<,
qu (I sil inlonlionale, sicut soquilur.//o#no
csifilhus, if/itur co{or:Uu$. El genoralilcr
do (luocumquo prscdicalur concrotum in-
forius, ot siiperius.

Polosl dici uno modo, quod Doclor non

nog;it hanc pnrclicationcm, ffomo est intem

lional", sed nogat conscquonliam de forraa

v;ilorc, proptcr accidens. .\IiU»r enini ar-

guilur liic,//'>»wo est species, iijitur infenlio-
nal", el hic, ffomo est s/eciei, speriea est
inti-ntionnte, ergo, eU?. sicul in alio exem-
plo, do liomino aIlK),el colorato. Vol aliu»r
fK>,s.sct dici. quod illa pnodicalit», ftomo est
inlenlionafe, pos-iot simpliciler nognrl, non

soluiu propU>r caii.sam dicUim. se«l quia
h(K' pra'(licalum inlenlionate vcl :ui.
vocum, vel si in uno si-nsu suma.ur,auhur
os! concn»lum, mulliim abstrnclum a con

coriion'ia pn>pinqua ad siiJ -
cnu.sjitur a proprielnte r«M iii.>.

jihstnihiiur a sl'' ..»;.';i.iri< • ot .. -

in concrolis ncr . 'hini ,
nim. Nam lico: coh , . i

nlbiis, vel coloralii'?. n«n l.TTMfn n

qiinlis. Vel llcel cc:
|Nitor, iu>n Uiiiien qiicNl n

silioiiis, vel rolulivum .'

152 SLPEIl IJNIVEKSAI.IA POHPHYKII

verius esl hoc in respcctivis, quain iii ab- sam, OnDiis conseqnnntia enthymemalice te-

solulis; (>l. in respecl.ivis ralionis, quam we/, eLc, sed tu consequenLor slude.
realibus. Unde fraler Adara in 1. dislincl. Uuodecimo dubiLaLur circa solutionem 4^5.

8. inquiL quod aliqua sunL pra3dicala, qujE secundJB quoesLionis laLeralis *. VideLur .^„3531 ̂ , '

non sunL nalain Ibrma sua regulari,nisi de enim quod praedicaLio inLenlionis secun- ̂ ^^- ̂-

illis,de quibus immediale dicunlur.Exom- d;r de fundamenLo sit in secundo modo

plum acci(l(>ns dicilur de albo, et non dici- dicendi per se, juxta illam descriptionem

Lur de SocraLe, qui esl albus : quia acci- secundi modi supra LacLam, ex Linco-

dens non esl natum convenire, nisi illis, niensi. iLem, videtur quod intentiones se-

quibus primo, el immediate convenit. Et cundoe possint detinire primas, quia acci-
applical ad proposilum de pryedicalis, quae denLia magnam parLem conferunt ad

dicunLur de Deo per communicaLionem cognoscendum gwoc^ gm'^? es^, 1. de Anima,
idiomalum, eL quiE non. Nam diciLur quod lexl. commenL. 11. llem, quod e contra,

Ueus esL passus,sed non quod sil creatura, quia omne accidens liabeL definiri persub-
vel coniposiLum, vel dislinctus a Ueo, sed jectum; et relativum per fundamentum;

oon dicit propter quid. el materiatum per materiam : erit igitur

45. Sed nosset objici de quanto, etaliis. Res- ad minus prsedicatio fundamenti de se-
ponsionemqua^re. Prima responsio videlur cundis intent onibus per se primo modo,
sufticiens ad menlem Uocloris. Si volueris saltem in obliquo, secundum doctrinam

sequi secundam, considera plura alte, et Linconiensis. Uem, videLur quod male di-
vi armaLa Le defende. MulLa enim quae uni- cat quod intentio, et res sunt diversa non
formem liabent verilatem ex parte rei, vel ordinata, quia substantia ornnium prior, et

significati, difformiler se liabent, quantum accidens liabet ordinem ad substantiam.
ad concedi, vel negari : ut liabet iste, in Item, videlur quod res sit causa efficiens

tertio, dist. 1. qusesL. 2. ad finem, ubi di- intentionis, quia est causa ejus, et non in
cit quod ha3C conceditur, Nalura est as- alio genere, ut patel discurrendo. Item,
sumplaad unitatem personse ; non tamen quod dicitur in fine solutionis, de persei-
lioec, Natura est assuynpta ad unilatem na- tate tertii modi illative, scilicet In quo-
lurae, posito quod terminus primus illius cuwQue igitur, etc. videtur falsum. Dato

unionis essetnalura, ubipraecise est varie- enim quod Socrates per se traliat navem,
tas modi consiruendi, et loquendi. Simile et sit sufiiciens causa tractus, non tamen

8. disLinct. quarti, et 5. distinct. Primi. ILa sequiLur quod ubicumque sil LrahaL na-

in proposiLo : denoLatur enim exusu loquen- vem. Ad ista respondeo.
di, quod lia3c, Ilomo est intentionale, signi- Ad primum dico, quod illa descriptio 47.
ticat vel formuliter, vel identice, ipsum intelligitur, quando praedicatum ex natura
e se respectum rationis. Et ad hoc potest rei egreditur ex principiis quidditativis

applicari illa regula Uoctoris, in Quodli- subjecti, quod non contingil in propo-
beto, quaest. G. articulo 2. dicentis, quod sito.

Nihil dicitur vere competere alicui secun- Ad secundum dico, quod illa auctoritas
dum A, si A sit ratio transcendens : et hoc inLelligitur de accidentibus realibus,quo-

sive i^atio formalis, sive fundamentalis : ei nim cognitio praecedit cognitionem sub-
hoc, inquit ipse, verum est logice loquen- jecti, non de intentionalibus, quorum co-
do : ita igitur est dicendum hic, quod haec gnitio sequitur. Intelligitur etiam maxi-
denominatio est nimis transcendens, ideo, me de accidentibus propriis, et itanon est

etc. Unde si consideratur ista consequen- ad proposilum.
tia, Uomo est species, igitur intentionale ; Ad tertium, dato quod definiantur per
posset consequenter probari consequentia fundamenta, non tamen sequitur perseitas

facta in littera, per illam regulam famo- praedicationis, quia in quidditative defini-

01 /KSTIO. IX, X. HT XI 158

48.

tionibu.s, et non in addilalive, liaJjcl .itten-

di per.->ciLas lali.s. Vel, ut inlra videbilur,

pos.set ne^'ari accidens intenlionaie defi-

niri per subjecluni.Quod Lingiturde piitdi-

catione niateria' in obliquo, dicoquod eLsi
veruni sit de materia exifua, non lanien de

materia in qua. Si qua-ratur de isla pi-au-
dicatione, Intcntio esl ab inleUtctu, vel

proplor cognilioneni rund.inienti, possel
forto concedi quod e.s.set per se.

Ad quartum dico, quod licet ibi po.^sit
ref^eriri ordo quodaniniodo in e.ssendo, non

Liinon in cau.sando, vel intrinsece consii-
tuendo aiiquod tortiuin.

Ad (luinlum dico, quod non esl proprio
causa intentionis efliciens dicendo, nisi

dicnliirquod causa occasionativa, vel sine

qua non, hajjet reduci ad cau.sam efticien-
lem. Polius igilur roducilur ad causam

niateriaiem, qui.i maloria in qua, ot quo-
dainmodo ex qua, ut [)alot consideranti.

.\(1 ullimum, patot supra, articulo 2.

Et breviter dico hlc, quod licet non teneat

illa i-ropositio Doctoris in libere agenti-
bus, tenet Uimon in nece.ssario, vol natu-

raliter agonlibus, cujus modi essel funda-

menlum respoctu intentionis,si haberot ac-
liviUilem porsciLitis torlii modi.

Decimo tertio dubiUilur, circa solutio-

nem primi argumonli illius qmostionis.

Vido.ur enim quod prima responsio, ibi

dala, sit convenions, quia sicutspocios per

accidens, et non per se, pra;dicatur de lio-
mino, ita delinilio spocioi, non per se, .sed

per accidens, sil)i convonit : bonoigitur ne-
g;it minorom arginnonli. Nam sicut liomo

per ;. •cidons est albu^, iUi iht accidons esl
coloratum disgregaiivum visus. Nec ob-

joctio, sou roplica soqueiii valet. Posset
oniinconcedi prima consequenlia ejus, et

negari secund;i, qui;i arguil a nog;ilione

por.sriUitis in pr;i'(lic;ili()no signaUi. ad ne-

galionom porsoiLitis in pra-dicjiliono oxor-
ciLi : ot licot v;iloivl ox inl»>ntionibus pro-
portionalibus ad fund;imenla, non Uimcn
ox fund;imonlis ad fund;imonLi.

Uom, vidotur (luod illa dislinctio de de-
lormin;itiono inlKorentia», vol inha-rpntis

sil inconveniens.quia s.r umius pn^osmo

ess« t per se, cl ila i^l.i f/umo esl astnus,
quia a.sinus e.^t per .se a.^inus, quod coinri-
dit cuin illa demenlia quorumdam diceu-
lium haijc es.se in pnmomo<io, di.slingueo-
tium de formaliler, et reduclive persci-
Uile primi modi.

IU.*m, videlur qu(jd hax sil vcra, Acct-
dens e$t perseens, ul eliam ly per te de-

terminat inha'rens, el hoc ponendo xqui-

vocaUijiiem entis,' ul commun Ut hic pouil
Doclor : quia lunc en.s accipilur pro ip-
.somet accidento, el accidens esl per se ac-
cidens.

Ad piimum dico, quod quamvisillarea-

ponsio possit sustinori,quia Uimen :-
Ira communem mudum dicendi, ucc lu
subtiliU,*r investigat illaiu disiinctionem;
idoo Doclor poslponil eam. Arguit aulem
contra ip.sam, ex cummuniler apfjarenlibus
ot topice. El forlo argumenlum lenel, ul

prajdi(.'atio signaUi supponil pro exercila.
Et licetnon tenoat consoquonlia illa de
forma, ut infra palebil, tenel Uimeu de
maloria.

Ad ;iliud lu-go consequenliam, quia nec
priedicatio, nec propositio dicilur per se,

nisi ut ly per se delerininal inha>rt>nliam.
Dicilur Uimon vera aliquando sic; ali-

(luando ut dotonninat inha'rens: aliquan-
(lo utKXiuo modo, ut supra noUivi. Vull

igitur Doclor subtililer inve-.lig.ire veri-
tatem, et falsiUiteiu illius pnLdicalic .

llomo jter $e prselicatur de . '
lloino per sc est Sf>- • ■- tc. N- ., muu qucKi

infortur do prauh. »• primi in'' -
cundum illos k-ill>u(ii>nU>s, e.sl

qui;i quando«umque diritur r.r,
primi modi, deiioUilur p

tia\ qua' ibi non hnlN^lur. de quo n
forU? eril sormo. Nulabilis igihir. ̂ l v.t ;•

singularisosl illadisltiiclio I'
elinm in materin nUiori. ul in .

et M«>taphysica, reiMUit.
.Vd uUiiuum dioo, quod clsi itta poail

conceili, Acciiirns esl ptr te •. < . ul ly

/)«r se deUTminal i:
isia^Accidrns tst }>er se t^Mji.quia »l.tUin cum

154 SUPER UNIVERSALIA PORPIIYRII

At^gumen-
lapro par-
te negali-
va.

^iciiViV per se cns, inlelligitur subslantia,
propler raiiiosam divisionem enlis, in ens

per se, el in ens in alio, et ouquivocalio-
nem, logice loquendo. Refert ergo dicere,
Accidens esl ens, e[per se ens : quia in

prima accipilur ens pro significato, quod
est accidens : et in secunda, prosubstantia,

elmaximoex usu loquendi, de quo su-
per libros Elenchorum, q. 16. et infra

cap.de Accidente,adhuc ista habent videri,
et alibi.

QU-ESTIO XII

Utrum Universalia sint tantum

quinque ?

D. Thom. m SummaLog. cap. 1 ec i contra Gen-
tes, cap. 32. Boetiusm Porphyr. cap. deGenere.
Averroes ibidem,et in Epitame Log. cap. 1 . Albert.
Mag. Tracl. 2. in Prcedicab. Tarta. qucesl, 3.

Prooem . %. 2. Seiendum, Joan. Angli . et Bras . su-
per hanc cjueesl. AlbertusParvus qucesl. kuprocemii
Conimbr. in Pricfat. Porphyr. qucsst.l. art. 1.
Compi. disp. 4. de Passion. Univers qucest 6.
Ruviusy. 9. Univers. Merinero disp. 4. quoest. 3.
¥xie\\\e% quoest .^]. difj . 7. ar^. I.Rodriguez qucesl.
6 Univers. art. l. Aver&a qucest.S. secU IG.

Quod non videtur. Quia prcedicari

est Universali proprium : quot igitur

sunt prsedicata, tot Universalia. Sed 1.

Topic. cap. 3. non ponuntur, nisi qua-
tuor prgedicata : igitur, etc. Per idem

ostenditur, quod sint tantum tria, quia

ibi non ponuntur Species et Differentia ;

igitur ista non suntUniversalia. Etquod

sintsex, probatur, quia ibi ponitur de-
fmitio : igitur pniBter ha^c c|uinque illud
est sextum Universale.

Item, Quot modis diciiur unum op-
positorum, tot modis et reliquum, per

Aristotelem. 1. Topic. cap. 12. Univer-

sale, etsingulare sunt opposita, et sin-

gularia sunt infmita, ergo et Universa-
lia.

Item, Individuum estUniversale, quia
prsedicatur depluribus, et nullum isto-

rum quinque est, utpatetinductive, igi-
tur, etc.

Itcm, Ens est Universale, et non est

genus pcr Aristotelem 3. Metaph. cont.
10. pra?dicatur enim per de Differentia,

nec est Species; quia tunc habebitGenus

supra se, nec est aliquod aliorum trium

Universalium ; quia illa praedicantur

in quale, ens vero pra^dicatur in quid

de omnibus, utpatet per Aristotelem 8

Metapli.tex.com. ultim.
Ad oppositum est Porphyrius.
Dicendum, quod sunttantum quinque

Universalia, sed illud diversimode po-
nitur, uno quidem modo accipitur eorum

sufficientia sic ; Universale vel signifi-

cat substantiam,vel accidens; si substan-
tiam, vel totum, vel partem ; sipartem,

vel materialem, et sic estGenus ; vel for-
malem, et sic est Differentia ; vel totam

substantiam, et sic est Species. Species
enim dicittotum esse individuorum. Si

accidens vel convertibile, et sic est pro-
prium, vel non convertibile, et sic est

quintum Universale, scilicet Accidens.
Cum ergo non sit possibile significari

aliquiddicibile de pluribus, nisi aliquo
istorum modorum, non erunt nisi h^ec

quinque Universalia.
Contra hunc modum, Universalia cum

sint intentiones secundae, accidunt re-
bus primge intentionis ; sed nihil per se

distinguitur secundum illud, cui acci-
dit ; ergo nec intentiones distinguuntur

per se penes res; sed Logicus per se con-
siderat intentiones ; ergo hsec divisio
non est Logicalis.

Item omnia Universalia inveniuntur

in genere accidentis ; ergo male distin-
guuntur per signilicare substantiam,
vel accidens.

Ideo datur aliter eorum sufficientia pe-
nes ordinari. Dicitur enim, quod quia
hic liber immediate ordinatur adlibrum

Prsedicamentorum, ubi determinatur de

oixlinabili in genere, ideo hic loquitur

de Universalibus secundum quod in ge-

Conclusio. ' Primus m odus col

ligendi 5.

Univena-

lia.

1

Rejicitur.

{

i

2. Modus.

or.KSTIo XII
135

I
Hejicilur.

\

nere «unt onlinabilia, et datur sic ♦;<>- eoruni .sufficuMilia acnpilur penen |W*«-

ruin .sunicientia : (Jnlo enini pote.st esso dicari sic : ̂*ra'dit:an ••nini diviiiiiur

eoruni fjUie.sunlineo«Jem g^enfMvintrrse;

vel eoruni qiia; sunl iii uno g-enere, ad illa

quar) .sunt in alio gcnere. In »'<Ml(in g-e-
nere potestes.se onlo (iireftussccuinluni

fiuh, et siipra ; et sic sunt duo Iniversa-

lia, scilicet Genus, et Species : vel indi-

rectus, et siceslDifTerenti;i. (ju;e cst in-
dirccte supni Speciern, et sub Genere.
Accidentiiiiii aiiteni ad substantiaiii esl

ordo convertibiliuin, vel non converlibi-
liuni, et sicsunt alia duo Cniversalia.

Contra hunc nioduiii ariruitur : ijuia

aiiqua secundiiiii qiiod siint ordinabilia

in G(nere, secunduiiis;//7, ftsnpra siint

in prapdicari, in fjuid, »'l in qualt, tan-
quani in per se difr*^rentia.H : quia iali

sunt[»rin)i niodi prapdirandi. *^Va?</icari
/;/ quid, est priedicare essentiam 8ul>-
jecti, perniodum essenliae, id eal, per

inodum subsistentis, et non denominan-

tis : et lioc contingil rlupliciler ; vel

quod pra'dicel lolanie.s.senliani .subjecli,
et sic esl Species. Si enim aliquid esset

iii cssentia individui, pi*a>ler ess«ntiam
Speciei, duo indi* idua o.s:*entialiler dif-
ferrent ; et perdilTerenlias acceptas ab

illo quod plus est in Ikic. et in illo, pos-
set Species formalitcr dividi. et mdivi-

praidicabilia.etsiibjicibilia.Scdhic deler- duuin difliniri, qiiod esl inconveuiens.

minatiir de istis inquantuni sunt pne-
dicabilia tantiini : ergo iinii iii(|ii;iiiliim

suntordiiKibilia ; (juiii ut sic non siiiit

taiituni pra3(lic;ibili;i, sed etiam sunt sub-

jicibilia. Patet inajor : (pii;i iinunKiuod-

que difliiiitur liic per p;'(/'tiirrtrt, vel ei
aequivalens.

Si ve»-o p;irleni essenlia?, sic esl Genus.
Sienimtotam ipsiim Genus specici es-
senliaiii diceret. suflicerel ad.detinien-

dumSpeciem,et hifferentia superlluerel.
Pr(Pdicari in (/unie, esl pra>dicari

per iiioilum dcnoniinantis, qu(>d conlin-

gil duj^licitcr : vel quo«l jinedicet sub-

Prmdiemri

du
iit f«M/tf

impueitrr

Item,si per hocbene (lalur (liversitas jccli f.sseiitiani, per molum denomi-

inter hiiiic libruiii,et libruni Topicorum :

tucc Diflerentia inagis ibi esset enuiiie-

randii. (juain hic, cum matris h:d)oat ra-

tionem pr:i'dic;ii)ilis, (ju;iiii ordiiKibilis.
Item, Individuum est per se ordina-

bile in genere ; ergo licet non i'ra>dice-
liir |)roprie, taiiien esset ponendiim liic

se.xtum IJniversale, (jui;i persic dicentr^s

nantis ; et tunc pnedicalur tn quaie

suhstnniitile, sive esstmtiatt', el sic esl

Diflfrentia. /s.s/ enim /ti/fcrrnttn sub-
sldntiie i/ualittis, per Aristotelem 5.

.Mitli.)jili.;vel quod pnedicct ;tc<idcns per

modum dcnominiintis. et tunc pntHiica-
tur 1« t/unte wcidentnte ; vel ergo

pr;i'<licat accidens convertibilo, egre-

li;i.

Moihis Iht-

tloris (■()/-
liijcndi

i'MSf liin-

tum iiuin-

qui' Ini-
vi>r*aliii.

hic i;on agitiir dc islis, imiuanluiii siint ti'''«is a principiis subjecli.el sic esl pra-

pr;udic;d.ilia, .scd iiKjiiiuilum ordiiiabi- priiini ; vel accidens cmmnune, olsice«l

ultimum 1'niversale ; nam de tali ac-
cidento se e.\|Hmit Pr>rpliyrius intelli-

gere, ubi (lonildiv in ad dei:laran-
dum dctinitionem (ieneris. cum iiDtur

pnedican de plunhus, n«»n c d,
nisi uliquo isl(»rum quin(|uo ni .:u.

(jui |H'r 80 dividunt prjtdn-tiri «/«♦ ;*/«•
n^ji.v. quo*I esl rat. .*.

s<v|uitur (]uoil Univorsalo divuiilur in

\\MC quiuquo taiilum.

lliiii, siciil accidcntia ordinem li;ibent

;i(l siibjccliiiii eorum, (juod cst subst;in-
li;i, vcl ;iliijU()d ;iccidens, it;i subjcctiim

;id ;icciden.s ; ergo e.\ parte subjccti ac-

cij)i j)ossunt (luo :dia I niv«M's;ilia |)enes
ejus ordinalionem dujilicem :id:icci(lcns,

sicut est ;i j)art(» accidentis.
Tropter istiis trcs nitiones omitlcndus

cst islemodus: et diconduin aliter,4UoU

156 SUPEU UNIVERSALIA PORPIIYUII

Ad argu- trenta.

HaBC divisio videtur esse conveniens ;

quiadividit ralionem Generis per diffe-

rentias per sc. Et ex lioc etiam non tan-
tum patet sufficientia Universalium, sed
etiam ordo, et ratio ordinis quem tenet

Porpiiyriusin determinando de istis.
Gontra liunc modum objicitur ; quia

si liicdelerminatur de istis quinque, se-
cundum quod sunt pr?edicabilia, et ita

loquitur Aristoteles 1. Topic.de eis : tunc

videtur, quod non possit soivi ccntro-
versialiic, et ibi ; sed lioc patebit res-
pondendo ad argumenta.

Ad primum argumentum dico, quod

Aristotelesin 1. Topic,diversificat prae-

dicata peneslioc, quodest pra^dicare es-
sentiam, vel non ; convertibiliter, vel

non ; et sicnoncontingit esse, nisi illa

quatuor quae ponit ibi ; liic autem, li-
cet considej'etur de Universalibus, pe-

nes proedicari : non tamen quoad illa

quaeibi ; quia istorum quinque, tantum

unum prsedicatur convertibiliter, tria

prasdicant essentiam, non convertibili-
ter ; sed penes pr«dicari in quid, vel

w^wa^e, ut priusdictum est. Non po-
nit ergo ibi Differentiam ; quia illa, ut

ibi dicitur, reducitur ad Genus : praedi-
dicat enim essentiam subjecti, non con-
vertibiliter. Unde 4. Topic. ubi docetur

construere, et interimere Genus , doce-
tur etiam hocde Differentia. Aliqua est

etiam Differentia ultima, et specifica,

quae convertiturcum Specie, et prasdi-
caturde ea conversim, qua3 reducenda

est ad defmitionem : et forte propter ta-
lem diversitatem differentiarum nonpo-

suit Differentiam cum aliquo uno prse-
dicato.

Diffmitionem hic non ponit, quia non

habet aliquem unum modum praedican-
di in quid, vel in quale. Speciem ibi

non ponit, vel quia reducitur ad defmi-

tionem; cum defmitio sit proprium Spe-
cieii; vel potius ad Genus: quia Species

scilicet pra3dicatur de quo praedicatur
essentialiler, nonconvertibiliter. Et ideo

ex 4. Topic. iiabenlur considerationes,
inlerimendi, vel construendi problema

de Specio, sicut de Genere. Vel quidem

species non est prasdicatum propositio-

nis Dialecticae, quia illa non est com-

muniter singularis ; excluditenim Aris-
toteles l.Topic.cap. 9. abintenlione dia-
lecticaillaquaesuntmanifestasensui.Non

oportet autem omne problema, nec om-

nem positionem considerare ; sed quan-
do dubitabit aliquis ratione indigentium

non pcena, vel sensu. Minimum autem

commune est Species, et ideo magis sub-
jicitur in propositione Dialectica, quam

prifidicetur.
Ad secundum dico, quod iste est sen-

sus illius propositionis : Quot sunt si-
gnificata unius oppositi, totetalteriuSj

si secundum omnem significationemal-
terum sibi opponatur, non quot suppo-
sita : ideo non est ad propositum.

Ad tertiumdico, quod individuumest

Species respectu intentionis, et quomo-
do intentio disparata praedicatur de al-
tera, dictumest superius, qucest. 8.

Ad quartum dicendum quod ens est

gequivocum, ideo non praedicatur, id

est, prius alio dicitur, quia quod est

prius alio, est univocum, ideo nec est
Universale.

Gontra, accipiatur ens ingenere sub-

tantiae, est univocum : ergo univer-
sale, et nullum istorum quinque, ut ar-

gutum est prius.

Dicitur quod adhuc in genere substan-
tiae, est agquivocum ad tria. Impos-

sibilc estenim aliquodunivocum praedi-
cari per se primo modo de speciebus, et

differentiis, vel de differentia una, et

alia opposita, nisi differentia superior,
de differentiis inferioribus oppositis

prasdicaretur univoce, et tunc respectu

ejus, differentiae specierum essent spe-

OL'.+:sTU) XII

157

10.

11.

cies in rect;i linea, et per conseqtiens

dirrorentifn, respectu specienirn quurum

sunl (li(T»;reritioe, cs.sent g^en^Ta, quodest
impossibiio ; ideo ens in substanli.i est

aequivocuni, ut dicitur de speciebus in

geriere, et difTerentiis, ex una parte, et

de diflerentiis opposita e.\ alia parle t-l
ideo concedit Avicenna quud Iria sunt

prirna entia in quolibet (jener-e, non ta-

meri tot Pr';ndicani('rjla, quia dua» coor-

dinatiorics I)ifl"(;r'eritiarurn in omni Ge-
nere, r-educunlur ad coordinationem

Specierum.

E.\I'U.S1T1U

Dk Piumo. Quid Universalf, quid nume-

rus, qind tanturn, (juid quinarius, satis pa-
tel : licel de numproeiquinarionmXU pos-

seril dici, qua' .Xrilliiuclico r-elinquonda

suril. \.\ t/intutn iii pi-oposilo dcbel exporii
raliorie pluivdilalis, et rion alietalis, quia

addilur ler-Tniiio riunienili. Priuia exfX)-

nens esl Quinquc sunt ('nirrrsalia, Secun-
da, et non plura quinfpte.

Divisio (•oiiirnunis, riisi qiiod in secunda
parle Iria tacil, srcimdiuii qiiod tres modos

dicciKJi addiicil. Primos duos impugiiat,
lerlium leiicl.

()r*d() vero salis patet, prius onim dc en-
tilalc. iiilclli;,'il)ililale, scibililato, cl uni-

tale, at(|iic modo es-;eridi. el prirdicandi

ipsiiis lnivei*salis, lialjeiidus or;il scrmo,
qiuim dc ipsius in partes subj«vtivas di-
visioric, suniciciilia, numoroiiuc, ut [)alct
cuilibct spcculaiiti.

I>K SKcr.srxt, ar^niil partcm nc.uMlivnm
qu.idruplici ralionc. Prim.i ratio oslcndil

priiiio coiilr;! priiiKim cxporioiilom. qiUHl

noii siiiliiiiiii(pi(\ hiiM (pii:i lanliim qu'i

tiior, tuiii qiii;i l;iiitiim Iria, ox t'uii(l;imcii
lis Arislolclis I. Topicoriim, c:ip. 'J. ubi
qualuor prrvdicnln, srilicel Genus, n^/tni-

tioncm, 1'roprium, cl Acddens, nssi^fnnl.
Socii;i(io coiilra scciiiid;im oxpononloin. os-

teii lit (}uo 1 siirit pluri quiiKpio. S«H'und:i
ralio osl conlra sjvundam ox|M)nenlein, ex

Aristololc 1. Toplcorum cnp. !0 Tor*ti ra-

lio est Ci)iilni eaindem exp '■tn
ralio esl oliam conlra eaindcm e.x

ex fundamenlis .Vrisloielis 3. Mt-iiph.
lext. commenl. 10. el 1. Mebph. cl lU. el

8, expressius lexl, commenl. ullimi, de

qiia eril sormo prolix or .stalim.

.\d oppositum. nrjjuil aurtorilale Por-
phyrii tantum quinque p ul patel

ex prorossu suo, cum quo a» il ora-

nes Logici, Doinle conclusiuau;:! aflir-
mativ:im ponit, .sod rirca modum ponendi

sutlicieiitiam rnivcrsalium, trcs modoi di-
cendi recitat.

Primus esl perie; si;^ifieare subslan- ij.

tiam, el accidens, qiii sntls clnru.4 esl. Con-
Ira hunc modiim diipliri medio arguil.

Prima r.ilio osleridit quod lalin divisio non

esl per .se, nec priinn, .Secundn quod esl
insuftlciens, vel non peroppouh.

Secundus modus dicendi esl. penes co-

ordiiiationcm pra'«llcnmentalom cju^^dem
Generis, ot aliorum nd nlia. (ionlra hunc

modum arj^uit quinque ralion bus, tres

tamen ullimas ponderal, ul palel in lit-
tera cum dicit, Priy.ter istas Ires r>r

etc. Prim:i ralio ostenditquod ex Iuk- m • io
sf^quitur, (}iiod potius p«>ncs pr:r*Ucari de-
lx*ivl siifliciciilia oorum assiirnari. Seounda

ratio idom coiitirmal. Tertia <>>fc>.,l t ,t.i.».|

tiinc difrer-enlia f)olius ab Ari

poni irit'*r prtvdicala. quam a t ,

itiler rniversalia, quia non dir*»**!'» '^rdlna-
tur, formaliler lainon, et qui . .»pnp-
dicnlur. Quarln niliooslondil quod indivi-
duum luric cs^el Tniv . quo"! per se

in goU' re ortlinabile. ei hoc ul al

ab htc el wi//ir, ul dirliim o-il pnus : ei

maxime vorum osl Itiquoiido do intentio»

nibus. Quinla nilio ! tunc «a-

senl soplom l'nivors;»u.i. Torlius molus, quom *• jwjuU ij,

.su fi;im oorum p«'r - i. sic :

(Juui ciiuio rmvors.ile ; io plu-

ril>us. qun* est rntio I i-....^ m coin>

munl. s|c' • >M,»... anlmnl ent »iii>«.tii»iia

animaLT \ul i rtnr m.

lur in qnid, nul in qvale - io.

158 SUPKH UNIVEKSALIA PORPIIVRII

U.

aut prrrdical, partem essenlKX? sui subjecli,
el maxime individui, aut tolum : si primo

modo, sic esl genus ; si secundo modo, sic
est species. Si autem pryedicatur in qnale,
aut in quale substantiale, vel essentiale, et

sic est Differenlia ; aul in quale acciden-

tale, et lioc dupliciter, aut scilicet conver-

libiliter, et sic est Proprium ; aut non con-
vertibiliter, et est Accidens per accidens,
vel commune.

Quid autem sit prxdicari in quid, de-
clarat Doctor notanter, dicens, quod est

prxdicare esseniiam per modum essentiae,

id est, per modum subsistentis, et non de-
nominantis. Sicul enim, Physice loquendo,

materia est tanq am basis, fundamentum

et receptaculum formarum, ita, Metaphy-
sice, vel Logice, Genus habet se tanquam

fundamentum differenliarum, et recepta-

culum earum.etprincipium radicale quid-
ditativum Speciei : et sicut totum physicum

est quoddam perfectum ex partibus, ita

Species, vel quiddilas specifica Metaphy-
sice. Et sicut forma substantialis est tan-

quam perfectio essentialis, el intrinseca

ipsius compositi, ita differenlia speciei.

Vull igitur Doctor , quod 'prsedica-
ri in quid, sicut definitum,convenit prin-

cipio maleriali, ut puta Generi, quod prae-
dicat essentiam per modum subsistentis,et

proprie parlem, appropriale tamen per

modum totiu^.Importat enim partem quid-
ditalis, sed quia concretive, el in reclo

prsedicatur, ideo ex conseqaenli totim

quidditatem dat intelligere. Species vero

praedicat totam quidditatem individuorum,
ut etiam primus modus dicendi asserit,

quod probat Doclor, quia aliter in essentia
individui aliquid prseter speciem, et in

specie inclusa,con'ineretur; et qua ratione
in unius, pari ratione et in alterius, et ita

distinguerentur ab invicem essentialiter
per talia : et sic possent definiri individua,

et species ut genera dividi. Verbi gratia, si
in Socrate, et iu Platone, pra^ter naturam

humanam includerentur A, et /?, igitur

nalura Immana contraherelur ad unum per

yl,et.ad aliud per 2?: sicut animal per ratio-

15.

nale, et irrationale, quac accipiuntur ab

aliis rebus, vel realitatibus, a re, vel reali-
tate correspondente animali, et tunc non

e set status ad specialissima, contra Plato-
nem. De individuis esset scientia, et de-
monstratio, et plura alia, contra principia

Philosophia^, et veritatem, sequerentur.

Quod autem genus non dicat totam quid-
ditatem, saltem ex primaria institutione,

vel significatione, ostendit, et idem infra

magis cap. de Genere, qusest. 3. et penul-
tima, ubi ista omnia tractantur proiixius.

Quid autem sit prccdicari ia quale, os- Prcedicari

tendit dicens, quod est prgedica?'e essentiam ̂ ^uid.
subjecli vel supposiii, per modum denomi-
7iantis. Ubi distingiiit de denominatione
essentiali, et accidentali : utrumque tamen

formalis. Quod autem Differentia possit

prsedicari in quale, et quod sit qualitas,pa-
tet 5, Metaphysic. textus comm. 19.

Prsedicari vero in quale accidentale sub-
dividit ut prius, secundum quod duplex

est accidens, proprium videlicet, et com-
mune : et adducit pro secundo testimo-
nium Porphyrii cap. de Genere, ubi dicit,

/U accident 'a commiDiiter, et non propria
alicui, de quibus in locis suis videbitur.

Exempla prsedictorum patent in his prae-
dicationibus, Socrales est animal, Socrates

est homo, Socrates est rationalis, Socrates

est risihilis, Socratcs est albus. Vel potius

exemplifica, accipiendo speciem pro sub-

jecto, pra3'erquam in secundo.
Concludit consequenter hanc divisionem

esse sufficientem, et convenientem, el per

se : quia Generis in Species, per differen-
tias essentiales. Et qualiter ordo determi-

nationis Porphyrii correspondet huic suffi-
cientise, adjungit. Deinde objicit contra
dicta, sed remittit se ad solutionem primi

argumenti, ubi talis objectio evacuatur.
Dicit igitur ad primum principale quod

aliter,* et penes alia, assignat Aristoteles
numerum pnedicatorum, primo Topico-

rum,et Porphyrius hic numerum Universa-
lium. Diversifical namque Aristoteles prae-

dicala penes has duas combinationes, qua-

rum una non est subdivisio alterius, vide-

IG

\

o(ivSTH» \ii 150

17.

liret perios prfrdirarn essentiain, vel non ;

convfrtiliililor, vfl non : ct supplo iilloram

ul scis. Duo onim de numoro qualuor pra;-
dicalorum convortibililrT pr.rdicanliir, sci-

liccl f/e/hiitio, i'l projtriKm : alia duo non

convcrtibiiitor. Ilcm, duo prj'dicant ('s.sen-

liam, scilicel ///•//««, et (Ji'/inilio : alia duo

noij, vidfliccl /)ro;//v//m, ct nrridena. Pro-

prium enim licct >it idcm css«Milialiti*r sub-

jcclo, non lamcn pra-dical csscnliam, quia
non cst dv cssjMitia, ncc tormalilcr ipsa

cssenlia subjccti : Ikcc aulcm quinquc

divcrsilicantur pcncs pr;cdicari in quid, cl

in qiitile absolutc, non iiabcndo n'sp«'ctum
ad csscntiam, ncc convcrtibiliLitcin : et ita

palct ad primam partcm argumcnli.

Dcinde oslcndil (luarc DiflVrcntia poni-
tur hic. ct ibi non expresse. Vocat enim

Arislotclcs ibi aliqua annexa pnwlicato-
ruiu, ui DilTcrcntia, el Species rcspcclu

(icncris. PLadcm crgo doctrina construcre,
ct dcstrucrc (icuus, cl DilTcrcnliam, docct

.\ristotcles I. Topicoruiu. .Vssij^nat aliain

rationcm, (luare tbrt(» DilTcrculiam non po-

suil Aristotclcs pra'dic;iluin pcr .se unum,

quia dui)lcx csl DilTcrcnlia, ultima viddi-

cct, cl iulcrmc(lia. ut infra palcbil. Ucdu-
citur cr^'() ulliina ad dclinilioncm, cl intcr-
mcdia ad Gcnus.

(Juanlum ad aliam parlcm argumcnti.dc

d"linilion(\ d(»elaral quarc liic non ponitur
dcliuilio, ul rnivcr.salc : (juia vidclicelnon

h;ibrl uuum modum pricdicandi horun^dc

quibus hic agilur : licct bcne illorum, de

quibus ibi. (Juia cnim includil (lcnus, cl

DiiTcreutiam, idco rationc unius convenit

sibi pricdicari in quiil cl nilioin» allcrius
in (/nttie : idco rcm;uicl ijuttie tjuiil : non

crj.j() I nivcrs;ilc. (Ju;irc ;nilcm spccics uou

pouilur ibi intcr pr;c<licata. assi^u;il tlu;is
ivilioiics, vcl diios modos diccndi. Prim;i,

(iui;i csl anncxum dctinilionis. imo umnia

pi';cdic;ita sunl ;iiiu('x;i dctiuilionis, ul ibi
Ii;il)cl Ari lolclcs : vc|. ul priiis dicfum esl

(cl li;ibcl .Vri lolclcs cxprcs.s4' ibidciu) h;i-
bcl rcdiici ;id Ocu.h, (iui:i conviuiiunl in

inolis pnc.licaiidi, dc (luibus ibi. cl con-
Hniuil hoc ex I. Topicorum.

.Seoiinda ratio, vel serunduH m<»«^Iun «li-
ccndi, est, quia Species non eHt y.
lum, .sed Inntiim siibjerlum inpr

F)iaIccti(M : qiiia Spcrir-s pst rommums tan

tuin singuinribu.H, el h(»c loquendo de *'> •
cic sp4vialissiinn. Propfwitio vero I)i i

non est .singulnris, snltem cominuua»T.

qiiod probat auctoritalc Aristotelis l. Topi-
corum, cnp. 9. Ibi dirit .sic : .Von oportrt

autnn nmue problemn, nec nmnem jiositu>-

nrm consulfrdre : sfd tfunnfio duhilabit ali-

quis ratinnis indig*'ntium, el non jxenx

sensusve, \nm qui duhilant ulrnm njtorteat
Deos rereri, et jmrentes honontre, vel non,

jjpn,r inditjent. Qui vero ulrum sil nis

aibtt, vel non, est sensns. Srque enim qwi-
rum jirnjnnqun est demnnslralin, neque

vero quorum vnld ' longe. .\nm ha^ ijuidem
nim /inb'Vit dubilntinnem, illa vero magi.t.

quoniam .^ecun !um exercilativnm. Wrvc ibi.

Similcm sentcntinm ibidcm, cap. 8. babet

rhilo>.ophus. Proplcr erijo iniuimnm com-
muniUlcm .Spcciei, videlur poliu.s in pro-
posilionc Dialcclica del)ere subjici, quam

pncdicari.
.Vd sccundiim principale respondct no-

l;ibilitcr, glos.sanio illain proptxsilio?- »»
laiiKj.sam, Qunt mo'lis dicilur unum '"•

l'>rum, elc. qiUMl .scilicol del»»l ; ...

quo;id rcspoiidcnliain signiticnlorum, nun

suppositorum. IIoo esl diclu, si unum op-

[)osilorum csl a><|uivocuin, el si_ ; aut
iliio. ;iut lri;i , etc. si^niticaln. ullerum ai-

gnilicabit lol. ul ikiIcI tle aculu, el obluso :

s;ino, cl :rgro : el liot* si .sivuiidum nmnein

siifuiticalioncin opponuntur. .secus si ;,

Noii oporlct lamcn quo«l .si unum •■

rum pra-dicatur dc mullis inferiur>

l:in(iuam tU' supptisili.s el univuct»; quo-i

Hltcriim de tot dicatur, u(pati»t de rr

nali, el irralionali ; .sano etiam, el a»grvi,iu

una ;icc»»plionc sumpti.s ; albo »•• •■ •-» ; «i
sic de nliis, ul infni carv d» ! '^,

qu.Ysl.iiIlim ' • "> ' '■i'' ̂ salcaliud in

aliudinnn

gui (Ic ̂ • forle . .»

sigiii >cm oppduaulur. de quo tu: .>

18. ' Jicitmr

flft

160 SUPEH rNlVEKSALIA PORPIIYIUI

Ad terlium dicit. quod licel Individuum

sit Species intenlionis secund;c, non tamen

universalis. Et quod illa sit pra^dicatio

modalis, Individuum esl Species, et quali-
ter possibilis ul, modus, dictum est prius,

quoest. 8. el alibi, Sumitur cnim indivi-
duum ul quid commune, respectu hujus

individui, et illius; et Species ut modus.
19. Ad quarlum, negat ens esse Universale

EnS,ltl Sic, , . rr • 1

curnonU quui oiquivocum : omne autem Universale

nxversaie. ̂ j^iyocum est. In scquivocis enim non est

praedicatio, neque contradiclio, neque con-

sequentia, neque superioritas, saltem res-
pectu sequivocorum. Sed replicat statim :
Capiaiur ens pro uno signiftcalorum, ut

puta pro substantia tantum : tunc videtur
esse Univcrsale, et nullum istorum quinque

ut prius, ergo sextum. Kespondet, et vide-

tur responsio aliena, quod adliuc est sequi-
vocum, secundum quod in Pryedicamento
Substantiae sunt tres coordinationes, una

videlicel Specierum in recla linea ; et duoe
Differentiarum coUateralium. Non videtur

possibile aliquid univoce pniedicari de

Speciebus, et Differentiis, nisi contraliere-

tur ad illa, per aliquam unam difftTen-
tiam, quse univoce picedicaretur de illis :

sicut non prsedicatur animal de asino, el

homine, univoco, nisi quia contrahitur per

se ad liominem, per rationale, et ad asi-

num per irrationale. Et quia ratio anima-

lis, (ut puta substantia animata sensibilis)

convenit utrique univoce, ita dico desubs-

tantia, respeclu omnium Specierum subs-

tantiae corporese, in quibus univoce inclu-
ditur hsec Differentia, videlicet corporeum,

quoe subdividitur per alias Differentias

constitutivas specierum inferiorum. Si sic,

inquam, prsedicaretur Substantia de cor-
poreo, et incorporeo, et de aliis Differentiis

inferioribus, oporteret quod contraheretur

ad illa per alias Differentias : et sic diffe-

rentiaj esset Differentia, et Differentia divi-
deretur, el contraheretur per Differentias

alias, et ilaDifferentise,qu?eerantcollatera-

les in recta linea, essent species, et sic diffe-
rentiae specierum essent species disparata^

et dislinctae, vel opposita^ contra suas spe-

cies, et essent genera respectu aliarum
inferiorum, et ita processus in infinitum,

et multa inconvenientia sequerentur.
Breviter igitur vult haec responsio, quod

ens non est Universale, quia sequivocum

sive sumatur indifferenter ad omnia ge-
nera, sive prouno significatorum, quiaens

praedicatur de differentiis, et speciebus, li-
cet lequivoce : in uno tamen sensu forte
adhuc univocum, et in alio, et alio, ad illa

et illa, ut statim tangam. Et confirmat hoc

auctoritate Avicennae, et patet littera. Tex-
tus tamen communiterdi^correctus, etobs-

curus, quem statim amplius declarabo in
tertio articulo.

De tertio. Primo circa primum argu- 20.
mentum, et solutionem ejus, licet possent

moveri plura dubia, sub uno tamen omnia

tangam, ne lectorem tsedio afficiam. Primo

videtur quod illa propositio sit falsa, vide-

licet quod praedicari sit proprium Univer-
sali : tum propter transcendentia, tum

propter illimitata, tum propter singularia.

Item, ibi posset quaeri, quid sit praedica-

tum, ut de eo loquitur Aristoteles in Topi-

cis. Item, videtur quod illa propositio vul-

gat), scilicet Differentia ultima convertitur

cum Specie, sil lalsa, quia a parte ad to-
tum, (loquendo de parte essentiali, vel

quidditativa,) non tenet consequentia, sed

teneret, si converteretur. Differentia au-
tem pars estSpeciei.

Item, videtur quod male reducitTopicus

Speciem ad Genus, cum e contra deberet

fieri, propter perfectionem Speciei. Imper-
fectum autem ad perfectum, et non e con-

tra habet reduci. Idem potest argui de dif-

ferentia, et Genere propter eamdem cau-
sam.

Item, videtur quod Species possit esse 21.

praedicatum propositionis dialecticae, ut pa-
tet ex definitione praedicati propositionis

dialecticae, et problematis 1. Topic. Est
enim prsedicatum dialeciicum, quol aptum

natum est prscdicari dc aliquo, in proposi-

tione dialectica, tormif.abiliper artem dia-
lecticam, non reducibile, ad aliquid prius

eo, secundum easdem considerationes. Ubi

OU.€STI<)\II
161

f
I

tnnpriintur trns conditionos. friinn quo'l sit do quo possunt ossocontr.-irirp rallon«».DIf-
ri.iliim pra-dirari, por quofl exclu'iunlur forunt aulorn pro[Ki.siiio <! a. et pro-
individua. Socunda quofl possit esse con- bloma : quia proposilio <;

.soquons cons(?quonti.T dialocticrc, p«T lo- solurn unarn partom conlradjil. ul,

curn dialocticurn pi-obabilo. Tortia quod putfuttif, aniinal grrssibil.' bip-s, sU defl-
non sit roduciljilo ad aliquod prius, por nitio hominis ? Problcma ver r ; iTil

quod o.xcludunlur aiuioxa [(r-odicatoruru, utr-arnquo partom contradiclionis ; ui pu-
d(! (juibus ihi. l'ro//osilio ,/ialrrlica esl in- tasnn, anirnal KroHsibilo bipes, sit d^flnitio
lerro<ialio prohahilis, aul omnihus, aul phi- hnninis, vel non ? Sunl lamon xqualia nu-
rihus, aul mpi"nlihus ; et his vel omnihus, mero, quia orunis propositio fil proMema.
vel jj/urihus, vrl marime notis non ex- et e contni transsumplo mo<lo in'ernjgan-

Iranea I. Topicoruru cap. H, Prohlema i/ia- di. h;cc l. Topicorum.cap. .'J.
leclirum esl speculalio proceilens ad electio- Positio, (do quaetiam IXxrlor facil men-

^mhlema-
a tripli
ia.

nem, i^el /ugum, vel ail vrritntem, et scien-
tiam, aul ail i/jsum, aut a/minirulans, aut

alii/ui'l iiHiiil /lujusmo /i. <-;i[). codorn. I"l)i
taii^'it Pliilosoplius Iros divisiones pr'ol)lo-
inahiin. Prirua quod f|u;odaru suul, dc rjui-
bus noulro inodo opin;»niur; ol (iu;iMlarn

do quibus pIur*os, id csl, vuI>,Mres conlni-
ri;uilur s;ipionlil)Us, et s;ipioiitos pluribus;

ot qu;i'(laui, do quibus .sapiontos <;ontr';i-
ri;iMlur s.ipicntibus, d pluros pluribus.

tionom in iitUTa) ut hic accipilur. esl opi-
nio oxtranoa alicuju^ notrjrum s^rundum

Philosoplii irii : ut qu(xi non conlingil con-

Iradicere, vel addiscere, sicul dicet>at .\n-

tisthones ; aul (juixl omnia movenlur, si-
cut dicebal Horaclilus ; aut quod omnia

siiit unum ons, sicutdic«'balM»dis.sus. Con-

tra quos nori dob«>mus disputare, ul etian;
priiiio do Physico auditu. toxt. commenl.
9. h;ibolur. Vol, positio est proposilio, do

Potitio

Exoinpluiu priini, ut utrum muw/us sit qua ndioiioin h;ibonius conlrariam opinio-

a-lernus, vrl nonl \nl, utrum astra sint nibus : ut quod non omno quod osl f;iclum

par/V/, jW /?;?/w;'/fl? Exoinpluin socundi.ut, vel ;i'tornuin, ut dicunl Sophislip. Omnii
ulrum Diulectia sit melior suloria artef autom positio ost pi\>bloma, .sod non e con-

Exompluin tortii, ul, utrum quxlihct stella tra. Ihec 1. Topicoruin cap. 9. .Miler ta-

flxa, visihitis n nohis, sil mnjor lota terra? mon dofitiitur 1. Postor. loxl. «'nmtncnl 9.
Exonipluiu qu;irti, ul, uirum qui ii/ilas Ex doscriplionibus, inquam. ; lis,

Generis sll i/islincla formalit''r, e.r natura quas. pro notili;i horuin torminorum. ju-

rei, a qui^/i/itatr Differenti.r, vei a Sp-cie? vonibus insolilorum, ad ploimm inlro-

Exemi>luiu (]uinti,ut. ///;•«;/» rt/-5/W('/>//'/a duxi, vidolur quod Spe<'ii>s p^^-i^sjt poni

sit me/ior arle suloriaf pnrdicalum dialeclicum. «rontM l)ocU>-

Socunda divisio osl, quod probloinatum •"''"'•

qu;cd;ini sunl pro[)l('r oU^cliouciu, ot t'u-
p;uii, ul iilium ro/u/jtas sil r/igen'/a, vel

nonf qu;i*d;iiu [)r()|)lt'r scii-c lauluiu. ul
ulrum)nuni/i(s sil .flernus, vel non^ (Jniv-

(I;nu voluiuus U(»ii proplor so, sod proplcr

;iliud scirc, scilicct ut [)cr ill;i ;ili;i cognos-
cainus.

Tcrli;» divisio cs| (juo 1 |ir.'blcin;»luin

iiciilroruiu <|ua'd lu li;d)cul rationos pro-

l):ibilos :id uli';iiui|uc [);irt(MU : (|u;od;iiu do

.\d ista. suslinendocuncta dicla l»i>i*lnri«.

respondeo. .Vd primumdico, quoil/)r*>/<f»i-
n, sicut pnrilintbilr vel / po-

lest dupliciler considerari. t m-

muiiilor.ul scillcet i^sl una .s<vu;i 1 1 ;au.»n«

Liocommums omni illi, quo«l ■ ' •

lum pnrdic.in, vcl omni exlr

tionis, |K'''i''' <>«»»i copul '") ̂

lan\ siV' . r-ilr
veunivocum.si

dons : el sic i>sl iii plus, «|u.im I quibus nou h;iboiuus r;itioin's, proplcr eo-

ruiu (liriicult:ilcin. ul, ulrum mundus sil p<«r coiis«>i|ucns non osil pi

wtcrnus .' Problcmu voio noutrum a{)|)ollat modo c.tpilur spivialiler, ol pr
Tuu. 1. l. ■^tk-rfi li

162 SUPEK IJiMVEIlSALIA PORPIIYRII

licet pro secunda iiiLenlione, fundata su-
per iiatura limilata, naLa pricdicari de

pluribus univoce, vel salLem quse m se est

univocum ; eL sic esL proprium Ilniversa-

lis. El liceL vocaliler sonet acLum praedi-

candi, debet Lamen intelligi, ut dicit ap-

titudinem : eL sic loquiLur Doctor. Vel ali-

ter, poLest distmgui de Universali tantum

limitato, vel de Universali indifferenti ad

Aristoteles ut experLus esL, non quod ita

sit in re, si differenLia ulLima cognoscere-
tur, ideo 7. Melaph. texL. comm. 35. dicit

quod partes rationis sunl priores, aut om-
nes aut quxdam. Ubi nota iy ̂ w«daw prop-
ler differenLiam uUimam.

Ad quartum dico, quod illa reductio
non esL ratione perfecLionis enLitalivae, sed

modi proedicandi, qui primo convenit Ge-

transcendens, et limiLaLum, uL scis. PosseL neri, ut patet. Per idem ad aliud de diffe-

etiam distingui de proprio, et dici, quod rentia.

in proposito non accipitur quarto modo.

Posset etiam ponderari differentia inter

diciei prsedicari Nam praedicari esl proprie

passio dici, ut Doctor,quaestione pra3senti,in

fine, habet ; et convenit, sLricte loquendo,

hisquse continenLur in coordinalione prse-

dicamenLali, quibus, et non aliis, appli-
catur intentio universalis, uL hic accipitur.

Quomodo Lunc Proprium, vel accidens prse-
dicanLur, considera, Tene viam, quam vo-

lueris, prima est secura, semper prsemit-
tendo distmctionem de praedicari primo-

intentionaliter, et secundo-intenLionali-
ter sumpto.

24. Ad secundum palet ex dictis. Ad ter-
tium dico, quod alia est convertibilitas
definitionis cum definito ; alia propriae

passionis cum subjecto ; alia ultimae Dif-
ferenLise cum Specie. Prima enim est ex

compleLa identitate LoLali, eL formali. Se-
cunda ex idenliLaLe reali, eL necessaria in-
hserentia. TerLia vero ex ulLimaLa acLua-
liLate, et specifica forma. Non enim dicit
totam rei essentiam comprehensive, sed
bene ultimate, et completive. Esl namque

ultima differentia ultimoe formae, vel rea-

litatis, qua posita, necessario poniLur ha-

bens ipsam, eL hoc aliis requisiLis praesup-
posiLis correspondens. Est igitur converLi-
biliLas ulLimi acLus compleLive danLis esse

respectu illius cujus est. El si objiciatur,
quod quselibet pars definitionis est in

Ad ultiraum dico, quod Doctor non a ;-
serit Speciem non esse praedicatum, sed

tangit hoc, tanquam unum modum di-
cendi. Vel aliter, sustinendo iUummodum

dicendi, potest dici, quod definitio praedi-
cati non sibi convenit, quantum ad ulti-

mam partem ejus : est enim annexum Ge-
neris, ut dictum est prius. Quidam ta-
men tenent, super primum Topicorum,

tam Speciem, quam differentiam esse prse-
dicatum, sed tene cum Doctore. Vel dicen-

dum,quod licet sit praedicaLum, non ta-
men distinctum modum praedicandi a Ge-
nere habens, ut loquilur ibi Aristoteles :

ideo ne superfluus videretur, posuit tan-

tum quatuor, hic autem ponitur distinc-
tum, quia alium modum praedicandi ha-
bet, ut infra dicetur. Vide ad hoc, et ad so-
lulionem quartiargumentihujus quaestio-
nis, distinct. 8 primi, qucest. 2. in fine so-
lutionis, optime expositionem hujus, de

quatuor praedicatis.
Secundo dubitatur,circa illud dictum Doc-

loris, in solutione secundi principalis *, Si
secundum omnem significationem alterum

alteri opponatur. Quia videtur quod om-

nia opposita, secundum omnem significatio-
nemopponantur.Dico breviter,quod non in-
convenit aliqua, secundumaliqua significa-

ta, opponi, licet non secundum alia. Exem-
plum patet 5. Metaph. ubi ponit signifi-
cata unius, et multitudinis, quae non op-

25. * qasest.l2

num 8.

plus quam definitum : dico quod de- ponuntur secundum omnia, ut patet ibi-
bet intelligi de partibus communiter de- dem. Vel si diceres quod ista non sunl op-
finientibus, cujusmodi non est differentia posita aequivoca, ut infra videbiLur. Pone

uUima , quia ejus nolitiam minime habe- exemplum in aliis, ut forte in aculo, eL
mus, nisi clrcumlocuLive. LoquiLur igitur obtuso, contingil, vel etiam in proposito,

de Iniversali, et sin^ul.iri : cofLsidera \je-

26.

Jtiili)'idu-
um i/un-

1'tpriv-
iri po-

tesL ut ipe
eiet .

ui>i Biipra

ne. Adhuc etiara infpa cap. de DifTorfntia,

quir-st. ullima, de rationali, et irrationa-
li. Palet exemplurn. I)e enle etiam roa-

li, el rationis posset exemplifirari.

Tertio duliiUitur, circa solutionom fer-

tii argumcnti: vidntur enim quo<l Indivi-

duum non [)Ossit dici Spf»cios, nec ul qnid
nec ut mofffts. Quod non ut qtnd, pMol.

Quod non ut modnx, probo ; quia Indivi-
duum scoundum Porphyrium |)r.idicatur

de uno solo ; s;iltom univ^K-e. .Kquivorura

aut^^^m non est .Species, ut patol. El si dicas
qu"d Inlclligitur illa descriplio Porphyrii

pro fundaraonto, vol denominalo, non au-

leni pro significato : i-ontra, socundum
d(K;trinam hujus, delinitiones Logicales

intolligiintur princip;iliter ex intonlioni-

l)us, et pro intontionibus. Item. si indivi-

dum esl Species, ergo IJniversale, sicut pa-

let de homine. Consoquens est falsum, quia

pnndir.itur opposiluin de opposito.

Potest dici, quod licot ibi definialur in-
tenlio individui, ut tnmen supponit pro

fund .menlo. quo;I lantum do uno .solo proB-
dicalur. Inlelloctus tamon abhor in«lividuo

et illo, abstrahil inlenlionem Indiviflui in

communi, cui applicnlur intentio Speciei,

ul modiis. El si objicias. quod ab ho<' So-
crale, et ab illo, non abstrahitur aliquod

univocum : dico, quod polesl es.se major

uniUis in intenlionibus, quam in rebus, ut

infr.i magis. Vel possel dici, quod des-
criplio illa Porphyrii est inlolligonda de
individuo signato, non autrm deindividuo

vago, hoc Uimen hal)et infra cip. do Subs-

tanlia(|u:i'st. 1. amplius investigari.
Adaliud dico, quod Hniversnlc ul mo-

dus, et Individuum uf quid, non oppoinuj-

tur : si^cus proportionaliter acci[)iendo

ulrumque, qnofi quid enim. quid, vel mo-
dus, modo ; et non modus, quid ; vel e
contra adversatur.

Qii.irto dubil.Mtur, el (\si principaN' \\\

hac qurstiono, circa .solulioiKMu (iii.irli ar-

gumonti * : sed ut singula diIig<Milius vi-
dcantur. rccitalio prinio arLrurmMUum.

deinde soluliuiieui, el ullimuadducam mo-

liva rontra Doctorem. Dicil igilur. nwA

ens esl CniverHile, el hor vn*^\ Ty»r
a deflnitione : s*»d nullum

ergo .sexlum. Consequ^ntia patft cum ni t

jore. Minor*»m proUil induclive, primo
quo^l non esl Oerius, de quo inagis

allcimndo .\risiol»'lem, ubi supn. l
vertnndiira, quod .\r

illam qun'slion*»m, ulruiu i»niu;i \n
sinl priin.i gorjfrum, id esl, Genera :.'••

neralissima, aut ultima ' " do ln-
divirluis, id esl, species spt'. >-\
probando quod non sunl c

genera. dirit quwl non prim , - l
alia communiora eis, ut pul i i uniim

sunt prima prinripia. Ens aui-m .f nnnfn

non sunt Ot^nora, quia tunc <i
rum es.senl nihil, quod e<l ini i|p.
Hanc autem consequentiam probat. quia

impossibile est species priedicari '

quidditative, ut ibi loquilur) de sui.'* Dif-

ferentiis, nec (lenus sine suis ̂ us.
Differenlias autfin cujuslibet Gfneris ne-

cesse est esse ens, et unum : ex quo habe-

tur quod ens pne licatur de I »

nerum per se,utdicit Docl(jr»:i nui-Ta. >.• i

fort»' hoc non sequitur, si adverlTtur. .Vri,'u-

menti onimAristolelis in illolorlio p -
quo paralogizant, ut hab»4 iste in j. . ..,

distind. 3. qua»st. \\ adproposilura o"' '••->
Tenet tmion isle, \A>m .-k n...r *• j ; . ..
cari de aliquibus il . et si non de

omnibus. Keferl namque ad hoc atiHsu-
manlur ab ;ilia re. vel ab alii rr ̂ .ui

illa a qua sumilur rionus, de quo infni.

Ubi oliam haljotur. qii«>l <hmiu«« n>;i pra?-

dicalur per s«» de d :n A. Ta-

pi«*oruni.
Ens ergo non esl (;■ e«l Spe-

cies :quialun' non supr»-timm, nini supra

Sp"ci»»m <tonus

rum est '! ̂
cie pr-v 1

rentia, ii-

illa p*"'- '

do oMi

v^- \..

ImImIIS quH in'"''i-oni
.Vd hor arguii •

'-.i

.«■•:i

164 SUPER UNIVEUSALIA POHPIIYRII i

29.

ponsio saLis clara esl, usqiie ad resporisio-
nem replica}, qiuc sic inripit, Dicilur quod
adhuc est xquivocum ad Iria. Impossibile

est enim aliquod unioocum jirxdicari per

se primo modo de Speciebus el differentiis

quinque, sed bene denonialive, denoniina-

tione a priori, el necessario, vel de Diffe-

renlia una, et alia opposila, nisi Differen-

tia superior de Differenliis inferioribus

oppositis prxdicaretur univoce, quod sci-

licet est inconveniens propter oa quae se-

quuntur, videlicet quia tunc respeclu

ejus, scilicet Differenli;ie superioris, Diffe-

rentise specierum, id est, Differentise infe-

riores, essent Species in recta linea.

Nam si animal prsedicaretur univoce, et

per se de rationali, et irrationali, sicut de

homine, et asino ; qua ergo ratione sensi-

bile per se dieitur de liomine, pari ratione

et de rationali. Et tunc rationale essetSpe-

cies constitula exanimali, et A, vel saltem

ex sensibili el yl. sicut liomo ex animali,

et rationali, et hoc in linea recta, scilicet

aliarum Specierum, vel ad modum illius

recta. Lineam enim Specierum quarum-

cumque rectam appellamus. Vides ergo

quod illa liltera, scilicet, Et tunc respectu

ejus, etc. potest habere duplicem intellec-

tum, secundum quod ly ejus potest refer-

ri ad Genus constitutum, licet non ut Ge-

nus, per Differentiam superiorem, vel ad

ipsam Differentiam superiorem, quod ma-

gis videlur, et sequitur, Et per consequens

Differentise respectu Specierum. Ubi ali-

qui volunl loco Specierum debere scribi

Differentiarum (sed littera potest inlelligi

ut jacet) Differcntise essent Genera, vel ut

aliis placet essent Species, quod magis ca-

pit, licet utraque littera salvetur,
Vult dicere Doctor, quod si ex hypothesi

pracdicaretur differenlia superior univoce,

et per se, do inferiori, ut sensibile de ra-

tionali, vel animal mediante sensibili, se-
cundum alium intellecLum ; tunc ratio-

nale respectu hominis, cujus est Differen-
tia constitutiva, esset Species, scilicet dis-
parata in recta linea, sicut asinus, vel leo.
Vel secundum aliam litleram, differentise,

scilicet Specierum subalternarum, essent

Genera,ut sensibile respectu animalis,esset

Genus, non animalis, sed rationalis, et ir-
rationalis, quse in illo casu essent species

ejus. Esset ergo sensibile Genus sut)alter-
ternum disparatum contra animal. Vel dic
tertio,quod differentiae, scilicel superiores,
essent Genera respectu Specierum, id est,

Differentiarum inferiorum, quarum sunt

differentiae, scilicet superiores. Vel dic

quarto, ut exponit Foxal. Duo tamen pri-
mi intellectus mihi satisfaciunt. II ic au-

tem dicit Doctor esse impossibilia. Nam

ipse ostendit 7. Metaph. differentiam infe-
riorem non includere formaliter, nec per

se superiorem, Lum quia tunc processus in
infinitum in Differentiis ; Lum quia tunc

Differentia esseL Species, ut hic infertur,

et tunc plura Genera prima quam decem ;

tum quia esset in definitione nugatio. Qua-
re ibi et quarLo Sententiarum, habet idem,

distincLione 11. et infra tangetur aliquali-
ter. TerLio autem MeLaphysicse ostendit,

quod Genus non prsedicatur per se de dif-
ferenlia. Quare alia originalia sic habent :

Impossibile est enim aliquod univocum

prsedicari per se primo modo de Specie-
bus el Differentiis, vel de Differentia una

et alia opposita, per Differentiam superio-

rem, quse de Differentiis inferioribus op-
positis prsedicatur univoce quia tunc res-
pectu Specierum, respectu quaruni sunt

Differentise, essent Species, quod est im-
possibile, etc. Et expone ut prius. Vides

quam obscura, et ambigua sil haec littera,

prudens lector, ideoprolixitati parce. Gon-
cludit ergo sequivocationem entis, etiam

pro uno signifieaLorum, scilicet Substanlia

tantum, et patet littera satis.

Qui autem vellet postponere tantam dif-
ficultatem, et hanc responsionem ambi-

guam, qua3 videtur esse aliena, possetbre-
vitcr ad illam replicam respondere, sic :

Gum enim dicilnr ,accipiatur ens in Genere

substantise ibi est univocum, transeaL, ergo
Universale, concedo : sed nullum istorum

quinque, nego, quia ens in Genere Subs-
tanliae, est idem quod Subslanlia. Sicul igi-

Cur diffe-

rcnlia in- ferior non includit

s uperiri-
rem.

I
I

OUyESTlo XII 166

tur SubsUintia estOeniLs.itaeterwsicsunip- Ilem. quomfKJo valobit illa famoiRi dirl-
luui. Scd fiuia iJoclor (cuni non ol*jicial sio pniMlicationis, in afquivocani.univocam
c(jiilra ill.iiu resjionsionem) viiielur eum et denominalivam ?

sustinere; neo obstal quod incipil a di ilur iumh, cum ralio IJiiversali.s.Hcilirel/»;».
cuni sil uiiiiiia : ideo melius cstsalvareip- dicnri de plurihua, convenial eiUi. qu;ir<» satu, ul iiitra taciam, imo simpliciter est non dennilum 1

nutlior : el isla, qiiam nunc notavi, palilur lti>m, qualilc^r valel illa
inslanlias, Lo^^ico l(K|uendo.

•T^'- Nunc circa lioc ar^'umenliiiii, et .solutiw-
nom ejus occurrunt diriiiullates. Vidulur

oiiiin quod ens non pra-dicclur per .se de
Difforoutii : (juia luiic l)itT(?renlia,' non es-

sent siiuplicit(;r simplices, noc iirimo di-

vorsiL', imo Dilferontiai esset Difforon-
tia.

Ilem, ali^jui Formalisla? lenent (jns esse
Gonus, ot mo(l(js intrin.secos Differontias

ejus, ul Honotus.
Item, (luomodo valot illa con.sequonlia,

(Iiia probal ens non (^ssc Speciein ? 'renent
eniiu ploritjuo Doctores essentiam divinam

vel Deum, e.sse Speciem, non lamen alicu-
Jus Genoris.

Ifom, niulli ponuiit Spociem piadicaLim

laiiluin : iino vidclurde iiionto liujus.infra.

qui toiiol risibilo osso Siiocicm : sod tiimon

susLinondo fundameiila ipsius. ut comiiiu-

iiitor Scolisla) tonoiil, non ost alicujus (io-
iioris Spocies, (^uia lunc proprii proprium

iii iiiliiiiluin ; lunc oliain os.sot por se in

Pra;dicamonlo, lunc cliam forto distingue-
rolur rc.ilitor a subjocto.

Item, vidotur (juod sicul cns abslrahit a

(Jualilalc, ot Substantia, sic a pr:i'dicari in
nuiil, ct iii (/iialr. M.ilc igilur dicil, (^uod

pra'(lic;ilur in ̂ /<jV/ do (luolibol.
Itom, islud est falsuin, socundum istum

alibi, iibioxcipil pluru, dc^iuibus non prc-
dicatur in <juiif ipsum ons.

Itcm, vidctur oxpros.sa conlr.idiclio in

diclis Imjus. liic, ot (lu.irto .Mcl.ipliysica',et dico, (puMl I.
iii I. ScMilciiti.irum, dislincl. :(. i>t H. el ali- omnilius Diil

bi .s;i'pc. ubi lciiol univocalionom onlis,
Doo. cl cro;ilur;i\ subsljinliio, ol arcidonli.

Ilom, vidc'ur (|uo(l illii e.vposilio hujus
vorbi /inritirnlKr, sil diminul;i.

Ilom. (IuoiikhIo ()miii> prius univo(*um.
cum divisum sit prius dividontibus r

:u(*nlja re-

plica;, est unitsfutn, igitur l ii< ilr;sin-
Qxdare, igitur non univncum T

Item, vidclur quod l'niverwile in com-
muni fM)ssil applicari, ut iiKKiu.H, alirui,

dato quod suorum suppo.silorum nullum

illi convenial : et it;i noii .se<|uilur posilo

quod ens sil rnivcrs.ilo,qu(icI essel ali(]u«xl

islorum quin<iuo : sicul oniin fund:imen-
luin ad fundamonla.ita videlur doiiomiiia-
tivum ad denominitiva.

Ilcm. ilbi ultiina ivspunsio videlur mi-

rabilis, imo ali^fui volunt quod iion sii de
monlo Doctoris, ideo dicil, dicilur, el non

(lico. Ens enim sumplum in Kfnere.vel pro

gonoi^eSubUanlia^ osl idom (luod ip.sa Sub-
tanti;i. Quomodo ergo concetlilur commu-
niter. (|uod sub^tanli;i univoca sil, si ens

pro ipsa acceplum esl ioquivocum ♦
llom, qu;iro iM)lius Subslinlia (icnus uc-

nor;dissimum,qu;im ens sic dictuin * Vide-

lur crgo li;i'c rc^i)onsio conlra omneni ra-
lionoin.

Iloin, ar<,'umonto lertio anliMipposiium,

qmrsl. :{. do (Jonero, infra. vidolur isle,

alIe;,'ando .Vrislololcin. vcllo qiio»! diffo-

ivnlia sup(»rior includalur p«»r se in infe-
riori.

Itom, quonitNli) valonl illa*
do illis DilTeronliis su|H>riortbu4, ol tnfo-

rioribus •*
Itom. (|uomodo tri:i prim;i onlia in onini

(Jeiiore ?

.\d isla re
or. Ad p

ons iH»r se p:

diclis .\ri- • luriioiic: . .

el alia rt*s. lalis pr ■
lunc mm eril DifTonmi

btiiie uicmUis inlrin.'«cu4. rl boc (>

Sl. /'•«1 tf%

160 f^UPER 1'NIVEK.SALIA POIiPIIYIUI

uiiivocalionem entis. Tenendoautem jrqui-

vocationem, potei-ii esse jnu^dicatio ejus-
deni do so tbi-lc. Iloc auLoni allius investi-

gareperlinet ad MeLaphysicum,l)ilTorenlia3

enim ultima> tanlum sunt simpliciter sim-

plices.
nns qui Ad aliud dico, quod proprie accipiendo

■notest (lici ̂ . ̂ , . , ̂,
Genus. Genus, et Ditterentiam, nec ens est Genus,

nec modi intrinseci Differentia^, sed forte

metapliorice, ubi tamen pius est dissimili-
tudinis, quam similitudinis. Vel potest

disLingui de Genere, videliceL limilato, et
transcendenti ; vel de Genere in Genere, et

Genere extra Genus. Vide Imnc in distin-

ctione octava primi Anglici,et Reportatio-
num, ubi disputat an Deus sit in Genere.

Nam ibi liabes quali ter ens possit, vel non

possit dici Genus, et pondera verba Philo-
sophi 4. Topicorum ibidem.

Ad tertium dico,quod Doctor accipit hic

complete, et proprie Speciem, quse non
modo est praedicata, sed etiam subjecta. In

divinis autem dicitur esse Species MeLaphy-

sico. An autem deLur Species subjecLa dis-
tincla contra pryedicatam, vel e contra,infra

cap. de Specie, videbilur. Quod tangitur

ibi de risibilitate, etiam infra, cap. dePro-

prio, liabeL locum.
Ad quartum dico,quod prsedicari in qu d

et in qiiale, sicut qind,el quale,el quantum

vel Substantia, Quantitas, et Qualitas,sunt

transcendentia : et sic pra^dicari in quid

convenit enti, et praedicari in qitale, passio-
nibus entis.

Ens dc •'^^ dXmd dico, quod illud est Universale
quibus accommodatum. Prsedicatur enim ens in
prcedica-
lur in quid de quolibot, scilicet qucd est quiddi-

^'^' ' tas non simpliciter simplex, et in hoc ex-
cluduntur passiones entis, et modi intrin-
seci, et Differentiae ulLimte. An auLem ex-
cludatur Deus, alias erit sermo : sed pro

nunc tene breviter quod non. An vero con-
ceptus Dei sit simpliciter simplex, dubium

esl, de quo alias. Aliter posset dici, et sin-

gulariter ad argumentum,quod illa Univer-
salis est universaliter vera,accipiendo quod-
libet ut quid, licot non ut modum. Qusere

hunc 4.Metaph.qusest.l. et considera bene.

Ad aliud, licet infra, in Anteprffidica-
mentis, qua3st. 4. prolixe habetdiscutiilla

difficultassatisgTavis,pro nunc tamenbre-
viler dico, quod loquitur Doctor liic de
aequivocatione, slricte, et logice loquendo,

et non modo physice, ut aliquibus videtur,

quia sic eliam omnia Genera a^quivoca

sunt. Sicut ergo univocum est duplex, li-
mitatum videlicet, et transcendens, ita per

oppositum et sequivocum. VocoauLem uni-
vocum limitatum, conceptum praBdicabi-
lem de multis, secundum habitudinem

alicujus quinque Universalium, a Por-
phyrio assignatorum. Hoc quoque modo
ens non est univocum, saltem non univoce

praedicatur. Ideo dicil Porphyrius quod si

quis oninia enlia vocet,sequivoce nuncupabit.
Transcendens autem, seu Metaphysicum

univocum dico, conceptum ea natura rei,

natum prsedicari de omnibus, vel multis

Generibus generalissimis ; vel de uno ge-
neralissimo, vel reponibili in ipso, et de

aliquo,quod non continetur in Genere. Non
obsLante igilur univocatione Metaphysicali

ipsius entis, Universale minime dicetur,

quia praicise conceptibus limitatis conve-
nit, et reponibilibus in Prsedicamento,

Item, Universale includit imperfectiones

quasdam, videlicet divisibilitatem, el de-
terminabilitatem , eL potentialitatem , et

plurificabilitatem, uL habet iste in Repor-
tatis, distinct. 19. quaest. 5. et alibi ssepe,

et alii ; quse, uL aliquibus videtur, non

possunL convenire enti, eo quod quiddita-
tive includitur in Deo. Sed profecto ista non

impediunt : quia si bene videatur, omnia

ista enLi conveniunt,licet non naturse divi-
nse in t-e, velenti infinito, ut 5. distinct.
Primi, habet iste. Sed potissima ratio,quod
ens non est Universale, ut puta Genus, vel

Species, ad quse omnia alia reducuntur

(ut supra dixi) est, quia non est divisibile

nec contrahibile per realitates, nec consti-

lutum ex ipso, et suo contractivo, est com-
positum, uL praecise tale, nec compositione

rerum, nec compositione realitatum. Vide

hunc 1. Reportationum, distinct. 25.quaest.
2. et alibi.

32.

Univocum
limitalum.

quid.

i

1
Univocum

transcen- dens quid.

I

Of'.*:sTio XII I«7

a-].

M.

Et si (lir;j|ur, qiKHl quidiini seqiincps
Scoli poiMuil ens esso univocurii, nori nK-do

Mel;if)liysiro, sod eliairi logice, el expressf»

vid(!iilui'dic<M-e ipsuni esse L)niversjile;dic<j
quod non lepeiio lioc de nienlo Scoli, licel

in quajslionibiis libri dc Anirna, qua- sibi

.illribuunlur, aliqualiler re[M'rialur, ul in-

fr-Ji, (iua'sl. I. .\nU'f)i*a'dicanK'nlorinn, lan-
gain. Sod ul ipsis salisraciaiii, dico, qiiod

accipiunl inuKuin ainpli,> univoculioncin

logi(;arn, (M rnivcrsaU», pro unilale vidoli-

col conccplibilis, sub aliqua inlcnliono se-
cunda, sivosil limilala, sive Iransdendcns.

AccipiunL cliarn Iniversalo pr-o coininuni,
vcl Iranscciidonli, vcl e.xlra gonus. llic vero

loquilur- D^jcloi- iiiiilando l'oif)hyriuin, cu-
jus considcralio de rnlversali est, ul af)f)li-

cabile osl liis, (}ua.' Arislololos, in libi"o
Pijrdicanionioruni , considcral . Narn ox

PiOdMnio suo hunc librurii, ul inlroduclio-

riurii in .\risloLolis (laLogorias ordinavil :

iila aulorn lantuiii suril lirnilaUi, et noii

Iranscondcnlia. (^ul vcllot dicore quod

Doclor- lo(|uitur hic doa'(fuivocationo ontis,
sccundurn viaiii coinrnuncin, socunduin

(fiiarii conniiunitcr hMfuiliir in his qiuoslio-
nibus, ubi ali(fua Mclaphysicalia,vol roalia,
occurrunl : habcrct alilcr dicore : sed ut

inlVa, iri AiiUif^r-jodicarnontis tangam,crodo
quod hxfuilur sirnplicilor secunduni pro-
f)riarn opinionoin inproposilo. Nonoslergo

contradiclio in dictis Doctoris hic, ol in

Molaf)liysica, vol 'rhooU)gia, (juia divorsi-
rnodc lo(fuiliir dt! univocalione.

.\d aliud dico, (fiioil accif)il Doclor liic

pr:rdicari f)i'of)ric, ut os suporioris do in-
toriori, iiilor (fii.c csl piioritas consiHfucn

lia' et natura', (fiUMl a(|uivocis non convo-
uil. noc forlc Ir.insccndonlibus

Ad aliud dico (fiUMl noii oriinc (iivisuin

ost priin (iit l(Mfuilur D(M'lor liic do f»riori-

Uilc) suis dividcnlibus. Si^{\ f)i-:oci.so. duin
dicit uriurn coriccf)lMrii. cl tortt* non oiiino
talo.

.\d aliiid dico, (fuod nuiKfu.un osl pra*-
dicalio in a'(fiiivocis vora. nisi accipion-

do f)ra*dic.ilurii f^ro urio signiticatirurn

lanluin. Dicilur Uiiuoii pr.odicalio !i»qui-

voca, Hicul opposiiio relalivacomniuhi(i*r.

Ad aliud dico qumj ralio L'niv<>naliH, sa-
no inU'llr?cla, noii convonil enli. Illiid nam-

quo esl pra?(licabile <Jo pluribua, ut esl m-

lio 1'niversaliM, quod esl pluritirabile per
roalilales diversas in illa plura. Vol dir ut

prius dislinguondo de Universali, et siml-

\\[t'V »Ip pnri/icari lir fflurihtis

.\d aliud dico,qu(xJ univoc.iiio coinpioia,

ut c.iin doMnit .\risii)ioles, convenit U-rmi-

nis, ol naturisconirnunibus, ol »'u' |iN|uilur
Doctor.Torminus auloni sintf ularis n>iipeclu

pluriuin osl u(juivfM'us,lirol n-sp^sMu unian
univ(jcus, .so<J wm proprie, quia iion habel

pi'opriarii ralionoin quiddilalivaiii : sed de
ho<^ alibi.

Ad aliud dico, qiKMl n<v accidenlia r««-

lia, n«s; ralionis inh.onnU, vel caus.-inlur,
vol fundanlur. nisi in siiis tnferiorihuM.

Maxirno oiiini sufXTiora abslrahunl a con-

corncnlia subjocli, ut prius dicluiii esi.

ld«H), .socundo ropicorum, dicil ArisUileles

qu(Ml (fuid^fuid doiioriiinalur a (tcnore, de-

noiuinatur :ib ali(|ua siiaruin Sp«vioniin.

Sicul orgo snbslantia' .sisniiKlif so halient

ad gonorari.vol corrumpi, vol .subjici acci-
dentibus, saltorn coinmunibus : ita arci-

donlia cornrnuriia,id osl, univorsjilia.rujui*-
modi esl rniversale, ad informare, vel

inhfLMoro : ne^ igilur siiuiliUidinem, ul
infortur.

Ad aliud.quod coloris difticilius videlur

sustinondo illain responsionem <»s»o tle

monlo IhK^loris, advorUMKliim prinio. quod
univocurii e.sse. el univooo i iri (ul

supra uli(|uantuliiin loligi) difTorunl.H hoc

halwl islo iiifra, in .\iiloprt 'la,

quafsl. :{. el I. Senlonliarum diNt«iK-(. A. ei
8. Ad univocf eiiiin /' lihlur

iinilns vori-<,ol r.ilinnis, r!

liniMilin quiddiUiliva pr'
ojus in subjivlo. .\d m»*. -
cotnm sufflciuni <luo prim •
iniltondum, .sisMindum

inabibuH. ol aurU»nMn do »

lioni' -1. qufMl prima roruin i .

ipsum esso. DilTerl aulrm «•?, •

est. Nam ipsum o,h*c itoiuluui ost. At vcro J^J

. • i I .11 '. ' ';(i^

V

N.'.»

168 SUPEK UNIVEHSAMA FOIUMIYIUI

qiiod est, accepta essendi Ibnna, esl alque

consislil.]*rinuim ergo in unoquoque est
sua enlilas, cui adveniunt CcEtera, sive sit

in Genere, sive sit extra genus.Nihil eniin

subterfugit rationeni entis, sive sit quiddi-
tas, sive pars quiddilatis, sive Substantia,
sive accidens.

Tortio pncniitlenduni, quod Substautia

potest sumi dupliciter, ut infra, cap. de

Substanlia. qua3st. 4.; uno modo utens per

quia illi quod est per se tale, et illi, quod
esl per accidens lale, niliil est univocum,
saltem nomine tali, ut habet iste distinct.

29. Primi, et infra, in Pra^dicamentis.

Et si objicias, quod estGenus igitur uni-
vocum ; dico, quod est Genus, per se Spe-
cierum, per accidens vero Differcntiarum.
Vel dici potest, quod SubsLantia illo modo
est univocum, respectu omniujn quae sunt

illius generis, vei coordinalionis ; non ta-

se, et sic est generalissimum. Alio modo men univoce prtedicatur; et sic loquitur

Subslan-
lin ut ilc
suis infc-
rioribus.el
di/}erenliis

prcedica- tur.

ut dicitur de principiis entis per se. Pa-
tet lia3C distinctio 2. de Anima, lext.

comni. "2.
Quarto notandum, quod Substantia, ut

est generalissimum, prsedicatur per se

tantummodo de liis, qua^ sunt in recta li-
nea : de his vero quse sunl collateralia,

priedicatur per accidens, licet necessario.

Rationale namque ideo est Substantia (ac-

Doctor liic. Accipil namque aequivocum, ut

opponilur univoco univoce dicto, quod

prsecise Logicus appellat univocum ; non

auLem opponilur univoco lantum.

Et cum quseris, quare igitur magis con-
ceditur Substantia esse Genus, quam ens ?

Dico quod propterea, quia Differentite non

sunt proprie SubsLanLia, sed poLius subs-
lanLia3, sunL tamen vere enLia. Ens igiLur

cipiendo rationale pro formali) quia est absque disLincLione non potesL dici Genus,

36.

idem ei, quod est substantia, ut puta lio-
mhii, et ita de aliis. Vide hunc, cap. de

Substantia, qu;est. 3. Verior est igitur pra3-

dicatio SubsLantia^, et cujuslibeL Pra^dica-
menti, de suis Differentiis in obliquo,

priedicatione dicente, lioc est hujus, quam
hoe est hoc.

Ex his ad argumentum dico, quod cp-

time dicit Doctor, quod ens in Genere Sub-

stantise esl sequivocum, id esL, uLindifferen-

ter se habet ad illa, quye sunt in recta li-
nea, et collateralia. Ubi accipit Genus pro

coordinatione pnEdicabili. Divisio enim

etsic inteiligendo responsionem, defendi-
tur opLime DocLor. Ulterior vero inquisitio

horum infra, et in Metaphysica. Ad aliud

dicam infra, ubi allegatur. Ad aliud, paLet
ex dicLis.

Ad ullimum dico, quod illa Iria entia

sunlipsa quiddiLas generalissimi, et quid-
ditafes, et realiLaLes, seu formaliLaLes dua-
rum primarum differenLiarum, uL salLem

in ipsis includunLur.

EL si quaeras, quare nonseque prsedican-
Lur quiddiLates primarum differenLiarum,
et conLrahunLur ad DifferenLias inferiores ;

entis per totum, et pai tem, esL divisio sicut quidditas Generis ad Species, et de
a^quivoci in uequivocata, ethoc logice, quia Speciebus?

Substantia
quomodo
lequivocum

sic transcendit omnia Genera. Ens autem

ut dicitur de his, quai sunt in recta linea,
est totum ; ut vero de coUateralibus, pars.

Alia ergo, et alia ratio cum unitate vocis.

Et cum dicitur quod tunc, cum sit idem

ipsi Substanlise, sequitur aequivocatio in

Substantia, quod nuUus ponit; dico, quod
Substantia ut prius,est etiam sequivocum :

Respondeo, quia ha3c pars, et ex conse-

quenti, toLum harum, illae vero nec par-
tes,nec totum illarum.Quareigitur non tot

prima entia, quot differentise? respondeo,

illa prioritasinLelligiLur divisive, et consti-
tutive, non auLem prsedicaLive.

Quinto dubiLaLur, circa solutionem prin-

cipalem quiBstionis ". VideLur enim primo
el hoc utest indifferens adomnia illa, qua3 quod prima ratio, contraprimum modum

sunLin coordinationepraedicabili. Si autem dicendi, non procedat : quia licet Meta-

accipiaturutestGenusGeneralissimum,po- physicus per se considereL relaLiones rea-
tesl dici, quod adhuc est sequivocum : les, distinguit Lamen 5. MeLaph. texl.

37. *qusest.l2.

num. 3.

• ''r%

C>i;/E.STIu XII
160

rfymm. 20. modos rolalivonjui fH*n«'s fun- li<'.ii. si arcipianlur primo-intentiona-
damonl;i. iiUT, adhuc vidolur faUum, tum quia pani

llem, quomodo accipil C*?/»»/* cum dirii nou pnfdicalur ia i-eclo de lalo, 4. Topi-

quod onmia Uriiver.s.-tlia inveniunlur in corum. Tum quia pra?l<*r iialunm Mpeci-
Generc accidenlis? qjiomodo eliam acci-
dens ? el (fuomodo exse in f Videlur eliam

(odem modo quod divisio vocis signjlica-

live per sif/ni/ica)e subslanliaui , vel acci-
dens, nulla esset.

Ilem, videlur quod ipse mo<lus iion ac-

ticam Individuum iiioludil aliam realila-

lem posilivam, formaliU'r disiinrtim a

Specie, ul liaU»! i.sle 7. .Melaph. cl in 2.

S<Milonliarum dislinct. '.i. Videlur itrilur
quiddilas sp^vifira csm' polentialis.partiali.H,
el conlrahiliili.s. Kalio orf^n sua de divi-

cipil Subslantiam,uldislin^uilurcoiilra alia .siono Speciei, et detinitione individui, vi-
(Jenera, aliler niiiil valerel.

Ilem, qualiter vaiel const»qu«'ntia pri-
m;e ralionis contra secundum modum di-
cendi 1

Item, quomodo adesse el ahesse, et etiam

inesse onini, et soli elc. a-quivalet jirae-
dicari ?

Item, quomodo Inrlividuum per se in

Genere, cum relinquendum sit ab arle?

Item, quomodo suhjectum ordinalur ad
accidens ?

Item, quomodo f)nedicari in t/uid, rl in

quale, sunt primi modi prtedicandi, cum

divisio [)i'ima eiilis non sit f)er quid, et

qualc t

IU'm (el polest ponderari) quomodo pra*-
dicari in quid, cum sil iiUentio secuiula, el

[)i'r con.sequens rcspcclus rationis, l«'ne

detur roncludere verum : aliter ab ipso
solvenda esl alibi.

Item, ulrum respeclu ejusdem dicil Ge-

nus e.ss(» pai lem. et Sfx»ciein lotum ?
Item, r}ui»modo difTerenlia, cum sil in-

tenlio, piTedicalur in ̂ ua/^ es.sentiale po-

tius, quam alia rluo.
lUin. quomodo proprium e^reditur a

principiis subjecti, rum rau.selur aclu col-

lativo inU'lIectus.
Ilem, vidrlur quod omnia ista quinque

sint uniim Iniversale, quiaomniaacciden.H

tbrmaliU'r.
IU'm, virlftur quod sinl plura quinque.

quia pnerlicari in quid, ul esl inrliffen^ns
ad (lenus, el ."spe<'it'm ; videtur ronsrituere
unam Sfxviem r-ommunem ad (ienus, el
Speciem. Ko<Iem m«Mio f)ot(>Mt arjfui de

describitui? Virlelicet «juorl est pvaidicnre jtrwdicari in qunlc, ut est indifrenMis ad

ess 'nliaui j)er inodum cssentiu'? alia Iria, et ue prsedirari iu quaie accnien-
2n, llr'm, quare dirtereiitia ur)ii pradicat sic tair ul «'st inrlilTemis ad alia rjuo, et sic

essenliam, r-uiu sit de es.scnlia sicuKlenus, oclo. Kt qurtd lioc .si>quatur pn>lx\i|uia aut
vel nobilirtii iiiorlo, et rjiirjd arlrlilur t'X[)o- luec «livisir» rlalur in SfMvii^s s|N.iMali.'«si-

uin. :]. ̂ ilive*, idest,j>cr modum cjistcnlis, ct non mas, aul iii Sf>erit's suU-ilternas : si stvun-
denominantis : rjualiler hor- sil Vfrum de.se- do modo, habeo iiiUMitum : si priiiio moilr^.
cuiirla inleiitione, rjua' noii t»xislit, nisi iii er>;o >reiius>;enenilis,simumr' "rnuin
aliu.vel prjuci.see.sseobjeclivum j)arlicipat? taiilum numero dilTerunl. .siiuililfr artpii-

IU'iu, cum omiiis .secunda inientio sit

accideiis, tjuomr)rlo non |)ia'dic;ilur [)r'iuio-
rlum rlfnoiiiinantis ?

Itr'ui, cum (ieiius. t'l .SjHrics sinl a-rjue

r(\s|)t;r-tus niliouis sicul ali:i lri;i.t|u;irt' ha'c

|)()lius in quid [)r:i>rlir';inlur, rju;im ;di;i ?
Ilem. rjuoiuodr) (ienus |)arleiii, .Speries

vero lt)tum (»sse individui |)ra'rlical, arci-

pieiulr) (Jeiius, el S[)eciem secundoinleii-
liunaiiter.

lur tlt' .SfMTic sfwrialissini.i. t*t sub ' ■.
el de hilTciviilia uldiiia. cl ii t - ^.i

miliUM- du arrirleiile •> '
rabili; etde proprio .Sji. . .
et .sulKiIlerna'. Iiiu> dc n
et lr;iii.sreiideiiliu:::

Item, cum

S[x>rie ; quan» fiolius • i (inu« modua
pnrdicandi .Sfxvici. i|uaiu d< li.

Ilem. secuiidum liojic si.:;i< ;• ;, .un. vt-

39.

170 SUPER UNIVEUSALIA PORPHYRII

Omnia
Universa-
lia inve

detur quod prius debuil. Porpliyrius de- Melaphoram, quia dividit ens contra subs-

terminare de Specie, quam de (ienere ; et tantiam, qmi! est Genus. Quod ibi langitur

prius de Ditferentia, quam de Genere, vel de vocibus significativis, patet in traclatu

de modis significandi, prima responsio

placet. Ad tertium, concedo illum modum non

valere, ut arguit Doctor, sive accipiat sub-
stantiam pro essentia, sive non.
Ad aliud dico, quod pro tanto valet,

quia Logicus non considerat ordinem eo-
rum, qua' sunt in linea prsedicamentali,

nisi pro quanlo altribuit eis, ut sic, inten-
tiones secundas, puta prsedicari, subjici,

Differenliam, Gefius, Speciem, elc. Secun-

dum ergo ea quse per se considerat, de-
bet sulficientiam, vel divisionem assi-
gnare, maxinie cum intentiones dividit, ut

liic, etc.
Ad aliud dicetur infra, cap. de Proprio,

et Accidente. Ipse etiam Doctor ibi optime
declarat.

Ad aliud dictum est prius, distinguendo
de Individuo.

Ad aliud dico, quod nedum ordo dicit

respectum unius ordinatorum, imo utrius-
que, ita igitur prioris ad posterius, sicut e

contra, sed bene differenter, ut patet dis-
currenti. Ita in proposito applica secundum

diversam prioritatem, ct posterioritatem

substantise, vel generalius subjecti, et
accidentis.

Ad aliud posset negari forte quod prima

divisio entis non sit in quid et quale, acci-

piendo, quid pro quidditate, et quale pro

modo. Vel potest dici aliter, quod in pro-

posito prsedicari in quid, et quale, accipiun-
tur limitate, et non transcendenter, et ita
non est simile de ente.

Pro alio argumento etpluribussequenti-
bus solvendis, nota primo, quod omnis

descriptio Logicalis, per prsedicationem si-

gnatam data, habet verificari per prsedica-
tionem exercitam in fundamentis, ut infra

palebit, et supra aliqualiter tactum est.

Exemplum, cum dicitur, Genus est quod
prsedicalur de pluribus, etc. verificatur

sic, Homo est animal,Asinus est animal, et

si atlenditur penes prioritatem partium ad

totum, quare ergo non prius de Differen-

tia, quam de Specie habuit sermonem?

Plura alia, qua> occurrunt, relinquo lec-
tori.

40. Tenendo cum Doctore, respondeo ad
Divisio in- , . , . i • 1 1 j ■ ■ •
leniionum ista. Ad primum dico, quod illa divisio

mc/iT/'"' Aristotelis pritsupponit aliam, per diffe-
rentias essentiales, quam circumloquitur

Aristoteles per illam. Et si fuissent no-

mina imposita, et cognita, aliter divisis-
set. Ilic autem nomina imposita sunt et

cognita, ut patet. Procedit ergo argumen-
tum Doctoris de divisione per se, et pri-
ma, quam Logicus (cujus est proprie, et
stricle dividere) debet altendere, secus de

Philosopho reali. Vel posset negari simili-

tudo, eo quod illa divisio est transcenden-

tis per transcendentia, hic autem quseritur
de divisione Generis in Species, quae per
differentias essentiales debet dari.

Ad secundum dico, quod Genus ibi po-

test sumi, proprie pro denominato, et ac-

cidens, ut se habenl indifferenter ad no-
vem Genera, vel pro uno significatorum,

ita quod sit sensus, quod omnia Universa-
lia puta Genus, Species, etc. inveniuntur

in aliquo novem Praedicamentorum imo

in quolibet. Nam in omni praedicamento

sunl Genera, Species et Differentias, et

propria passio; Accidens etiam per acci-
dens, licet non respectu rerum illius Ge-
neris. Sunt igitur illae quinque intentiones

niuntur in applicabiles rebus Prsedicamenti acciden-
(renere ac- ̂ ^
cidentis. talis, ut puta Qualitatis, vel quantitatis,

etc. Sicut respectus fundamenlo, vel acci-
dens suo subjecto : et sic patet qualiter

accipilur ibi esse in. Vel si volueris acci-
pere Universalia pro denominatis, tunc

accipe esse in, ut convenit toti respectu

partium, et econtra.

Posset aliter dici quod Genus accidentis

ibi sumitur pro accidenti, ut est commune

ad novem Genera : quod tamen non pro-

41.

Logici esi Iribuere

rebus se-
cundas in-
tenliones.

prie, nec ut Genus esl, sed per quamdam sic de aliis. Supponunt enim praedicata, et

(u .i:.vno \ii 171

ft

I
t

43.

»

A'on omne
qwiil r»l
Ur e»sen •
liii prwdi-
cali prw-
dirnlur

fier mif
tluin rs-

leiiliir.

suhjont'1 proposilionum secuntlo-inUMilio-
naliuni, ul oasronsider.il I.ogicus pr<j fun-
danionlis, niuUindo acluni signaluiii, in

exorcilurn. .Socundo scionduin, quo<l cum

inlenliones socunda; <n'iginaliler, ot occa-
sionalilor a proprioLile rei dopendeanl, ol

hoc goncralilor lem accipiondo, condilio-
nes, nio<los, alqiio proprielales reruni, pro

quibus supponunl, ploruinqu»; ipsis allri-

l)iiinius. l;ri<l<; infra, cap. d<! l)ilT<'i-enlia

qujiisl. f). dicil, islo, (juod I)irioi"<'nlia, se-
cundo - inlenlionalilor suinpta, Iransurni-

tur a DifTeronlia priinu-intonlionaliler dic-
ta. Ex his patet quan; prmUcari in qiiiil est

prajdicare o.ssentiam per modum e.s.sentia',
quia vel hoc verum csl, mutando praulica-

liononi signatani in oxercitam, vel utsup-

poiiil \A-o lundamentis, vel ul sil)i attribui-
tur niodus, vel proprietas sui fun<hiiiionti.
Ad aliud dico, quod non omne quod est

de e.s.sentia, pra^dicalur por mo<lum ossen-

sentia», sed requirilur ultra hoc, quod sil

ut niateria, vol ut totuni. Nain sicul (l'hy-

.sice loqucndo, ul pi-ius ta<'tum est) maloria

est tanqu;ini basis, et t'un(hiniontum radi-
cale lotius, forma vero, eLsi p<'rfoctior, non
lamoii primum exislons,nec fundainonlum;

iU» iiiolafiliysico Oenus .se habet ul matoria,

cl UitTorontia ut forma. lil vero acci|)iun-

lur .secundo-intonlionalitor, eis suf)ponon-
tibus f ro fundanienlis, atlribuil intellec-

lus nioduin |)ra*dicandi, ox i^ropriohile

lun(K'inionlorum, ot non solum hoc veruni

ost in pra'dicamonto substantia', .st?d oliam
esl cujuslibolaccidonlis, otoliam insecun-

dis intonlionibus, inler so i)i-a'<licamonla-
liler considoratis. (lonlra, si DitToronlia esl

de (fuidditaU», igitur pra'dicatur in iiuid,

vel per modum (juiddilalis, ol non in qua-

le , vol por modum ; alilor (juod pni'di<'a
lur, et modu ; ojus sunl incom|H)ssibilia.

Uosponsioiiom (luaTo infra, cap. de DifTo-

ivnlia, qua'sl. «i. a<l tinom, el in Thoore-
matibu : hujus.ulti dicit quod o.ssontialo in
plus so habol. (|uaiii dictum in i/ui<l. IVr

praMlicla p dot ad illud, (juod lanijilurcon

Ira oxposiliouom illam doscriplionis />;•.?•-
dicari in quid.

Ad aliud dico, quorl insecundi« inlentio- u.

nibu.H ixile^l alU'ndi duplex pnL-dmiUo.
exercila, videlicel, vel signata : el exercila

adhuc est duph-x, aul videiicel de propriu

Hupp<jsilo, aul (ie Kubjeclo, el ioquor coo-
crelive, el de prtfdicatione vera.

Prinio m<xJo commujiiler e»l prsdic;
e.ssenlialis, el vanatur hecundum quid, ei ,^ ̂ ^ .

quale, .socundum oxij/onliam fundamfcnU>- '^^•''" ''
rum : el ita l(X|uilur IXiclor bic. Aliquando

tamen esl accidontalis, el hoc quia Uil»*^

pnedicationes veri(i«-anlur in fundameiji;-.,
mutando actum. Pra^dicalio vero exercila

primo modo est e.>.^enlialis in inlen-
tionibus suo modo, ul in rebuit : sed

prtLdicalio exercila secundo mudo esl

accidenlali.s, el ita procedil argumen-
tum. (:omparan<lo enim intenlionesad fun-
damonta, ut sunt m^KJi inloiligondieorum,

accidenUiliter pitodicanturdeeis.el commu-
niter in actu exeix*iU). Vel breviler dicen-
dum, quod inlentionos possunt comp.iran

inler se, vel ad fundamonla. 1'rimo modo
reperitur inler eas pnedicalio quiddilaliva,

vel ul concernunl fundamenla, vel ul abs-
trahunt. .Secundo m(xio tantum accidenUi-

lilor pra.'dicanlur, el sic sunl acci '
.Sod de mulliplici accoplionehujus i. 11-
arcidcns infra, cap. de Accidonle, videbilur.

(^)uod onim e.Nt accidens unius, t»sl quid al-
torius. Kecurreiidum ost otiam ul prius .id

pi*oprietaU's fundamoulorum.
Ad aliud f^iilel ex diclis.aul rationesup-

positionis, aut attrit)ulionis. ul prius.

Ad aliud di(*o, quod (Jenus. el Sp^vios.

accipiuntur ibi ul supponunt pro funda-
menti.s : vel si inlonlionnliter.dic ul priuA,

ex socundo noUibili supru

Ad aliud quantum ad lilud. quud UiJi{fi(4s.

de pnedicationo parti.H de IaAo, inalebil lu-
fra qu. 3. de (lonoro. (^Uiantum voix» ad

aliud de onlilalo imiividui. diru Ir • -

qu(Hl inlenlio lH.)cloris wl quo»l .>

primo-inU»nii"' '''■"■ t-tn.i.f.. .t
lum e.sse in»i ,

foniialia .fui I tft.itivn ut fnni^in i

linctiono • rt t-
Nulluuii enim 1

/1-

172 SUPER IINIVEKSALJA PORPHYHII

includitur in individuo, nisi Species, et in-
clusa in Specie. Nec dividitur Species per

differentias lorniales, nec divisione scien-

liiica, quia descendentibus a generalissi-

mis, etc. DividiLur tamen divisione niate-

riali, et concedo quod per realitates po.siti-

vas, quai sunl de ralione individuorum,

non tanien proprie quidditativa; quia ta-
leni rationera non habent, prseter rationem

pter alias nonnullas rationes. Similiter di-
cendum est depraedicari in quale, ut est in-
differens ad essentiale, et accidentale : el

similiterde praedicari in qiiale accidenlale ,
ut comuiune ad ultima duo, sed tunc essent

nonnulte difficultates. Videtur enim quod

Genus non possit dividi, nec ratio Generis,

per differcntias a^quivocas. Sed de hoc in-
fra, ubi prius, cap. de Differentia. Esset

Speciei. DifTerentia namque individualis etiam Specialis difficultas de prsedicari in

materia dicitur, ut habet iste, in pluribus quale accidenlale, quia ponitur indefiniLio-

locis, licel aliquo modo habeat rationem

fornipe. Katio igitur Docloris optima est,

ad probandum Speciem totam quidditatem

individuorum praedicare. Sed de hoc ma-

gis in MeLaphysica, qusest. 13. septimi li-

bri subtilissime pro, et contra. Ideo no-
tanter dicit iste, in quarto, distinct. 1.

qu*st. 2. arlic. 1. quod Individui non est

definitio : quia si sic, tunc in ipsa ponere-

ne proprii, ut infra. yEquivocum autem
non definiL. Sed de hoc ibi dicetur.

Breviter pro nunc dico, quod accipitur

pro uno significato, ut paLet ex addito. Si-

militer alia pars probabiliter potest sus-

tineri, et cum ostendiLur oppositum de Ge-
nere generalissimo, et subalLerno, et ita

de aliis. Potest dici quod a^qualis differen-
tia, formaliter loquendo, est inter illa :

tur aliquid, quod non pertinet ad quodquid quia omnis differentia numeralis, ut talis,

erat esse. Ad intentiones etiam Speciei, et est sequalis. Differentia autem accidentis

Individui, potest applicare responsionem

ut supra.

Ad aliud dico, quod non, sed respectu

diversorum, quia Genus est pars Speciei :

Species vero totum individuorum, licet ul-

timate in Individuo reperialur realitas cor-

respondens Generi. Distingue ergo secun-
dum mediate, et immediate.

46. Ad aliud, patet ut prius, el similiter ad

sequens : verificantur enim tales proposi-

tiones, ratione suppositionis, vel allributio-

nis, et ita universaliter in omnibus propo-
siLionibus localibus, est dicendum.

Ad aliud sequivocatur de accidenLe, uL

infra cap. de AccidenLe. vel recurrendum

esl ad illam distinctionem de quid, et mo-
dus.

per materiam, cui applicatur, est numera-
lis, quia materialis, et non formalis, igitur
non specifica, ut infra, cap. de Genere, et

alibi sa3pe, et in 2. distincL. 3. qusest. 4. Et

hoc inLelligo quantum ad differentiam dis-
tinctorum, eL non distinguentium. Et si

objicereLur, quiaplus distinguuntur Genus
generalissimum, et subalLernum, quam

unum generalissimum ab alio, et loquor

semper de secundis intentionibus. Sed haec

distinguunLur numero, ergo illa Specie.

PotesL negari assumptum pro majori, nisi

ratione distinguentium. Exemplum, albe-
do in homine, et asino, solum numeraliter

variatur, sicutalbedo in SocraLe et PlaLone.

Major tamen disLinctio hominis, et asini,

quam Socratis, et Platonis, sed dubium est

Ad aliud, quod tangit pulchram difficul- adhuc an generalissimum, et subaUernum

tatem, nego pluralitatem illam. Ad proba-

tionem, potest probabiliter sustineri utra-

que via. Dato enim quod hsec divisio sit in

Species subalternas, non sequitur quod in-

fertur, quia praedicari in qaid est oequivo-
cum, ut infr.i, cap. de Differentia, qu. 5.

sinL rationes, vel differentise formales, di-
videntes Genus in communi, vel tantum

materiales, uL masculus, et femina res-

pectu liominis. De hoc infra, cap. deGene-
re : sed specialiter pro prima via facit

quod infra, in AnLepraedicamentis, tenet

iEquivocumveronulIamconstituitSpeciem quod generalissimum secundo-intentiona-

quia nec definit, sicut nec definitur; et pro- liter est subjecLum libri Prsedicamentorum ,

47.

gL.iisTH) xiii 173

48.

Cur tpe-
'ieiprtrili
caliir in

juiil ile in
ferinrihut
iion in

juulc.

cl pcr ('onsrqucns eril Specie.s.quia sul>j<r-
lum 'li;niorisLrationis,el f)crconsef|uons(ie-

fiiiil>iI(!,olc. (lic consequenLer Ix^ne ponde-
rando.

A<1 aliu'l (lico, quod lioc est rationf? lola-

lis quiflditilis, quain diril Spocics, qu.i? in-

rludit laiiquarn parlos fionus, ol DifToren-

tiaiii : quaro consliluuiil ip-!am dfdnilio-
nom, ol lioc inconii)loxo. Dclinilio voro

qiiasi quoddam complcxum (vsl, ideo nul-
lum uiium moduin pnodicaiidi dicil. Et si

quioras, (|uaro potius in f/m'fl, quaiu in
quale pnodicalur Spocios; potost di<'i,(iu(jd

prx'dicalur 7M/V/tutalo iiicludons utruiiKiue,
vel quod doiiomiiiatio pleruiuque fit ab

igiiol)ili(jri.

Vei possotdici, quod licotSppcios inclu-

dal f]ui<f, ct qufil", pnodicatur Umioii iii

quid, el non iii quali', quia respoctu intiivi-
duorum liabot so, ut materialo, el contra-

liibilo por dilTerontias individuah^s : id(iO

pnedicat ossontiam [)or luodum ossontiiu,

clc. Hdoit i^Mlui' ad moduiii pnedicandi,
considcraio (juiddilalom roi in so, vel in

comparationo ad subjoctuin, el sicut isla
vera suiit do fuiidamoiitis, ila liabos diccre

conso(iuoiitor do iiitciitioiiibus. Sod qui te-
iiorotdoliiiilioiiom dicorolfrtiam ontitaloin,

sicut dcliiiilum, adlmc haborol solvoro ul-
terioros inslaiitias circa dolinitionom, quare

non liaborot aliqiiom uiium modum pr;odi-
caiidi, siciit dolinitum, doquo alias.

Ad ullimum, patobil in s^vjuonlibus ra-
tio ordinis istoruiiKiuinrfuo. Sod pro nunc

dico, (|uod ordo alloiidiliir iii islis ratione

modi prtedicandi, scd f)ra'suppoiiontis nio-

dum e.ssondi. 1'rius orgo de (Jonor»». quam
doSpocio,(}uia,ul iiiatori t ojusest, ol majus

pravlicabilo : prius autom do DilYcronlia,

proptor oasdcm causas, quam d(» Spocicdo-
lorminaro dobuil, soil mut:ivil ordiiiom.

{)ro|)tor simililudiiioiii modi pnodican-

di (loiicris, ct Sp(»cici, ot proplor cor-
rcbilioiKMii, raliono cujus unum per

alloruni dcHniltilo ost, ol co>jnoscibilo

sccuiidum ijjsum in lillcra. DilToronlia au-

toin, ut inlra palcbil. dicit rosfKH'lum ad

Geausj, ol Spocioiu : idoo pni'sup|M>nil no-

liliam ulriusquo. 1'orphyriuii aulem in
communitalibus mutal ordinem. quia priuit

com^Kiral (iciius ad dinren>ntiam. quam ad
Speciem, proplercau.Ham diclam; cum jim

in prirno Iniclatu quiddilalivc cugnila suut.
S(h1 dt> ordine istirum non eU maximum

periculurn con.scionti:i'. I(ocolli.'e ex dicli<i

RufHci(>ntiam l>nivorH.iIiurn, * ' • ea
ad socundas inlcnlioned, ul sci;» uj;iX in-
dolis lector.

Eleniin pahia /'rinciptum ett uniutcujiuque
ffrnrrationi^ qwmadmfjiiuin et palrr, rte.

Cap. -J.

QU/ESTIU .\lll

An /ofnta stt f/fwrationis prinripium

Ayerroet luper cap. deUeHert. Ok«m 0>-
mmhri. ibiilrm. Joaii. An(;., Bra«. r< H'>.irijo-«
tuprr hanr qwrit.

Quod noiiutielur. «.^uiapulor esl prui- i.

cipiuiii per se : locus vero per accideD» :

qnia non movet.
Ileni, si sic : JLritur el tcmpu.9 eril

generalionis principiiiin, qiiia esl men-
siini oxlrinseca, sicut ioru.s.

.\(lo()p..siiiini esl Porpliyrius.

.\(1 (luiuslionom dicendum, »^u(vi pro- t.

posilio est vera, si attendalur sintijitudo ̂ **^""*
quoad genus caus;\>, quia utruniqueeit

in genero causa* eflicienlis, sic inlel-

ligit forphyrius, ideo ilicit principium

quod a propriolule convejul iti.
Falsa estauteni siniililudo. si n)t<

tur (|Uoad oninom mmlum caus.<r. num

paler est per 5»<» efliriens, l«x'u» vero tan- i.o«««
ttiin per accidens. scilicet co:idjuvan««

ad generalionem. ot coi m. I)iflfe-

rentia inoiubrorum islius ^

palel 2. riiysic cont.31. el 5. M<t.«ph.

conl. 3.
.\(largumenta. .\d primum patet. Ad

.Hocunduni dico, (juod tempuH non j

se coadjuval ad g- in. nec sal-

\hI geaeruluni. s« d m i^-is e«l

•nu

. J/^U

«•

174

corruptionis per

Physic. cont.l 17

SVVVAi INIVERSALIA POHPHYKII

se, ut ostenditur 4.

EXPOSITIO

4. Poslquam expedivit se Doctor circa dif-

cultates communes toti Logici^e, quoad tres

primas qusestiones, et omnibus quinque

Universalibus, et ipsi Universali in cora-

muni quoad aliasnovem, nunc descendil

ad principale, tangendo difficultates spe-

ciales, circa quodlibel quinque Universa-

lium, inchoando a Genere. Et quia assi-

gnando tres significationes Generis dicit

Porpliyrius, in secunda significatione, quod

locus, vel patria est principium generatio-

nis, quemadmodum et pater, ideo Doctor

breviter, et faciliter movet unam quaestio-

nem, quae potius dubium litterale, quam

qusestio ordinaria dici debet circa verita-

tem hujus propositionis, et numerando

eam interqusestiones, est decima principa-
lis.

De Primo, locus est lUtimum corporis con-
tinentis immobile primum 4. Physicorum,

text. comm. 41. otintelligitur de loco ma-
terialiter sumpto.

Ubi advertendum, quod locus potestacci- Varia /o- , ^ ^ .. . ,

ciacceptio. pi, vel pro corpore locante, ut aer est io-

cus aquse, vel pro surperficie ultima illius

corporis, ut hic definitur, vel pro respectu

extrinsecus adveniente, per motum acqui-

sibili, qui «ft?'activum est. Nam ubi, ut est

generalissimum, est commune ad ubi acti-

vum, et passivum, licet Auctor sex Princi-

piorum tantum icbi passivum describat,

qiiod nomen generis famose retinet. Et hoc

plerumque accidit, quando Speciebus de-
sunt propria nomina, etpotest sic describi,

Ubi acii- locus,\di e&iVihi. diQ\.\yMm.,estcircumscriptio,

vum qutd. ..g^^gg^ activa, corporis conlineiitis, cir-
cumscriptionem , scilicet passivam, corpo-
ris contenti efficiens. Vel illa definilio

quarti Physicorum de ipso loco, pro forma-
li est intelligenda per praedicationem ma-
terialem fundamenti, de respectu, ut com-
muniter respectus definiuntur.

5. Potest etiam ulterius locus accipi pro

sw.

\

aggregata ex utroque, et hoc vel includen-

do qualitates activas, et passivas, et coeles-
tem influentiam, ut eum accipit Doctor, et

Porphyrius in propo-^ito. Vel illis exclusis

dividitur etiam mulLis divisionibus, ut ̂ ^pc^ divt^
puta in naturalem, et violentam; in perse,

et per accidens; in qui, et quo; incommu-
nem, et propriam; in adsequatam, vel non;
in circumscriptivam, definitivam, et per

naturalem et sic de aliis, quorum prose-

culio, et declaratio, perlinet ad Philoso-
phiam naturalem, et Theologiam. Quid sit

generatio patet 5. Physicorum text. comm.

4. et sequentibus. Quid principiumTpa.iel5.

Metaphysic. in principio, et quoties acci-
piuntur, ibidem habes. Quid vero pater
satis notum est cuique.

Quemadmodum quoque est ratio simili-
tudinis. Plures alii sunt modi accipiendi

locum, qui non sunt ad propositum hic.

Ordo patet. Divisio communis est.

De Seciindo, arguit negativam duabus 6.

rationibus. Prima procedit ex dissimilitu-
dine principii per se, et per accidens, de

quibus 2. Physicorum, et 5. MeL^jphysicae.

Secunda proceditasimili destructive. Ubi Menmra
^ multiplex.

adverLendum,quod mensura alia inLrinseca,

aliaextrinsecaret loquor modo demensura

quantitativa continuorum. Intrinseca vero
secundum unam dimensionem, ut linea;

secundum duas, ut superficies; secundum

tres, ut corpus. Extrinseca vero alia pro-

pria, alia communis. Vel sic, alia perma-
nentium, alia successivorum. Prima, ut

locus; secunda, ut tempus; de quibus in-
fra, cap. de Quantitate, et alibi plenius. Ad

oppositum est auctoritas.
Deindo conclusionem responsivam indif-

ferentem, secundum unam distinctionem

ponit. Distinctio est ista, quod illa proposi-
tio similitudinaria, de qua quaeritur, po-

test dupliciter considerari, aut ut similitu-

do refertur ad genus causae ; aut ut refer-
tur ad modum causandi. Primo modo pars

affirmativa est vera, secundo modo nega-
tiva. Notanter ibi dicit, quod appropriate

efficiens dicitur principium, quia proprie

quaelibet causa est principium. 5. Meta-

i

QU /KSTIO XI II 175

physicu'. Et qmxl locus perlinenl ad ge-
nus causic efticienli.s, ad quod perlimil pa-
ter, respectu generationis, ostendit : quia

con.servan; genitum, est quo^Jdani eflicerf»,

Loriii ije- locus autcni con.servat locatuni. Item.coad-
'n./(<'/ juvat ad generationem rei primordialem,

ntem. Jsta patent experimcntaliler. .Nam videmus
communiter res mrlius conservari in loco

gonerationis, quam alibi : licel oppositum

contingat per accidcns, ul palet de chole-
ricis genitis in locis calidis et siccis, qui

diulius, el melius con.servantur in locis
humidis, et ita de aliis.

Videmus eliam quod locus coadjuval au

gencralionem, quia multa in quibusdam

climalibus, et regionibus generantur, qua?

minim»' in aliis po.ssunl generari. Imo si
in illas deferantur, penitus corrumpunlur,

ul palct dc omnibus vcnenosis animalibus,

qua' nullo modo in Scolia majori, qux' Hi-
bernia communitw nominatur, vivere pos-
sunl, sed illico, dum terram illam allin-
gunl, moriuntur. Falel etiam de Iconibus,

qui etsi in aliis climalibus generantur.non

tamcn ila perfecli, ut in secundo, et terlio.

Simililer de fructibus, el herbis patet, ut

[)K TsBTto. Circa solution«m qusstio-
nis dubiLitur. Vi(lelur enim quofl male

di^at (ieniu ransie, quia lunc Deuj». vel ali-

quid diflum de I)eo, t»«el in Genere. Item.

quwl esl per se tale. el per acadea*», n :.
possel esse Spwics ejus^Jem «ieuerii, cum

de ipsis dicalur rrquivocc* (ale : ned paler
el I0CU.H Hunl hujusmudi, igilur, elc. Item,

quo<l paler non Rit cau.sa tllii. vel geniU,

videlur, quia reiatio cauitae, e(cau«ali, ar-
guil distinctionem non modo realem, sed
in esse el natura, ut tertia dislinclione

primi, qurest. 7, et 25. secundi habel i"'-
Pater autem non di.slinguilur nalura a tilio

quia patcr est, qui de sui su' ' 'a pro-
du.xit sibi similcm in natura m •■:!!•.
vel saltem .sen.siliva. P.itemitas v.^. : t

biludo pifxlucenlis naturaliter similis p.-u
ducto in natiira lali. Et per op|iu3itum fl-
lius. et tiliatio de.scribi p^^sunl.

Kem, quod locus nullo modo .sil causa

efticicns, arguitur, quia .sic aul locus pro

formali. aul pro .subslrato, aul pro aggre-

gato. Non primo mo<lo, quia respeclus nul-
lam activitalcm hal>et, neilum realem, sed

nec spiritualem, vel intellectualem. secun-

quilibcl cxpcrilur. (Juod autcm locus et dum aliquos. Nec secundo modo, quia sic
palcr, alio et alio modo causant, ostendit.

quia islc p<'r se, et ille per accidens, ul
prius, in argumcnlo ante opposilum : sed

pcr se, et pcr accidens gcncrarc, cst alio

el alio modo generarc, vel efticere. Patet

2. Pljysicorum. text. coinm. 3:{. cl 5. Meta-

phys. t«'xl. comm. 3. et alibi Sc'i'p<».
Denide solvil argumenta. Primuin cx

jam dictis, conccdciido dissimililudincm

qiKiafl modiim. Ad secundum ncgal simi-
litiidinrm, qiiia lcmpus nec coadjiival ad

gcncr.ilioncm, ihh' cnnscrval genitum : .s(»d
poliiis csl c;iu.s.i corruplionis, ut j^atcl

est quanlilas.qux sive poiulur absolutum.

sivc respectivum. non esl d-

vorum, ut infra cap. de Quanu.ai!', ui ji;d;

sa^pe sccundiim islum, et communiler .so-

cundum omnes. Si vero pro .-•-•-'
idem .scquitur, quia si nulla p.i. .

activa, iKi' lotum. Ibi etiam non \ ..
tcrtia cnlitas communi(i>r. Iicm. a.

principium magjs convenit e: .
aliis causis, cuui quo(ies causa. (odes p: .:t

cipiiim .'> Mfi.iph. (ex(. romm. 1. Kom.
vidclur quotl paler nou si(pa

geniti.quia sine ipso gi'ni(um p -^- • pro

1. Physirorum, lcx. coinm. 1 17. Tbi dici(duci a causa superion, y '. enim po

IMiilosophus. (jikmI temims Uibfforil, et se- les(prima c lusa cum secun.ia. per ae po-

iirsritnt omma suh t^^m/mrc, nhtivi scuntur lesl. Pos-Het e(iain con(ni aliam partetn de

prnpter lem/ms. Sed iinntlnfiril, nrqw HO- 0«' iliLile c.T«v(iViUU.H U>-1 argut ;

viim ftirtitm rst, iirifite hmnm. Cnrrii/>lioni$ seu oiiiuto pro nunc.

'"'"/ '•""" rnii.id /x-r sr tempus rsl \uinerus Sust

' ' » .. i.

'. n^- rnim mntiis rsl, molus nutein distinr focit itionis.

tjnod csl, elc.
ibi ̂ li:iltU4> If'

quooinnecouuuutiv V '•-.» • .••^<-w^-)>* ii...>t.

176 SUPER UiMVEKSALIA POUPllYRII

10.

Ad aliiul, quod causa per se, et per acci-
deiis, Hoii dicuiilur specios caussR efficien-

lis sod modi, quinlo Melaphysicoe, eL se-
cundo Physicoruni, ubi supra,

Ad aliud, quod caiisa 'u\ proposito sumi-
tur ut se extendil ad producens. Vocat au-
tem iste in aliquibus locis,et similiter alii,

illud quod est generans, vel producens,
vel originans, vel puUuIans, causans etiam

effective, ut infra, cap. de Proprio, forte

dicetur. Vel dic, quod Doctor, ubi supra

allegatur, loquitur de distinctione in na-
tura secunduni numeruni, non speciem.

Ad aliud, quod locus pro substrato non

immediato, sed pro corpore locante, inclu-

dent.e inflaentiam coelestem,et tales quali-
tates, el complexiones, est causa efficiens.

Et si quoeras, qua ratione influentise cse-
lestis uims locus est convenientior ad ali-

quorum generationem, quam alius, ut dic-
tum est supra, cum lota terra sit ut punc-

tus respeclu coeli, et sil minoris quantita-

tis (ut Astrologi volunt) fere quoliljet cor-

pore caelesti ; dico, quod liic oportet recur-
rere ad diversitatem aspectuum, et figuras

constellationum, et dispositionem recepti-
bilitatis, quod non oportet hic declarare,

quia transcendit propositum.

Ad aliud, non dicit DocLor quod magis

convenit principium uni, quam alii, pro-
prie loquendo, sed bene appropriate, Causa

enim, elemenluin,Qiprincipium, sunt Sy-
nonyma, ut habet Commentator 1. Physic.

comm. 1. Appropriate tamen causa con-
venit ipsi fini ; elemenlum vero materise,

et formae ; eiprincipium efficienti. Sed cau-

.sam hujus profundius investigare pertinet
ad Philosophiam realem.

Ad ultimum, quod non inconvenit ali-

quid esse per se causam extrinsecam ali-
cujus, sine quo ipsum possitesse, secus de

intrinsecis est dicendum. Vel, quod natu-

raliter loquendo, intelligi debet illa per-
seitas, vel quod respective, uL milium ma-
gnum. Vel quod in per se causis, sicut in

dependenlia causali, ab eis datur simplici-
ter, el secundum quid Lale, uL paLeL.

Secundo dubiLatur, quare diciL in primo

argumento * quod locus est causa per acci-
dens, quia non movet. Videtur igitur quod
omnis per se causa in causando movet :

igitur Deus est causa per motum. Simili-

ter argui poLest de intellectu, respecLu in-
tellectionis, et sic de aliis. Item, accipien-
do locum ut prius, videtur quod moveat,

cum virtutem activam, per Pliysicum con-
tactum, respecLu locati, habeat : patet in

pluribus experimentis.
Dico breviter ad priraum, quod loquitur

Doctor de agente Physico corporali, agen-

te per molum, unde non sequitur instan-
tia de intellectu, nec de Deo. Vel, liceL

Deus non immediaLe agaL per moLum, me-
diate tamen sic,

Ad aliud, forte Doctor non negaret lo-
cum, sic sumptum, agere per moLum, sed

illam parLiculam addidiL propLer definitio-
nem loci 4. Physicorum, ubi prius in qua

ponitur immobilitas. Vel aliter, quod si

movet non ita principaliLer, el per se prop-

Ler geniLum, sicuL paLer.
Tertio, posset dubilari circa secundum

argumentum, et solutionem ejus,quomodo

tempus esL causa corruptionis, et quare

non similiLer generaLionis, quare neque

didiciL, neque novum facLum in Lempore,

neque bonum, Sed quia plura hic tangen-

da essent, quae Logico, et maxime juveni-
bus extranea sunt, ideo in Philosophia

videanLur,eL ad mere Logica accedamus.

Tripliciler cum Genus dicalur : de leriio apud

Philosnphos sermo est quod eliam describen-
les a^signaverunf, dicent.es Genus esse, quod
de pluribus diflFerpntibus specie in eo quod

quid sit prsedicatur, eic. Cap. eodem.

QU-^STIO XIV

Quid sit definitum in defmitione
Generis

D. Thom. de Enlc el Esscniia cap 4. et 7. Mclaph.
Lect. 1. Cajet, ihidem. Aurax. lib. 3. Metaph.
qua'st 3. arl. 2. Joan. Ang. et Bras super hanc

num.

11,

on/ESTiM XIV 177

I.

4ri/umen
% jirinci
alia.

2.

qwvtt. S')tiis cap. de genere. Sinchez lih. 3.
qufPtt^. Tolftt q}i'e*t. 1. de flenere. .Tav«Ilu* in

Lof/ira Tract. '». cap. 2. Cfjm|>liit. ditp. .">. f/wett.
',1. .Morii»<;ro dinp f'nica de (Irnern '/wrsl. l. lin-
driffue/. f/wPit i» de tienn-f url 1- Masiiu rap.
de (ienere tecl. 1. 9. 3.

Circa hanc dcfinilioiiciii, Gnnits est

qund prcpjlicfthir de plurihus, otc.

Qnn'riliir priiiio, ({iiid liir «leHnialiir.
aii intenlio, aii n;s? Qiio«J non intenlio

vidcliir ; (jijia iiit«Mitio ciiin sit accidens,

iioii j)ra} licatiir in (juid «lore; quod

aiitriii hic delinitur, pnedicatur inquid
de re.

Itein.intenlio non pnr-diciitiir m7J^/'/,

iiisi «1«; ha«" intentione, et illa, 'jiia' tan-
tiim dilTerunt inaterialiter,et numerali-

ter ; DilTerentia autein .spocilica est for-

nialis; «juod aut«'in hlc delinitiir, pr.T'di-
«',atiir ile jdurihu.s ilinereiilihii.s .Specie

in ({iiid . Assuinjdiini palet, cjuia inten-
tio Gciwris iii aniiii;ili, rl rolore, iion

dinVruiil, iiisi j^er illu«l. nii apjjlicatur

intenti«) accidentalit«'r.

Iteni, si iiic dclinialur inleiilio (iene-

ris.pari rationi' intentio .Speciei postea ;

ergo cuin isla' intfntiones sint disj)a-
ratiu, et «lisparaluin non j^nedicatur «ie

disparalo, seijuitur (jiiod Genus non

priodicatur de Specie, ut liic locjuitur

Porphyrius, cujus opposiluin «licit ri>r-
pliyr. cap. de Specie.

Ileni, Porj)hyriu8 exponrndo diflini-

tioiK'111. cxeinplilicat di» aniinali, ct ho-
niiiit' ; i'rfro de illis inli.Midil dflinitionein

darc, aliler cxiMnpluin non e.s.set ad i>ro-
j)i)situin.

.Vd ojipositiiin : l.ni^ncii^ tanUiin «lebet

ilcliniro quod j)<'r sc consi^lcrat : illiid
esl intenlit»; i^rilur, etc. .Major j)atet,

(jiiia ijiiiihjiiiil diMinitur ah aliquo, cog-
noscitur ah co, secunduin suuin (/und

(fifid cs/, i'l ila i»i'r s<'. Pnihalii) niin«>-
ris : Quoil jirinio considcraliir a l.ojiCico,

est aliijuid coininune. hahcns unuin in-
trllcctiiiii. (jiiia ens jicr accidtMis non est

T 111. 1.

scihile ; aul erjfo illud estre«;<»l sic a

primo consideratoilicerelur I./ij^icu» ar-
tife.x realis : aut intentio, qu«>I est pro-

positum. .\il «jurpstionem dlcitur, «ju<k1 re« sub
intcntione definilur, r|uia sic rcs a Lo-

gico consideratur. Kt sic palet ad argu-
mcnta pro utraque parle.

Contra hoc. quod hlcdennitur.univoce

conv«'nit rehus omnium ^'enerum, ut
aniinnli, lolmi, IhjurfB, etc. quia se-
cundiiin idt-iii nDinen, ct dclinitioiiem
eamdem : sed iinjtnssihile est ali(|uaiu

rtMii qualemcumque suh intenti«ine con-
v«'nire univo«;e rehusomnium Generuin:
ergo. Prohatio minoris : res cnim non

potest cominuniori nomine signilicuri,

qiiani j^er hoc nom<Mi etis : si er^o res
aliijua suh inttMitione, omnibus esset

univoca, ens suh inlentionc Generis pos-
set esse univocum illis : el ita lantiim
uniiin esset Genus rerum omnium.

Dicitur, «ju«)d res illa qu;i» hlc delini-
tur, iiDii est univoca : sed tantum habet

propnrtionis unitatem : mijilus tainen
suh qu«) delinitur est univocus diveraiB
Generihus.

Contra, si rcssub intentione definitur.

tunc resjXM' accidensiletinilur : quia per
hoc, i|uod intentio sibi accidit : sed

omne per accidens reducitur ad aliquod

|)«'r .se, a quo iliud dicilur per uc - ' ns :
cum ergo res non lialical ni^i au mic-n-
tion«' ijuod hic deliniatur. sei]uitur quod
intcnlio (>er se hlc delinitur.

Itcm.si re.s per uccidens dednitur.quia

iit suh intcntione, qu:e sibi .iccidit, ergo

non «ielinitur ; qiiia dclinito «xtnvenit

delinitio j)er -
I)iceii«lum i^iiur.qu<.)u ic^ uuiiu luuiio

detinitur, propter rutione« fact.ts : Dec ;

iL' •• -' ''iiiii, quia illiid cHtens i»er acci-

ilens, cuju>^ iion cst dolinitio. por Ariito-

tc|i'm (». .Mct.iph. lext. oimi \. '.\. et6. ol
7. Mctaph. text. coiu. II. 13. iO. elil. it

178
SUPEU 1'NIVKUSALIA POUIMIYRII

%

Inlentio
dupliciter
potest sig-
nificari.

Prcedicari
est inlen-
tionumper
se, rei per
accidens,
esse reipcr se.

Differen- tia inter
signatum
et exerci-
tum.

nec rcs sul) intiilioiio; quia illud, vel

erit aggregalum, vel rcs, vel intentio ;
sed intentio sola definitur. Tantum enim

illud dcfinitur, cui per se primo inest de-
fmitio ; et iilud est sola intcntio, quia

quii3 ponuntur in definitione sunt inten-
tionalia, scilicet praidicari de pluribus,

etc. quod est impossibile per se primo

convenire, nisi intentioni. Scicndum ta-

men, quod intcntio potcst significari in

concreto, vel in abstracto. Primo modo

significatur per hoc nomen, genus, et

proprie secundum quod intcntio : quia

secundum hoc est applicabilis rei; et

ideo secundum quod significatur per hoc

nomen genus, defmitur hic, ut scilicet
est intentio : tamen forte, ut quid est,

habet defmiri a Metaphysico.

Propter argumenta sciendum est,quod

prcedicari cum sit intentio, est intentio-
num per se, rei vero per accidens ; esse
vero est rei per se.

Aliud sciendum, quod esse in rebus

prima3 intentionis, illud exercet, quod

prcedicari signat in secundis intentioni-
bus. Ex quibus sequitur, quod nomina
concreta secundae intentionis respectu

hujus, quod est prcedicari supponant
pro suis fundamentis, sive suppositis,
respectu esse. Ex quo sequitur, quod a

proidicari signato ad prcedicari exer-

citum, sive ad esse, non tenet conse-

quentia per se, in eisdem terminis; sed

a prcedicari per se, in intentionibus ad

esse in fundamentis bene tenet conse-

quentia sic : Genus proedicatur deSpe-
cie; ergo homo est animal: hic enim

exercetur in prima, quod signatur in se-
cunda. Differentia intcr actum signatum

el exercitumpatetin multis,pernonenim

exercetur negatio : per 7iego vero signa-
tur : per tantum similiter exercetur ex-
clusio : per excludo signatur, et ita de
proeter,, et excipi, et aliis. Ideo sic est

argucndum : Ad negationem superio-

ris sequitur negatio inferioris; ergo
sinon est animal, non est homo. Ubi

exercetur, quod prius per se signatum

fuit, per hoc quod dico sequitur ; et ita

hic pro intentionibus superioris, et in-
ferioris, ponuntur fundamenta, sciiicet
homo, et animal.

Contra hoc ; quia sequitur, Animal
prcedicatur de homine, ergo homo est
animal; et tamen fit in eisdem terminis.

Dico,quod Gonsequens potest esse ve-
rum, sed non propter Antecedens; quia
manifestum est, quod Gonsequens est per

se, et Antecedens per accidens ; verius
autem suam veritatem non habet a mi-
nus vero : unde non valet consequentia.

Vel potest dici, quod non sunt iidem
termini Antecedentis, et Gonsequentis :

quia in Antecedente sumuntur,ut signi-
ficata informantur intentionibus, qui-

bus convenit prsedicari per se in con-
sequente pro significatis absolute, qui-
bus ut sic, extraneantur istae inten-
tiones ; et ita non sunt iidem termini ;

quia tanta diversitas sufficit ad failaciam
accidentis : igitur et ad diversificandum

terminum, quia terminus variatus in
fallacia accidentis, est duo termini.

Adl. argumentum dico, quod inten-
tio non est q\iid rei ; prgedicatur tamen

in quid de re, ita quod in quid sit ter-
minatio inhaerentis, non inhaerentise ;

quia prcedicari in quid, est accidens,
quia intentio ; sicut et defmitum.
Ad secundum patet per idem, quia

h£ec intentio, Genus, non est quid, nisi

tantum numero differentium ; praedica-
tur tamen de differentibus Specie.
Ad tertium per idem, quia Genus

pr£edicatur de Specie, licet intentiones

sint disparatse, non tamen unum est al-
terum.

Ad quartum dico, quod illud, quod

signatur per defmitionem in intentioni-
bus, exercetur in rebus ; ct ideo in illis

I

5.

\

6. Ad argi

menta.

I

01 .KSTIO \|V

17^ exemplificyt, tanr(ii;im in m;inif«,'stio- C^»mj» diriiur a j^ijnio, gi><iiiH,vel a^^not
liliiis ; non quiu de eis (lo/initionem de- qiuKl esl nnluni, el pilesl accipl quiiique

m'xlis, ul palel per hos versus :

Vnii^emaUgenut, gnius eit d ' • gexut,

Prnprieta%/ue rci, totfAfM, f/enic r/" • mino-

[rum.
Primo mo<lo accipilur hlc, quod adhuc

polosl disiin;^ui, ul supra habilum esl de
rnivers.di, aQl vididirr-l pm fMrmali, aut
pro suhslralo.aul pr» a^^gn-gali). Dividiltir
eliam a Porphyrio in lillera.

Unu, dividilur in Physicum, el Logi-
curn, sed do Logico abstjlule sumpl>, esl
pnrsens inlentio.

I)iil»ium l;inuMi esl, an dofinilio Porphy-
rii hic, el Arislolelis, I. Topicorum, cap.
4. (*t 5. MoLiph. lex. comm. ^i. del)eal in-
lelli<,M de ipso Gonere pro formali, an cep-
te pro subslrnto. I>o jjenore pro agu'
non ost dubiuin, qiiia ipsius non esi atu-
nitio.nec sciontia.cnm sil ons por accjden.s.

6. Molaphys. Quid sit pr.-piUcari ,!e phtri-

(lerit.

EXPnSITIo

Quanrit circa df.-nnitionoin Tieneris, in
tertia acceplione a Porpliyrio assi;^nrita,

antoquarn do bonifalo, vel sufficientia ip-
sius dispulol, quid principalitor per ipsam
declaralur : an vidolicot iiilenlio Generis

conci-etivo dosignatii, an certe subslralurn
ejus : el huc non .siiie causa quieril. Mulli

eniin isla loj^icalia nimis gi'os.se, et reali-
ter accipiunt, it i quod e.x suis scriptis mi-

nimain dilTorentiarn inter Physicam «•(jnsi-

der-atiunom, et Ixjgicam vidobis. .Vlii vero
alteruin oxtremum non niirius viliosiim eli-

gentes, nd voces, et nornina omiiia logica-

lia, ot quod boslialius osl, physicalia Irans-
feiuiit. (lontra quos qunrlo Molaphysic^e,

piinio Klonchorum, ol, in principio Physi-

coruin, et alibi .smpe, .\risloteIes, et Corn-

montalor ex(damanl. Tacoo hujus viri, el bns, palet prius : quid 'iif/erentibujt Spe-

aliorurn sapionlurn gr-aves invectivns in ci>, et <« </m/V/, patobit infra. Quid re«,quid
ipsos. Voluit i^'ilur virluose, el subtiliter i»/''/»//y, prius notum est.
modiuin invesli^^nre I)(X'lor iKJSter. Ideo

consider*aliones logicales noqiie principa-

liler ipsis r-ebus, (jiiia lunc reales, neque
ipsis vocibiis, qiiia tunc vocales ; .sed ipsis
socundis intonlioiiibus convenire ostendit,

ideo rationales verne dicuiilur, denomina-
lione objoctiva.

Dk Puimo. Oiiid sit (/e/hulio patot I.

Topicoruin, cap. 1. ubi diciliir, quod /cr-
ininua cst orntio (jui / rst esse si;/ni/lr(jnx.

Soplimo eliani Melapliysica», el oclavc», et

0. Topiconiin de coiidilionibus, ol r'e<juisi-
lis, el parlibiis ipsius habolur. Iltotius

otiarn in libro Dflinilionum qiueinlur.

Polost aiitein sumi pro substi-alo, ol

pro fonnnli. Pr*imo modo suinilur in pi"o-
posilo.

(^)uotios nufom dicilur, tactiim est suprn,

(|u;rsl. .'{. ;di(iunliler. Dicitur ;iutem (/i//l-
iiilio ;i (/-s, ol /Inid, //nis, ubi Iniiisil .< in f,
(jiiod ost divorsi^ rnodis linire. dolermina-

ro, ostendore, quid, vel (|unle, vel (|u;in-
tum, sit ;ili(iui(l.

Oi*do patel,quia prius eral dubium pne-
cedens ciira secund:iin Generis acceplio-
nem docLimndum, qu;im dubia orla circa

ipsius tertinm signiticationem.

Ilein, prius osl detenninandum quid
deMnilur, ([u im de sufticienlia deliniliom-s

dispulnndum. (Juare nulem prius de Ge-
noro. (lunm de alii^; delerminalur, dictum

esl supi*a. Kl nolal Itooliu- ilariler io
commenlo secund;e ediliuiiiA, ;n Porphy-

rium, cnp. de Gem^re. in principio. I»
communis, nisi quod secunda par» •'U Mt-
vidilur, ut pnlebit stnlim.

Dk Se«:im>o, arguit qu '■'»-nnT">'i r.ifi.Mie,
qu(Kl hic non delinilur in' Kt

.»«Mnper inlellige do -

Primn rnlio pr«H*e<iil a deslrucljono «.
pnrlicula* dotlnitumis ab ini-
nlllo enim el qu.iMiN'1 pars ojus d«
detlnito. Slcul igilur i um ad pitv

posilum. ita timad op n. Mi-
nor Limcn nrgumonli ponel nogan, lioct

Doctoraliler resi ^ m-

9.

10.

180
SUPEK TINIVEIiSALIA PORPIIYIUI

11.

cedil a deslructione penultimcT particulir,

ubi tangit tre.s propositiones famosas apud

ipsum.Primaquod intentio non pra;dicatur,

nisi de liac, el illa, qwv. tanlum materiali-

ter distinguuntur. Ubi intentio personali-
ter debet accipi, ut puta pro intentione

Generis, vel Speciei, et non sinipliciter po-
nendo univocationem ejus, ut statim dicam.
Similem liabet sententiam s;rpe in his

quiBstionibus, et in Quodlibeto, qusest. 6.
articulo 1. in fine, licet in I. distinct. 23.

in oppositum videatur aliter dicero, sed
non de mente propria, ut patet.

Secunda propositio, sed implicitc habe-

tur liic quod differentia materialis est tan-

tum numeralis, quam infra tangit, et ma-
xime in antoprijedicamentis, quoest. 3, et
in secundo suo.

Tertia, quod differentia specifica est
formalis, et e contra, secus de differentia

formarum. Idemhabet in secundo, distinct

3. quJBst. 4. et alibi ssepe. Tertia ratio de-
ducit ad hoc inconveniens, quod stante

hypothesi, Genus non prcedicatur vere de

Specie, quod est contra omnes. Quarta ra-

lio procedit ex verificatione, et exemplifi-
catione Porphyrii in textu.

Ad oppositum arguit unica ratione satis

demonstrante propositum, quae procedit

ex per se int-^ntione, et per seobjecto, et
ex consequenti ex per se proportionabiliter

definitionibus Logici, et satis patet.

Deinde solvendo quaestionem, duo facit.

Primo, recitat opinionem, quam sequuntar

multi Realistarum, et illam improbat. Se-
cundo, propriam opinionem conclusive

ponit, et declarat. Vult igitur prima via
quod licet res primse intentionis, quae est

fundamentum Generis (ubi communiter

accipimus fundamentum pro subjecto, si-
cut etiam in relationibus realibus, sed

oportet imaginari tunc duo in ipso, videli-
cet quod, et quo, sicut inSocrate, cum di-

cimus, quodest similis Platoni ; quo scili-
cet ut albedine, et quod ut ipse Socrates
albus ; ita animal est, quod est genus, sed
quo est genus est communicabilitas talis)
non definiatur, nec consideretur absolute

a Logico, quia lunc esset artifex realis : ip-
sum tamen ut sub intentione Generis, con-

sideratur abeo, et ita definitur, sicut Ma-
thematicus considerat aes, vel aurum ut

sphoericum, vel Iriangulare, et sic de aliis.
Et sic faciliter solvuntur argumenta, quia

principalia faciunt pro hac conclusione.

Argumentum autem post oppositum solvi-
tur, negando quod solum intcntionem per
se considerat Logicus, sed etiam rem sub
intentione.

Contra hunc modum dicendi arguit Doc-
tor, ex univoca convenientia illius, quod

hic definitur, rebus omnium generum. Et

bene dixit, convenit, et non praidicatur, ut
infra bene dixit rebus indefinite, et non

universaliter; bcne etiam Generum, ad

differentiam transcendentium, et illimita-

torum. Sicut enim animal de prsedicamen-
to Substantise est Genus, ita color de prae-

dicamento Qualitatis, et figura de prsedi-

camento Quantitalis, et relatio suppositio-
nis, de praedicamento Relationis, et sic de
aliis. Patet etiam de decem prsedicamentis,

quorum quodlibet est Genus. Idem habet

infra, quaest. 3. Antepraedicamentorum in
solutione. Talis autem convenientia non

potest convenire alicui rei sub intentione,

quod probat satis bene, et patuit supra,

quod ens non est Genus.

Ad hoc argumentum respondetur, et il-
lam responsionem sequitur, velsaltem non

improbat Doctor infra, quaestionesequenti,

et saepe alibi, distinguendo de unitate

univocationis, et proportionis, quarum se-
cunda sufficit in proposito. Voco autem
unitatem univocationis, unitatem vocis, et

rationis, sic unius ; unitatem vero propor-
tionis appello, unitatem conformitatis, vel
in similiter se habendo, non unius, sed

plurium, et communiter realiter diverso-
rum, el hoc secundum proportionem Arith-

meticam, vel Geomelricam, licet Meta-

phorice loquendo seu metaphysice,et entita-
tive. ut 5. quoesl. Quodlibeti, articulo 1.
habet. Sicut enim se habet animal ad

hominem, el asinum ; ita color ad albedi-

ncm, el nigredinem ; et figura ad quadra-

Unil'

voca

et ij:

tioni

I

OIM-STIn \IV 181

lurn, ol. Iri.iriguluin; el sic de aliis. lios Iruri». riiino mtKJo, quaiiluin ad propasi-
igitur un.i uiiilale proporlionis sul.ost in- lum, si^piitlralur per ho<' nomen^V/iu*, cu-
l<Miliorii (ierioris iii rommuiii. Dciiido non jus ahstractum esl i/i/^»/!/!/* ijenTix, cl non
(iirrclo conlr.i haiic ev.isioiioin, s(?(i coiilra .v^/*mi/»/j«, ul aliqui ponunl. NulliuH cniro

opiriionem iri se, .ilio modio arguil I)o<-tor, istorum quinque rniversalium abslrar-
irdorondo quod Lo;,Mcus iiori por .sc, sod por tum uno nomine polesl exprimi, ul in-

accidons, liiric rom dofinii-ol : .sicut subs- fra cap. de Difrerenlia. elF^roprio, haljel
l;inliii j)or accidons vidotur; (luia iil suh isle. Accidons aulem onine, sive reale, si-

colore ; sod omiic por accidons talo, rodu- ve raliunis, coin-relivc sumpluni i-«l appli-
citur .1(1 f)or so U'ile. '2. Pliysic. le.Kt. comm.
0(). ot .ilihi sjofio; cuin igitur ros non defl-

ni.ilui- .1 Logico, nisi ul suh inlonliono, er-
^o inlontio maj,'is, ol [)or se, Ex quo ul-

torius ai'<^uit (|u<)<l ros non dofinilur fuii-

<l;mionlalil<'i-, lo<(uendo ox liypolhosi, cuiii

iiiii)Ii<-ot <loliiiitionom non convenire per .se
dofiiiilo, iit su[)r;i visum esl.

(lonso^jiionlor ponitopinionoiu propi-i;im,
ul)i sic [iroce<lil : priino concIusi(»neni no-

i;;iliv;im pi;oinillit,<|ua> triplox esse potost,

I*rini;i quo<l ros ;il)soluto hMjuondo, iion do-
liiiilur liic. .Socund;i, quod nec agfxrogatum
ox 10, ot intonlioiio. Torti;!, quod nec res

sul) iiitonliono. Prim;i p;ilot, (iuia;«lilor ar-

lifex i"o;ilis. Socund;im prol);itox 0. Mol;ipIi.
loxt. coiimi. I. b. (). et 7. Mel;iph, lext.

c.oiiiin. II. l;!. et 'JO. atquo21. 'rorliam os-
londila sufficionti divisiono. C.oiKdusio er-

gogonoiMlis iiog;itiv;i, vidolicot /r."? ntiUo

miulo d"/lnilur, .s;illoiii iit r/Korl, o\ priiKti-

[) ililor, licol forlo [^ro qno, o\ concomit;iu-

loi- : [);ilol. .Socundo, conclusioiiom ;iffirm;i-

cahilo subjtcto, pnpdicalive .saltcm, elcon-
nol;it, sive consij^nilicat ifMum, cl non in

abslracto, licel sic insil : non tamen per

modum inhaMenlis, se<l p<T modum pcr se

stanlis, el absolule essenlia?, 'a'.
Cum igilur Logica sit de secundis inlenlio-

iiibus, non (luomodocumque, sed applica-

tis i^riniis, igitur Logicus dofinil inlenlio-
noiii Genoris. Kl sic do aliis in concrelo, el

non in abstracso, ul .scilicel connoLil. con-

cornit, etsu[)[)onil pro fundamonlo. Veriti-
c;itur igitur omnis dofinilio h)gicalis in

fundameiitis, licet in alia, ol alia pncdica-
liono : iioii timen ox hoc scfiuilur. quod

fuiid;imontum sil id, qiiod detinilur, scd

socund;irium \}ro i/un. Intentio(iuo(|uo abs-

tiMclive, el <iuidililativo, pnrscin<lendo a

coiicornontia subjocti, el fundamonti. ha-
bot forte defiuiri a Molaphysico, ul supra

diclum est. hloo not;inter dixil Doclor, et

/irn/n'if xfcun lum t/uini inlrnlio, ad diffe-
r(iili:im ojus, ul esl ens, ut supra dicluni

ost, <|uoil dilTort intonlio inquantum ons.

tivaiii :idjuiii,'il, <|u;im [irobat ox [)or.seilate ,.i i,„,u;,nlum iuteulio.
convoiiionli;o liujiis (UMinilionis (<lo qu:i

<Iu;orilur) i[)si .soli inlonlioni, <iu;o osl iio-

c(»s.s;iri;i condilio dotinibilis, vol doruiili

porso; dolinilio (»niin ox secundis inton-
tionibus coiislilul;i, noii convonit [ht se,

iiisi socun<l:o inloiilioni; <|Uod liocsil hujiis-

UKjdi, [>:ilobil ox ((u;oslinnil)Us so<[uonli-
bus.

I Ilorius pro solutione ;ir}?umentorum.el
ultoriori dochiratione diclorum, adducil

<luo n()t;ibilia ', ox quibus duo corollaria •

infort.

Primum n'>labilo, (IU<hI //r.r//(rrfr/r '
se .socuud;irum intentionum, qt:-
cuuda iiilontio, el dicil actum >

C.MC vei\> riTUm. Kt ptisset add; ;m.

qUO«l Videllcet «/|/*l". i' '«^' n-r r.W'»! ,T-

16.

■•I

t*** rttwtm

.Sod [iro iii;iJori ilocl;ir;iliono liujus coii-

clusionis, dislin^Miit de iiiloiilioiio, noii ;>/'i//ii, est vocum. L

([uo;i(I (>Jus ess(Mili;im, sod (luoiid mo(h)sin- cliam inlcntionum. ut infra in V

lolliLT^Midi, ol sii;iiiHcaiKli ipsius, diceiw camciilis. Kxcmplum. ̂ '••♦•♦^ /''

(juod i)()tosl siLrnilic;»ri coiicnMivo, vcl aks- S/H'rie, vcl. SftnuVt /*/ ««r itf tniltri-

Iraclivo. Kx ([uo siMiuilur .socutidum ip- (/iio. nvtc dicilur : non lamen, -^ «/

sum idonlilas signillcali coiicivti, e' abs- O^hus; vol e conlra : nec, / nm c I

182 SUPEU UNIVERSALIA POUPIIYUII 4

17.
Inlentio-

nes suppo-

Species, vel e conlra, saUem ut qidd. Ilomo

aulem cfil animal, vel, Socrales csl /lomo,

coiigruenlius, quam animal prsedicalur de

homine, vel liomo de Socrale, uL inlra
slalim.

Secundum noLabile esL, quod per lioc

verbum 5ioy?, es, fui, exerceLur in rebu>

primse inLenLionis, vel sibi conlormibus,

quoad hoc acLus signaLus imporLaLus, per
hoc verbuni prsedicari, vel subjici, vel dici

in secundis, uL dictum esL supra.

Primum corollarium, quod concreLa se-

cundo-inLentionalia supponunt pro funda-

Tundamen- i^ienLis, maxime quando copulanLur per

''•'>'• hoc verbum prsedicari; eL non solum res-
pectu hujus verbi est hoc verum, sed

eliam respectu aliorum. Facit tamenspecia-
lem menlionem de hoc verbo prsedicari

Doctor, quia est adpropositumdefinitionis,

de qua quasritur. Exemplum cum dicitur,
album currit, denotatur quod homo vel

aliud animaljCurrit. Ista cum &\q,\\mv ,Genus

prsedicalur de Specie, denotatur quod ho-
mo est animal, vel aliud hujusmodi. Ilic

est tamen dissimilitudo, propter diversita-
tem actus.

Secundum corollarium, et sequitur ex

primo quod a prsedicari signaio ad exer-

citum, in eisdem terminis, noK tenet argu-
mentum per se, sed bene in aliis, ut puta

ab intentionibus ad fundamenta, et maxi-
me dum in intentionibus fit praedicatioper

se, ut, Genus prsedicatur de Specie; ergo

A proedi- homo est animal. Prima enim esl significa-

sUnaiaad ''^'^'^ secundse. Quod ergo dictum est in
exerciiam prima figurative, indeterminate, et confu-
quando sit
conse^uen- se, et sub velamme quodam; practicatur,

*"■ et oxprimitur distincte, per secundam.
Praidicalio enim signata non est proprie

proedicatio, ut dictum est prius : sed. tan-

'tum signum prsedicationis. Hoc patet, quia

primum ponitur a parte subjecli, et sub-

jeetum a parte prsedicati, secundum ordi-
nem loquendi in actu signato ; ut, Genus

priBdicatur de Siecie, vel, Animal prxdi-
catur de homine, licet prima sit per se, et

secunda per accidens, de quo in sequenti-

bus. Nisi dicas, quod illud quod est sub-

jectum in actu signato, est primum in ac-

tu exercito, et e contra, de quo infra tan-

getur.
Consequenter incidenlaliter ponit diffe-

rentiam actus signati, et exerciti, in mul-

tis. Nam praeter communem modum exer-

cendi actum signatum, qui tactus est su-
pra ; et modo hic, videlicet per hoc verbum

est, vel aliud substantivum, sunt alii ter-

mini speciales, sive modi, vel determina-
tiones, actum exercitum importantes : et
enumerat tres, videlicet prseter, tantum, ei
non. Isti enim termini, negatio, essclusio,

exceplio, et verba sibicorrespondentia, per-
tinent ad actum signatum : ideo apte per

se adjunguntur ipsis secundis intentioni-
bus. Dicit ergo, quod per non exercetur

negatio, qua3 per nego signatur : et ita de
tantum, et excludo ; de prseter, et excipio.

Et ponit exemplum de duobus primis, id

est de non, et nego, vel negatio : qualiter

videlicet valet argumenlum, ab uno ad

aliud, cum term*inis primo-intentionali-
bus, et secundointentionalibus proportio-
nalibus utrique. Unde argumentum istud

valet, Ad negationem superiOiHs sequitur

negatio inferiovis; igitur si non est animal,
non est liomo. Ubi mutatur actus signalus

in exercitum, et intentiones in fundamen-

ta, pro quibus supponunt. Omnes enim ter-
mini antecedentis sunt intentiones secun-

dir, ut patet, et omnes termini consequen-
tis sunt primse intentiones. Ponitur ergo

homo, et animal loco superioris, et inferio-
ris, formaliter acceptorum. Et ponitur non

est, loco negatio, et sequitur cum nota illa-
tionis. Tamen non exemplificat Doctor de

aliis, sed exempla plura possunt imagina-
ri. Uno modo sic, Quod co/wenit praecise,

vel exclusive, antecedentiy convenit, etcon-
sequenti, igitur si tanlum homo currit,

tantum animalcurrit. Vel sic, Quod con-
venit prsecise uni oppositorum, removetur

ab altero ; igitur si tantum album currit,

nihil quod est nigriim currit. De ultimo

sic : Quidquid excipitur ab aliquo attribu-
to, continetur sub subjeclo attributi; igitur
si omnis homo, prseler Socratem, currit,

1
18.

Actus si
nalus qu

modo Ira
sit in e
ercitum.

OlI.CSTIn \IV

l-vl

10.

Socrates fisl hnmo, et sir de aliis. Ilabes iil si sic argualur, f)e f/uorumque pra^lica-

plur.i cxcnipl.i in rogulis consequciiliarurn. tur animul , Uluft e»l nnimal : trd ile homi-

applicabilia ad proposiluni. Kx onuiiljus nf pnrdicatur animal ; igitur homo ett ani-

istis palel veriUis illoruni nolabilium, el tnal.

corollariorum, Ex his «iuabus respoiisiuuibu.s tialjcs

Sedobjicil maxime contra .secun<luni co- duas propositiones nolabiles. Priina ex
rollarium. quofl etiam in eisdcm ter- \tr\mn, (\no(\ Verius veritatem non habet a
minis valet coMsefiucntia ab actu signato

ad exercilum, et lillcra satis patet.

Uespondel duplicitrr, [)rimo negando

primam conse(juenliam, sallcm de forma.
Nam si induceretur ad Syllogismum, con

clusio necessaria infcrrelur ex contingenti

f)r;emissa, et /y^r .<f/' ex jier accidens, (\\\oi\

fninus rero. S«vunda ex s^cuiida, quud

Tenninus mriatus in fatlacia Accidentit '•■it ilun trrniini.

.\d primuni principale dicit, quod aliud 8).

esl o.sse qttid rei.aliud prwdicari in quid de ««/2!^"'
re, el \\iK ut ly in quid deliTiiiiiiat iiiha;-

rens, non inhxM-entiain. Ooncedil igilur
est contra .Vristolelcm, primo IMiorum. el (ifiius [^rccdicari in quid de rt». ul ly
prlmo Posleriorum, formalilcr .sallem ar

guendo. MalrrialiU-r enim sequilur neces-

sarium ad (juodlibet, et unum ad quodli-

bet, et [)er sc ad quodlibel. Kxcm[)lum (li-
cel non sit omnino similc) Socratcsesl risi-

bilis: iffiiur liniho csl risihilis, non .secjui-

fur pr()[)ler quil, sed potius e conlra.

.\lio modo rcspondcl, negando mino-
rem, imo quod est fallacia (loinequentis

in argumcnlo, V(d in con.s(»rjucntia illa pri-
ina, proplcr varialioncm me(Iii. .\nimal

enim et homo sub inlenlionibus secundis el lux* pro substralo, et forle etiaiii pr») for-

1«

qui'l determinal if)suni (ienus in se, quia

unum((uod(]iie iii suo Oenerc est quid^ si-
cul supra, iii simili dicluin esl, de per te.

Ouare licet h;ec pnedicatio sit dcnominalU

va accidentiilis, .\nimat est (iemt* : pniHli-
catuin Lamen dicitur, iii quid ad sensum

datum prius.

.\d .secundum dicil [)cr iti«ni, t,enus, m-

quit, esf r/uid d>f/''rentium nutnero tantum,
ut pu!a hujus (lcneris. ct illius.pr.7y/ica-

tur tam^^n in </uil de differentitjus S/iecie :

extrancantur sibii[)sis absolutc sumptis.

f*r;rdirari namque cum sit .sccunda inten-
lio, accidil animali, cliain pro esse inlelli-
gibili. Mco cnini pnedicalur, (juia gcnus,

vcl su[)crius, vel coininunc, vcl pncdicabi-

l(\ (|uil)iis [)(•!• sc convenit [^ruMlicari.
Siiiil igilur alii lcrmini aiitecc^lcntis, cl

coiisi (|iicntis, s.altcm (|iiaiituiri ad sii[)[)()si

lioiiciii, liccl iion ({uoad signiticatiohem,

(ju;e ;ilicl;is sutlicit :i(I talbiciam .\cci(lcntis.

Vc! mclius, in sccund;» res[)oiisione vull

consc(iueiiti;im valcrc, proplcr ;iliel;it'iu

t(M'iniiiorum. Kt ({uod ibi t:ingil di> talbicia

.\cci(lcntis, exein|)larit(M' :i(l(lucil. Iii li;ic

nutfMU cons(>(]iicnti;i non cst foriii;ililiM' f;il-

laci;i talis, (]ui;i non citm[):iranlur hic acci-

dcMis, (»t subjcclinu ;id ;ilt(iU()d lcrlium al-

m;ili Jiccipiendo dilTcrentia Spei'ie, suiiien-
do ly in quit ut prius : sed de hoc iii lerlio

articulo, et infra (Iu;imI. 17.

.\(I t(Mtium j)atet per disliiictionein h.ibi-
tim iiilT sicluiu sigiialum, el exercitum,

et ;ili;i, (ju^e t;icUi suiit in corpore (|u:iMlio-
nis. Licet enim h:iv sil falsi. Genus ett

Sp ries, vel e coiilra. accipiendo ulruiiique

ut 7»(*'/,h;i'c liiiKMiesl veniff«*itM.s i-
/(/;• de S/terie.

Ad ({uarlum dicil, (|uu<i exenipla |)onit

l*ori»hyrius in r««l)U«< priuiri' r riisi :
lum ({uia iu illis veriticatur •ti ;i:t.uo. el
j)ro illis .secundario s:illiMii (iatur aU|ue

pro cis intenlio gtMic*^'- ••' ' finilur. nup-

|H)nil. rum (|uin tii ■•' fhii:,.ni
I>er qu.T ignolior.i o;
nit dtvl.iran*. Tum elinui, quia Iribiitiim, si(Mit conviMiit in tall:ici:i tali,

ul hic /Inmo est Sperie^ : Socratesest homo, /Mmimus, »)« m/ ita $il. ox primo I

ert/o Stirrates rsl S/ieries. El si mluc;ilur tcxt. coiiim. 10. IH» ijviH tamen pi

iii Svllo'Msmum, adhuc nou essi«t fallacia, l«Miti.»nibus non dnlur ista «i

fn

:»-

, ncc

181 81JPER nNlVEHSALIA PORPIIVHII

absolule sumplis, nec aggregativo nec ut

sub inlentionibus secundis, ex praeliabitis.

21 I)e Tehtio, pi'imo dubitatur, ciica pri-
mum principale, et solutionem ejus, tum

quia minor argumenti, quam non negat

Doctor, vidctur neg nda, ut supra notavi.

Tum quia illa distinctio de iti quid, ut de-
terminat inlu^rens, vel inliaerentiam, et

eodem modo illa de pn- se supra, videlur
minus conveniens, quia sic Proprium, et

Accidens, et Differentia, possent prsedicari

in quid, cum unumquodque in suo Ge-

nere sit quid, licet respectu alterius sit

quale.
Ad hoc dico breviter, quod licet minor

illa posset negari, ut prius dixi, accipien-

do ly in quid, ut determinat inlia^rentiam,

non tamen utdeterminat inliserens, etqua-
liter illa distinctio valeat, et intelligenda

sit, dictum est in simili supra, quoest. 9,

10, 11. num. 23.

Ad illud quod additur de aliis Universa-

libus, potest dici, ut supra,qu8est. 12. no-

tavi, quod potius Genus, vel Species prse-
dicantur in quid, quam alia, tum propter

proprietates fundamentales ; tuni propter

suppositionem personalem; tum propter
reductionem aliorum ad ista duo. Et cum

dicitur, quod unumquodque est quid, etc.

verum est metapliysice, sed non logice.

Vel aliter, verum est, ut tamen modum

Speciei, vel Generis, induit. Vel tertio, ve-
rum est proprie, non tamen appropriate.

Vel quarto, et coincidit cum secundo, ve-
rum est de his qua3 per se in Genere aliquo

reponibilia sunt, ciijusmodi sunt tantum

Genera, et Species.

Secundo dubitatur circasecundumprin-

cipale, et solutionem ejus. Videtur enim

quod male dicit intentionem non prsedi-

cari, nisi de hac, et illa, qme tantum nu-

mero differunt, et hoc sive accipiat inten-

tionem in communi, sive ut implicite in-

telUgitur de intentione Generis. In inten-

tionibus namque~secundis"ponimus coor-
dinationem, et Genera, et Species suo mo-

do, sicut in primiSjUt in Anteprsedicamen-
lis, qua^st. ultima, habet iste.

Item, Genus generalissimum, et subal-
ternum, magis differunt, (juam unum ge-
neralissimum ab alio, loquendo de inten-

tionibus secundis, et similiter potest ar-
gui de Specie specialissima, et subalterna,
et forte subjecta, et prsedicata ; et eodem
modo de Differentia, Proprio, et Accidente.

Sed hoc generalissimum, etilluddifferunt

numero ; igitur generalissinium, et subal-
ternum plus quam numero. Differentia

vero major numerali ad minus est speci-
fica, sicut de unitate minori numerali in
simili habet iste.

Et si dicatur, quod differunt generalis- 25.
simum et subalternum, tantum penes ma-

terias, quibus applicantur, et ita acciden-
taliter, sicut masculus, et femina, in spe-
cie humana : et eodem modo de omnibus
aliis est dicendum.

Gontra, quia eadem ratione Genus, et
Species, solum numero distinguerentur,

imo potius in his unum erit, quia eidem

fundamento applicari possunt, saltem res-

pectu diversorum; generalissimum autem
et subalternum minime.

Item, secundum istum, in his quaestio-
nibus per totum, definitiones, etdivisiones

logicales ubicumque possunt verificari, de

secundis intentionibus semper intelligen-
doe sunt. Gum igitur Genus a Porphyrio

dividatur in generalissimum, et subalter-
num, et uLrumque definiatur, utpatetcap.

de Specie, sequiturquod lalesdefinitiones,

et divisiones dantur per differentias forma-
les, et secundo-intentionales, et non per
materiales.

Item tertio, quia eodem modo poterit
divisio Univerdalis in hsec quinque dici

materialis : et sicut prius dictumestdeGe-

nere, et Specie, in prima replica, ita po-
test argui de Differentia, et Specie, et si-
militer de Specie, et Proprio. Et sic de

aliis. Sed tunc quomodo coordinatio prse-
dicamentalis in secundis intentionibus ? et

quomodo scientia de ipsis ? quomodo de-
monstratio ? quomodo definitio? quomodo
ordo?

Pro solutione huju> dubii, licet (ut su- 24.|

ol/KSTI'» \IV 185

liilJeren-
tia duples
iii ticciilen-
tiljus.

pr.i qu;<>.sl. 12.leligi) utra((iit> p.irs prolKibi- iri .suurii propriuni individuuni, quain in
lilor suliuori [jo.ssil, Liineu ul clarius aliquaiii cju.s Sp».Tieni ; sihI lalo indivi-
ulraquo via suslinealur, riolaiKium priino duuni forlo [x)lf^l Ijono dici do pluribui,

quo<l iu oinnilius arcidenlihiis, sive reali- ul pula, Ikjc eas, sicul oris: b<xr animal,

bU'!, sivo inlonlion.ilihus, [)oU?sl allondi sicul animal : el ila lioc gonu.H, Hicut ge-

(iinv^ronlia duplcx, srilircl ni.ilorialis, ol niis : el sic possol dici, quod duplox ewel

torin.ilis, ul (,',\pross<! lialj«'l isle in [iriino, pra;dicalio cujusliliol communiii, prirna
disLinct. 2. (juiosl. o. solvondo arguinonUi scilicol el socunda : sicul duplox suppo-

(j[)inionuiii, ci in lcrli.i (lisliiiclione <?jus- silum, scilicol oju.sdom, vol alloriu.H deno-

(luni, cl .'ilil)i. 1'riina (iit [HiPci.su lalis) <*sl minalioniij. Prima do .solum numerodifT»?-
nuincr.ilis e.\ [)arle disliiKrloruin, liccl cx

parte (lislingucntiuin [)0.ssil es.se sp«'(itica,

vel gcncrica. Secunda vero esl s[)<'ci(ica
ad iiiinus, nisi exleiidalur ad lia'cc<'i-
Uilcs.

rcnlibus, .s«H*unda vero de Specie differen-

lihus, el aliquaiKlo de .solum numero (.'■•
Iil)us dicerolur. Se<l Im-c respoasio quieril

inajores difficullalos [)«'rsolvore. Ideo le-

nc.inlur res[)onsiones prj-cid«'nlos, vel di-

.SecuiKlo advcrLenduiii, quod su[)[)osilii calur con^Ofiu^^nler. (Jui vollol lonore aliam

sunl in du[)lici dilTercntia : qiurd.iin <'jus- viaiii, solval nioliva. Prirna vi.i niagis mihi
(l(!in (lcnoniinaLionis cum suo coiiiinuni ; sa[)il. Ouid aulom dicondum sil do Specie

quiedani aUcrius. Exeinpluiu uL liomo rcs- respe<*lu spocialissiiiijD, el suUilU-nw ;
peclu aniinalis, <'l lioc aniinal : < oininuni- el de Diffcivnlia. ol Tnjprio, el Accidenlo,

Ler t.iinen supposiLum «'jusdem deiiomi- suo niodo, in suis locis porlracUindum

nalionis pricdic.itur de supposilo allerius eril.

denoiniiiationis, staiite ideiitilate concre- T<'rlio circa solulionom qua\slionis. po-
tionis. lest dubit.iri. ot gratia hrovilalis, omnia

TerLlo .scieiidum, ut .sa-pe supra dictuin sub uno dubio p«'rstringam. Videlur onim

e>l, quod aliLer Logicus, etaliter mclapliy- quod iiiale dlcal contr.i primam viam ar-
sicus, li.is socuikI.is intcnti<jnes consido- guondo. qiiod illuc quod liicdotinilur con-

laL : <|uia liic uL .qj^jlic.ibilcs r<'bus pri- v<'iiil univoc»' robus omnium Clonorum,

Geufris

prifiiinilio
de solo nu-
tncro liiffe-
rrnlif>us,
ifuiitnndo
verificO'
tur.

iiKc inU>nLionissunL, ille vero utabstraliunt
ab illis.

Kx liis ad dubium [)oL<^st dici, sustinen-

do ip uin (i<'nus [^iicdicari [dus (|uani (!<'
.soluin nuin<'ro (lilTerentibus, quod lo([ui-
Lur DocLor dc iMlTerciilia niateriali acci-

dentiuiii, ct non torniali, insecuLus forto

in lioc viam coimnuneiii, (jua' .U'cidcnlia,
Specics, subjccla, dicit nuincro distingui.

Vcl aliler, quod K)<|uilur logice, ol iioniiu»-

laphysicc d«» i[)sis intcnlionibus. Vol ali-

lcr. [)osscl .s.ilvari (licluiu l>octoris. iiitol-

ligcndo illud <lo sup[><)silis allorius <lono-

ininationis. Pncdicaliir ciiiin (;«'iiusd«' lioc

(litTcrcnlc S[)<'<'i<', ol ̂ U' illo, «jua' Uintuin
nunicro ditTcrunt. iil iiiliM [»alobil. Vol doniri illir pr

ultinio [jossol dici, «[U0'l l<K|uitur confor- ttfns rrhnutnr a'i

luiii (|uia doiiuminalivo. ol accidonlililer

convonit; tuin qui.i mulUe n^s goruTum
noii sunt (Joriord. Ilom. ons sub iiUonlione

l niviM-siilis, vel comniunis, aul li

dciilis, convonil uriiv«x-o nd)us (.kui.iuu

G<'norum, igilur pn»posilio illa osl f.d-.i
ImfHismbih fst aliquam rem, olc. Iii ;...

circa id«'m lalx>ranl hiaUvlicus, MoLiphy-

sicus, ol SophisUi. I. MoUipli. U»x! •

monl. '). M«'lapliy.sicus ven> dotinii
ut r<'s [)rima> iidonlionis osl ; endem eti.im
dotinilioiio. «fua Purphyrius, ul palct 5.

MoUi|)li. U*xl. commonl. 33. igilur ol Ijogi-

ciis. Mato igilurdicit. qu<Ml rt*snulIonKMJo

<lotiiiilur, sod inlonlio. Iu>m, po(ttH!>nl [
(hnmr per o

' /trrtr^ d tir; ■■.:
iniLcr diclis siiis alibi, ubi dicil <|Uotl /lo roMtmi/ «/^•//miA» /-*=#•.»

uiiuinquod(|Uc (lonus, vol g<Mi«'ralius, prt) nuiic. Uom. qiuxl «I.

unuiu(iuo(l([uo communi', prius <h»scondil quod im/cn/io vidolicel tlefiHuur pcr sc r^u^

186 SUPER UNIVEUSALIA PORPHYHII

ul est concrelum, videLur ialsum ox 7. Mc-

lapli. texl. comni. 2. Ilem, cum concreluin,

et ablractum idem signiticent, per le infra

quoest. de denominalivis, si abslraclum si-

gnitical^?<?'rf, sequilur quod et concretum :

male igitur dicit, quod inlenlio ut quid

est, liabel deliniri a Metapliysico, ut tamen

concretive sumpta a Logico.

-'7. iLem, abstracla. ut sic, non possunt de-

finiri, quia omne quod proprie definitur,

supponii personaliter quod abstractis non

convenit. Ilem, illud primum notabile vi-

detur falsum : quia liaec esL vera, Animal

per se prwdicatur de homine : et hsec, Ge-

nus est Universale : et lisec, Genus est Ge-

nus. In omni enim Genere est quid, el

essenlia, et praedicatio essentialis, per

consequens : et hoc, mediante hoc verbo
est.

Item, illud primum coroUarium videLur

repugnare solulioni qusesLionis, eL simi-

liter secundum notabile. Nam si nomina

secundo-intenlionalia concretive accepLa,

respecLu hujus \erhi prsedicari, supponunt

pro fundamenlis, et talis prsedicaLio habeL

exerceri in primis, videtiir ergo quod de-

finitio Generis habeL verificari, eL exerceri

in rebus : res ergo sub intenLione defini-

tur, ut prima via tenet.

ILem,ex secundo corollario videLur se-

qui, quod praedicatio signata in secundis

intentionibus sit per se, ut puta ista, Genus

prsedicalur de Specie, et tunc disparatum

per se de disparato prsedicaLur.

ILem, ista prsedicatio, Genus prsedicatur

de Universali, non exerceLur in rebus, sed

in ipsismeL secundis intentionibus, dicen-

do, Universale est Genus.

Ilem, circa illam litteram, in qua nota-
tur differentia aclus signaLi, eL exerciti,

mulLa essenL tangenda. Sed breviter dubi-

num. 4, lari potest, quare illa Adverbia % non, tan-

tum, eiprseter, denotant actum exercitum

magis, quam verba sibi correspondentia,

cum Adverbia, adjeclivaverborum sinL, el

minoris, per consequens, enLiLatis.

28, Ilem, circa soIuLionem primam objectio-

nis, quae ponitur in fine solutionis quses-

lionis, contra secundum corollarium, ubi

negat conseqtlenLiam, quia Consequens ost

minus verum, quam Antecedens, videLur

dubitandum, quia tunc consequentia in

qua necessarium infertur ex impossibili,
vel contingenti, deberet negari.

Item, videtur quod male dicat in secun-
da responsione, quod terminus variatus in
fallacia AccidenLis, esL duo termini, cum

fallacia AccidenLis sit fallacia extra dicLio-
nem. MullipliciLas enim AccidenLis poLest
stare cum unitate termini. Unde supra,

qusest. 9, 10, 11. dicLum est quod diversitas

supposiLionis sLaL cum uniLale subjecti, et

significati : causa enim apparentiae in falla-
cia Accidentis, secundum istum 1. Elench.

quaest. 46. est identitas apparens alicujus

diversiLatis, ita quod sit aliquid unum pro

medio comparatum ad extrema,'^secundum
diversas naluras in ipso exisLenLes. Ipsa
tamen diversitas est causa non existentiae.

Et ibidem, quaest. 44. dicit quod Accidens
ut sumiLur in fallaci;i AccidenLis, est cum

raLio alicujus non fit eadem totaliter cum

ratione alterius, prout ad tertium compa-
rantur. Ex his pateL quod terminus non
variatur in fallacia AccidenLis, sed ratio

formalis significati.

Item, posset specialiter argui, quod su-
perius non accidit suo inferiori : dimitLo

tamen pro nunc, quia de hoc est ibi spe-
cialis quaesLio.

SusLinendo igiLur Doctorem nostrum,

respondeo ad ista. Ad primum, nego as-
sumpLum. Ad primam probaLionem dico,

quod stant simul aliquid dici denomina-
tive de aliis, et cum hoc esse praedicatum

univocum illis, ut infra, in Antepraedica-

mentis dicetur. Et sic inLelligit DocLor

convenienLiam univocam in proposito, non

uL univoce dicLum, sed uL univocum prae-
dicaLum.

Ad aliam dico, quod ly rebus supponit

determinate, et non distributive, ut ima-

ginaris. Ad secundum poLest dici, quod ens est

univocum metaphysice, non logice, ut su-

pra tactum est. Vel poLest negari antece-

i
"29. 4

Dalur uni- vocum de-
nominati-
vum.

l

t

QL.KsTlo \l\

Ii»7

dens; ut prius liabiUiinesl, solveiido illaiu

dillicullalein d«' enlc, qua-sl. !,>.
Ad lerliuiu dieLMiduiu uuo niodo, quod

licet laljoreul circa idfui, diversimod»' la-

ineu haljeul IMiilosoplius, et (ioiuuieuLitor

ibideiu. Nou incouveuit igilur ((uo<i idrni

per se ab uuo detiuiatur, licel uou al> alio.

Vel potest aliler dici, uei^audo uiiuoreni,

quia .VI(;taphysicus uou soluiii entia realia,

sed eliain ratiouis, cl uegaliories, et uon

enlia rousidcral, ul palet 1. MeLaphy-

sicJL".

30. Sed tuiic esl duhiuiii, lii-of^lcr dicl.um

Doctoris supra, quod alitcr .Mclaphysicus,

aliler vero Loj,mcus coiisidcral, quia hic iu

coucrelo,ille vero in abstracto,quod tamcn

in proposilo falsum csl, quia ulcique iu

concreto dclluil.

Quomodo Uici polfst quod Mctai)liysicus, ma.xime

cllTetTo- »n 5.Melaphysica?,accipitut plurimum des-

gicut, res ppiniiunes vul-rarcs UTiniuorum coiumu-
contiue- ' "
tani. nium, de quibus ibi dclcrmiiial, iiuuc ex

Logica, uunc ex aliis faculUitibus, ut con-

.sequcnter investiget quidditates liles abs-

traclive, el iU esl iu proposito.

Vel susliueiido primaiii responsioiicm,

disliii{^'ue de abstractioue : licct eniiu Me-

laphysicus coiisiderel quidditales rcruiu

absolutc, IKJU Uuiicii iu ullimata abstractio-

ne logicali, quia sic forlc de ipsis iiihil

posscl pnedicari. Considcral crgo ab4rac-

tive, id est, absolule, el abstractiou» pi:e-

cisiva, licet iu vocc sil couceriicutiu, ct iu

re iuh:ereiilia : de hoc alias altius.

Vel breviter dicendum, quod .Vristole

h's ibi dctcrmiiial de Genere, prout esl

quoddam tolum iiicidtMitaliler, ct poiiit

iiiulli|)lic(Mii acceptioiKMu ejus, ul de aliis

tcrmiuis ibi facit. Licel i^itur rccilct ac-

ceptioiuMU (>jus logicahMU, non Uiiiumi ul

sic, ipsuni consid^MMt : sed secuiiduiu rca-

les ejus acc»>pti()n(»s, ul patcl. Vrl dic qu(Kl

|)lura iu McLiphysica non meUiphysice. sod

phy.Nice, vel logice dcU^rmiuaiilur, ul ha

bel isle I. (iu:c>l. Mclaphysica».

^ .j, .\d (luartum de 7. MeUiphysica» dicen-
dum. (|uod ibi lo^iuilur Philosophus dc

concrcto {^ro siguitlcaU). elcoiinoUUosimul

el non pro signiHrato Uintum : bic veru io-

lenlio (ieiicri'4 per .se detinilur in conrrTlo,

pro signiticalo Uinlum, licel verifirelur io

couuotalo. l)t' hoc aniplius f|uii-sl. .sequcn-

li.

Ad quintum dico, qutKl ulrumquegigiii- /mumiio
tlcal fjuul, .sed diversiinode, quia hoc cum JK^^^r

casu, illud vero absoluU*. Klha'«- livcrsiLi.H *■"
sufticit ad dislingucnduni dctinittoneui lo- Ufruiur.

gicahMii a meUq^hysicali. U^mic* ergo dicil
!)(K:tor qiujd ul tptiJ ett, haljel definiri,

Mctaphysico, quia omiiis quiddilas, el

luaximc accidenUilis aljslracUve fh^vi.T.-iia
a proprieUUe, dicil qiiid : coiirni. . ro

luoduui aUerius. Kl quia U»gicus conside*

ral secuiidas iiiUMilioncs, ul Kunl iiuxli in-

U'llig(Midi primarum ; ideo ronvenienler
in concreto eliain propinquo definil cas.

.\(i aliud pos-set negari assumplum se-

cuiiduiii ali(|uos : ha*c enim o l vera »e-
cuiidum ipsos, lluinanitas est aniinalil4t

sicut isla, Homoeal animal. El iKwsel con-

tirmaii hoc ex dictis hujus, disl. 3. .secun-

di, qua\st. 1. in dcclaralione illius dicli

AviceniKT, quod videlicel Equinilas ett .^^^

tnntum i/isa. Vel aliUT po sel dic», quod '

abstractum eliam ultimatum |h>U'sI drtini- ̂ ^^ ̂

ri ex obliquis, vel pi"aHlic;ilioue uialeriali, "•'*

licct uoii cx reclis ; vel pnrdiralion»» for-

mali, ut illa capiuntur protHxlem. Exem-

pluiu, lia-c enim esl primi modi : lluinami'
tas '•.</ ex animalitate, et rationaiitaJe, si-

cut luec, llomo est aHimal. (.^Hia^ri' super

I. Pasterior. Vel lerlio, eldariusad men-

t(Mu hujus dicendum. <\\\M detiniUo infla-

physicalis lirelsil al ■. non Uimen ul-
liuiate talis. i)e hiK* magis iiifni. quBsi.
!«>.

Ad aliud pjiU«l solutio ex dlcU* Itoctori». ̂

Ooncodo enim haiir esae vemm. ; n<t/ ̂ ■«•«'

prii^ilicatuiule homine, el h»*' p»*r

pro quauto illo signaUi •
llomo ''st animal. hici '

ri per acridens, ronven

so (ionus, v«'l suin^riuH. .. i ..■

Cum dirilur rons«H|ui>nU'r »4.. -. ...ec «l

pcr s<\ Cenns e*' l'n rtrsttU. K-^t^^-nus
est GeHtis. ■ '■' Hic . quo«l ruml.i»^ i\-

(

. 1 in Jtfttmr 44

10,

188 SUPER UNIVERSALIA PORPHYRll

sideral sccundas inlenlionos uL applicahi-
les primis ; ideo coniparalio secundarum

intenlionum apud Logicunisecunduinprae-
dicalioneni, elsubjeclionem, debel altendi

per se in illo actu, qui est exercendus in

fundamentis, pro quibussupponunt. Ideo

dicta Doctoris debent intelligi proprie Lo-

gice, licet Metapliysice, ut procedit argu-
mentum, in secundis intentionibus possit

esse prsedicatioexercita, suo modo, sicut

in primis : et tunc induunt modum pri-

marum intentionum, quia eis ut sic consi-
deralis, sunt applicabiles, aut seipsse, aut
aliae secundie intentiones, ut modi : et ita

tales exercila3 praesupponunt signatas in se

velaliis, Logice consideratis.

Vel posset breviter dici, ut prius, ad

aliam parlem argumenti, qiiod licet hsec,

Geniis est Universale, sit prsedicatio per se,

acciditnihilominus extremisquod compa-
rentur inter se, per hoc verbum est.

33. Ad aliud, nego quod infertur. Dico enim
Res quo- , ̂ , . , ,■ .• •

modo ivc quod Doctor, m solutione qusestionis, opti-
defimatur ̂ ^ ̂ -^^ ̂ ^^ ̂ ^^ absolute,aut subintentio-

ne, hic non deliniri. Non primomodo,quia
tunc esset definitiorealis, etnonlogicalis ;

non secundo modo, quia tale est ens per

accidens, cujus non esl definitio. Nihilomi-
nus tamenilla definilio in actu signato, in

secundis intentionibus assignata, verifica-
tur in primis in aclu exercito : et ita datur

pro primis, quantum ad verificationem, li-
cetsitperse primo intenlionis secundse, et

pro ipsa detur primario in ac!u tali. Nec
mirum est hoc, in definitionibus Logicis

maxime, quod scilicet aliorum sint, el

pro aliis dentur : quia considerantur defi-
nibilia hujus a Logico, ut egregie inquit

Doctor, concretive, et in supposilione per-
sonali, el ut modi applicabiles rebus, et

non ut quid, vel abstractive, ut supra de-

claratum est : et ita, si bene advertis, nul-

la repugnan':ia est in dictis Doctoris.
Ad aliud polest concedi quod infertur

tanquam inconveniens. Etcumdicis quod

disparatum praedicatur per se, eic. dico

quod illudessetinconveniens inpraedicaiio-
ne exercila, in qua denotalur prsedicatum

esse de ratione subjecti, vel e conlra, si

pracdicatio sit per se, saltem in primo, vel
secundo modo^non autem in praedicatione

signata, ubi extrema supponunt profunda-
mentis. Vel aliter posset dici, quodexdic-

tis Doctoris non sequitur illudquod infer-

tur. Nondicit enimDoctor quod pra^dica-
tio signata in secundis intentionibus, sit

per se : sed dicit quod a praedicari per se
in intenfionibus, adesse in fundamentis, elc.

hoc est quod ipsum proedicari convenit per
se intentionibus, esse vero rebus, ut dictum
est supra.

Ad aliud dico, ut jam tactum es.t supra, 34.
quod ipsaemet secundse intentiones induunt
niodum fundamentorum, quoniamipsse de

aliis modificative prsedicantur : et ita est

in proposito argumenti. Et similiter hsec,
Jndividuum prsedicatur de pluribiis, qua^

non potest exerceri in rebus primse inten-
tionis, saltem consequentia formali : quod

dico propter Essentiam divinam, Socrates

enimnom prsedicatur de pluribus,nisi8equi-
voce ut dictum est, qusestione nona. Ideo

potest sic exerceri, hoc Individuum est in-

dividuum : etsic de aliis. Sed dicesquod is-
ta sunt contra Doclorem, qui dicit quod

non lenet consequentia talis in eisdem ter-
minis. Dicendum, ut dicit Doctor solvendo

objectionom illam, in solutione qusestio-
nis ad finem, quod tales consequentise non

sunt per se,et formales, et de talibus intel-
ligit Doctor corollarium suum. Vel aliter,

negari potest quod sint in eisdem termi-
nis, saltem quantum ad identitatem accep-
tionis, et suppositionis, licet sit identitas
materialis.

Possenl ponderari verba Docloris, infra

in cap. de Subslantia,q. 2. solvendo quar-

tum principale, ubi dicit quod al hoc se-
qui illud infertur hoc esse illud, sed hoc ibi

habet exponi, el controversia, si qua est,

tolli.

Sed breviter dici polest, quod illud dic- Ab 'adu
tum Doctoris, scilicet Ab actu signalo, ̂ f' ^exel^cUum

in intentionibus lenet ad actum exercHum 9"«"foV"" let illalio.
in fundamentis, est verum ubi intentiones
sunt allerius denominationis, non autem

gL/KSTIU XIV 180

3;;.

ul)i sunt. ejusdoTn. Tlmlo leno», Gnim p «- Ad hoc oplimo notiea r\n^ ̂ \rA\. singu-

dicalur de Specif, if/itur homo fst nnimnl : laris.sinn*.supor prirnum I ."Uin, q -
iioii ila sfquilur, fJenus pnrdicalur (Je hoc solvendo secuiiduni .1 iluiii princi-
flenere, i^itur siniililcr in fuiifiamenlis, pale, Vidc eliam in Ari

cujus ulU.Tioreni investigalioii«ni forle quaisl. 9. ad finem, ubi langil .»».
alias nolaljimus, consequenliam, cl solulionern noi

Ad aliud dico, quod illa ,\dverKia iion ̂ jus.

sufficiuiil ad aclum ('xercilum, verba ta-

inen cis corrospondeiilia surticiunl ad ac-

luin sigiialum : el. ila ar^niinoiiUim quo-
daiiiUKKio esl ad opposilum. nuia igilur

por lioc vorbum rst, qiiod dicil aclura po-
silivujii, iioii polcsl e.Korceri lotim illud

quod iinporlalur pcr verbum includcns

Ad aliud polosl diri brevilcr pro nunr,

quo^i terminum variari convonil,vel quf»ad

malerialo ejus, vel qitoad forraale : el hoc

vol quantum ad significalum primarium,

vel secuiidariuin, vel quantuiii ad modum

signitic^indi, .seu accepiiorioin. Nuiic vero

licet lerrnini sint idem in pr '""<!'" raale-

TermiHut r«ria/ur

duptteilfr.

K»t t/uan
ilo jiriipn- titioncm
sii/nalam

exenet.

ncgalionom, vol oxclusionem, olc. vel per rialilor accopti, non lim.ii f

^- <7»n.T
'!«: nr

dUlist

nomina vorbalia liujus, ideo oporlel adde-
re Adverbia lali im vorborum huic vorbo

est, ad oxprimcndum, sou exorceiidura lo-

lum illud quod .significalura ost. Ideo di-
cil Doclor, quod per non exercelur negatio

elc, quia illud ([uod obscuro imporlabalur

per verbum dicons aclum signalum, jam donlis. I.-i aliis quoque fallaciis sccus esU

in .\ntecodentc pro .s:.

ot quasi sub raodis si;,'
in Consrquenle aulem pro secundariis, el

modis respeclivis accipiuntur. Varialur

igitur acceplio, licel non principalis signi-
ficalio : ol h(jc sufficil ad fallaciarn Accl-

lio mdfm!-
Imrimm At'

flcimt.

;;o.

expresso poiiitur, el foriiialitor, licot de

so sine vcrbo non sutliciat ad acluni exor-

ciluin. Et cum dicis quod suiil ailjectiva

vorborum.concodo ; igilur minoris onlita-

lis, potesl concodi ; igilur non diclum ac-
tum oxercilum, concedo : sed addunlur

vorbis principaliter dicoiitibus lalcm. Vol

alit('r,quo(i licot minoris entilatis, non
lainon cxpro.ssionis illius, quod quodain

quasi siib volamino imporlalur por verba

silii corrcspondentia : ot hoc non inconvo-
nit, sicut por accidentia,(iuio sunt minoris

oiililalis, ip.sa subjocta |x.»rliciuntur, ot

dariiis cogiio.scuiitur i'os materiales. llle-
rior spcculalio hujus habot vidori in trac-
latu do Modis signillcandi, idoo pit) nunc
dilToratur.

Ail aliud diconduiii, (luod hoclor Uit\m-

liir do con.sc(juonlia formali; in<ilanli.i' ve-
ro halKMil locuin in conscquonlia muloria-

li. \'cl alilcr, (|uo(i universiililor in urani
consociucutia, iutorens di-bet ossc niagis
talo, vcl .sallcii) iion luiiius, (]uam illalum :

et ita in vcritalo, ol talsil;ile, ol cuntinon-

tia, ot im(x).ssibili(ato, el sic leiicnl illn*
con.s(H|ucnli;o luatcrialos, ut [lalol.

De hoc inagis super qurrsliones Elencho

rum. nuiKl autom langitur in fine de acci-

dero sup«^rioris infcriori, dicelur infra, el
supor libros Elenchorum ra.igis. .Vd hoc

nola oa (juae halxU infra, quajsl. 5. Anle-

pnvdicamontorum ' lo. UlUmum
princip.*ilc iii simib, >iai;uiarissime.

\iMl igitur neqiii' anperftunm^ ne^ue mimtu
cuntinet (iniens dicla tlesenplio, «te. lJi|».
codeui.

nr.KSTIO W

\u '/''finitin firiwris sit rimvt'nimt«*r • tfitit

. riiom "

ifu.rtl 1 tl /i6.i

.eap.'

t ,

tfymal.
tfwril .
iiiiitii.

i. i

1 ■
J.

.\ » "I WA , »4 4* ■•• I*

Huoil n<>n Miletur: quia omne arci-

dons iliflinitur per suluitanliuiu : ̂ '

tantiit omin f '

190 SUPEU rNlVEHSALlA PORPIIYKII

defmitionc, cognifione, et le7npore,per
Arislotelem 7. Metapli. cont. i.sed nihil

ponitur liic ad subslanliam pertinens :

ergo, etc.
Item, Concretum non diffinitur 7.

Metaph. oont. 2. ergo, etc. probatio An-
tecedcntis, per Arislotelem 6. Metaph.

cont. 20. et 21. In dictis secundum ac-

cidens, non est idem, quod quid est,

cu7n illo cujus est. Et exemplificat, ut
musicum, et atbum ; sed quoBCumque

vere definiuntur, habent quod quid est,

idem sibi, ergo, etc.

Item probatur ratione, quod enim de-
finitur estinGenere; sed concretum non

est in genere, per Aristotelem 3. Topi-
cor. cap. 1. ubi dicit quod Magis est

eligendum quod est in Genere, quam

quodnon, ut justitiajusto.

Item, definitio tantum est Speciei, Ge-
nus non est Species : ergo.

Item, hicnon ponuntur Genus, et Dif-
ferentia, quas ad veram definitionem

requiruntur per Aristotelem 6. Topicor.

cap. 2.

Item, per Aristotelem 6. Topicor. ibi-
dem. idem 7. Metaph. text. com. \3.De-
finitio datur innotescendi causa, ideo

dari debet per priora et notiora ; Spe-

ciesnon est tale, quia est posterius Ge-
nere, vel simul natura ; et ita non prius
vel notius.

Item, nugatio est dicere pluribus dif-
ferentibus. Probo, quia differentia in se

includit mullitudinem, veluti Species

suum Genus, quod patet, per Aristote-
lem 5. Metaph. tcxt. non habente com.

etlO. Metaph. text. com. 10. 12. et 17.

ergo, et Differentia concretive dicit

multa ; ergo esl nugatio dicendo muliis

differentibus , et si ly pluribus ponitur

pro multis, vel si comparative, adhuc
idem significat.

Dicitur ad hoc quod nugatio est, in
prajponendo inferius superiori, ex ea-

dem parte orationis, non e converso ;

quia inferius tunc est specificans supe-
rius.

Gontra, Aristot. 6. Topicor. cap. 1,

Loco 16. ubi docet interimere definitio-

nes propter nugationem, dicit sic : liur-
sus s(Universali dicto addatur et

particulare, supple nugatio est, ut si

clementiam diminutionem expedien-

tium et justorum, namjustum expe-

diens quippiamest, quare justum con-
tinetur in expediente, sicut inferius in

suo superiori, abundans ergo justum,

id est, superfluum est in definitione,

prius habito expediente.

Item, dicitur 7. Metaph. cap. de Uni-
tate definitionis, text. com. 43. quod nu-

gatio est in praeponendo differentiam
superiorem inferiori, ut animal habens

pedes, bipes; quod ibi probatur dupli-
citer, uno modo ex per se modo cognos-
cendi nugationem, quod est ponendo

rationes pro nominibus,nihil enim aliud

dixer&t,quam animal habens pSdes duos

pedes habens.
Aliter probatur idem ibi,sic, ex trans-

positione terminorum, Palam autem

erit si quis transponat tales defmitio-
nes, dicens, animal bipes,pedes habens,

dicto enim bipes^ superfuum est di-

cere pedes habens, prius ergo fuit nuga-
tio. Haec duo media, scilicet de ratione

ponenda pro nomine, et transpositione
terminorum, si valent [si pro gwm) hic,

et ubique improbaiit prsedictam respon-
sionem.

Ad oppositum est Porphyrius et Aris-
toteles sic definiens Genus 1. Topicor.

cap. 4.
Dicitur ad quffistionem, quod est des- 3.

criptio, non vera definitio,quod innuitur Boeiu^^ et

in littera. cum dicitur, quod etiam des- ̂ "!»'on?« ' ̂ ponttur, et

cribentes. Sed sic facile est evadere pene rejicUur.
in omnibus definitionibus, nec illud ex

littera prodest, quia in littera est assi-

gnnverunl, id «jsI, (lefmioruril. It»'rn.in-
feriiis ciipil. de Sperie contex. 2H rlirit ;

.Xecessa es/ tn ufmnunifue rrifiunihus

utriusf/w uli. Hntio auterii fjunrn si^ni-

ficiit nonieii, ost (lefinitii). \ . .Mt-lapli.

Il<'rn, li;ec ratio convortitur cuin den-

nito, iil probat I'orphyrius, et non pra'-

dicatur, ut accidms de ipso, »|uia f|ua'
ponuiitiir in ea, sunt eju.sdeni Generis

cuni dt;finito,quiy inteiiliones : quodiiiiet

auteni fjustiein Generis, (|uotl pi'iedica-
tur per .se de alio ejusdern Geiieris. est

superius ad ipsuin ; ({uia nec iiiferius,

nec dispaiatuin : eri.'') Iimc rafio est deli-
nitio.

Itern ptT Aristolelein 7. Metapli. con-

tex. 1 1. (1 i;i. ratio qu.T est ex prjudica-
tis per se, in t(ii<»niin tlefinitionein non

cadit |)er se siihjcctiiiii, si sit converlihi-

lis ciiin siihjt^cto, est tlefinilit»: lia'c est
liujiisiiindi, (piiii in tlefinitioiifin niillius
deliiiitivi cailit diffiiiitiiin.

IliMn pi\iNlicatiir per se, et convertibi-
liter, et non ut propriiiin ; (piia tunc tnfa

ha^c ratit) posset deliniri ; neijuc iit ilil-
ferfiifia iiltiiiia. tuiic eniin illi opt^rlcret
addere Geiuis ; .st^l atldfndo Universale,

(jiiod est Genus deliiiiti. iii liac ilclini-
tioiie erit mi^Mtio : ergo h;ec est veni
tlelinitio.

■i. |)ic«'iiduiii er^o ad qu;rstion(»m, quod
Srnlenlia . i i- •»• i • • !•«
Doitons- est vera (lelinitio, (juod sic osteiitlifiir :

5
Hetpotuio

A\

QIM-STIO XV l»l

tihus frenere inquantuin taliu,nihil pra»-
dicatur per «e. Dlviditur etiam in pr«-

t/irnri in fjuiii, el in ffuale. ul in pri-

mos inodos prapdicandi, el (»er has diflTe-
rentias divisivas manifeslum esl, quod
contrahitur Universale ad Genus ; fil

enirn r-atioconverlihilis, erpro, elc.

.•Vil {)rinuirn arj(unienlunidicitur,quod

illud esl verum de accidenlihus copula-

tis. id est, qua* sihi detcrininanl sub- *"-'^'
ject;i, qu.T vo<'antur copulala 7. Met.iph.
cont. 17. et l'.>. intentiones aulem sihi
non tletcrinin;int rcm alicujus Generis,

quia univoce applicanlur omnihus.

Gontni : .<< pnssiosit univttro et itub- R^Mhtr.
jfittum. per .Aristotelem 2. Posleriorum

text. '.\\). ergo si ()a.ssio, scilicet inlen-
tio.sit niultisGcnerihus univ(x;a, el sub-

jectuni ejus : etiain si actus sit univocus

et potcntia ; ({ui:i (lotcntia perseonlina-
tur ad actuin : suhj»?clum est in fwten-
tia ad accidens, sicul materia ad for-

mam ; quia accidens non hab«^l aliam

niateri;iin, nisi in i/un. Dici potesl.quotl ftnpfm$i»

propositio Aristotelis vera est dc passio-
ne reali, ({u;i3 egreditur ex principiis

suhjecti, de qua loquilur ibi. «|ua; eal

de suhjecto demonstrahilis, cujusmotli

non cst intcntio : quiu elTective esl ab

intellcctu. Ter hoc idem ad aliud : quia

illud veruin est de polentia per se ordi-

nata a«l aclum : cujiismodi potenlia non

est in suhjecto intenlionis ad ip«wm : quia

illa nonest rei sccundum naturam, «e<l

iit consideratiir a ralione.

(k>nlra : si nulla in hac re, el illa. e«l

unit:is, ct h:i»c intentio esl illis univoca.

4

U;itio Univcrsalis est /irreiiirnri lif />lu-

rihns.pi^v .\risfofcl»Mii I . Pcriherni»Mii;«s;
curn cr«^o in dcfinifione Generis ()oii;itiir

pnriiimri lie /Unrihns, ponitur G«mius

ejiis : ()osf«M i>onitur iH/frren/ihus s/)erir

et in i/uiil : iju:csiiiit ()cr .sc dilTercntia) erg.) a null.), quml esl in hac if. el
illo,

C.encris. Prohalio. ((iiia j^er se dividunt acci{>itur inlenliu : ergo
e«t ngmc

suptMius, scilicct /nivfiirnri tir />lnri- ninlur .{Uo.I ali.|ua unilas in
 re su,... o

hus: . rgo siiiil {)er se consfiliiliv:.' infc- shIkvI unilas pro|H»rli.mi», a .|ua
 luo

rioris, ;itl t{iio.l si riiis per illa ap()ro- vetur inlelh^clus, hanc inlcnUonem um-

priafur. hivi.liliir cniin pcrse /nuvdirnri vocam huic, «'l illi all
rihuen* : «ic n

,/,. /,//// /7>//.s in .f,/rvrvntil)us .s/t^wie, el so lialH.l color ad all>edin.M
ii.Aicul uu.......

iii//'frrnfihus numrnt, (juia de dilTer.'n- ad hoiuinem.

\

192 SUPEK riNIVEUSALIA PimPlIYRII

Contra : iinitas univocationis niajor

estunitate proportionis,ergo Iubc abilla
non suniilur.

Majoriini- \)\(^\ potest, auoci occasionallter potcst
tat occa- * '

sionaiiier acclpi major unilas a niinori, non tota-
xumitur a ... , ... , . .
viiiiorixmi- litcr ; uude unitasinre tantum est occa-

^"^^' sio unitatis in intcntione, inquantum
intellectus movetur ab ipsa ; potest ta-
men intellectus motus majorem causare
unitatem in intentione.

6- Aliter potest concecli, quod habet sub-

jectum univocum, quia licet nulla ea-
dem rcs sit in diversis Generibus,potest

tamon esse eadem secundum quod con-

sideratur a ratione,etsic tantum estsub-

jectuni intentionis.

Aliier dici potest ad primum argu-
mentum principale, quod verum est de

accidentibus qu;c habent suum esse a

subjecto : quia non propter aliud, ali-
quid dirfinitur per substantiam,nisi quia

est per illam : sic enim est alicujus rei

quod qiiid est, et defmitio, sicut illud
est ens ; intentio autem non est per

suum subjectum, sed ab intellectu.

Ad secundum principale dico, quod

concretum potest diffiniri : cum autem

ostenditur quod non, per Aristotelem

7. Metaph., dico quod ibi vocat dicta

peraccidens, quae in se diversas aggre-
gant naturas ; ut homo albus, quia in
illis exemplificat in principio capituli,
ibi in dictis secundum accidens,ut albus

homo ; ideo omnia posterius dicta, sic

sunt intelligenda. Unde musicum sup-
ponit pro tali, ut pro homine musico,

musicum enim non habet duplexsigni-
ficare.

Ad aliud de Topicis, dici potest, quod

justum non est in Genere virtutis, ideo

non facithabentembonum,sicut justitia,

est tamen in Genere prasdicabili.

Generaiis- ̂ *^^ ahter, quod gencralissima acci-
sima acci- denlium sunt abstracta, et in illis per se aeniium ^

sunt abs- non suut nisi abstracia, id est, qua3 re-
tracta. ' ̂

cipiunt per se praedicationem ipsorum :
tamen concreta inter se sunt in Gencre

per se ; quia inter se, se habent sicut
superius, et inferius, quod sufficit ad
hoc, utdefmiantur.

Sed simpliciter loquendo non sunt in
Gencre, nisi per reductionem, quia non

sunt in aliquo Prtedicamento, nisi quia
coordinatio concretorum reducitur ad

coordinationem abstractorum .

Ad tertium principale dico, quod Ge- Adaiia ~
nus est Species Universalis, ut dictum ta.

est supra quaest. 8.

Ad quartum patet per praedicta in so-
lutione : quia defmitio Universalis poni-
tur pro Genere, et cum illa differentia

per se differentibus Specie.

Ad quintum dico, quod absolutum po-
test cognosci in se per essentialia, et

notiora ; et ideo in ejus defmitione, alia

poni non debent. Illud autem quod per

se, secundum quod est, dependet ad

aliud, sine illo cognosci non potest ; si-
cut dicitur in Praedicamento de Relati-

vis ; et ideo ponitur correlativum, non
ut notius ; sed quia sine eo defmitum

cognosci non potest.
Ad sextum dico, quod differentibus

Specie, est expositio : et non ponitur ibi

ut partes diversas, ut (WcmdiO de pluri-
bus, id est, de differentibus Specie.

EXPOSITIO

De Pri.mo. Quid sit defmitio, et quid Ge- 8.
nus, et quoties sumuntur, et qualiter in

proposito, satis patet qupestione preeceden-
ti. Condiliones vero definitionis palenl 6.

Topicorum, et 7. MeLaphysicse, et aliquali-
ter perLracLabuntur in sequentibus articu-
lis. Divisio communis, nisi quod secunda

pars subdividitur. Ordo patet, quia post-

quam visum esL quid definiLur, meriLo se-
quiLurexaminaLio definiLionis. Ad sequen-
Les eliam paLeL ordo, ut statim dicetur.

De Secunuo. Sex rationilDus arguit pro

gi/tiSTrj XV
VM

I

I

parlc ncf^alivn. Prima sumifur ex Ari.s-

toteh^ 1. Mctaph. text. comm. i. St^cuivl:.
eliam ihiflfm text. comm. 2. d prohatio

assumpti prima por auctoritatom hab<'tur
ibidr-m text. comm<Mit.'20 el 21. Socundo

probat illiul idem as.sumpluni ratioiu*, et
adducit Piiilosophum 3. Topirorum, cap.

sicul si dicep'lur colomUi alha, vol anxma-
li/i hominea. El addil noLinler Doctor si |y

plurihus ponilur pnj muliiM, vel «i compa-
rativo, adhuc id^m :» ih «Je-

Hnitionn rn»neris {xmW. ForphyrJu.5 pluri-
frujt (lifferentihu.% *pecie,ei expo^filores com-
muniter exp<jnunl \y pluribtts pw muHU,

1. Kt vidclur quod FMiilosophus Uxjuitur sicul plfrumquf jwlel comparalivus expo-
ibi de Genero prredicamonlaii, ot non de ni per Positivam el e conlra.Vel dalo quod
g(!nore moris, ut patot per exempla, qu.T ibi ttMien?tur comparalive, non vililur nu-
ponit do /lominr, a^ino, et colore. Et idco gatio, cum Comparalivus gradu.s, et posi-
sccunda .solulio Docloris at! hoc arf,'umon- tivus idem signincenl : licel sub diversis

tum magis sapit. Tortia ralio funda'ur 7. nwiis significandi, ul patel in Iractalu Mo-
.Motaph. loxt. comm. 13. ot in lioolio, libro dorum signiticandi, ot in prop«)sito allen-
Divisionum, et6. Topicorum. QuarLa ratio dilurnugatio, non ralione mo<ii .Hignifi-
est clara. (Juinta ratio fuiidatur 6. Topico- caudi, s«'d siKnillcali. Palot aulem quod ly
rum, c. 2. ot4. Soxta ratio procodit per mu//</m non habel alium comparalivum,

9.
tuum rt
Ultit O/)'
inimtur.

I

viam nugalionis invcntic in hac dofiiiitio-

ne. Allogalur Philo-iophus 5. MoliiphysiciE,
et ost in illa parte posl toxtuiu (lommenti

decimiquinti, cui non correspondct com-
montum, noc texlus Arabic. biom otiam

10. MoLiph. toxt. comm. 10. 12. et 17. ot
aiibi ibidom.

Ubi advorte, quod unum ot multa oppo-
nuiitnr : et idoo quotics accipilur unum,

et aliud. riirun auloiii quotios sumilur,pa-

tet ibidom, ot larigotur infra cap. do Spc-

cie. Idoo multitwlo toties accipitui', vol
multnm. Partes aul(Mn unius quajdam sunt

primariu), ut idonliUis ; quicdam socundi-
riir, ut simililudo, othujusinodi. Similitor

ost do mnllitudine. Partcs (Miim ejus pri-
mari;e sunl diveraitns, el differentia, so-

cuiidariio opposiln. Dicit ergo Doctor.quo<i

iiuilliludoabstraclive sumpla dividitur ad

inodum rJenoris inSpecies.in dilToi*entiam,
ol divorsilalfvn. Differentvi igilur concn^-
tivcsumpla, scilicot in plurali nuinoro

do.scondons ai) lioc singulari differens, in-
cludit inulla, sicut alha coloratn \\\ plurali

immoro. Quia sicut abslractum adal)slrac

tum, iUi concrotum ad concrotuiu i]uanlum

ad inclusionom, o(pra3di(;alionem, el su-

poriorilatoiu ossontialtMii, maxiine ubi s;il- o-sl iiiinu*» Ih»i .;u. i u;a

vatur unifonnis ooruiu univo<!atio. Vido- irlos Iuk* iion niuwUil ibi, :-

quain ly plures. Non enim reguiariler pos-

suiit soiufMir formari, ul pal.l cu:Iil»-f
Grammatico.

.\dducit DocUir satis apparenlem evasio-

nom ad hoc argumontum,excomniuni sen-
lentia Grammaticorum. qui slaluunl con-

gruitatem, et perf<rlionom orationis,in qua
inagis communepnocedilminus commune

ex eadomparleoralionis : el Iioc per quam-
dam (iguram,quam appellanlrt;)/)^>ii7jon^m.
.Nain tunc minus comniune speciflcal, el

dotorminat magis commune, iUi quod ora-

tio. qua; alias genorarel confusum concep-
tuin, tunc causal distinctum, ul Animat

rurril, oi.inunal homo curril. *• - ' - • 'ra
fiorot nug;itio,quialunc idoin 1 ir

manifosUv .Vam non possum ;. ;ii-

nom, quin dicain nclu nninnl so ! Im^ho p

contra, ut pjU*»l.
Contra lianc evaslonem arguilexdupliri

aucloritate : et licel quidain hic dic inl ex-
pononle^ Doclorem, qu«Hl non inlendil io

prima harum ralionum, ; rw-
IKHisionem, se<i < mI

in pni'ponondoini"«'nus ;n
p:irlo oral i Iuk' ̂ idwur uuiui es
lillora, ul |»r. \^

lo-

n.

10

Appoaibe
(trmmmm- tie. fHtv.

lurorgo^piod in doliiiilioiio (JtMioris sil Tum quin '' ' -. qiil lat-
nugatio, cum dicilur mulli.^ <{iffereHtibus, rtun ila ni....... -um iion cu;

1 umo 1

»1.

ti

(

194 SUPEK DNIVEUSAMA PORPHYHII

lilor probaro. Nulliis euiin dubitat tunc

esse nugationem. Doctor igitur inultum

breviter induxit textum Pliilosophi, el ideo

ille bonus pater, qui non vidit ipsum in

fonte, deceplus est. Littera igitur Philoso-

phi 6. Topicor. cap. 3. est ista, Rursum si

Unwersali dicto addidit et particulare, ut si

clemenliam diminutionem expedientium, ct

juslorum. Nam justum expedieyis quid,

quare continetur in expediente, ahundans

ergo justum. Nam qui dixit Universale,ad-

didit et parliculare. Et si medicinam,dis-

ciplinam sanandorum animali et homini;

aut legem imaginem eorum quse naturali-
ier sunt bona et justa ; nam justum bonum

quid; quare frequenter idem dicit. Hsecibi.

Vides igitur quod Doctor adducithunctex-
tum directe contra responsionem, Littera

igitur, ut communiter habetur, est sup-

plenda et castiganda.

Aliam auctoritatem adducit ex 7.Metaphy-

sic. texl. comm. 43. cujus duplicem pro-

bationem ex eodem loco adducit, et ibi

universalem doctrinam de nugatione co-

gnoscenda assignat, videlicet per transpo-
sitionem terminorum, et per assignalionem

rationum, loco nominum.

11- Ad oppositum arguit, auctoritate Por-

phyrii hic, et Aristotelis 1. Topic. 4. cap.

In secunda parte duo facit. Primo assignat

quemdam modum dicendiaIiquorum,quem

impugnat rationibus fortissimis,deinde po-

nit propriam solutionem. Est igitur modus

dicendi quorumdam,quod non est vera de-

finitio, sed descriptio. Hoc autem inter de-

finitionem, et descriptionem, assignalur

communiter ut differentia, quod hsec per

intrinseca, illa vero per extrinseca quiddi-
tative datur. Et confirmant dictum suum

ex littera Porphyrii. Doctor quasi subri-

dendo, primo dicit quod sic faciliter pote-
rit evadi omnis inquisitio de definitione

alicujus, et solvi dictum Porphyrii ex se

ipso.Secundo arguit ex dicto Porphyrii,ap-

plicando sententiam aliam famosam Philo-

sophi 4. Metaph. text. eomm.2S. Tertio tan-
DefinHio gii convertibilitatem et perseitatem hujus

debcl ccn- . . , ̂ . ̂ ., . .
verii cvm rationis respectu Generis. Ubi primo atten-
definHo.

dendum, quod bona definitio debet esse

convertibiliscum definito, et adaequate ex-

primens totam essentiam ejus, et distin-

guens ipsum ab omni non ipso.
Secundo notandum, quod aliquid esse

convertibile cum aliquo, potest esse vel es-

sentialiter, vel accidentaliter. Primo modo

est definitio, saltem adsequate, licet diffe-
rentia ultima ponatur hujusmodi, sed hoc

est inadsequate, et gratia materise. Secundo

modo est propria passio, vel descriptio.

Nota tertio, quod cum dicit Doctor quod

quodlibet ejusdem generis, quod prsedica-
tur per se, etc. intelligit de praedicatione

primi modi, vel de his quse per se, et non

reductive sunt in eodem Genere cum Spe-

cie. Vel loquitur secundum communem

modumdicendi,quemsequiturinhisqua3S-

tionibus de propria passione, quod videli-
cet est in alio genere, a suo subjecto.

Quartoarguil ex dictis Philosophi 7. Me-

taph. text. comm. ii et i3. Textus ibi ex-
pressus est iste : In qua igitur non inerit
ratione ipsum dicente ipsum, hsec ratio

ejus quo>d quid erat esse s ngidaris. Et no-
lanter diclt , in quorum defmitionem, non

cadit subjectum, ut excludat prsedicata se-

cundi modi, quse non constituunt detinitio-
nem, sed descriptionem. Cum dicit in fine,

qtcia in defmitione nullius, etc. ibi est varia

littera in diversis originalibus. Bene enim

poneretur nullius deflnitivi, vel defmienlis,

vel nullius defmiti, supplendo ly partis sic
in nullius partis defmiti deflnitionem cadit
defmitum. Et intellige hoc tanquam pars

quidditativa : sed bene ponitur tanquam

additum, quia specieo est pars definitionis

Generis,etGenus cadit indefinitionem ejus.

Vel dic quod loquitur de partibus per se

intrinsecis definitionis Generis, et sic abso-
lute erit verum.

Quinlo tangit iterum perseitatem et con-
vertibilitatem hujus rationis, et excludit

instantias de Proprio, et differentia ultima

quse per se, et convertibiliter prsedicatur,

et satis clara sunt quse dicit. Ubi notabili-
ter tangit quod differentia ultimanon dicit
adsequateessentiam speciei.excluso genere.

12.

gj KSTIO XV m

13.
id loco

4Cient-

Abjorla orgo illa opiriiono, ponil inodum cujiLsmo<li non sunl istT wun^T
(licondi propriuin.U-ncndoparteni .'iffirma- ne.s. qui; nullam rem sibi (1.-.:
livam, do'lararj'lo quid hlc loco generis, cum univoroomnibuHappli.-ontur.u
cl quid loro difforonlijn ponilur. larlum osl. El nolanlor dini ub= •"

I!bi advortendum, quod quamvis supra, l>ii antur, propler ea quH; supri

eri.ipn- qu.f). assignavit du.is rationos rniversalis, Se<i conlra hor ullimum, de n m »it

defini- ma^is tamen imitatiir illam 1. Periliormo-
iiias, lanqii.im propriam ojus, quam illam

primi, ol secundi Posteriorum ; qiiia l'or-
pliyrius utilur loco Unfvernalis iii dcfini-

tiono cujuslibot istorum quinquo, illa qun^
magis vidotur esse quiddilativa ojus. llu-

jusinodi (!st prsp limri <le p/uribus. Divi-

ditui- aulom pr.nlicari dc plurthus [ler
(pii t ot qualr : ol iitrumquo liorum por

(iifffrens Sprcir., et numern. l*or has ergo
duas diffor(Mitias, circumloquondo unam,

\'\iU)\'u'(^. (liffercnlibuii Specir, ol in fj>'i'/, ot
p(M- rationom rniversalis loco ejus, dellnit
ipsuin rioiius. El notantor ibi dicil Doclor,

qiiod lie differrntihua Generr, inquantum

talia, nih>l per sr pnnliculur; beno eniiii

por acci lons hoc conlingit. El loquitur

Doctor do prsB ticari proprio logico, et le-

iiondo ii^quivocalionom oiilis docem Prjedi-
cainonlis. Sod posilo adliuc quod de ipsis

pi-jT licatur univoce, et por .se, non l imon
inquanlum difTorontia gonore, sed inquan-

tum parlos subjoctivo) : et hoc maxiine le-
nondo ly hiquantum proprio reduplicative.
rionoralissimum eiiim de intormodiis in

linoa prjcdicamonfali per se dictum, non

dicitur de cis inquantum Genera inforio-
rum : sed inquantiim spocios ipsius suiit.

Condudit igiliir coiivortil)ililaloin, ot suffi-
cioiitiam liii.jus ralionis.

(loiis(^quontor .solvondo [)riiiniiii argu-

montiiin [)i-inci[)alo addii<-it i)i-imo iiiiuin

iiio lum di<-oiidi,co!ilra quom.roplicas non-
nullas [>er ordinom i)roso(|uondo, rospon- jor unilas sumerelur ox n.

sionos indiicil, ol ipsum sustinel, mulliim palol.quia illi quatuor vxvmW \

plicaliono, arguit dupliciler. Primo ex
uniformit;ile [wissioniM.elsubjerli.quanlum
ad univoce prajdicari, vel applicarl, ex 2.
i'osler. Idom ctiam habelur I. Poslcr. lexl.
comm. .V.).

Secundo arguif ex uniformilalo arlun cl «q,

polontia?, qufjad idom. "•"• *
i{ospond(!l quod isla halxMil ventalom de

passione roali ot aclu simililer, alque po-
lcnli I sibi corr(?sp(jndonle ox nalura rei.
Intcnlio voro osl ofro^-live ab inleilcclu, ol
non esl in rei>us primro intontionis polen-
lia per se ordinata ad hujus modi inlenlio-
nes, .sed tanlum per arcidons. Suslinet igi-
turqiiod non inconvenil inlenlionemgene-
ris univoco applicari rebu.s omnium giMie-
ruiii. licot nulla ros prima; inlonlionis sil
eis univoca, el hoc semper (ul Ijclum esl
supra) suslinondojequivocationem enli.s in
his logicalibus.

Sod contra hoc insUil, infcrendo quod si-
cul onlitas socundarum intenlionum accl-

pitur ab ontilite primarum, ot prosuppo-
iiit illam, aliter essol nciitiuui, iU) unitas,

vol univocalio in his pr ■ nit unila-
tom, vol univocationom in ui;>.

Uosi^on lot (ut tactum esl in

pnocodonti) (|uod sufflcil unitas ; .i^

nis ox [virlo rorum.aqua movctui .m .m^c-

lus ad attribucndum unam intcn'' ' et
univ(M*am onmiltn^ iMis. Non r. , lur
igilur unilas uii hinc indo.

Itoplicat subtililcr contrn. atil t Innt' ma-

:m

is.

siibliliUM-evadondo. Doindo assignal alium ta[)hysi.\T assignaii, h.. pcrortlinom
nioduiM dic(Midi facilionMii, ad i|)sum [)riii- el.sccundum maju.s, e(minus, vidclicol

i-i[)aIo ai-gumonlum. Dicit igitur, (ul cliam
iiifra, ca[). di» Proprio. ol «[uavsl. <lr Dcno-

iiiinalivis hab«<l) «juod <li«'lnm ArisU)lclis

iiilolligi dobol do ac«-i(hMitibus«-o|)ulnlis,do
([uil)us7. Mol.ipli U»xl. «'omm. 17 ol lU.

nunuTnlis. >■
lionis. (!uni igitur unil.iH t

p<'rialur t
s;i1Umii ni liiitut» pi

inijur unitalopn>|wiri.>

.1. ol propor^

no-

• tu

'Utr t|Ui«Kl sil

o (M miniroa

18.

10() SUPER IJNIVERSALIA PORPIIYRII

omnium. Rospondet oplime quod mnjorom

unitalcm suini a minori convenit vel cau-

saliter, et complete, aut occasionaliter, seu

originalitcr, et incomplete. Primo modo

concedit quod essct inconveniens, cum ef-

Majoruni- fectus non possit excedere suam causam
las prove- totalem. Secundo modo non est inconve-
mt cx mi- ., ,T • t -^

nori, quo- nicns, et sic est m proposiLo. Nam sicutm-

"" tellectus causat intentionem, ita etiam ab

ipso effcctive habet suam unitatem. Alio

modo rcspondet ad illam replicam, quse

concludit quod tunc intentio esset figmen-

tum, et unitas ejus, et fere coincidit cum

prima responsione,ut patet ultimate ipsam
resolvendo.

16. Eadem etiam responsio potest applicari

ad illas duas primas replicas de passione,

etsubjecto, et de potentia et actu. Dicit

enim Doctor quod res primae intentionis

potest consid^rari uno modo in se, et abso-
lutc. Alio modo ut consideratur a ratione.

Primo modo concedit quod nulla res est

univoca rebusomnium Generum, sed bene

secundo modo. Hoec videtur esse intenlio

Doctoris, et resolutio responsionis. Vult

diccre breviter quod licet res diversorum

generum, in quibus fundatur inlenlio ge-
neris, non sit unum in re, nec conveniunt

in aliquo sic uno, tamen ut intellectus in

eis considerat illam proprietatem, a qua

movetur, ut attribuat eis intentionem ge-

neris, et invenit illam in omnibus unifor-

miter, videlicet communicabilitatem plu-

ribusspeciebus,etc8eterahujusmodi ; tunc

considerat omnia ipsa, quantumcumque

inter se diversa, ut unum fundamentum

hujus intentionis in communi, ita quod

nullum ipsorum scorsum accipit ut adae-

Divena in quatumfundamentum ejus. Illa igiturquae
re possunt in re sunt plura, possunt in intellectu ac- concipi ut „ , i i . i i

unum. cipi ut unum. Exemplum de subjecto adse-

quato numeri quaternarii.Exemplum etiam

de corpore humano, et ejus membris in
ordine ad animam intellectivam, et inter

se : sed de hoc forte in sequentibus al-
tiu3.

llUimo respondet aliter ad argumentum

priucipale, umissa tanta prolixitate repli-

carum,et evasionum ; et responsio consis-

tit breviter in hoc, quod dictum Aristote-
lis intelligitur de accidentibus realibus,

quorumesse dependet a substantia,etquoad

inhfErere, et quoad cffici : non autem de

intentionibus, quoe praecise fiunt ab intel-
lcctu.

Adsecundum principale negat antece-
dens, Ad primam ergo probationem,glossat

optime Philosophum,quod nomine albi,vel
musici, intelligit aggregatum ex subjecto,
et accidente : nam sic potest accipi omne

concretum accidentale in tertia sui accep-

tione, ut dictum est supra. Concretum au-
tem formaliter sumptum potest vere defi-
niri, et sic accipitur in proposito, non au-
tem pro aggregato ; quia sic ipsius non est
definitio, nec demonstratio.

Ad aliam probationem dicit uno modo,

quod loquitur Aristotelcs ibi de genere

moris, non de genere Logico, vel Prsedica-
mentali. Justitia enim est quoddam genus
moris, vel potius virtus in communi,cujus
una species cst ipsa justitia. Et cum virtus
in communi (ex 2. Ethicorum) sit habitus
qui facit habentem bonum, et opus ejus
reddit bonum,ideo nihil per se est in genere

moris, nisi id, quo habens estbonum. Jus-
tum vero non est quo, sed guod, ut caetera
concreta : ideo non est per se in genere
moris. Sed quia (ut tetigi supra) videtur

ibi loqui Philosophus de Genere praedica-
bili, ideo alio modo,et bene respondet Doc-
tor, et breviter consistit in hoc. Aliquid
esse in genere potest dupliciter intelligi,
aut per se, et simpliciter ; aut reductive.

Primo modo sunt tantum abstracta in ge-
nere, et maxime accidentium , Secundo

modo sunt contracta in genere, scilicet ac-
cidcntis. Cum hoc tamen stat quod in ipsis

reperiatur superius, et inferius, et contrac-
tiva : et sic genus,et differentia suo modo,

licet non alia ab abstractis et per conse-
quens definitio, et demonstratio de ipsis,
suo modo, ut de abstractis : sed de hoc

magis infra.
Ad tertium principale recurrit ad ea

quae dixit supra, qusest, 8. vel potius 6.

I
Concrei

ut defi

lur.

Abslf
et cor
ta qu(do in
dicam

ylJ/liSTK) XV

l*>7

>$clutum

refpecli-
m varie

finiun-

10

Ad quarlum palet solulio iri corpjre

quicstioni.s.

A(l quirihiin, (liffcrfiitiaiii poiiit nolabi-

lem iiitor (lcfiiiitioricm absoluli, el respoc-

tivi. 1'rima ciiim datur per priora, et no-
tiora communitcr. Sed sccunda datur et

por prioi-a, cl per ea quiu sunt simul na-
lura, proplcr liabiludinem dcfiniti es.scn-
lialcm ad iiujusmodi ; cthocc.^t qu(jd solct

dici, distinguendo de defiiiitiom? qiiiddiLi-

tiva, et qui(!taliva : scd dc Iioc magis sln-
tim, ct alihi pcrtractahitur. Pos.sct etiam

aliter dici ad illud aii,'umenlum, nc^^ando

speciem poni in hac dcfinili(jnc, licet pona-

tur in alia, quam ponit 1'orphyrius. Tnde
refurt dicer-c, diffnren^ sj^ecie, cl speriem
ahsolute. Solutio lameii Doctoris sustineri

dehet.

Ad sextuiii hrcvitcr so expodicndo, dicit

Doctor quod ihi non csl nugalio : qiiia ihi

non [lonuiitur ly pluribus, ct ly </ifferenti-
bus, tanquam particulie diverstr,sod unum

ponilur laiKjuam expositio altcrius, ut sit

sensus : i/e pluribus, id cst, de diftcrenti-
bus spocie. Scd an sufficicntcr cva(hit h;ec

responsio difficuU.ilcm arjg^umciiti, cl an
sic sit nocossario fugicndum, slalim [)or-
Iractaho.

l)E TEUTio, circa dicUa in solutiono (jiucs-
lionis, ct primo circa primiim inodurr.

diccndi, (juod vidolicct Ikoc ralio Generis

sil descri[)tio,ct iion proprio dofinitio,vide-
tur esse prohahilitor dictum : tum qiiia

(ut tactum ost supra, qiucst. H. ex fuinla-

mcnlis hujus, ct otiam lMiih)so[)hi 7. .Me-

taph. loxt. comm. 12. ct 1.').) (h'finitio cst
soliussuhstanli;r, vcl sallom ivriim [)rim;o

inlcntionis, iino (ut liahct Ockam (Juod-
Iil)cto ([uinto, qiucst. 20.) dcfinitio cst roi

sin,i;ul:ii-is cxtia :iniinam. Tiim (juia (se-
cundum i[)sum ihidcm, (iiucst. 11).) dcH-
nilio oxprimons quid rci, (juiu est oralio

h)ny:i com[H)sila ex gcncro pro[)rio, el dif-

forontiis cssonlijilihus, signific;intihus [wr-
tos c.ssciiti:ilcs dclinili, cst t:ii)luin noiui-

nuiu :il)solul()riim sigiiilicantiuiu com|)0-
sila cx m:itcria, ct forma, sicut lioino, leo,

etc.Dolinilio voro ox|)riinons quid noininis

qu;n esl oralio cxplirilc dcclarnns r-

unam diction«'m im^K-' ••••• < ' ■ u
connotalivorum, el ; .j^. ..g-

niticanl unum in rf<*lo. el aliud in obli-

quo : sicul alhum, calidtim n-if.=r fili'u.i,
et Iiujusmodi : uhl ri

ronlia.s hanim d' :ium, ul pn»"t ibi.
Genus igilur cum non sil nec su: i,

nec res aliqua exlra animam, nec nomen

ahsolutum, sed connotalivum, vcl rehli-

vum, sequitur ([uod non definilur proprie

dcfinili(jne dicenle quid rei ; ha»c igilur

ralio aul eril d«*scripli(), vol sallem dcfini-
tio quid nominis Lnnlum.

Ad hoc breviler res[>ondeo, supf)oncndo, H.
ea qu:c dicta sunl supra, quresl. 3. quod
h.Tc nitio non csl prrcise quid nominis

dcfiiiitio, scd etiam quid rei ; el hoc ar-ci-

piciido /v>m, ut tertia quresl. Qu'"''-'i,
:irticulo 1. accipil iste, pro omni j >,
qiiod non esl simplicitcr nihil. Nam in

oiiini gcncre est quid et ros, illo mo«Io. Ij-

cct orgo .\ntonomastice subsliinli.T; sil de-

finitio, .sicul ol quid ; Inmenaliorum eliam

esl, suo m(jdo, ul Philosophus 7. Mehphy-

sic.T uhi supra proleslalur, el ncdum re-
rum extra anim.im, sed etiam in anima

suo modo, qua? t.imon ul definiunlur, su-

muiitiir pcr modum n»rum prima? inlen-
tionis : ot hirc est exprcssii senlenlia bu-

jus, in 1. distincl. I. qua?st. 2. el in '2. dis-
tincl. 1. quiesl. 5. Kl ad diclum (Vknm

I)alct, (|ui;i suis falsis lin ' ■= in*
nitilur, ([uia non [)onil ali^uu M.-aic, nisi

singuhiria.

.\d aliud diclum ••*••- >»ienpllcilcr ne-

gandum esl qiiod <■': .. > non sil nisl
pra*cisc nbsolulorum : ru . s rnlm f'in-
(himcntis adluTivl, ul p;ilel in o

lcncalur sonlcnlia Docloris llrrv i-

Ira illum primum m<Miiiin .. cl ar»

gumcnln cjus • ua.
Scd cin*.» lerliam t . ubi t\

dicit, (juimI h.' f, clc. pod-
sel objlcl coiilm r Ibl

vellc (juo«l a. :<•
modl (Hl I ni

giMieris cui» t*», inju-. c^i. v"i va.iu pune»

I

/mttnlic- net "L km- brnt 4et-
n i I i o n « «

ifuid rtt

1

198 SUPEIl UNIVERSALIA PORPIIYRII

22.

¥

rel hanc esse descripUonom, dicerel ea, ex versale, essel nuf/atio, posset objici conlra,

quibus lil, esse intenliones, quia passio quia mulli per ly quod, in definitione
intentionis non potest esse nisi intentio, ut

patet.
Item, cum dicit quod omne quod prsedi-

catur per se dc aliquo, est suporius ad

ipsum, etc. videtur falsum, propter proedi-
cationem passionis per se,et pncdicationem

ejusdem de seipso, qua? ponitur communi-
ter in primo modo.

Dico, quod vel loquitur Doctor famose.

generis, intelligunt Universale, tanquam
genus. Reliquum quod sequitur ponunt

pro differentia. Potest dici per interemp-
tionem expositionis, imo potius intelligi-
tur fundamentum per ly guod, ut alii

altius exponunt. Vel suslinendo expositio-
nem illorum dic consequenter.Potest enim

dici probabiliter, quod perhoc toLum qtiod

prxdicatur, circumloquitur ipsum prsedi-

ut supra soepo notavi. Vel quod inlelligit cabile, ita quod sit sensus, Genus est prse-

de his, qua? sunt ejusdem generis per se, dicabile de pluribus, etc.
et non solum reductive. Et sic patet ad

primum argumentum de passione.

Ad aliud dico, quod intelligit de prasdi-
cationc^ proprie sumpLa logicali, et primi
modi : et sic nec passio, nec idem de se

pra^dicatur. InLelligiL etiam de prsedica-
tione alterius a subjecto,ut paLet in littera,

et ejusdem generis, scilicet per se, et ne-
dum reductive. Quoties autem accipitur
praedicari de, vel dici, patebit infra cap.

de Accidente, el tactum esL supra. Quali-
ter etiam proprium habeL raLionem com-
munis, et prajdicabilis, et qualiLer non, eL

respectu quorum,infra cap. de Proprio,ha-
bet videri prolixius.

Uilerius, cum dicit Doclor in ultimo

argumento conLra opinionem, quod hsec
ratio prsedicatur convertibiliter, et non ut

proprium, quia tunc tota ha3C ratio posseb
definiri^ posset objici : quia exhoc videtur

Secundo principaliter circa solutionem

propriam Doctoris ad qusestionem, occur-
runt qusedam instantise. Primo quare Por-
phyrius utiLur raLione Universalis pro
Universali in definitionibus istorura quin-

que, cum non ita fiat in aliis definitioni-
bus, ut patet communiter. Item, videtur
declaratio Doctoris in hac solutione, et so-
lutio ultimi argumenti repugnare. Nam
videtur hic velle quod differentibus specie,

et in quid ponuntur hic tanquam differen-
Lise divisivse hujus, quod est prsedicari de
pluribus, uL patet expresse in littera, et
consliLuLiva^ ipsius generis. In soluLione
vero ulLimi argumenLi principalis dicit,

quod differenlibus specie ponitur ut expo-
sitio hujus quod est prsedicaride pluribus.
Uem, videtur esse nugatio in definitione,

quia prseponiLur inferius superiori, ex ea-
dem parte orationis, videlicet differeniibus

inferre quod propriuoa est definibile, quod specie ipsi in quid, et hoc probalur, quia
tamen non est concedendum, secundum

Scotistas : quia nihil est per se definibile,

quod non est per se species alicujus gene-
ris : sed proprium non est hujusmodi ;

ergo, etc. Dicendum vel quod famose lo-

quiLur, velextendendorfe/?»27!"o??m addes-
cripLionem,vel definiLionem quid nominis:

s d sic forle loquendo non esset inconve-
niens quod infertur. Recurre ad ea quse
dicunlur 1. et 2. Poster. demedio demons-

supra, quseslione de sufficientia Universa-
lium, et hic in littera dicit quod in quid et

quale sunL primi modi, vel differentige

proedicabilis, quorum quodlibet subdivi-
ditur in differentlbus specie et numero.

Item, sicut differens specie, per se prsedi-
catur de hoc differente specie, et illo, ut
infra dicetur, ita differens genere de hoc,
et de illo; ergo male dicit Doctor in littera,
quod de differentibus genere in quantum

trationis, an scilicet sil definitio subjecti,. talia, nihil per se praedicatur.

an certe passionis : el applica ad proposi- Ad primum, patet solutio ex sufficientia

tum. Quod ulLerius dicit,scilicet quod 7ion DocLoris, supra, dequinque Universalibus,

est ultima differentia, quia addendo Uni- ut de eis loquiLur Porpliyrius, et ex his

23.

24.

Ql/itSTJo XV IW

I

t

tuijrnus,
iufiTtus

tptiritfi-
I »1 > 1(1 e -
mlur.

L

quiii dicla sunl qua-slione prircc<i«'nlf. in
raliono cnim pra^dicabilis ol ai)[)lir.i|jilis
luriflamcnlis, considcrat Loi^icushas inlrn-

lionos, ideo loco Ijnivnsalis ponil j.r.rdica-
bilc (ie plnrihits. Vel si placuoril exponore

dofinilionos islas in piU'dicalionemaleriali,
ul laclum esl supra, ila quod sensus liujus

dolinilionis, (ienua est (piod jtnpilicalur,

elc. sil islo : (i<'nus est lJniv(!rsalo funda-

lurn in illo, vol applicahilo illi.rpiod pni'-
di(;atur do pluribus, (nc. Sed Ikoc o.\[)osi-
tio li(;ot l)ona sil,n(jn tamen ita ad montom

I)()(;loris. Vol alilor quod etiam in dotini-
tionihus roalihiis hoc idom convonit, uhi

por gonus primum. et alias de.scondondo
dantur dolinitionos, ut si dicatur qu(xl

llomo esl suhstanlia aniinata sensihilis ra-

tionalis, ihi ponitur ralio animalis loco

ipsius. Vol tertio quod hoc focit Porphy-
rius ut evit;ii*ot nuLiationom. Nam si dica-

lur-, (lonus osl l'niversale,oporlerol addore
prvnedicahilo, vol dicihile, etc. Hroviter

enim proprie l(jgic(! doliniendo, sic dol)erel

doliniri : (!enus ost UniversaleA.sed(|uie-

lalive, el explicativo dolinitur, ut Porphy-
rius, ol hono, ot sic de aliis. Ad aliud

dico, quod nulla ost repugnanlia in dictis,
si hono oxaiiiinontur : sive (Miim ponatur

di/fercntihus spccie oxpositivo, sivo noii,

procodil docl.iiMtio Docloris.

.\d aliud nog.itur niigalio; ot cum dici.s

((uod inforius [)r;o[)()nitur, elc, ; dicj (juod
alitor considoianlur inforius, et su[)orius,
iii linea rocla, ol alitor in liiioa collator.ih.

1'riiuo laodo [u-r modum includenlis por

se, et iuclusi. Socundo modo [mm* riiodum
dividontis, «>t divisi, vol [«itius suhdi-

vidorilis, cl .suhdivisi; vol or-diiiah' divi-
donlium alicujus lorlii. Priiiio modo essol

nu^Mtio, iioii aiilcm .socundo modo. .Sod

quia .idliuc [lo.vsol ohjici cuntr.i lahMii mo-

dum dolini(Midi, potosl alilor dici, (juod li-

col ordino .scri[)lunv, ol loquendi, seu Ku-

|)horii;o, [)r';o|ion;itur unum ;illori, stMilon-
ti;iliUM' t;im(Mi. ot constructive, dehcl

intolligi e coiilr;i. S,»d couli-a hoc o."»l quixi
dicil Doctor, iliffrrcntihus specie ihi addi

oxpo.dtive, «luod non convoniivl nisi iiu-

niodiale poneretur. Dico igilur quod IsU
non se halx-nlsuJxjrdinalo os^cntialiler dl-
vidiMites. Sed unum ind. /t ootest

poni, ul sulxiivisio alleriu.s. I':
enim inmiediale el correlaliv<» rr^^picil
suhjicihilo, et illud esl differei. le,

vol numoro. Deinde convenil «-i tali.H. vel

tilis m(xlus pnL'dicandi, quia lalia .Hunt

pr.rdicata.elc. El (iuod dicil Doclor iw quid
ol (lualr eH.se prinuis niodos prxHlicandi,
concodo : sed ex h(M: non sefjuilur quod

prius convoni:inl pra'dicabili, quam re*-
poclus ad .suhjicihile : imo pra;ponunlur

pi:i'(lif^ahilo. ol.suhjicihile ipsi.s UKjdis, el
sic p;it('t quod argumenlum osl ad oppoeii*
tum : quia ibi pra^ponilur sup^Tius, vel
principalius, sallom minus principali.Hre-

viter orgo .secundum comp^iralioneni pra-*-
dicahilis du|)licem, videlicol ad subjicl-
hilo, ot ad inodum pr.edicandi, dalur isla

duplox divisii), el adaMfuale una evacual
:ili;im. In:! l.uiion simplicilcr prior, licel
usilate po.s.sint indiflfeionler divi(iere. Vel

dic hrovilor, quod in ralione tniversalis

includunlur duo, scilicol pra^dicahilila.i,

ot [)luialit;is,et dilTerentia' (livisiva\I'riiui
sunt //1 quid, et in quale, el secundi </i/7i?-
rcntilius specie, ol numero : el sic iwn «l

suhor-(liii;itio es.st'nti;ilis.

Ad :iliu(l, f)olest nogjiri (|uotl difTerent

goncro pru'dic;itur. etc. (juia.'). Metaphy.si-
(':e diffcrrntia dicuntur aln/uid idem tf/i/in,

ol quia difTorvns genere maxiiue allribui^

lolur goncr.ilissimis, qua* non .sunl dilTe-

r*cnlia,sed prinio diversa,idet> licel dicalur
congruo dicersa yenere, non Liiuen diffc

rentia, el lioc proprie logice Iwiuendo, ul

supi"i s;o[H' nol;ivi.
Kl si dicalur, quo<l rtonun et Spociot

(licunlur correlalive, orp» oimIciii nuido,

(lilTortMis gonoro, el diflforcn» spivio. |n«i«»h|

rici;.iri con-e^iuciilii, (|uia diflfi •
el numero, sunl diff» .i. d

iioii pr.vdicnbilis, iiim \r\\\ <"'nui

vort). ul pMius, csl lanlUMi ; ' !t». Kl
si ohiicialur dc giMieribus > ». ul

annna!i «'l /»/»im/*i. olc, iTm^ u.^^iin! diel

diflforcnlia g^Micrc den »:; ■ dlf-

Vj .

200 SnPEH UNIVEUSALIA PORPHYRII

Zl.

»

i

ferens gencre, ul esl intenlio, eis applica-
tiir, et ila argiunenlum stabit ut prius.

Posset dici,utsupra, quod generalissimum

et subalternum sunl differenliie matcria-

les generis. Vel ponderari possunl verba

Doctoris, ubi dicit inquantum taHa,el hoc

maxime ut actus signatus potest verificari

in fundamentis, et in hoc cessat omnis

instantia. Plura alia hic omilto lectori,gra-

tia brevitatis, et infra qua3st. 14. amplius

ista perlractabunlur. Dato enim quod dif-
ferens genere prsedicetur de hoc, et de
illo, non tamen ut differentia genere sunt

ul viodus, licet bene ut qiiid : et sic intel-
ligit Doctor, ut infra dicetur.

taph. text. comm. 4. ei sequcntibiis, ut pa-
tPt,et ha3c est sententia hujus,infra,quaest.
de JDenominalivis, et in quarto ubi prius,

et super septimum Metaphysicse. Pro illa
tamen solutione videtur facere intentio

Philosophi et Aristotelis 7. Melaph. text.
comm. 41. Sed pro nunc breviter dico
quod non solum accidens copulatum, sed

universaliter omne accidens, maxime rea-
le, habet definiri definitione quietativa

per substantiam, vel aliquid ei sequi-
valens : et hoc mediate, vel imme-

diate, Responsio igitur Doctoris famo-
sa est, ut patet per ly dicitur. In illis
enim accidentibus est manifestius verum

Posset ulterius ad principale argui, et dictum Philosophi. Secunda ergo responsio
similiter contra definitionem speciei, et infra post omnes replicas est melior, quam

aliorum upplicari sic : omnis bona defini-
tio convenit cuilibet per se conlento sub
definito : sed hoec non est hujusmodi,ergo,
etc. Patet consequenlia cum majore. Minor

probatur quia hoc genus cum sit indivi-
duum, non proedicatur de pluribus, etc.

Ad hoc potest dici, negando minorem.
Ad probationem dico,quod in actu signaLo
non inconvenit individuum prsedicari de
pluribus : secus est de actu exercito. Vel

posset negari major, loquendo de defini-

statim pertractabo. Duse primae replicae,
cum solutionibus earum, satis clarae sunt,
licet ibi possent tangi plura de potentia,

et actu, et emanatione passionum a subjec-
to, de quibus alias. Sed circa alias repli-
cas, et solutiones earum, possent instantiae

nonnullse applicari. Illa responsio de uni-
tate proportionis, saepe in his logicalibus
habelur.

Sed contra aliam sequentem, et etiam

illam, ubi dicit Doctor quod major unitas

tionibus in actu signato assignatis,quia sic esl in intentionibus,quam in fundamentis,

definita supponunt simpliciter : sed consi- licet haec ab illa accipiatur ; arguitur sic
dera altius. ex fundamentis hujus in quarto distinct.

Tertio principaliter posset dubitari, 10. et in secundo, distinct. 2. et in Quod-
circa primum argumentum principale, et libeto, qusest. 10. Cum unitate prioris po-
solutionem ejus, licet consideratio ejus test stare pluralitas poslerioris, et non e

magis ad Metaphysicum, quam ad Logi- contra : sed fundamenta intentionum sunt
cum pertineat. Veritas enim illius dicti priora, ut patet, ergo ipsis plurificatis
Philosophi examinatur 7. Metaphysicse, et proportionaliter plurificantur intentiones,
in quarto Sententiarum, distinct. 12. ab imo ipsis non plurificatis, adhuc possent
isto, et ideo recurre ad ea quae ibi habet.

Quantum autem ad primam solutionem

illius argumenti, non videlur recte dictum

quod tantum accidentia copulata definian-
lur per substantiam, nisi teneretur illa

opinio, quse vult omne acciden^ esse copu-

plurificari intentiones juxta dictam propo-
sitionera.

Ad hoc respondeo sustinendo illas solu-
tiones famosas,quas etiam octava distinctio-
ne primi qusest. 2. et 13. distincl. tertii,
qusest. 1. tangit in simili, quod posterius

latum, ita quod licet uni insit per accidens plurificari potest intelligi dupliciter aut
vel contingenter, alteri tamen necessario, numeraliter, aut specifice. Primo modo

vel per se, de quo infra magis. Philoso- concedo regulam Doctoris ubique. Secundo
phus enim universaliter loquitur 7. Me- modo non tenet. Non oportet enira quod

m

cr^STio XV 901

locus lapirlis, ol hominis sinl alUTJus spe-
cioi, licot sint ulii nuTncralitor : el sic ve-

rum ost quod alia, ot alia intontio, esl in

alio, ot alio fundamonlo, licol non allorius

rationis. In eodom otiam fundamonto, sal-

lom romoto, possunt osse pluros intonlio-
nes, otiam altorius rationis. Vol aliter

possot dici, quod diclum illud l)ocl(jris
tonol ossontialitcr ex nalura roi ordinatis,

ut de aclu ol potonlia jam dixit in lillera :

rum. 0.

IMloriug, circa Siilulionem prinii priiici-
palis poUiii duhilari, quia videlur essc re-
pu/,aianlia in diclU I) hicel7. Me-

taphysicaj, el in quarlo dislmcl. 12.qucst
1. Vidclur namque velle bic quod caun

hujus, quod eal acadensde/tnin per $ub»-
lanttam, osl quia sub^^tanlia oKt caua effi-
ciens ipsiu-s, el nedum maleria in qua, cu-
jus oppjjsilum dicil, ubi «upra : quia
aliler polius ponerelur iJeus iu dofiniUone

sed prima rosponsiu suflicil. Vido noLmter cujuslilx^t croali, quam st:' * 'ia cum ad
oum in prima distinctiono tortii, quiest. 2.

solvendo argumonta opinionis.

(^irca aliam responsionom Doctoris * ad
illani roplicam do unitato fundamenli, uhi

dicil, Aliler concedi polest fjuod hobet sub-

jerlwn univoruin, otc. posset dubilari pri-

mo, an differat a prima do unilalc propor-
lionis, et si non, vidotur suportluitas ; vel

si sic, quomodo potesl verificari ?

Dico brevitor, quod potest sustineri pro-
babililcr quod ditToral a prima, quia in

prima ostendil pra^cise unitatem propor-
tionis esse in fundamentis : in socunda

vero unitatom univocalionis. Hoc autom

veriticari potostsic(ut in tortio dislinct.liJ.

qux'sl. 1. habot isto) quia rocipionlia for-
mam ojusdem rationis, possunt duplicilcr
considorari. Tno modo ut lalia, vol tiilia

ontia. Alio modo ut rocipiontia. 1'rimo
moio, bono possunt o.sso altorius rationis:

.sed non secundo. Exompluin. sicut aIl>odo

ost ejusdom ralionis in lapido, ot ligno,

ita isla ut com[)aranlur ad alU'dinom, non
sunt allorius ralionis, imo accidit eis

Deum sil dopendentia ess. niidiis «implici-
ler : accidentis autom ad »u' ' - 'iam io
rationo oniriontis, e.sl d»'- .w.i essen-
lialis .secundum quid, el ; o abswduli.

Ilom, omnis forma habel deHniri per il-
lud cujus ost ut sus4:oplivi, ul hab<'t I>ori,jr
in loco pneallogato, etiam aiuma i:
tiva, ut palet secundo de .\nima. Cura ergo
intonliones halx-anl esse subj(>clive in re-
bus, ut supra dictum esl, el non in intel-
lectu : el sicul in aliis rebus, ila el in
subslantiis, ut prius, qusesl. 3. de Lniver-
suli dixil, quare orgo in definilione aecim-
darum intt>ntionum n<»n ponerelur sufa^
lanlia, nuUa videlur ratio.

.\d h'.c, licel multa prop.»Nilum Iran-i-
cendontia dici possenl. lamen pro nunc
dico, vol quod loquitur famose ; vel aliler
quod in accidentibus realibus c«»ncomilan-

lur se, el effici ex principiis subjecli, vel
formalibus, vel malerialilus ; vl recipi io

otHiem, ut aclus ejus > :::i i>sso raile.

Intontiones vert» licel rtx-.. rquodam-
mod(», non lamon secundum esse realo,

OS.SO allorius ralionis, ul rocipiunt for- sed tantumcognilum, ulsipra diclum esl.
mam ojusdom ralionis. Ila dico in propo-

siU». quod animal, et color, licel sinl alle-
rius rationis, tamon ul sub intontiono

generis considorantur, possunl dici ejus-

dom rationis, et iUi habore unilalem uni-
vocationis, ;equivalonlor .s;dtom ; sicul ex

alia parto forma accidonUdis, ex dislinc-

liono subjocliva ut lali, nunquam esl alle-

riusralionis, ul qua^stiono pnrcedenle dic-
lum ost quod dislinclio matorialis qu:e esl

accidiMilis por sui>jocla, osl numoralis l;ui-
lum. mquanlum

Diclum ergo Docloris veruuursl hic,el nao

ropugnal alibi dictis, ac«- n>alia de-
finiunt ir p(>r substantiam. quia babeoi
esse per ipsiun, el in ; susteaUflcan-

lis, susceptivi. el . licet boc ul-
timum non sil miiu p; lis : e(tic

eliam forma^ s .' ^ « l antma iatol-
locliva. vlr douniu;iiur [wr matenam. In-

!• ■ . ';:aienl mngiseaae per
sUf^i.i^iii <|>4.iiii 1« r rcs Bltoruni

rum. Ki M

31.

1 1 n '■■

'''nidanlur In '"^'* *»--'

202 SlJPEIl UNIVEHSALIA PORPIIYin

I

sic veruni esl qiiod U lum es?e suum ha-
bent lormaliler ab inlelleclu.Non tamen

nego iundamenta debere poni in definitio-
nibus accidentium intentionalium,eomodo

quo liabent esse per ipsa, vel in ipsis,
ut palet in hac definitione, Genus esl

quod, etc. ubi per ly quod potest intel-
ligi fundamentum Generis, ut quidam
probabiliter exponunt hic.

^2. Posset etiam dici, ut dicit Doctor in

quarto, ubi prius qusest. 2. quod non om-
ne accidens immediate definitur per subs-
tantiam, ut prius dixi, et infra, qusest. 3.

Antepraedicamentorum, notabiliter decla-
rat, ubi ponit differentiam inter accidentia

realia, et intentionalia, in comparatione

ad subjecta, Qui autem vellet pertractare
verba Doctoris ubi prius, in quarto et in

MeLaphysica, forte posset negare quod ac-
cidentia non detiniuntur per substantiam,

eo quod efficiens eorum est : sed de hoc

alibi magis. Per hoc patet ad formam argu-
mentorum.

Posset eliam dici, quod loquitur hic de

definitione Logica, ibi vero de definitione

Metaphysica, ut ibi liabel : et hsec de ar-

gumento primo principali, et solutione

ejus, dicta probaliter sint. Csetera argu-
menta cum suis solutionibus usque ad

penultimum argumentum satis patent. II-
lud quod tangitur in secundo prmcipali
de dictis secundum accidens, et identitate

qnod quid esl, cum eo cujus esl, habet

videri prolixius seplimo Metaphysicse, et
in tertio distinct. 22. el alibi ssepe. Sed

breviter dico, quod unumquodque est idem

cum suo quod quid est, eo modo quo habet

quod quid est. Aliud quod ibi tangitur de
concretis, et abstractis, infra quaestione

penultima, et ultima Anteprsedicamento-
rum, videbitur altius.

33. Circa solutionem quinti principalis, '

num.^"^^ dubitari posset, quia videtur velle abso-
luta omnia sufficienter posse definiri per

essentialia, ex quo sequi videtur quod in
definilione quantitatum, et qualitatum non

est ponenda substantia, contra Philoso-
phum, et praedeterminata.

Item, extrema relationis sunt priora re-
latione, ergo relatio potest definiri per
priora, et notiora, sicut et absoluta, non
obstante quod definiantur per extrema,
definitione data per additamentum.
Ad ista dico, quod solutio Doctoris est

singularis, el subtilis, et irrefragabilis.
Unde advertendum, quod definitio alia
quidditativa, alia quietativa, ut in septimo
Melaphysicse, et duodecima distinctione

quarti habet iste, quae licet aliquando coin-
cidant, non tamen semper. In substantiis
enim coincidunt, in accidentibus vero licet
secundum inferat primum, non tamen e

contra, quia praeter essentialia adduntur
alia, ut subjectum, vel fundamentum, vel
terminus.

Ulterius sciendum quod secus est de

relatione, et secus de relativo, et in defi-
niendo, et in cognoscendo. Relatio enim

est quo, et relativum quod. Unde in defi-
nitione relalionis debent poni terminus, et
fundamentum, cum sit habitudo unius ad
aliud : in definitione vero relativi debet

poni correlativum, ut ad quod dicitur.

Extrema etiam relationis possunt dupli-
citer considerari. Uno modo absolute, ut

talia, vel talia entia. Alio modo sub rela-
tionibus oppositis, vel disparatis. Primo
modo sunt priora, et notiora, saltem quoad
naturam : secundomodo non.

Ex his ad primum dico, quod accldentia,

etiam absoluta, definiuntur per addita-

mentum, nec oppositum habet Doclor. Un-
de dicit quod absolutum polest cognosci
in se per essentialia el notiora.\5h\ tangit

duo, non enim omne prius definito, et no-
tius, est ei essentiale intrinsecum, licet
bene e contra communiter. Licet igitur in

definitione quantitatis, vel qualitatis, po-
natur substantia, definitur nihilominus

per prius, et notius. Vel aliter posset dici,

quod accipit Doctor absolutum pro subs-
tantia tantum, et omnia accidentia sub alio
membro. Et si dicatur, ut jam notavi, quod

accidentia absoluta definiuntur per subs-
tantiam, etc. dico quod nullum accidens
est simpliciter absolutum, licet aliquod

34.

«jr.ESTIO XV

sil fornKililor lalo. El ullcMius diro, quo<i

subsUinlia potrsl (iupliriter coii.siderari.

Uno moflo ahsoIuU', iit subslanlia, alio
modo ut subjoctuin. Prinio niodo osl prior,

sncundo modo non. Non ponilur aul»'m in

nilur supt'riuH inferiori, ex eadem narf*'
oralionis, ul Animai homo currit.

Ilom. Phiiosophu» 2. physir. texl comm.
3. in definitione nalunu videlur pnepooero

sujK-rius inferiori, cum <licil primo per m
dofinitiono accidoniium. nisi ut subjcc- et non scctinduvi accidms. XJhi e conlrario
lum : ot por consequons non ut prius.

Ha)c rosponsio ost probaljiiis, sod prima
coinniunior.

Ad aliud. roiwodo quod rolatio dofinilur

por priora, ol noliora, vol saltom polosl

sic dofiiiiri ; rolativum voro ultra illa in-

cludit in dofiniliono (|uioUiliva ojus, suuin

correlativum, ([uod ost siinul nalura : el

de taii lcKjuilur Dtjcloi" in lillora, compa-
rando Genus ad Speoiom, ut patot : ha3c

solulio facil mihi fidem, licel posset dici,

d»'lj<'nl conslrui. Simililer 1. Paiter. in
definitione pa.ssionis Univorsaiis, rum dicil

dc omni per se et secundum quod ipsum.
Ilom, 7. .Molaph. lcxl. comm. 43. d(jcel

Philosophus ox intenlione dupliciler defi-
niie. rno modo per goimsprimum, el om-
nos difTercnlias, usquo ad ullimam. Alio

modo per |,'enus proximum, el diflferen-
tiam specificam : se<l palel quod nrimo

modo dcfiniendo pneixmitur di; .a

suporior inforiori, ex eadem parle oralio-

ul aliqui voluiil, utrumqiio por priora, ̂ nis. ut hic, /Mmo w/ suhslantia corporea
el notiora definiri ; (luia terminus unius miimnta senKthilis rationatis. Aul igilur
esl fundamontum allerius. Ponuntur iiilii- Ph.losoplms inconvenienler do^^el arlem

lomiiius ipsa corrolaliva aliquando in do- dollnicndi. aul non eril nugatio pncpo-
fiiiitioiiibus, circumloquendo ab.solula. nondo ditTorenliam suporiorem inferiori,

Pos.sel oliam dici, quod extroma relatio- et sic slabil solulio iila.

nuni, ut sub rolali(jnibus considorantur, Itcm, si nu«?alio viliarel dofinilionem.se-

non sunt priora. noc noliora. ut prius. ot qufrotur.contraScolistas.quwlensnoneaael

itii laiu do rolalivis, quam do rolalionibus, univocum. Probo conswjuenliam, quia da-
potosl vorificari solulio Doctoris. .S(d infra

magis cap. do Uolatioiio, ot alibi ha;c al-
lius portractari liabont.

35. Ultimociiraargumonlum ullimum prin-

cipal-^ el solutionom ojus dubilari possol.

Vidclur {»riino (|U()d dilTcrontia non sitSp<^-
cies multiludiiiis : lum ({uia mullitudo

non est (^ionus, cuiu sit Iranscondcns ; tum

qiiia luiiltiludo (ip[)onitur unitali, 5. .Mu-

to opp(j>ilo consoquenlis, cum em : '•: ! i
tur in con(!cplu (lonoris per se. et .Ni.u.n^cr

in concoptu differentia*, idem, ul pula ciw.
bis ex oadom parle oiMlionit dicerelur. I^a

lot i)onoiid() rationcs norniuum nro nr.minl-
bus.

Iloni, Doclor isle, super .S4>plimum Mci.i
physica;, el in quarlo. distinct. II. qu • :

A. ItMiotquod dilTon>ntiu suporjor non [

tapliysicio. (!um igitur M/</n/< sit a'([uivo- dicatur per so do inferiori, c^jus op|i»".i

cum, cl mulliludo similitor orit, ul palol tuiu, oporlerel |X)non\ si hoi' ai uim

1. 'ropicorum, ol por consoquons non esl concludorel. Videlur ergo fugt»rt', iK*uiine
genus. (Juod autom unitm sil lequivocum |)t»rsc<iuciite, el tn»pidan» limore, ubi nun
infr.i cai). do DilToronlia, el cap. de Si^ecie, erat limor.

vidotur dicero isto, ol quinlo. el docimo ltom,conUM > 'lui; . argi;:

Mol.i[)liysic;o. cdiumunilor do m(»nle .\ris- li, ubi dicil lKx'lor,qi. •' .

lolelis ponitur. Ilcm. videtur ((uod illa so- c»'" ponilur ihi r\'-
lulio. (lua» impugnat »r ox 0. Topicorum, iJ.ilomitia por »* .

el 7. M«>la[)Iiysica\ sit bono assignaln : ali- por so cnstihiliva .;..

tor figiira (irammalicalis quain .ipi>osilio- si» d- '«o^l

wm api)ollant, iion .salvai-ol iii oralione eie esl hii^

congrua nou osso nugatioiiem. ubi pnei^o- vel niliuiiis ip.MUH. q

i

204 SUPEIl nNIVEIlSALIA PORPHYRII

pluribiis, el Generis qiiod esl Species Uiii-
versalis ; ergo elc. Palol consequenlia

cum majori. Minor vero esL Docloris, in so-
lulione hujus qua!slionis, el supra, quaesl.

de numero IJniversaliuni, el infra cap. de

Differenlia, el quseslione decima quarla

sequenle.

llem, ut prius leligi, videtur esse repu-

gnantia hujus s)luLionis ad solutionem

qua3stionis,etad ea qua?.tangit infra,qusesL.

14. ubiex inLenlione tenet hanc particulam

esse convenienter assignatam in definitione

Generis, quod superfluum videretur, nisi

ponerelur utpars, et nedum exposiLio alte-
rius parLis definitionis.

37 Pro solutione istorum,notaprimo quodnw-
Nugatio gatio est unius, et ejusdem, in eadem parte

*'"' ■ oralionis inulilis repetitio. Ubi notanter di-
citur, in eadem parle, et inutilis, propter

praedicationem ejusdem de se, et repetitio-
nem ejusdem gratia ornatus, et majoris.

Secundo noLa, quod refert dicere supe-

rius, et inferius, et magis eiminus commu-
ne : nam inferius ut tale semper includit

superius per se, non tamen est ita de minus

communi, respeclu magis communis, ut

patet de homine, et albo.

Tertio advertendum, secundum quos-

dam, quod aliter in arte definiLiva Logicse,

vel Metaphysicse, liabet evitari omnimo-

do nugatio ; aliter in sermone vulgari, vel

communi, vel Grammaticali, sed hoc non

multum approbo, licetsit probabiliter dic-
tum.

Quarlo intelligendum quod quia diffe-

rentioe ultimse rerum sunl communiter no-

bis ignotae, ideo utimur pluribus circum-

locutivis earum in definitionibus, licot, se-

cundum alios, ponantur plures differen-

tise, propter pluralitatem formarum, vel

potius formalitatum, seu realitatum ejus-

dem definibilis, in quibus Lamen defini-

Lionibus semper differenLise priores se Le-

nenL ex parte potentialis, et generis, et ul-

tima est tota substantia rei completive, li-

cet non comprehensive. Sicut in habenti-
busplures formas, formse priores se tenent
ex parte susceptivi, et materialis, et ultima

forma est tantummodo completus actus

specificus, et formalis, etuna non includil
formaliter alteram.De quo in Theoremati-
bus hujus, etdist. 4. et 7. Metaph. copio-
sius sermo habetur.

Ulterius est considerandum quod Genus,

et Species sumuntur aliquando proprie,

aliquando metaphorice. Primo modo tan-
tum reperiuntur in rebus limitatis, et

univocis ; secundo modo in transcendenti-
Lus, et aliis indifferenter. Unde solet dici,

Homo in genere, et homo in Specie, et mille
hominum species, etc.

Ultimo notandum, quod unum categore-
matice sumptum, Jicet sequivoce dicatur

de membris duarum divisionum, assigna-
tarum 5. Metaph. cap. de uno ; ipsum ta-
men acceptum seorsum in utraque divi-
sione, dicitur non oequivoce, sed potius

univoce, vel analogice de membris illius
divisionis : et sic indivisione Logica, quae

est in zcnum nicmero,Specie, genere, eipro-
joor/fowe, dicitur univoce, analogice tamen;

quia de uno numero principalius, et tan-

quamsimpliciter uno, de aliis autem mi-
nus principaliter, et tanquam secundura

quidtali. Et similiterpotest dici de mul-
titudine, ut infra, c. de Specie, et differen-
liaetsuperS. Metaph. habet iste. Ex his
ad argumenta respondetur.

Ad primum, patet quod ibi accipitur ge-
nus metaphysice, vel forte proprie acci-

piendo multitudinem rationis. Et cum di-
cis quod est transcendens, nego, nisi per

applicationem accidentalem, sicut alia in-
tentionalia.

Ad aliam de sequivocatione uniics, patet

ex ultimonotabili.
Ad aliud de figura Gfammaticali dico

uno modo ut prius in tertio notabili dic-
tum est, quod non est simile. Vel aliter,

ex secundo notabili, melius, quod licet fi-
gura Grammaticalis evadat nugationem,
addendo minus commune magis communi,

non tamen inferius superiori, et sic proce-

dil argumenLum.
Ad aliud de 2. Physicor. et 1. Poster. pa-

tet ex quarto notabili. Ibi enim prseponun-

38.

39.

QIJ/KSTIO XV
«6

50.

tur magi.s communi^ minusroinmunihus,

et se tonont ox pnrti? pol<Mitialis, sou j[,'ono-

ris, otullimumquod ponilur, ost dilTeren-
tia complotiva,

AfJ aliud do 7. Motaph. palot idom. Non

enim nogat Philosophus dilTtronliam addi

difftTontiai usque ad ultimam in doduitio-

nii)us, imo sic docot doliiiire : sed inten-

igilur Philov)phus (ul prius nolavi.el Doc-

lor p<^)sl ip-ium) qufHl difToren'!'» ^•"v?rlor
pnEposita, .so Ir-noti-x p.Trf<* r, ^^ el
rircumloquilur Tienus p: a om-

nibus aliis, usquo ad ullimnm. a qiu «t

complelive, el formalilpr ^ ^tn defl-
nili. El quofl ibi langilurde i le

.superloris de inferiori, langeiur qtucsUo-

ditquod tota subst/jnlia rei actualiter, et ne soqu«'nti : sed pro nunc dioo, quwl in-
compiftive ab ultima diffcnMilia, el non

ab aliqua pnocedonto. Sed onmis talis se

tenet ex prirto polenlialis,alil»'r soquorotur

nugalio, ct hoc maximo ponoiidf) rjifrcren-
tiam inffriorom ronliiioro superiorom por

so, ut quidain volunt, do quo stiitim, et

qunLvsliono .sequfnli magis.

Ad aliud ncgo consoqiienliain. A<i pro-

balionem flico, quod hoo argumonlum sol-
vit iste torlia dislinctiono primi. qujost. ;}.

cujus sonlenlia consislil in hac proposilio-
no : Quando duorum infTJofum alteruin

aliud donoininal, lcrtium communo par-
licularilor in uno soipsum, in alio absque

nugalione qualilical, et hoc maxime habot

locum, loquondo de differentiis sumptis
ab aliotato rorum, por comparationom ad

Genora : quia loiiuondo de difforonliis ac-
ceptis abullimis realiUilibus, non procedil

argumenlum, <um de illis non prredicetur

ens quiddilalivp. Dico ergo brevitcr, quod

ens non bis dicitur ex eadom parlo oralio-

nis, 00 moijo : sed.seinol quiddiUitivo, et .se-
mel denominativo, et sic idcm bis dici non
inconvonit.

Ad aliud, quod laiigil bonam dif!irulla-

tom ad homincm, dict) uiio niodo, qu(»dlo-

quilur hic, .sccundum communcm exposi-

lioncm lillciic, ul s.'cpcprius nolavi : loco
voroproprio, alilcr dclermiiiat : vcl alilcr

diccnduiii, quod slant simul dilTfrenliam

infcrionMii non includcrc p<'r se sup<Tio-

rcm, ct cum hoc nugalioncm csso in pre-

poncndo dilTcrcntiain supcriorcm inferiori

in dcfhiilionc, cl hoc p<»rmodum aclus vl
form.T; (luia niil essel(Mdenj inferiori, aul

non.Sisic.cril nugalio;si non,crgocjusdem
cruiil plurcs aclus, (luod osl falsum : ol

osl arguuKMilum Philosophi ibidem, Vull

fprior est divisiva .superiori.s, el non reci-

pit pnrdicationem ejus.

Et si objirias, qu'Ki divisum pni? licalar *i.
de dividontibus ; «lico quod verum csl in

recta linoa, qun» verius dicunlur tn qua
fit divisio, quam per qua?, vel quibus.
Posset eliam hic ponderari (ul prius dixi)

(litTerentia inter esse *M/'^'''W*. cl rommu-
jiiifs. Pos.sel eliam langi diflTerenlia inler
dilTcrentias cssonliales, el accidenlales, ut

langil Philosophus ibi iem. Forlo enim ve-

rius dicerclur quod flxio pcdis esl pedali-

tas,quam quod rationalitasesl sensibililas.

de quo l;imcn magis alias dicctur : quia

polius ad Mclaphysicum, quam ad Logirum

pcrtinet ultcrior spe<*ulalio pmpdiciorum.
Ad aliud dico, quod nolanler dicit Doc-

tor. quod non ponunlur lanquam partfit

diversae, eo modo, quo Genus et diffcrcn-
tia in dctinilione : quia (ul plcl ex diclis)

ponunlur circumloculoria proximi genc-

ris : el ideo unum e«<l sp.- ' s, el cx-
p^mens reliquum. Nihiloiiuuus ipsa inler
se comparata sunl diversa, sirut magis

commune. el minus com'"' liccl in

comparationend ullimam !»!>*" ae

habeanl ul unum, el ideo nr«c r .-r-

sia, nec rcpugnanlia aliq ^ r>or-
loris, .sc<l .slngulririssima i * \. ̂ y-\-
lis, cl Mct.ip!. is. Per idcm palel ad

ullimum argumonlum.
piK.rt .11 in j .lerdlcl.qii.xinor- ti,

lornolcndo inlran» illa» di; i-

ph^ . exp 'hi auc-
lorilales induclas. - vll In
illa brcvi S«^l priitia i

s.iiis |>l>vi. PuutUir orgo f ' mj
siM-tif. por m«»dum vi cir-
cuuiloculioniM cum iy ; >, clcx p*i^

206 SUPER HNIVEHSALIA POUIMIYKH

te materialis, et in quid, iit (liftVrentia
completiva actus.et fornia.

Sed ex hac solulione oriunlur duo du-

bia. Primo quomodo inquid,CMm. sit oequi-
vocum, ut infra cap. de Uifforentia liabet
iste, possit esse differentia completiva in

definilione Generis. Secundoquare Univer-
sale non esset Genus proximum respectu

istorum quinque, cum tamen ex dictis su-
pra, videantur esse Species specialissimse

respectu ipsius. Ad hoc infra, cap. de Dif-
ferentia qua^sL 5. dicetur. Sec pro nunc
dico breviter, quod in quid hic ponilur
pro uno significatorum tantum : et esl
univocum, sicut forte rationale ponitur in

definitione hominis, ut infra, cap. de Dif-
ferentia, quaest. ultima, habetur. Et simili-
ter ad aliud potest probabiliLer dici, quod
Universale non est Genus proximum ad
hsec quinque, licel communiler ponaLur

esse, quia non sunt nomina imposita inter-
mediis.Vel aliter,quod Differenlibu s Specie
ponitur ut specificativum, et expositivum
respectu plujnbus, ut Differentise ultimae

Universalis, et additur w^MiV^ uL comple-
tiva generis, ita quod una respicit subjici-
bile, et alia modum prsedicandi. Plura alia
subtilia hic pertractanda relinquo lecLori,
et altiori indagini.

Animal cum sit Genus, de homine, equo, et bove
prcedicatur. Cap. eodein.

QU^STIO XVI

Utrum hcec sit vera, Homo est animal,
et consimites

D. Ttiom. de Ente et Essentia cap. 3. Cajet. ibi-
dem. Joan. Ang. et Brasavol. super hanc qucest.
Gomplut. disp. 4. quoest. 4. g. primo. Hurtado
disp. 3- Log. sect. 3. Ruvius de modo praedi-
candi. Concr.et A bs tr. Merinero disp. 4. Univers.
qucest. 1. Fuente qucest. 6. di/f. S. art. 1. Ro-
driguez. quosst. 4. de Genere. Art. 1.

t. Girca hanc particulam, Genus prcedi-

lapropar- catiir (ie Specie, quaeritur, An Genus

ra."^^"'' pr^^dicetur de Specie, loquendo de prag-
dicatione exercita in fundamentis ista-

rum intentionum. Utrum haec sit vera,

Homo est animal, et consimiles ? Quod

non videtur ; Quia pars non proedicatur

de toto : per Aristotelem 4. Topicor.

cap. 2. ideo dicit eospeccare, qui par-
tem dicunt esse Genus : sed Genus est

pars Speciei, per Aristotelem 5. Metaph.
capit. de toLo text. com. 30. et 33. Et

probatur, quod enim est pars definitio-
nis, estpars definiti : sed Genus estpars

definitionis : ergo est pars definiti.

Item Materia non pra^dicatur de illo,

cujus est materia : sed Genus est niate-
ria Speciei : ergo, etc. Major patet, quia

maleria est per se in potentia acl illud,

cujus est : compositum autem est inac-

tu. Minoi' probatur per Porphyrium in
hoc capitulo dicentem : Genus esseprin-

cipium Specierum, et dicit, quod con-
venit cum secunda significatione : non

est autem principium formale, quia non

distinguit Speciem ab aliis 7. Metaph.

text. com. 49. forma autem distinguit

Speciem ab aliis : necefficiens,quia non

facit Speciem esse in actu : nec finis,

quia propter ipsum non est species,cum

sit imperfectius spccie ; ergo est princi-

pium materiale.
Idem patetper Porphyrium capit. de

Diffcrentia, ubi probat definitionem se-

cundam Differenti^ per hoc, quod Diffe-
rentia habeat similitudinem formge, Ge-
nusvero materias.

Ad hocsecundum dicitur quodGenus

non est materia,sed forma,quia per Aris-

totelem 7. Metaphysic. context. 35. om-
nes partes definitionis sunt sicut formfse.
Et cum dicitur,forraa distinguit, verum

est de foi'ma ultimata et completiva :

Genus autem non est hujusmodi for-
ma.

Ad secundum dictum Porphyrii dici-

tur, quod ipse non dicit Genus essema-
teriam, sed simile materice, quia est in-
determinatum.

Contra,Forma non prsedicatur de com-

poslto, sirnt nec rnaleria : qiii.i repu-

^'n;it cfMoposito rntione niatLTia.',ratio-
no cnjnH osl in potentin.

Dirilnr quod (liiplcx ost fi)rni;j, qun'-

tliini cniin <'st :ilteia j)iirs roinposifi ;
alia veroconscquens coinposiluin.rriniu

ut ;iniina, et liaec non pri»'(Jir;iliir de
coiTiposito : .secuii(l;i iit linnninitas qua)

resultal e.x (•onipositioiic rn;iteria; niin
forina; liujusniodi forina est gcnus, et

lia;c pra'diciilur de cornposito.

(lontrii, l'()rrna secunda non pra^dica-
tur de coniposito, iiisi in concrcto; jui-c
est ciiiiii fii!s;i. /loKK) csi luinianitna;

sic ;iuleni, scilicet iii concrclo iiKitcria

potest pricdicari i\v coinposilo: crgo pri-

iiiii respoiisio iioii vidcl. iicf^^andoGcnus
essc iniilcriaiii, cl conccdcndo ipsiini

esse foriiiain,a(l salviindiini ijisuni pi';u-
diciiri dcSpecie.

Ideo dicituriditer ad utruinque argu-

mcntuin princij)ale, (juod pars, vel rna-
teria in iibstracto, non praxlicatur (.le

tolo, iii concrcto tiiinen jiotcst, et sic per
Genus signiliciitur.

r.Miitrii, Oiniic concrctiini cst dciionii-

nativiiiii ; si i^ilur Gcniis pricdiciitur iii

concreto de iSpecie, praHlicidiilnr dc ca

denoininiitivc. lYobatio priinie proposi-

ticnis : nenoniiniitivadicunturqua\'um-
quc ab aiiijuo solo ciisii dillcrcntia, lia-
bent dcnoininationcni : liiijiisinodi sunt

oiiinia concrcta,rcsj>cctu abstractoruin.

Gonsequcns est fidsiini, (juia Gcnus uiii-

voco praMliciiturde Sjiccicbus : non ergo

denoniinativ(» ; (jiiiii sunt disj^arali inoili
praMliciindi. Siniilitcr ideni oalenditiir

in piincijtio S(TUiidi 'loi^icoriim c;ij). ;{.
Itcm, omiic concnHum sijrniliciil for-

miiiii, iit iiiliiiM'(4 subjccto : soA nufin
snhs/nnlin rst in snhjfr/n, ji^^r Arislo-
tcl(Mii iii PncditMincntis in (Mj^itiilo de

Subst;iiiti;i, Projirictatc j>rima , igitur

niliil si^nilicans subslantium esl concre-
tum.

Qli^STU) \VI jtrj

Aliter dicilur. quml licet rnaforia, vel

pars rcalis non pr^'di< elur do tolo ; ma-

teria tamcn.velpui-s rationis potejsl pne-
dicari, cujusniodi est Genus.

Contra, 7. .Mctapli. conle.xl. .33. dicit

•Arisloteles: sirut ralio ad ifm^ »ir par-
ies rniinnis nd pnrles rei, erjfu poriuu-

tatiin, sicut partes rei ad lem, sic partes
rationis ad rationeni ; scd partes i^i per
se non pticdicanlur de toto : er^o ncc

partes rationis.
Dicitur .scruiidum Hoetium lib. l»ivi-

sio. quod Genus in delinitione est nars,

iii pr;edicando vero toluni.
Coiitra : Secundum quod cadil Genui

in dclinitionem Speciei, pra'dicalur per
sc, j)riinomodo,de Specie; quia primus
iiujdus est, quando parsdelinitionis, vel

detinitio piiedicutur de dcTinito : ergo
secundiim eiimdem rationem se habet,

ut delinit, et ul pnedicatur.
Itcin. aut sic sumpturn est univocum,

vcl ;c(juivocum : si icquivocuin. ergo
non est Genus, ner defmiens : si univo-

cum, ergo idern signiticat utrobi<]ue,

et ita, vcl utr^obiijuc erit pars, vel nus-

qu;im. Tcrlio ad intciitum principale, sequi-

lur : llomo cst auimal, ergo humani-
ins est nnimaiitas, Conset|uens fulsuin,

ergo L't .Vntecedens. Trobulio conse-
quenti:i\ quando enim est pnpdicAtio

pcr se in .Antecedenle, lunc tenel a con-
cretis ad ubstracla : quia si sit per sc,
tunc est veritus in concretis, ralioDe

essonliiP signilicatie : el non ralione il-

lius. (piod concernitur : «|uia in ;*r*r i«»
j>rimo modo jniediratum j^nislical es«en-

tiam subjecli; sed ip-iaess^^ntia «bstrarta
ab eo, quo«l concemitur . signinc.ilur

proprie p«'r abslnicluiu : eigo vem e«l

in abstr.t * llom ji.ilt (111 c\«>n)j>Io. iicei cniiu non
sequidur. Musinim est album, ergo

musira est aHtedo : quin AnlecctlMit

4.
AIU«r

20'-
^

SUPER UNIVRRSALIA PORPHYRII

non est per se; bene tamen sequitur,

Album est per se coloratum primo mo-
do : ergo albedo est color ; quia ex mo-
do significandi terminorum, idem poni-
tur in Consequente, quod per se expri-
mitur in Antecedente. Probatio falsitatis

Consequentis ; quia si humanitas est
animalitas, pari ratione humanitas est

rationalitas : nam aeque per se praedica-
tur rationale de homine, sicut et ani-
mal ; et sic ex illis duobus sequitur in
tertia figura, ergo per se rationalitas
est animalitas, quae falsa est : igitur
major ; quia ex majori sequitur minor ;
quia si minor est falsa, sequitur quod
major, quia similis ratio est de utraque,

Quod illa conclusio sit falsa, probo :
Omnis enim praedicatio vera in abstracto

est per se primo modo, sed h«c non est
per se, Rationalitas est animalitas :
quia Genus non prgedicatur per se de

Differentia, per Aristotelem 6. Topico-
rum, cap. 8. et 3. Metaphysic. cont. 10.

ergo, etc. Probatio majoris, quia Aris-
toteles 7. Metaph. cont. 43. volens osten-
dere Differentiam superiorem esse de in-
tellectu inferioris, ostendit ex hoc, quod

fixio pedis est pcdalitas qufedam ; quia
scilicet est vera prasdicatio superioris
Differentiae, de inferiori Differentia in
abstracto : sed quod est de intellectu

alterius, praedicatur per seprimo modo
de illo.

Idem ostenditur ratione, quia abstra-
cta significant essentiam secundum se :
igitur si unum vere de altero dicatur,
cum hoc verbo est, hsec essentia est illa ;

et ita prasdicatum prasdicatur essentiali-
ter de subjecto, quare per se, primo
modo.

Item quarto ad principaIe,potest argui
per media communia : quiaubi Species

subjicitur, et Genus prsedicatur, propo-
sitio est falsa ; quia subjectum, et prse-
dicatum accipiuntur sub oppositis ralio-

nibus, ergo propositio falsa. Consequen-
tia patet, quia non propter aliud est haec
falsa, Albedo est alba,

Item, sicut affirmatio animalis sequi-
tur ad affirmationem asini, sic negatio
ad negationem ; sed sequitur, Ilomo est
asinus; ergo homo est animal; quia

oppositum Consequentis non stat cum
Antecedente : ergo sequitur, Homo non
est asinus; ergo ho?no non est animal.

Antecedens est verum ; ergo et Conse-
quens. Probatio prima? per Aristotelem
1. Posteriorum text. 30. Si affirmatio
est causa af firmationis ; ergo negatio
est causa negationis.

Item, probatur ratione; quia sicut
affirmatio asini ad suamnegationem,ita
affirmatio animalis ad suam negationem;

ergo permulatim, sicut primum ad ter-
tium, et secundum ad quartum. Iste

modus arguendi patet esse bonus per
Aristotelem 2. Priorum cap. 3. in illo

capitulo; Quando autem convertuntur
extremitates : ubi ponit duas regulas

manifeste modum hunc arguendi conti-
nentes : hocetiam modo arguendi utitur

1. Perihermenias, circa finem, ad de-
terminandamillam qua3stionem, Utrum
autem contraria, etc.

Item, autpraedicatur de homine ani-
mal, quod est idem homini, aut quod
est aliud ab eo : si idem, igitur idem

praedicatur de seipso : si aliud, igitur il-
lud aliud non poterit praedicari de ho-
mine.

Item, si homo est animal, tunc tota
natura animalis est in homine; aliter

enim non esset animal, nisi secundum

quid, sed totum est, extra quod nihil
est, per Aristotelem 3. Physi. context.
63, ergoextra hominem nihilest naturas
animalis; ergo asinus non est animal.

Item, si homo est animal, et animal
est Genus ; ergo homo est Genus.

Dicilur hic, quod est fallacia Acci-

QL.ESTlo XVI

¥

denU.s, propter vjirialionorn medii, quiu

iil pnBfiicatur de liomine, accipilur se-

cundiim e.sse in supposilis, vol quidilita-
tivurn : ut vero ei convenit intentio, ac-

cipitur secundum csse, quod liabet, ut

comparalur ad inltdiectum ; quaR quidem
faciunt extraneitatem in tcrmino.

Gontra, Omne quod pr.Tdicatur, praj-

(iicalur sub ralione alicujus Universa-

lis : erj.,'0 liic, Ilnmocfit finitnnl, si pro-

prie pra.'dicalur, pnedicatur sub ratioiie
alicujus I niversalis, non allerius, quaiii

li.

tenet virlute alirujus medii n

perquod rednci potest i:
illud modiumin pi

ent nn i /nn l ;crgo illud est i

quia omnis cons<?quentia bim^
saria. Kt quod medium sit :

adconsequentiam, patel per .\i
1. Priorum,te.\t. 2S. elP.

6. ubi dicit.quod Exunn nihil
scilicet sufficienter, nisi aliud
litratur.

V

Dicendum ad qu.Tstionem, quod pr.f -

I

n.

m

a.

/•.

I-

(ieiieris ; ergo illa pra'dicatio non esl dicatio superioris deinforioriuniver.sall
sibi e.vtranea secundiim quoil accipilur torestbona.
Iiic, Iln/nn pst nnininl.

De Sj)erii' argiiilur specialifer, qiiia

incorruptibile non pnedicatiir de cor-
ruplibili, Individuum est Cnrriiptibile,

Species est incorruptibilis per .\ristote-
Icm 7. Metapli. text. com. 35. et 53.

AdopposilumeslPorpliyr. cap. deSj)e-
cie, ubi dicit quod Umnia superiorn cle

infcriorihusprceilicanttiryeX lilc post de-

liiiilioiirm datam e.xemplificat, ut ani-

nint cie homine; ergo cie atii/uo homi-
nc.

Item, per Arislotelem in pra^dicamen-

lis : Sccuncinj sufistnntia' prceclicnntur

cieprimis, quod j)robat ; quia enimani-

nial praMlicatur de homine : eiyo de ali-
quo liominc.

Item, primus niodus dicendi per so

est, quando definitio, vel pars definitio-

nis pra'di(atur dc definito : ergo liicc

est per .se primo modo. Ilomo cst nni-

inat , ergii necessario : ij^ilur vera.Con-

sequeiitia' palenl per Aristotelem I.Dus
teriorimi text. 1). et 15. et circiter, cl

|)rinnim Ant(?cedcns similiter.

Iliiii sequitur. I/nmo cun'i/,ergonni-
mnl rurrit, ut dicilur iii PraMlicam<Mitis.

aiite(piani ponat j^roprietalesSubstanlia».
Kl |)rnbalur ratione: quia opjiositum

C'.onse(|uenlis non alal i um \nt<'cedeiilr,
8cd omnis consequenlia «'nlliymematicu

Tom. I.

>'tf ■

. t.

.Vdprimum orgiimentum .lum,

nota, quod Genus sumitur ab aliquoma- i

teriali in Specie, et illud primo impor- i"??'*^*^" tat de suo intellectu determiualo : non

tamen permodum parlisillud significal,

sed per modum totius; et ideo tolum ex

con.sequ»Miti importat. t!t ila DilTerentia

primo signilicat aliquid formalein Spc-
cie, a quoaccipilur. sed tolumex couse-

quenti, (jiiia illud formale imjx>rlal per
niodiim totius. .Si enim utrumqiie idem

prinio iniportaret, non j)Ossel vitari nu-
gatio in drlinilionibus, quia positis dc-
fiiiilionibus pro nominibus, quo<l esset

(k' inlellectu utriusque, illud idem bis
diceretur; si etiam alterum sigDinoJitum

suuiii liaberet per modum jvirtis, pnt\li-

catio ejus de toto c**»'» fd*!. propler
modum repugnuntem.

Dici igilur potest ud prirnnni .f ..f ,^,^, j^

secundum nrgumentum, '>•
vel j)arsintelUvtu pcr mo^.-.. n

j)ra*dic»tur de lolo vere : ii

men j>er mmluni lolius, j>ole»..

dicari. ut Avicen. 5. \f ' ''

flcat de munuato, '^'
versn significunl prkii. j

etcapul; utrumqne t;t:

ti significul lolum, ' • i
: nifical i^nrlem i" . m' il

inaniia/um exptniitur p^i n-i

I

I

/•.»rf ̂ er

\

\r\\t.

I
/1 » i/iif

U

210 SUPER UNIVEKSALIA POKPllYRll

II.
Ad objec-
liones con-
tra solu-
tiones su-

pra alla- las.

Ad 1. ob-
jeciionem.

Concre-
tum du~

plex.

12.

niim. ubi haboia non est de sig'uiliealo
7)t(inu<iti,i^i\\ (lc uiodo significandi per

nioduni tolius : non enini est partis lia-

bere nianuni, sed lolius; et ita expone-
tur aninial, liabens sensuni : ralionale,
habens intcllecluni.

Quia vero responsiones prius dict^

possunt reduci ad istam praiter primam;

idco rcspondendum est etiam ad ea, qua)

objiciuntur contra illas.

Et quia secunda responsio concedit

Genus significare partem materialem,

per modum concreti, in quo conveniunt

istae dua3, secundum quod prior valet,

ideo dicendum ad argumenta contra

secundam responsionem.

Ad primum, cum dicitur, Omne con-

cretum estdenominativum ; distinguen-

dum est, quod sicut est duplex abstrac-
tum, (unum scilicet, quod abstrahit a

subjecto : aliud vero quod abstrahit a
forma ut est in supposito) ita duplex est

concretum per oppositum, unum vide-
licet quod concernit subjectum, quod

est alterius naturae a forma significata,

aliud quodconcernit suppositum. De pri-
mo veraest dicta propositio, de secundo
verofalsa.

Per idem ad secundum argumentum

dico, quod concretum primo modo sig-
nat formam, ut est in subjecto, ettaleest
lantum in accidentibus, sicut album

respectu albedinis.

Secundo vero modo, ut est in supposi-
tis, et sic est in substantiis ; ut homo

respectu humanilatis.

Ad probationem, cum dicitur, Omne
concretum habet defmitionemdenomina-

tivi; dicendum,quodconcretum substan-
tiale non habet illam defmitionem, quia

non differt solo casu, id est, sola incli-
natione formfB ad subjcctum respectu
abstracti, sicut sumitur ibi casus, sed

differt sola inclinatione formaa ad suppo-
situm.

Contra responsionem quas concedit,

quod materia in concreto praedicatur,

arguitur aliter. Nam sicut animal si-
gnificat materiam hominis in concreto ;

sic iignum materiam arcae inconcreto;

ergo sicut ha^c Q^iid\^d.,Arca est lignum
non obstante concretione illa ; sic et hasc,

Homo est animal. Prima propositio pa-
tet; nam sicut animal est concretum

respectu animalitatis., ita lignum res-

pectu ligneitatis.
Ad hoc dicendum, quod animal est

concretum ad suppositum respectu ho-
mlnis, quia homo est suppositum ejus;
non sic lignum respectu arcae, quia

licct sit concretum respectu lignei-

tatis, et icleo de hoc ligno praedice-
tur; non tamen respectu arcse, quia

arca ratione formas, quam principa-
liter significat, est artificiale; forma
autem artificialis se habetad naturalem,

sicut accidens ad subjectum ; et nihil

quantumcumquc concretum, est concre-
tum respectu sui accidentis. Unde non

est simile hic, et ibi ; quia hic significa-

tur materia in concreto, quod est concre-
tum matcriati, ibi non.

Ad aliud argumcntum contra tertiam

responsionem supra dictam, dico quod
similitudo Aristotelis intelligenda cst,

quoad determinate importare, non

quoad praidicare. Sicut enim tota ra-
tio exprimit totum defmitum, sic pars

rationis, tantum partem rei ; sed non

sicut tota ratio praedicatur de tota re,

sic etiam pars rationis, de parte rei.

Haec enim est falsa, Anima est rationa-

le., prout rationalee^\. hominis differen-
tia. Si ergo fiat permutatio, quoad dis-

tincte iniportare, sic concedoconclusio-
nem, ncc quoad aliud valet similitudo.

Quarta responsio Boctii, sic intelli-
genda est, Genus utrobique pars est, et

totum, id est, partem distincte impor-

tat per modum totius, appropriate ta-

13.

Responsio

Boetii de-
claratvr.

ml i

0»'.ESTI<» XVI

men pnvAuy.iiur iil folimi. \(\ csl, lia-

bens inodiiin totiiis, et appropriiite <le-

fiiiit , qiiiu .sifrnili<:il part»'m . N';im
(lefinitio Hebet priiiripia dofiniti rlis-

tineto e.xprimere. srd (listin«'te non
e.xprimit rienus, nisi partem ; idco

appropriate loqiiondo d«dinil, iit pars;
ulrobiqiie tamen in se est lotum, et pars,

ul ostendilur per duo arfj^iiinenta, facta

contra illain responsionem.

Ad terliiim jiriiicipale, ne^atur conse-

qiH'iiljii. \d probationem dicitiir, quod
tantum Ifnct iii concrelis dictis a

concrelione ad subjeclum, in aliis vero
IlOll.

Ad (jiiartiim]>rincipale, dico quod

(liiid;iiii .siiiil iiKxli. ([iii proprie dicun-
liir modi siij^nilicaiidi. qiii conveniunt

dictioiii e.\ impositione : et illi simt a

signincalo inseparabiles, (juia signilica-
tum, iil sif^iiilicaliir tali dictione, non

potest iiitelligi sub opposito talis inodi

significandi, sine repu},niantia ; sicut
homo, secundum quoil singulare, non

potest inlellii,^! siib inodo plurali, sine

repuirniintia. Alii verosuiit modi niatris

propriodicti modi inlelligendi, •iiiia lan-
tum insiint siL,milicato, secundiim qiiod

8ub aliquo certo modo concipitiir, qui

quidem siint separabiles; quia si;,Miifi-

calnm, nl sipnilicatiir siib lali dictio-

nc. polesl inlellij;i siib opposito la-
lismodisine repiijfnanlia. sicut se lia-

bent isla' intentiones ad illa, (juibus ap-

plicantiir. 1'olest enim homo intelligi
siib opposilo biijus inlenlionis, SpecicSf

sine rcpuj;nantia,ut isie fiomo.

Vv'\i\u modi, ({ui sunt inscparabiles a
sif^nilicalo, ul si^niilicalur [^er talem dic-
tioncm. non reliniiuunl i|)sum respeclii

ciiiiisciinKpic pneilicati : et licelnonsint

illa, (piM" imiiintur. siint tamen lorma-

lia principia. .scii ratiDiies, siilt (piibus
simiilicala imiimlur. \(\oo talcs modi

?ll

repugnantes. caiisaiit f.dsilatem, (juando

«unlcipca idom «ijrnificatum. ut Aih*'tio
estalha\ non quan(Jo suntcirca clivenw,

ut Ihnno estaihus; quia ibi non sunt

oppositi. St;cundi modi, extranei .sunt s: i-

tis, ut iiniiintur per lioc verbum #»j»/.

I'.-^-;'' onim est rei per .se. i.sta» autem in-
tontiones non insunt rcbus pcr ne, nai
ut comparanlur ad inteilcrliim, ideo

isti modi non sunt iiniti per se, nec sunl

principia formalia, sub <|uibus signifi-
cata formalia uniuntiir; ideo eoruni re-

pugnantia non cau.sat falsitatem.
;\(l (piintiim nopitiir similitudo, quia

implicat fallaciam Con.scquentis ad des-
triictionem .Antccedontis.

.\d primam probationem dicendiim,

qiiod Aristoleles intelle.xitin causis pra»-

cisis, sicut e.\cmpliticat,.sj hahere pui-
wnnem esf rausa respirancii, et non

hahfrr pulmonem, est causa nun res-
pirandi; sed aflirmatio Speciei. non cst

pnecise cau.sa inferendi aninnationom
Cicneris.

Ad aliud dicendum, quod prima si

militiido tenet quoad opponi ; quoad hoc

ei^o solum tenet consequenlia in per-
mutando,sed in permulando conciuditur

e.sse similitudo, quoad antecedcre, et

con.sequi.

.•\d .soxtum dicendum, qu<xl animal

praHlicalur de bomine, quoiJ est indinfe-
rens ad idem homini, et aii aiiuil nb ho-

mine, veriricatur tamen pro aninuih.

qu(^d est idem homini.
Conlra, si animni pravlicalur «1e ho-

minc, ut est indilTerons ad miilla : eryro

(luodlibot illorum de illo pr.iHlicari po>
tesl.

Dico. quod ' " •'qucnli.i non v ' *
qiiia illn indiu' i • uiia est pt^r mo^mui

disjunclionis : arl aliquiil aiit '
Immis disjimclivo ad inulla. n<>u >< juiuir

aliipKKl illonim, (|uia pro quivuni(|ue
l>olorit verilicari. aic in propo«itu.

15.

212 SUPEU UNIVEUSALIA POUPIiYUII

16.

17.

Atl sepnmum clicendum, quod dofini-

tio totius sic est intelligenda, cujus ni-
liilest exlra, id est, cui nihil deest re-

quisitum ad ipsum ; sic naturae anima-
lis, nihil deest in liomine de natura ani-

malis, non tumen est prascise illa natura
in liomine.

Ad oclavum dicitur, ut prius, quod
est fallacia Accidentis.

Ad argumentum contra hoc : Omne

quod pra^dicatur, prEcdicatursubratione

alicujus Universalis ; verum est de j^^rce-
dicari signalo, non autem exercito;

quia alicui inquantum praedicat prcedi-
catione exercita, qu^e fit per esse, ex-
traneatur ratio Universalis.

Ad nonum dicitur dupliciter, uno qui-

demmodo, quodperse suppositum com-
munis,tantum includit naturam sui com-

munis, tamen signatam, et nullum acci-
dens ; ideo nec est corruptibile per se,
sicutnec commune; sed utrumque se-

cundum quid, scilicet pe;accidens.
Aliterdicitur, quod Species, ut est in

individuis, est corruptibilis ; secundum

se vero est incorruptibilis, ex hoc, quod
semper continuatur per successionem
in diversisindividuis.

EXPOSITIO.

Quserit an prsedicalio Generisde Specie,
in fundimentis, in aclu exercitj, sit ve-
ra, ul isla, Hoyno est animal, et Imjusmo-
di; et est qusestio satis solemniset univer-
salis et utilis valde in docLrina hujus, cu-
jus molivum sumitur ex definitione ge-
neris, ul patet, elex declaratione Porphy-
rii, exemplificando illam particulam Diffe-
rentibus Specie in fundamentis. Animal,
inquit, cum silgeniis, de homine, equo, el
bove, prsedicatur, quae differunt a se invi-
cem Specie, non numero solum.

De Primo, quid genus, quid Species, quid
anma^, atque /wmo, satis notum est. Ani-
mal enim esl substantia animata sensibilis,
secundum Peripaleticos : sed subslantia se

movens molu voluntario, secundum Plato-

nicos, cujus divisiones mulliplices palent
plerumquein Philosophia. Ilomo autem est
animal rationale,el addunt aliqui mortale

ut infra cap. de Differentia, quaestione fi-
nali, patet. Vel sic, Homo est anlmil man-
suetum a natura, gressibile, bipes, a Deo

formalum de limo terrse, ordinatum ad
beatitudinem aeternam, etc. Praslicatio ve-
ro quid, et quoties sumitur, supra dictum
est, el in sequentibus magis dicam,

Ordo salis patet. Prius enim disputavit

de definitione in communi, nunc vera par-
ticulas cunctas definitionis prosequitur, et

verificationem ipsius definitionis, et par-
tium ejus in fundamentis notificat. Divisio

communis est.
Dh secundo, novem rationibus partem

negativam arguit. Prima sumitur ex 4. To-
pic. cap. 11. et 7. Metapliysicse, ex ratione
partis, et totius, quantum ad majorem :
et ex 5. Metaph. text. comm. 30. et 31.

quantum ad minorem.
Et nota, quod semper in hac qusestione

(ut palet) accipit DoctorGenus et Dilferen-
tiam et Speciem pro substratis. Secunda ra-
tio sumitur, comparando materiam ad ma-
teriatum. Sicut enim pars non praedicatur

de toto, ex prima ratione, ita nec materia
de materiato, ex secunda : et hoc propter

repugnantiam actus eL potentise. Quod au-
Lem Genus sit materia,probat ex Porphyrio

cap. de Genere, ubi dicit ipsum esse prin-
cipium Specierum, in quo convenit cura
secunda significaLione Generis, quae esL esse

principium generationis. Gum autemjorm-
cipium toties sumatur quoLies causa, 5.
MeLaph. text.comm. 1. et inductive patet

quod Genus non est principium, nec for-
male, nec efficiens, nec finale, sequitur

quod erit materiale. Idem ostendiL ex Por-

pliyrio,cap. de Differentia, probando se-
cundam definitionem Differentiae, quse est
prsedicari de pluribus differentibus Specie,
etc. et idem habet Philosophus 7. MeLaph.
text. com. 43. et 8. Metaph. text. comm. 6

et 9. et libro Divisionum Boetii. .j
Etantequam formet tertium principale, ||

Oli/ESTI(J XVI

a.ssignat quasdam evasiories atl Imn; duo

principalia, ft surit qualiKjr, quariirii lrx»s

ullirii.is sustiriel infra, solverido qujpslio-

nerii, et argurnenlaojus. 1'riiuani vero n?s-

puit, el r'oplicas fonlra«'aiu njnrludero os-
loridit. Sccurida incipit ibi : ideo di ilur.

TtMtia ibi : llikTdicifnr. (Jurirla ibi : f/i i-

Itirse undiim Hoi-tium,vlc. Et primoadduo
respcmdel, negando minoreni. Nee.sefiuilur

ex dicto 1'orphyrii, c^ip. de Genere : quia
non maleri.ili', se<l formale prinripiumest
Genus, ex 7. MeUipli. lext. CDmment. •io.

VA idem potesl rolligi 5. .Metapli. texl.com-
ment. 2. ct 2. Physic. lexl. commenl. 28.

Etcum probatur, (juod non estprincipium

formale, quia non distinguit, foi-ma vei-o
distinguit?. Mclapli. toxt. commenl. 49.

non sequitur-, qiii,-i non quodcumque for-

m.ilc? prini-ipium dislinguit, .sed Lintum
ullimiim, «'l romplclivum : quod esl salis

consonum dictis Iiujus, in rn;iteria do plu-

ralitite form.inim, et alibi. Deindc oxpo-
nildiclum Porpliyrii, ca[). de Diflcrenlia,

(fuod est veriim secundum simililudincm,
non leqii.iliL.ilcm, vel identitalom. Sicut

eiiim m.iteria dc se osl iiid(?lcrminala, cl

polcntialis, el pcrf(ctibilis pcr formas, ila

(icnus rospeclu dilTcrcnti iriim.

Kl licct Iitr solulioncs siril .ipparonles

cl suslonl.ibilcs, quia t.imori in proposito

noii s;ilisfaciunl argumcnto, idoo roplicat

contr.i cas, (luia adiiuc m.inct difticiiILis

argumcnti, cum cliam forma rioii pnedice-
tur do toto, sicul iioc malcri i. Nam sicul

i-alionc forma; ropugnat priodicatio male-

ria> loli, il.'i nilioiic maloriju pnedicalio
formio. Sicul onim liacc cst falsa, //omuest

corpus orijai icum, ita el liroc, //omoest

aniinn inteltcctivn. .Vd hanc n^plicam res-

Iiontlol, distingucndo de forma. (ul in tcr-

tio dislincl. 2. ot in (Juodlibclo, ((ua*sl. 2.
ot supcr quintiim Mct.iphysica},el alibi ha-
bel) totius vidclicot, ol parlis ; vel tolaii.et

inam lotius. licel rH)n '5*; ' i
igitiir quwl Genus esl i

partis : el Idis bene i>olc-i* • i
licot di.stinclio sil bona, . ,
est falsa, nec adhuc evadildi. . ,:-

gumenti.
Igitur sccundo i^plical, oslendens quod

fuga illa nulla esl : quia sicul ;

abstracto non pnudicalur de lolo, ita ; ■
fi»rma. etiarn lotius; ulpaleldchun
respoclu Socratis. El sicul. per •
forma liilis prEdiraliir in concn?lL» tie l.a-
beiite ipsain, ila et maleria. Licel enim
h:ec sit falsa, //omo esl rn

est vera, //omo esl lorporeiis.^nny. u i MrUi-

physice lofiuendo, licet btTc sil fal.sa, //o-
tno cst animnlilas, hnec Limen esl vcra.

//omo rst animal, non olisLinlc quwl sil

materialo hominis. ImpugnnLi igiUir illa,

id e<l, rc^iKjnsione, el fuga. ad •^ofiinduin
principalo assignil aliam r :n :

elest secunda principalis ad utrumqiic ar-

gumenttim principale, qiiam rcsponsinnem
irifra suslinol, el replicas contra ipsam

.solvil, distinguendo dc pnrdicalionc malc-
rirc, vcl partis dc eo cujus .sunl. v
vel iri concroto, vcl in aljslraclo. Pnnio

modo concedit ipsas po-wc praedicari vero :
secundo modo rion.

C.onlra argiiit duplicitcr. i'nmo, quia

tiinc dciiominative, et mm univ - ne-
dicaretur (Jcnus (leSp(»cic, contr.i i m om>-

phum 2. Topic. cap. 3. cl dcrtii'''"- ■• <e- ciiiida An!«""'»''i.- i'n.rif-t|i. a itn

probal oa '! \\ \h i-
iiioiil;ili.

^i iindo. arguit et modo s i

concrcli, qui c^' • per i «l-

lcri i: lis, el informanlis. cl conoer-

nontis : quod nulli sul ox
I'nvdic;inu'iilis .
t;ite priina. .Vnr
lia. cuncrctum t

Torlio pri; parli;ili. Koriiia tolius, vol ttialis, vcl quao

ost toliim, osl ipsa (luiddiLis, forma vero eadomduo.i

parlis, vcl p;irtialis, ha'c qua» (\sl pars. esl gueiidu d
(iu;e cum m;ilcria constituit. vol com|H»nit riM. aul i

lcrliam onlitat(Mn, vol qiiiddilatom, vci lur- lis, qiui? «-i t *i,> -»»..,

I

11.

\ I \ • u ita B

JmpieM.

214 SUPEK UNIVERSALIA rORPIIYUII

nalis, qua3 esl Metaphysica, el realilatum,
seu tbrmalilatura.vel formalium rationum.

Loquendo igitur de prima, procedunt ar-
gumenta, sed non de secunda, cujus ulte-
rioreni discussionom tangam statim, in
tertio articulo. Contra quam responsionem
arguit ex 7. Metapli. text. comment. 33. et

format argumentum, commutando propor-
tionem : de quo modo arguendi statim ma-
gis dicetur, et littera salis est clara.

23. Quarto principaliter respondet ad pri-

• iibisupra mum principale * ex dictis Boetii, libro
num. . Divisionum, ubi dicit quod Genus in divi-

sione est totum, el in defmilione pars. Sed
Doctor loco divisionis ponit prsedicari,
quod potest bene stare etiam secundum
Boetium ibidem. Quia in hoc dislinguilur
divisio Generis ab aliis divisionibus, quod

ipsum divisum praedicatur de dividenti-
bus, quia est totum universale, ut dividi-
tur, et ut prsedicatur. Contra quam respon-
sioncm arguit dupliciter, ostendendo ge-
nus esse utrobique partem, vel ulrobique
totum, licet tamen appropriate uno modo
dicatur pars, et alio modo totum, (ut infra

statim) proprie vero utrobique significat
partem materialem Speciei, ut prius
dictum est, aliter esset sequivocum, et per

consequens non Genus, nec definiens. Os-
tendit igitur quod distinctio illa non valet,
nisi exponatur bene, ut ipse infra exponit :

quia ut definit, prsedicatur; et ut praedica-
tur,definit : licet definire et prsedicari sint
diversi actus rationis, ut infra tangam.

2'j^ Remanent igitur illa duo prima argu-
menta insoluta, non obstantibus his res-

ponsionibus. Tertium argumentum prin-
cipale procedit a concretis ad abstracta, si-
cut supra, qusest. L Post oppositum arguit

•ibid.n.5. sic * : llomo est animal, ergo humanilas est
animalitas. Et primo probat consequentiam

valere, dupliciter; deinde oslendit falsita-
lem consequentis. Prima probatio conse-
quentiae patet ex illa regula : Quando in
concretis est prsedicatio per se, etc. cujus
rationem assignat notanter, quia in primo
modo prsedicatum prasdicat essentiam sub-
jecti, et veritas talis prsedicationis est ra-

tione identitatis essentialisextremorum, et

per consequens ratione essentiarum signifi-
catarum, et nonratione connotatorum, ne-

que modorum significandi, siveconcernen-
tiae. Verius autem, et absolutius (ut ita lo-
quar) significantur essentiae per abstracta,
quam per concreta : quia humanilas, seu

equinitas est tanium ipsa, secundum Avi-
cennam. Ergo in abstractis talis praedica-
tio erit vera. Secunda probatio est exem-
plaris, et patet littera. Ubi adverte, cum

dicit Doctor, quia ex modo significandi ter-
minorum idem poniturin consequente, etc.

Quod per tales modos intelligitconcretum,
et abstractum, quae idem significant, licet

vario modo, Quamvis enim a concretis dis-
paratis non teneat hujusmodiconsequentia

ad abstracta, quia tunc toUitur causa ve-
ritatis propositionis, quae est convenientia
eorum tertio; tenet tamen a concretis in

essentialiter subordinatis ad abstracta, sal-

tem non ultimata : quia nedum ratione con-
notatorum, sed etiam principaliler ratione
formaliter significatorum, unum de alio

prsedicatur.
Deinde probat falsitatem consequentis

principalis, inferendo in tertia figura hoc
inconveniens, ergo rationalitas est animali-

litas, quod si non, haberetur pro inconve-
nienti, vel falso. Probat falsitatem ejus,

assumendo pro materia illam propositio-
nem famosam, quam supra, quoest. 1.

conlra primam responsionem ad primum
principale, assumit, videlicet quod omnis
prsedicatio vera in abstracto est per se primo

modo essentialiter vera, et pro minori dic-

tumPhilosophi 6. Topic. cap. 8. et 3. Me-
taph.text. comment. 10. IUam vero propo-
sitionem famosam majoris probat, primo

auctoritate Philosophi 7. Metaph. text. com-
ment. 43. volentis ostendere differentiam

superiorem esse de intellectu inferioris.

Dicitur secundum quod exponitur com-
muniter textus ille, ut qusestione praece-
denti tactum est, dicit quod fixio pedis

est pedalitas qusedam, innuens per hoc
quod talis proedicatio in abstracto non esset

vera, nisi per se, et essentialiter praedica-

25.

20,

QC/KS (iim infs.spt subjnclo. Serundo prohnlpam-

flom m.'ijf)rom ex moflo si^rnifirnndi abs-
Irnrli, qiii ost niule, ot ptiro, ot pnncise ai-

gnifiraro essontiam, ut infra, rap. rlo Do-

nominalivis, liabot maL,Ms portraotari, ot

arlioulo :{. hujiis riuavslionis. Si cri^o vero

abslractum do abslrarlo prfTflioalur, sofjui-

tur uniim ossontiuiilor, ot pnnriso, ot por

.se, esse altorum : qiiia, (ul prius dictiim

esl) non rationo ronuotalionis, sed signiti-
cato es-iontia^ voriflcatur.

Quarlum principalo, ot soquontia procc-

dunl por media commuuia, d(»qiiibusfocit
niontionomsupra,qu;osl. I.qiiaMion faciunt

sciro, .sed opinari, ot sunt mrdia Dialoclica

af)plicabilia ad ()lur;i. ut patol : ot siiuile

argumoutum focit siipra, qiKTst.8. quaest.
I. laterali, de vera, et non vera natura, el

iufra, qii.Tst. 2. doSpecio, ot quaest. 5. de

DilToreutia tangit idom medium, et fiiuda-
tur super ropugnantia, vel oi^posilione
Gonoris et Spocioi : ita quod sicut ista osl

f;\\ni\,S})ficu's rsf Gfnu:^, ita houio sub modo

vel rationo Spocioi, non rocipit pnodiralio-
nem animalis. sub modo gonoris accopti.

Nam si mo li iulor so ropugnant, eliam

quiddilatos sub ipsis iutor so ropugnabunt,
ut sicut ista est falsa, Mbitm csl nigrum,

ita est isla, llo^no albus est fionio nigcr. Si-

mi\ iU^r iii\i\, Tns /Inifum rst inflnitum, osl

falsa, sicut isUi, Finitum cstin/inilum. To-

nil exompliiiu iii lillora dc courrclo.olabs-
tr.irlo, iil p.ilcl.

Qiiinlo priiicipalilor arguil modio com-
muni. sumplo a siiuili iii ;ilfiriii;ilivis cl

riogativis, ab inforiori ad suporius, oodnu

ordiuo arguoudo. Ibi dobos n^^t^in^ (lund

iion obstaut(> falsit;itt» autorcdcutis, couse-

qiioutia polest csse boua, l*udo islii ost fal-
sa, /fmno cst nsinus, i^ta l;imou admis.sa,

vol pr.osuppouUi por possii)ilo, vol impos-
sibilo, sc^iuiliir, rrgo liomo csf nnimnf. Kl

argumoutuiii iiu igiu;itur valoro iii uogali-

vis, lirot l;uuou ibi ;inlor(Ml(»us sil vorum,
ot cousoquous f;ilsum. riijus opiHisiliiiu

fuil iii afliniualivis. Et proI>:il cousoquon-

liaiu iii ;ifliriu;ilivi-i. por illaiii rogiibim fa-
nujsuui , Quiintlo o/>/'osilum consci/urnti*,vlc.

rin \V| .^|-

Probal aulom n.<Mumptiim. r t quofl
sicut affinnnlio ad afflrn a, ila ne-
gJilioad nogationom. rlupliciier. primo ex

I. Poslor. lext. rommenl. .'W .• serundo per
ar^rumontum a commutiila prtjp.»rlionc, xo-
cundum arlorn I»hiIos4,phi 2, rri(iruin,
loxl. cornm. 21. el 1. Perihor rap.
^ ratiorio ocUiva, ol ullirna.

l'ro .solulione illius qur ■ ,, utrum
propositiom affirmativre prMj, ,,,i,o de ino-
do onunciandi conlrriri'i -..-i -' . prupiMi-
lio affirmativa de pi ,ano ron-
trariolur, et primam p,'irlom lon«f '•'■•,m
prob;it ocUj ralionibus. .S<;d pro i:. .. _ a-
lia illiiis auctorilalis 2. Prionim. scion-
diim quol Philo<(;phu.sibidoni _ .,1 sex
rogiilas, qiias (quia singularos sunt) roci- labo. Prima est isUn :

Si filicujus Si/Ungism i cxtrem ilatetcon ver-
tuntur inter sc, n"crs<e est ine tium coHtrrli
cum utrafue exlrrmitale. Socunda regula.

.Vi sint quatuor trrmini, quorum duo con-
vrrtanfur intei' sc, sicut gmitum, rt cor-
ru/,fif,ilc, el alii duo etiam converteHtur
intcr se, sicut ingmilum, et iHOjrru/dibile ;
tunc si /trimus cmtradicit terti,}, sicut ge-
nitum ct ingmitum, sic riiam secuniuM
contradicit quarto, sicut corruptibHe et in-
corru/itibile. 'VvvXiix regula.

Si sint quatuor termini, quorum dmo
/>rimi nd inricem contradiCiint, sicut g ni-
lum rt ingendum ; et duo secHndi, sicut
corruptibife et incorru/ttif.ile, etiam cnHtnt-
dicunt; tunc si jtrimus coHFertatur ctim
terlio, secunlus coHi^>t^tur cuin qiuirlo.
Quarla rogula,

<« aliquotl pr.rilicalum / tn,- tiHt-
rr Kali>i de '' et de

si unum nunitiu .su

'II' tur un ' • ,•
catum ctin* ri tr (111 ttnu mo sui^c\'m. ̂ iu.u-
Ui n^gula,

Si duo pi.i^fi.ti.t nnKticantur ymnTK-

litf- dr nr , , ri Htrumqme i//o-
nim ;. :jt„r evm Imii

> . lUHC alterum ; •ttm 'iir de atio

Sexla rogula.

216 SUPER UNIVEUSALIA PORPIIYRII

Si sint diio p?'xdica{a opposila, qxornm
unum sit eligcndum, ut A, aliud sit fugicn-
dum ut B, et ex alia parte sint duo opposi-
ta sicut C, et D, quorum G est fugiendum,
cl D eligendum, tunc si Kjunclum cum C,
sit magis eligendiim, quam B junttum cum
D, sequitur qmd A sit magis eligendum,

quam B.
Prsedictas regulas ibidem probat Philo-

sophus, et in probalione ultimge adducit
duas maximas morales. Ad propositum
vero Doctoris hic faciunt duae prsedictarum
regularum, videlicet secunda, et tertia, ut

patet.
29. Sexlo principaliter arguit etiam medio

communi, sumplo ex eodem, et diverso,
innuens implicile quod ad veritatem pro-
positionis affirmativae, requiritur identi-
tas prsedicati cum subjecto, ut alibi ssepe
liabet, specialiter super sextum Metaphysi-
cse, qusest. 3. et palet ex quarto Metaphysi-
cse, et alibi ssepe apud Aristotelem. Si ergo
animal vere prsedicatur, oportet quod sit
idem homini, aliter prsedicalio affirmati-
va talis esset falsa. Sed si est idem, jam
non pra^dicatur, quia prsedicari est prse
alio dici, ut supra qusest. 9. habet, etiam
alibi. Ideo enim communiter tertius modus
dicendi per se 1. Poster. non ponitur mo-
dus prsedicandi, sed tantum essendi, quia
prsedicatum non est prius, nec aliud a sub-
jecto. Unde licet modo detur verior propo-
sitio illa, in qua enunciatur idem de se,
non tamen est proprie praedicatio. Quare
cum animal (quod proedicatur de homine
necessario) sit idem, vel diversum res-
pectu hominis, ex 10. Metaphysicse, non
vere (logice loquendo, nec etiam metaphy-
sice) praedicatur de homine.

Septimo principaliter arguit, inferendo
hoc inconveniens, videlicet quod tota na-

tura animalis esset in homine, si vere prae-
dicaretur de homine : et sic de aliis funda-

mentis est intelligendum. Et probat hoc

sequi, quia alias non esset simpliciter ani-
mal, sed tantum secundum quid, quo con-
cesso,infert aliud inconveniens.-quod vide-
licet tunc nihil naturse animalis esset ex-

tra hominem, et tunc nec bos, nec asinus,

et sic de aliis, erit animal. Probat illud il-
latum ex 3. Physic. text. comment. 03. et
idem habetur 5. Melaph. text. comment.
21. et 33. et 10. Metaph. text. comm. 13.
de toto, et perfecto, quorum ratio est
esse tale, extra quod nihil est.
Octavo principaliter arguit, inferendo

hoc inconveniens, videlicet hominem esse
Genus si homo esset animal, et sic de aliis,

Et potest probari discursus per illam regu-
lam Anteprsedicamentalem : Quando alte-
rum de altero prsedicatur, etc, et per con-

sequentiam a primo adultimum. Cuiargu-
mento immediate respondet (et bene) ut ap-
ponat replicam; et solutio patet ex his

quae dicta sunt supra ssepe. Est enim fal-
lacia Accidentis et figurae dictionis, ut pa-
tet.

Contra hoc arguit, ostendendo quod non
variatur medium, nec extraneatur animal
homini sub hoc attributo quod est Genus :

imo sic, et non aliter, potest de ipso prse-

dicari, quia quidquid prsedicatur, prse-
dicatur sub ratione alicujus Universalis,
ut prius ssepo tactum est, et specialiter

qusestionibus 8. et 12. Si ergo animal ve-
re prsedicatur de homine, necessario sub
ratione alicujus Universalis praedicatur,

non alterius, quam Generis, ut patet in-
ducendo.

Nono, et ultimo principaliter arguit de

Specie comparata ad individua : quia si-
cut argutum est quod fundamentum Ge-
neris in actu exercito non potest praedicari
de fundamento Speciei, ita eodem modo

potest dubitari de Specie, et Individuo in
fundamentis : et per eadem omnia media

probari potest, quod fundamentum Speciei

non potest vere dici de fundamento Indi-
vidui. Sed addit Doctor hoc argumentum

speciale ultra alia ad hoc, ideo dicit, de

specie arguitur specialiter, etc. et estetiam
medium commune, (ut patet) ex oppo.sitione
corruptibilis, et incorruptibilis procedens.
Species enim secundum Aristotelem 1.
Poster. et alibi saepo sunt perpetuse, et

seternae, et ubique et semper, et sunt par-

30.

QLifiSTIO XVI ai7

nuiii. '.'.

U'S univcTsi. Individua voro, ex 7. Mfla-

ph. lexl. commenl. o3, sunl corruplibilia,

qiiia non est palam abeunlibus a scii.su
ulruin .siiil, vel non : el ideode ipsis non

e.sl scienlia, .secunduin ip-^uni ubii|ue.Oua-
10 diccndo, Socralea est ftomo, e.-it talsa

pricdicatio, sirut dicendo//omo es/ unimnl,

imo iiiagis falsa, iilpalct.

Ad oppositum arguit * duabus auctorita-
Libusclduabus rationibus.Prima auctorJLis

est Porphyrii,cap.do Spccieelcap. deriene-

in pnjposilo, sed ubicuinaup nrpdl/^tur
superius do inferiori iii : el
in actu exorcil«j. Venim o»l aulein quod.

prcjprie logice loqueitdo. nihil t^^i supe*
rius. nisi ̂ .iius, vel forie

alilor o.s.sel dicenduin im ••€. ul ali-
bi haljel doclarari.

F*ro solulione duorum priraorum argu-

ment/)rum, pnemitlil quoddam itoLabile *, ' iM-»-lo.
valde necr'v.Harium, ubiquo mixlum Me-

lapliysica, l/)gica, el Grammalic» specu-

ro^exfmplificando in fundanientisdodofini- laliv.ne subliiitalofquod eliam infra, qusnl.

tionoGeneris. Sccunda auftorilasost Philo- I*.>. ol -.>«), elin Anl' ' ' ••sl.

.sophi, cap. doSubsUnitia, et paloiit. Prima 7. et I. HeporUitionum, li.H.n-i.*». qiuu^. 4.
ralio sumitur ex 1. Poster. loxt. commonl. etinl. Angliro di.slinol. 3. qusBsl. 3. el

9. el 15. ubi habotur quo<l primus modus distincl. 8. quaest. 2. et in 2. di.Hltnct. .3.

dicoiidi pcr se ost, quando pncdicaluin ost qux-st. 6. et alibi pertraclal. el -"^-^
do quidditate subjocti, de quo, otaliis mo- quaesl. 12. aliquanluli.m leliiri) v;. ;

dis.diclumest supra.qua^st. i),lo 1 l.otDoc- quod Genus et Differenlia acoipiuntur a

33.

tor facit tres consequontias. Prima est quod

animal por se prirdicetur de homine. .Se-

cunda, quod neces.sario. Tortia, quodvero,

ot palont I. Poslor. inquit. I)e prima cla-

rum cst, de .secunda cliam patet quia diu-

nis prajdicalio pcrseica est nece.ssario, li-
cet non c contra ot maxime de primo mo-
do. I)e lortia ctiam palot, quia vol nulla

pra'dicatio est necessaria, nisi vera. So-
cunda ratio sumiturox roducliono Kiithy-

mcma'is in Syllogismum, de quo I. et 2.
Priorum habot vidori, ol 1. Postor. Cura

orgo ista Enlhymeinatica consiMjuonlia sit

b)iia, llomocurrit, ergo animal ctirril, p4 r

Philosophum, cap. do Substantia, in Pnc-

dicaiiHMilis, Mifjuem cni n huminem dicis

Grammatirum esse,igiluret animal et homi-
ncm Crammaticum dicis : simtlilcr autem

el in aliis. lla'c Philo.sofihus ibi, el tenet

piT hanc subintolloctam, llomo est animal,

hcBc ergo oril vora, ot nocossaria. Et assi-

gnat rogularilor hanc proposilionem :

(hnnis consequentia Knthymi-matica, otc.

quam otiam infra, supT librum Porihor-

monias, qua-st. 7. rt in Antopra>dicamon-

tis. quavst. '.). ot iii I. Sonl<'nti;irum. di.sl.

2, (jua»sl, 2. ponit.

('.onsiNjuonUT rt'spouih>l ad qua'stioiu«in.

tenendo parlom Mfllnnativam. non .solum

diversis rebus, vel realitalibus in nalura

specitica, quarum una est materialis, vel

potontialis, vel conlraliibili.«», .seu deter-
minabilis ; et alia formalis, vel actuali<i.
vol ronlrahons, seu delcrminans, •;

primo signiticant ex primaria. el for:

significaliono, per modum latiien totiU'*.

et non partis, ubi duo dicla coll

Primum. quod Tfonus sumilura lali !;. -

leriali. el illud primo si *. vel im-

porUit dc suo intolloclu a« ^"-
simililor dicendum ost de I)iuL'n.uua, iuo

rnodo.

.s«vundum diclum o • 'v-' » '•" «"!->•>••-'

quam DilTorontia. .»;

partialo por modum l
Primum pn»l»at. quia nlilor In
(•sscl iiug;ilio, si idem ;

ront primo : cuin oinnls bona il
la duo requiral, 6. Tupic. ©17. el 8. M

ph. ol alibi sa'pe. ol priuio D
el in libn» I

Sccuiidum I' >

utrius<]Uo de .*ij*no. • . cum par»

sumpla ptT niixlum i ' ̂ "
do lotu ; Spocies aulcm u»;u:u
Vol <!' ' ' ■ ■ ■ - - -'■; u.riu^^luc,

|i ..-. w ''.

i.i..ai tllu<; <|...'J

34.

.1 i.iii.
r I \' b ■%■» •< ■»•«

218 SUPER UNIVRRSAMA PORPIIYRII

35.
Partem

dixit qua>stioi)e pr.Tcedenli, de nugalione

cognoscenda, el in prolialione secundi, re-
repugnantiam totius, et partis : quare
unum non praedicatur convenienler de

altero, nec aliquid sub modo unius, de

alio sub modo alterius, ut prius dicLum

est, in simili, et statim amplius dicam.

Ex his respondet ad duo principalia ar-

prcedicari gumenta, quod partem, vel materiam prse-

pUcUer^^' ̂^^''^^'^ de toto, potest inLelligi dupliciter, videlicet vel per modum parlis, vel per

modum toLius. Primo modo concedit ma-

jorem utriusque. Secundo modonegat. Mi-
nor vero utriusque est vera secundomodo,

et falsa primo modo. Et fundat se in

diclis Avicennae 6. Metaphysicse, de ma-
nuato et capilato, quae concreLive dicuntur

a manu, eL capite. Ideo idem significant

quod illa, per modum tamen totius, quia
concretive ; eL illa per modum parlis, quia

abstractive. Unde licet ista sit falsa, So-

crates esl caput , i^s^id^ ' VATCiQii est vera, So-

crates est capiiatus, et similiLer isLaest fal-

sa, caput currit. ExponiLur enim majiua-

tum per habens manum, ubi aliud signi-
ficaLur, aliud connoLatur. Significatur

namque pars illa integralis, quam caput
significat : et connoIaLur totum habens,

proptcr modum significandi concreti. Hoc
idem habet expresse 4. dist. primi, quaesl.

1. ad finem. Similiter dicendumestinpro-

posiLo, de parLe essenLiali, vel quiddita-
tiva. Unde animal exponiLur per habens

sensum ; rationale per habens inlelleclum.

Ubi aliud significatur, aliud connoLalur :

significantur enim primo partiales realita-
tes,sed connotantur toLa propter modos si-

gnificandi concretorum. Habere enim ca-
put, vel sensum, etc. non est partis, sed
lotius. Primo igitur important partes, sed

ex consequenti toLum : cujus uUerior in-

vestigatio statim, articulo 3. est annec-
tenda.

36. Deinde sustinendo tres ultimas evasio-

nes superius assignatas, ad duo prima ar-
gumenta, posLponendo primam, quia satis

probabiliter impugnata est, respondet ad
replicas factas contra illas. Et noLanLer di-

ciL secundum quod prior valct, quia illa

secunda responsio posset bene, et male ap-
plicari ad propositum, de quo infra magis.
Ad primam igitur replicam respondet,
distinguendo de concreto, secundum quod

suum oppositum quod est abstractum, po-
tost distingui juxta doctrinam Philosophi
I. Topicorum. AbstracLum namque aliud

est a supposito, id est ab inferiori, aliud

a subjeclo. Et posset addi tertium, vi-
delicet a fundamento, ut 5. distinct. pri-
mi, qusest. I. habet. Exemplum primi,

ut humanitas. Exemplum secundi, ut al-

bedo. Ubi tamen advertendum quod ubi-
cumque reperitur abstraclio a subjecto

in terminis communibus, reperitur abs-
tractio a supposito, licetnonecontra. Nam
sicut humanitas abstrahitur a Socrate,

ita albedo ab hoc albo, quamvis adhuc ma-
neat concretio alterius denominationis, ut

postea dicetur.
Similiter concretio est duplex. Alia ad

supposita ejusdem naturse, velquidditatis;

alia ad suppositum, vel subjectum alte-

rius naturae ; et posset addi tertia ad fun-
damentum, ut patet ubi supra, in primo.

Exemplum primi, ut homo. Exem-
plum secundi, ut album vel albus. Ubi

etiam intelligendum, quod ubi inve-
nitur in lerminis communibus concreLio

ad subjecLum, inveniLur similiLer ad sup-
positum, licet non e conLra. Quia sicut
homo concernit hunc, et illum, ita album

hoc, et illud. Opponuntur igitur membra

utriusque divisionis, cum praecisione ac-
cepta, saltem unum alteri. Et breviter,

prima reperitur in substantiis, et acciden-
iibus per modum substantiarum acceptis ;

et secunda tanLum in accidentibus inve-

nitur. Et applicando ad propositum, dicit

quod concretum secundo modo accepLum,

est denominatum, Et antequam respondeat

ad probationem illius assumpti, ex Ante-

pra3dicamentis, per definitionem Denomi-
nativorum, solvit secundam replicam de

significatione forma^ in concreto : juxta

praedictam distinctionem. Consequenter

exponit singularissime definitionem De-

Abilrac- tum muUi-

plex.
I

I
37.

Concreiio
multiplex.

oi .KSTIo \VI

210

rioniiu.-ilivrinitii, qiiaiiluiii :i(l illuin parti-
(•uIjiiii, Diffcrcntin soln cusu : qiiu<l eliani

infra cap. dn Diiforoiilia, qiix'sl. 0. langit,
el iii .secuiKJo, di.sl. 12. quafsl. 1. ubi coii-

cludil quod ileMiiilio Dciioiiiiiialivorum,

proprie logic(» lofiuendo, convenil concre-
lis accidenlalibu.s, el non suhlanlialibus :

quia ibi Casus accipi debel pro (•adonlia,

vel inclinalione foiiiui' ad subjrcluin, el

non pro inclinalione ad supposiluni [^ro-

priuin, vel proj^riai nalura', quia sic uni-
vocuni {!st, ol non denoniinalivuin, maxiine

si leneanlur illa esse opposita, in ratione

Praidicamonti, de (|uo iiifra iiiagis. L'li
eniin inlendo brevitate.inquantum r<'ssul>-

jccla palielur, quia ju,\ta senlcnliam Phi-

losophi, 8. Physicorum. peccalum est ali-

quid o.slendi per longiora, (juod inest per

niinora. Quare cuin in lertio articuhj in-

lendam circa isla, noimulla dubia per-

Iractare, hic succiiicle litteram discurro.

rw Deinde objicit * conlra solutionfin illam

'j^JJIJ^'"'^^'"" secundi principalis, probando quod ma-

tleria non potcst pncdicari
, etiam in con-

creto, do materiato, quia sicut animal esl

materia hominis, et concrelum resp(!ctu

animalitatis, ita lignum est maleria aroie,

»el (^oncrelum respectu ligneila
tis : sed ha;c

esl falsa, Arca rst lignum, ul pate!, igitur

el h;i'c. ll(nno rst nniinnl. Kespoiidet nola-

bililer. nogando simililudincm. quia arca

esl res artiticialis, aggregala jM-r accidens

p ex forma artis el re naturali matoriali, cui

accidil forma lalis. bicet igitur accidens

in concrelo concernal subjectum, non la-

men e contra. Ideo lujnum non cst concre-

tum, ncc ad subjcctum. ncc ad suppttsilum

respeclu arca' s(>d re^i)cclu hujus signi, vel

illius. Animal aiitcin esl concretum ad sup-

posilum respcctu finminis, (juarc {\v ip.so ve-

rc prrcdicalur.l'ndcdicil,(|Uod nihit eslron-
cretmn qudnlumrumquc sit concrrtum res-

peclusuia riilentis, scd potiuseconlra. Ne-
gat cigo brcvilcr simililuiliiiciiMiuia A/c, id

esl, comp.irando animal ad Iiomincm,Ji«y'ii-
flcatur malrria, id csl, malcrialc luuninis,

in ronrreto, ut animal, quodest concretum

materiati, id esl, hominis, ibi non, id e.^H

rrjmp.irando ligiium ad arrnro, nia-

leria arca?, non tamen coriciflum «juh, al

diclum o^t, riequo ad nubjeclum, ricque ad

HuppoHilum. N(jn ad im. quiar
mune est omni substanlue in .s i

esse; ncque ad Mupp«)situm.rurn fii»[»iTac-

ridens non sil suppositum enlis per se.

r.onsi^qucnlcr si ;.
sioncmsupniad iliaauupni. o
etmaleria realielralionis.ek. p 1

repluam, ex 7. Mctaphysica-, . i-
do singularissime Philo>ophum qi. . .ia

similitudo lenct,quoad dislinrtr nnf/f)rtare,

nonquoad jiroj orlionaiiier prardican : ve\

subjici, hoc est dirlu, quod sirut tola ra-

tio distincte importat lotam reni. velquid-

diiatcm cujus est, ita pars partem. ul dio-

lum est in praccdiMilibus : non t;imon ita

verc pnrdic.ilur pars de parte, sicul to:a

de lola. Unde dicit quod haer esi falsa,

Anima esl ralionale, vo! ralionalis. ul ra-

tionale esl DifTcrentia hominis, quo<l prop-

terea dicit, quia ralionale (ul hal)et Kran-
ciscus de MayroniK super Porphyrium,

cap. de difTereiilia) potcsl diipliriter ac-

cipi. (no iikkIo ut dicil aplitudinem ratio-

cinandi. .\Iio imMio, ut dicil p^irtem for-

m.ilem, iK>r modum t^imen tulius. Primo
nuido furlc h:ec est vera, Aniinaesl ratia-

nali.t, sed lum secundo modo do qttr. ma-

gis iiilra. Dicil ergo. quod llln r .»-

liu proporlionis tenet quoad d; im-

portare, vel exprimero, vel dare intolli-

gere, seu sigiii(ican> : noii quoad unifur-
miter pnedicari ; ci^us ulterior relio luh
l>el infra videri.

Deinde expoiiit valdo ruil.inter liootmni *
ex ciijus Hontonlia fuitquarlan^spun.^uo mi

piu addtirla. ad utrumquo :*' u
principalo. dicens quod Genus tmaimfne

rst par.<i, '1 1'ilum : id c-il. in ' *' '^,

cl pra'tluMndo. ho-: rn •■•:•; ;«

imjHjrlal f '••"'•" • ■•- " «,
cl MC esl j'.i. •H

turmaliler. ."v i-

tlr:uidi ot ox >

Verumtamcu •>' */*•

HhiI, esi /Mtr$.* ul ul ; i :

40.

220 SUPER UNIVERSALIA PORI>iIYi{II

in se tamen propric loqucndo est lottnn iitro-

bique, e/ j9a;'s,licet diversiinode, ul diclum
esl.

Ubi advertendum, quod aliquid conve-

nit pluribus proprie. Sed uni coruni ap-

propriatur, et non alteri, vel eidem com-

parato ad plura appropriatur aliquid res-

pectu unius, quod non respeclu alterius.

Unde illud dieilur convenire alicui pro-

prie, quod ex se, vel ab intrinseco sequitur

ipsum. Appropriate vero dicitur aliquid

alicui convenire, quod ab intrinseco, vel

usu loquendi, seu voluntarie sibi attribui-
tur. Exemplum posset poni de attributis

divinis, quce proprie, et seque conveniunt

omnibus personis, sed appropriate aliqua
dicuntur de Filio, aliqua de aliis personis,

ut patet de Potentia, et Sapientia, et Cle-

mentia, et hujusmodi. Simiiiter in creatu-

ris Imperator est proprie Dominus om-

nium, appropriate tamen Alemanorum, vel

Romanorum. Dominium etiam cuilibel Do-

mino proprie debelur, sed apud Italos Ve-

netis appropriatur et sic de aliis.

41. Argumenta qu8e fecit contra illam quar-
tam responsionem, non solvit aliter, quam

ex dicta declaratione : quiaprocedunt con-
tra illam distinctionem de Genere proprie,

et non appropriate intellecLam, ideo ad ea

patet ex dicLis. GonsequenLer solvit ter-
tium principale breviter, recurrendo ad

illam distinctionem de concreto, et abs-
tracLo diiplici, superius datam. Dicit enim

quod tenet in concretis accidentalibus, et

non substantialibus, et abstractis propor-
tionaliter sumpLis : sed de hoc infra magis

perquiram.

• ubi supra Ad quartum principale, respondet * per
num. 14. quamdam dislinctionem valde noLabilem,

de modis significandi videlicet, et inLelli-

gendi, quse prsesupponit diffusam cogni-
tionem de modis significandi, quorum

ignorantia multum impedit a speculatione

perfecta Logicali, et Metapliysicali, et ma-

xime in docLrina hujus Docloris. De qui-
bus in traclatu per se intendo ad longura

perlractare. Advertendum igitur pro nunc,

quod modorum alius est significandi, alius

intelligendi, et alius essendi, quorum va-
rietates, et descripLiones notavi super 3.

quaest. Anteprsedicamentorum, infra.
Modi autem significandi pertinent ad 42.

considerationem Grammatici, quia sunt ac-
cidentia orationis congruae, et partium

eju^,ut pura octo parLium orationis : et
sunt intentiones secundse, causatoe acLu

collativo, diversimode comparantis voces

significativas, et inter se, et ad significata,

ex proprieLatibus quibusdam ex parte re-
rum originaliter et occasionaliter, uL su-

pra, de secundis inLenLionibus generali-
ter est dictum. SunL auLem subjecLive in

vocibus significaLivis, uL supra, q. 8. in-

quiL Doctor; vel in significatis, utper vo-
ces significantur, ut hic tangit; quorum alii

sunt essentiales, alii accidentales, de qui-
bus maxime verificatur h3ec responsio

Doctoris. Modi vero intelligendi perti-

nent ad considerationem Logici, ut su-
pra q. 4. et 5. dixit quod Universale (et

similiter intelligendum est de aliis in- .

tentionibus logicalibus) est modus in-

telligendi objecti intellecLus, ut ibi pro-
lixe pertracLavi. Dicit igitur Doctor, quod

modi tales significandi sunt inseparabiles

a significato, ut per vocem, vel potius (ut

recte inquit DocLor) per dicLionem signifi-
caLur, eL ideo non potest sub oppositis il-
lorum intelligi absque incongruitate, et

falsitate, et imperfecLione orationis. Et

ponit exemplum de numero singulari, et

plurali. Unde notandum, quod numerus in re- 43.
bus alius est essentialis, sive essentiarum,

cujus principium est unitas transcendens ;

quae est indivisa rei entiLas ; alius est acci-

denLalis, sive individuorum, cujus princi-

pium est unitas, quse esL indivisa conli-
nuiLas : eL in utroque numero reperitur

proprietas indivisibilitatis, ratione uniLa-
tis; el proprietas divisibilitatis, ratione

profusse multitudinis. Quia secundum

Boetium numerus esl mulliludo ex unita-

tibus profusa, quod debet intelligi de nu-

mero in rebus, a quibus proprietatibus ac-

cipitur numerus, qui est modus signifi-

OI/fi^TIO XVI

«I candi accidonlali.s Nominis. Sumerux i^fi-

tur esl inodiis signilican'ii aclivus Nnmi-

nis, quo inediaule Nuriien proprieUileni in-
(livisibililalis, (juai esl uiiius; vel proprie-
laleiu (iivisiijilil.ilis qua3 esl niulliludinis,

consignilic.it : el dividilur in siiigulan-in,

dc Iriplici arc©plinne l«»rmfnf mmTnTinl»,
dicluiii e^l. PosMunl igilur «v

cundarum inlcnlionum L* •!•

li;^'i nunc sub illis, nunc sub oppoMilis !!•
larum, vel sub nutlis : qiiia qualia sunt

prxdicila, lalia judicanlur .subjerla. Unde

et pluraloni.A'Mmen/» s///;7?//a//« est modus Aomo potesl iiilfllij^i sub inlPnlionc »p©-
sig^nilicandi rem sub proprietato indivisi-
bililatis, qua) cst proprieUis unius. ut

animal, homo.

Numeruspluralis est inodiissignilicandi

rem sub propriolale divisibililalis, qu;o

est propriolas iiiullitiidinis, ut anini d a,

hnmines. Et sicut exemplilicat do numcro,

ita posscl do r/enerc, persnnn, rasu, ol c;o-

ciei, cum dicilur. homo p <tr de So-
crate, ct sub iiilcnlionc irHiividui. ut cum

diritur^ hic homo nuhjicihtr homini. Vel

sub nulla intcnlionculcunidiritur, homo

curril, el addil conscqucnlcr quia lalcs

modi intclligondi r- ' iilur fundamcn-

lis cum uniuntur \a'i n- - vcrbum «/, *el

in actu exerrilo, ul diclum e l •'>"^'-' q.
teris (jxoinplilicaro. Ad qiKjdcumque igiliir 8, qu<Kl ralio gcncris cxlrancatui ili,

pra^dicaliun coinparolur homo, sompor osl cum diritur, hnmo e.it animal < t.- riifu*
singuLiris iiumori, nominilivi c.isus, tcr-

tia3 personce, elc. Quare absqiie ropiignan-

tia inbdloctus non potost inl(dligi sub op-
posilo illius inodi. Quaro si dic itur, homo

currunt, est ropugiijuilia inlolloclus, etpor

consoquens incongruiliis, el iiiiporfeclio, ot
f;ilsitas forle.

4i. Kt addil nolmlor, qiiod licet hujusmo li

modi signilicandi nonsinl illa, qua) uniuii-
tur, qiii;i dicliones uniuntur in oratione,

vel coiiroplus, .seu signilicatii, sunt lamcn

priiiripia f()rni;ili;i, vol ralioiies formalos,

sul) (jiiilms sigiiilicata uiiiiiiiliir, iiiodian-

tibiis dirlionibus sigiiific.ilivis, quia sc-

cuiidum oxigoiili;im modorum sigiiiti(';uidi
p;irliiiMi oniLionis, uiiiuiilur, olcoiislruun-
tur ad iiiviroiii, ul liabcl vidori iii matcria

(\c roiislruclioiK?. Qiuindo igilur ost ro-
pugn;inlia illoritm iiiodoruiii, osl f;ilsilas,

ol maxiiiK* ({uaiido suiit circa idom nuine-
ro, oli;iiii (iiuin lo rirc;i divor.sa, ut p(»sloa

pdobil. ll;oc igitur est falsa, Albclo est

albit, ul loligil ;irgiimoiilum, quia iiiodus

sig!iirir;iiidi, qui ost conrrolum. ol iiio lus

sigiiiliraiidi. (lui ost ̂ ibstrartum.circa idom

ropiigiuiiit, licol non .soiupor circa divoi*sa,
ul homo csl athus.

4r;. Moli ;mtoiu iiitidligcndi non suiii uim-

paribilos ;i sigiiiHr ilo.fjuia non simplirilcr,

.sod soruiiilini dolormin;ilam ojus ;icro|)-

tioiicinsibironvoniiiut,ul 3upr.i,q.'.M0,l I.

rationom oslcndil diccns, .tes

lantuin applicanlur fun! .<, ul ba-

Ixnit csso cognitum, quofl esl e**e .secun-
dum ({uid : idco non pcr se ex mlura

roi rebus insunt, setl pcr accidciis, ut pa-

tol.

El addit ullra, quo*! lalex mo4i inl^tli-

gendi non sunt p*'r se uniti, .scilicet ad
unionom fundamcnlorum, vel per se, id

esl, ex natura rei, licel bene per ac'-
noc sunl formalia principia. sub t;

signifir;ila formalia uniunlur : el idtv • ou-

cludil (luod ropiignanli.i ctirum. non rau-

sal falsil;ilom pi -''lonis, in ((" ■ ̂>'>>.».-
monlum unius | dur do fu

allcrius. Ha'«" igilur. ffr.mn r^t n .:
vora non obslanlo : ^ et

SiHvioi.
Kx (|ua ro le valdo

triplcx diflfcivnlia II,

cl modorum in' li. I*r:

[);irabililas horuni.ei s> ;:n.
.Si>ruiida csl qut>«l i>ti «tutU ;
mali 1 unionis, et illi non.

ro;

llOiU.s .U lU

(.■. -r: : -

blc\ lii-l .

(c • •

... .

su...

i;n iu .

opfiosilis ru(.

.. vcl

a-

>

I

46.

I

222 S[iPEn TTNIVERSALIA PORPIlYnH

praedicaLi Lalis, disLinguendiim osL de nio- trahiLur ex naLura specifica, vel poLius
dis ul supra, videliceL separabilibus, vel DiCferenLia specifica. Supponit enim de-
causanLibus falsiLaLeni, vel non.Primomo- LerminaLe, indeLerminate tamen. ConLra

do procedit, secundo modo non : et sic esL quam soIuLionem objicit quod Lunc quod-

in proposiLo. Vel posseL breviLer negari libet illorum ad quod animal esL indif-

assumpLum, videliceL quod subjecLum, eL ferensprsedicarelurde homine, quiaquan-

prsedicaLum, in proposiLo accipiuntur sub do indifferens ad plura prsedicatur de ali-

oppositis rationibus ,vel modis, quia ac- quo,eLiam quodlibet illorumprsedicari po-

cipiuntur secundum essequiddiLativum,et terit. Hsec igiLur erit vera, Ilomo esl asi-
non comparaLum : quare exLraneantur eis niis, etc.

intentiones, et hoc explicat Doctor impli- Respondet notanter, ut infra q. 3. de

cite in solutione illa, eL sic pateL soluLio DilTercnLia, in simili habet, quod indiffe- Tndi/feren-

valde singularis, de qua magis infra. renLia ad plura est duplex. Una per modum t^<^dupiex.
*7- Ad quintum principale negat similitu- disjunctionis ; alia per modum copulatio-

dinem, quia committit fallaciam Conse- nis. Vel sic, una acLualis ; alia potentia-
quentis a destructione Antecedentis, ab lis. Dicit igitur quod argumentum non

inferiori ad superius, eodem ordine affir- procedit de inditferentia disjunctionis, vel
mative, et negative arguendo. Immutatur potentiali : sed bene alio modo. Non enim

enim antecedens in consequens, et infe- sequitur, homo currit, igitiir Socrates cur-
rius in superius, ut supra dixi. Nam infe- rit : imo est fallacia Consequentis. Se-
rius negatum efficitur superius, res- quitur tamen, omnis homo currit, ergo So-
pectu superioris negati. Et ad primam crates currit, saltem cum constantia sub-
probationem ex primo Posteriorum, dicit jecLi, IIoc eliam palet de disjuncLiva, ex
quod LeneL in causis prsecisis, sicuL habere qua formaliLer non sequiLur aliqua partium
pulmonem, etc. Modo esse asinum non determinate.
est prsecise causa essendi animal, quia Adseptimumrespondet,concedendototam 49.
etiam esse hominem est hujus causa. Nam naturam, vel quidditatem animalis esse

genus includitur perse inqualibeLspecie : in homine, ut in simili de natura speci-
quare non esseasinum, noninfert nonesse fica, habet in secundo, dist. 3. q. 6. in so-
animal, ut patet. lutione, solvendo objectionem. Et cum os-

Ad aliud dicit, (sicut in simili supra, tenditur quod non ex definitione totius,

solvendo replicam contra tertiam respon- exponendo opLime illam descripLionem
sionem ad duo principalia, dicLum est) quoad sufficientiam, et complemenLum, et
quod illa commulata proportio tenet quoad non quoad prsecisam continentiam. Hoc est
uniformitatem oppositionis, non autem dictu, quod quidditas animalis ita tota
quoad uniformitatem consecutionis : et salvaLur in homine, quod eliam in aliis

sic similitudo prima in comparando affir- gpeciebus conLineLur, vei salLem sibi non
maLiones asini, eL animalis, ad suas nega- repugnat conLineri. Qualiler autem hoc
tiones seorsum tenel. Non enim ita antece- sit possibile, et non arguat illimitationem
dit 7ion asi7ius,di.d non animal,sicu.iasinus ejus, alias patebit.
ad animal. Et sumitur hic antecedere, et Ad octavum, recurrit ad solutionem su-

consequi, proprie, non extensive, ut patet. perius, in pede quoestionis datam. Et ad
48. Ad sextum uiciL, quod animal uL diffe- replicam contra hoc diciL quod iUa famosa

rens, scilicet habens illam minorem unita- proposiLio, Omne quod praedicatur, etc. est
tem unitate speciei, ut sumitur scilicel, a vera deprccdicaLione signata,etnon exerci-
realitate indifferenLise polentiali prsedica- la : quia intentiones extraneantur funda-
tur. Verificatur tanien ut est idem, quia mentis, ut de se proedicantur in actu
per modum totius et delerminatur, et con- exercilo, ut ssepe dictum est.

I

Qi'^.sriu \vi 223

Ad uUlrnum respon^lot (liiplicil^r. Uno Ad Uxc facililer reMpondclur. leneiMio
inodo negando niinoren» qiioad priniarn conclusionem Docloris. Ad priuium >!

parleni ejus. Ubi nolanler dicil /w .v<7 «//>- quod i<xiuilur IXiclor hic de hk . />rw«/i <j-

posilnm annmuni.t, propler individuuin inf«'riori prr) suhslraU), el non pro : '' ,'""
circuiiislaiilion.iluiii, vel .siinul lotuin, vel ut tu accipis. .Si aulein ac' lur :ur- ♦'^/""'7-

proplor dol«!rininalionc.s accidciiUiIfs con- maliter. verum csl quo<i iu jliu signalo »#r«.

lraclivas,qu:« non coiistiluunl por se sup- unuin dicitur de alio. Hsec eiiini esl vera,

posiluin, Kiihomo albus, (^lc. Et hoc idein Supci iu.t pr.nlicalnr lU: inferiori.<\ua:cxcT'

haljcl inri-a c. do .Sui)sUHiLia, q. 2. et super celur in fundamenlis. In aclu eliani exer-

iibruin I*eriiiorincnias, q. G in .solutione ciUj, accipiendo unum ul yu/V/, cl aiterum

opliino; ct in secundo, dist. '.i. q. 3. et
alibi .sicpe. Non esL igiLur individiium por

se magis corruptibilo, qiuim species, quia

cuquc aljsLraliil ab /ac el nunc, cl huju.s-

modi, sicut spocies. AliLer rospondel nc-

gaiido socuiidani paiioiii ininoris, quia si-
cut individuuin csL corruplibile, ita ol

ut ynodus, uTuim dicilur vere de alio, ul

pateL.
Ad aliud dico, quod loquilur ibi Dorlor

de partibus quanliUitivis, vele.s.s4>nliaiibus
Physicis subsUintiK.non aulem subjerlivU

quJE .solum sunt inferiora. Nam nihil prr>-

prie esl superius, vel inforius, logice lo-
species, ut habct e.sse matoriale : salvatur quondo, quod non esl in rcrla linea, vel

Uiinen senipor pcr succe.ssionem indivi- saltoni per se in pnrdicamenlo, M«xlo jiar-
duoruin, sicuL eleinonta corrumpuntur

secuiiduni suas partes, non Uiinen .secun-
duin so toLa. Ulraque responsio bona, sed

priiiia altior.

Dk Tkhtio. LicoL materia hujus quacstio-

iiis sit potius MoLaplfysicalis, quain I..ogi-
calis, quia tainen famosa, el universalis

ost, ct pluros difiiculLaLos continol, instabo

circa singula dicta Docloris, in ipsa sive

arguondo, sive ro.spondendo; cL inchoabo a

solutiono principali quacstionis. Dubilatur

igitiir priino, An prx licntio superioris de

inferiori univermliler ail vera? ut conclu-

dit Doctor, et vidolur quod non, ({iiia hx'c

est fal.sa, inferius est superius, quia pi"u-
dicatur opposiLimi de opposito.

ILom, infra, c. de .SubsUuitia, (|un\sliono

ulLima.dicit quod subsUiidia non pranlica-
Lur por se, nec vorc do parlibussubsUinti:o:

sod partos subslantiio suiiL iiiforius ad

subsUiiiti;im, ul p.dct, igitur.

IL(Mii, Ikoc ost fals:i, /mmdniltis est ani'
ni(ililas,n[p;iloL liic in litlor.i.ct tamen ibi

pnodicatur siiporius do inferiori.

Itcm, vidotur (piod malo dicil, quod

uiiivois.iliLor pra«ilic;iliir suporius do in-

foriori voro, (iui:i tiiiic li;oc ossol veni, //o-

mo esl omne animal, vol Omius ftom" cst

omnc animal.

51.

Ips lales, de qutbus ibi Itjquitur, .>unl lan-
tuni roductivo in prxdicamenlo.ul ibidcm

diciL. Pos.->ot aliUT dici, dislii; - : - !o du

substanlia .Vnalogica, el Pncili .■ ''li,
ut ibidom DocUir distinguil. Prii. :o

pncdicaturde partibus, et principiis suiw-

Uiiiti:o, secundo modo non. V«'l terlio dici

poU'sl, quod licet non pnedicetur de eisin
abstracto, ct in recto ; proidicalur lamen

in concrelo, et in obliquo.
Ad aliud , negn quod humanilas ait

inferius, el animalilas superius, proprie

logice loqucndo ; quia lales in' i
iion ;ittribuuntur fundamentis, nisi ina)n-

creto sumptis, vid sdtom non in ullima

abslractione. Unde Ujvc csl falsa, .UMo

est arcittena, ul accid- ' unum do nu-

mero l nivei-salium. Li miuiUUt hax edl

falsa. humanitas est st>tcies, ci\jus rilio

ullorior infra dicelur.
.\liis autom vid"'"f fuod ba9f sit vor.i,

llumanilas rst an is, do q«o»iauu'-,. ,

mnirls po.tsi-t eliam di''i.fTuod Iirt'l pr.ixli- f- " -
ratiom' formnli in rc. sil M*a. nm» pmt,n*.

lamon materinli. ol in «>'
col, humaHiltf^ est, vol « «r ««♦•

malilnlf*. do quo linlnU > >-

lerior.

Ad uIlimumdlco,q«iKi liocUtr mm acci-

ii..i_ ̂ ^^

224 SVIER [INIVERSALIA PORPIIYRII

pit ibi universaliter, id esl, cuin sjnno

universali, scd pro comnniniler, vel ubi-
que, vel in oninibus lerminis, ita quod
non solum de homine, et de animali, sed

universaliter in aliis est vera, etc.

52. Dubitatur secundo circa dicta Doctoris,

num. 10, in illo notabili*,pro solutione duorumpri-
morum principalium adducto. Primo cum

dicit, quod Genus sumilur ab aHquo mate-
riali in specfe, videtur quod non, quia
substantise immateriales,secundum ipsum,

praster primam, sunt in genere, sed in ta-
libus non potest sumi genusab aliquo ma-
teriali, cum non liabeant materiam ; ergo,
etc.

Item, accidenlia non habent materiam,

nisi in qua sunt, 8. Metaphysicse : sed ac-
cideniia .per se habent genera, el differen-
tias, ergo, etc.

Item, quod se indifferenter, et potentia-
liter, habet ad plura, non habet aliquem
intelleclum determinatum : sed Genus est

hujusmodi, ut patet infra s8Bpe,et maxime

solvendo sextum principale hujus quses-

tionis, igitur maledir^itquod Genus impor-
tat illud maleriale de suo inlellectu deter-
minato.

Item, si significat partem, et non per

modum parlis, sed per modum tolius, ut

dicit Doctor, sequitur quod significalum

et modus significandi repugnant : hoc au-

tem est inconveniens, cum modi signifi-

candi sumantur a proprietatibus significa-
torum, ut dictum est.

53. Item, si primo significat partem, et ex
consequenti totum, sequitur quod erit

aequivocum, et per consequens non genus,

igifur male dicit quod ex consequenti im-
portat totum.Consimiliter fere in omnibus

posset argui contra aliud dictum de diffe-
rentia.

Item, videtur quod non vitatur nugatio

in definitione, quia idem bis dicitur, cum

per se utrumque ex consequenti importet ;

totam speciem, vel totum suppositum, igi-
tur sicut ad vitandum nugationem, dicis

ea primo diversa significare, ita oportet
quod ex consequenli non importent idem.

i

Itom, videretur quod praidicatio Generis

de Differentia, vel e contra esset per se, si-

cut utriusque de Specie, si utrumque im-

portaret speciem, quod tamen negat is'e,
et Philosophus 3. Metaphysic. text. comm.
U.

Item, hffic est per se primo modo, Iloyno

est ex anima, vel ha3C, Ilomo est ex ani-
malitate, ubi sumitur pars per modum

partis, igiturpars per modum partis acce-

pta, potest praedicari de toto.
Item, si modus prsedicati repugnans

modo subjecti impediret veritatem praedi-
cationis, sequeretur quod nulium accidens
vere diceretur de substantia, et similiter

nulla secunda intentio de prima, et sic de

aliis ; male igitur dicit illam prsedicatio-

nem esse falsam propLer modum repugnan-
tem.

Ad ista respondetur, sed pro solutione 54.

primi nota ea quae infra, qu.2. Anteprsedi-
camentorum artic. 3. dub. l.singularissime

adduxi : sed pro nunc brevitati inlendens,

ad formam argumenti respondeo, negando

minorem. Unde non dixit Doctor quodGe-

nus sumitur a materia, sed ab aliquo ma- Genus «u
teriali, id est, habente se in ordine ad ̂iiquo m

illud, a quo sumitur differentia proportio- <«''*'«^«- nabiliter materiae respectu formse. Et cum

dicis quod substantise immateriales non
habent materiam,concedoproprie loquendo,

licet aliqui ponanl in eis materiam, ut ha-
bet videri in 2. Sententiarum : sed hoc non

obstante, in ipsis reperitur aliqua realitas

potenlialis, et aliqua actualis, ut in locis
prneallegatis in 2. articulo habet iste, et

Philosophus 12. Melaph. text. comm. 19.

et sequentibus. Et Boetius inquit, quod

Aristoteles relictis exlremis egit de medio,

id est, de substantia composita, quod non
solum est -verum de substantiis materiali-

bus, sed etiam immaterialibus, quse sunt

compositse composilione ralionis, seu me-

taphysicali, licel non reali.
Ad aliud, de accidentibus, per idem. speciei

Philosophus onim duodecimo Metaphysicse f„"?ud»7

ubi prius, ponit diversitalem principiorum reaiitaie
secundum diversitatem principiatorum in lem etco

trahenle.

1

Or/ESTio XVI
nri

omnipr.n;licani(>n'o. Nulla onirn sp-^rjos in
uiiivorsf) esl ila simplox, quiii iiichwlalaul

(liversilaloni roruin, aul roalilaluni.aqun-
riiiii una siiiuilur ralio ̂ onoris, el ab alia

lalio (lilToronlia^ Sod forlo possol suslinori

accidonlia roinpDni cx inaloria el fornia.ul

7. Mclapliysica; nolanlor lial.ol islo, \X si
iiiducorolur dictuni IMiilosoplii 7. Mdapli.

t(;xl. connii. Ii5. et 5. .Mdapli. loxt. ccjinin.

2. ot y. 1'iiysic. loxt. conun. .'^5. quo(J sci-
liccl, Qun-Uhpl jiarn (lellnilionis rat fnrmn,
(lic iit lirdjol istc 7. .Motipli. qu. 5(». quod

iwxw, v*:^\ jiarlem jtTT tnoflum tntiut. Onifl
autom sit illud lolurn, an

.salo, vol p.-irliculare, .sl;ilifn nnLH-< p-
.\d aliud. piitol ex dictiH ; qi. .il

Poclor ipsum sij^iifi«-ar»» duo, ««I iinum
tanlum, ndiquum ■ non

arjfuil a*<iuivo<*alionpm, aliler omnia con-
crola accidontiuni osienl • <1
ost manifestc falsuni.

Ad aliiid, potost diri (ul qu ' pnc-

codenti diclum (>sl) qutKl quanto idoni iu-

rluditur, vel imporlalur per " duo,
vcruin est non sihi invicom, sod in ordine quorum uiium denominat alliTum, ipsum

ad tnluin, qiKjad pravjicari formalilor.

Ad aliud, nogo niajdroni ; quia indolor-
ininatio non ost in gonoro r.ili^mo signifi-
c;ili, sed r.iliono ino'li si/j^nidcandi, vol

coiinotationis. Si^rnificat oniin dotorininate

in uno dcnominit n ut in alio, vel

.ilitor. quod non est im^uio, nec sequilur

ox idontilate connolati, .sed lanlum prinri-

palitor s },'nificati, ul hlc, mu*icu* aVmt
citrrit, non osl nujfnlio, licel utrumque

unain quiddilalcin dclcnninalain, sicut concrolnm c/,nnnfni iflcm Inftim tjt «^ubfnc-

specios : rospoctu lainon quiddilatis signi- lum.
licalai per dinoronliain, illa ost potonlialis

el dolorininabilis. ul p.ili>t in siniili, dc

significalione priina' maleria?.

Ad .-iliud, palol in siinili, infra qiuost.
Iicnullima dc DitTcrcnlia. Est onim rcpu-

gnantia inodi ."id inoduin ; ol t^uid :u\ quiti.
Non lamon dico (jiiod quilibel ukxIus con-
vonit ciiilibol quid indifforonlor. El cum

dicilur (luod inodi sif^nilicandi accipiunlur

a propriot.ilibus, clc. dico (luod in e.idem

ro possunl ro[)criri pluros pr(»priotitos, ra-
liono (|uanim plurillc.inlur, et v;iriaiilur

modi si^'nific;in(li. Modo licot ipsuin fJcnus

7r>Mi« jo si;,Miificcl «luiddilatcm, qu;o in vorit;ilc o-<t

'■arr'''vnr- P'"'"* •I" '''''' l''liva spocici, ut t;imcn consi-
v»/, ./ lo- (|,.i.;ii iiiirllccliis ill;im. ut uiiam iii mullis.
mud". cl (lo mullis, (licit ips;im (vssc toiiim uni-

vorsalc : ot sic nomiiioconcrcli imporbilur.

Sicul igiturdocodcm.respoclu divcrsorum,

(licunlur tolum i>t [Kirs, ila oidom dictioni
convoniuiil si!4:nilic;iro p;irlcm primo. et ex

c()iiso(|ucnti iiuport:iro toluiu ; ((ui;i priiiio

ut p;irs (juiddilaliv;! osl. sccundario vero

c\ niodo si;:iiilic:iiidi. iil loluin univ«M's:i|«>
cst, si,Lriiilic;ilur : ut ;ilbiim primo si^iiiH-

ronrrri^iii, ,.;,| (iu;i|iiaU«m, (»x consjNiiKMili iniporl;il
uuum vi'/- , ' '

tnfica «'/ subjiictuiii, iil infiM li;dM^t p^Ttracliiri :

notat. Miidc uoii dicil Moctor, qiKKl signitiiMl lo-
Tom. I.

Ad aliiid dico, qucKl negalur pnpdicalio

gonoris do difTerenlia, a-ripiendo ulrum-
que pro formali si^iificato : no>ratur ergo

cons(»quontia.
.\(1 aliud, licel forte illud assumplum

sit diibium, lamen admiUondo ipsum.dim

quod liic lixiuilur Doclor de pm ne
form;ili, ol in reclo ; el non nialoriali. vel

in cbliqiio, ut patc!. I>in) eliain quod ani-

malilas iion est (Jenus. ner htimanilvs Spe-

cies proprio ItHiiieiido, hic auleni e-<l.semio
de fundamenlis Generis el .Speciei, ut p«-

lol.

Ad ullimum dico. qiio»! non qn*^ -"'^

v;«ricl;is. vid mo-' - w.:..m,i:

pMidl. vel eli '" ...:. .

rilatom pnii» > »ii if

principalis n
rum qui suiil princini.i f-
li(»nis ad idom con.
ideni sit lotum ol pnrs

inconvenlens. Vel nliler. quod IKjctor In

lellijfil illam n u ex nr

liiim inlor se in

indudil I et mrpiw, idcQ •
nnim.T r
c

pno li< .ui!ur ii«"

ve.

<rli

220 SnPKR nNlVEUSALIA POKPilYRII

57.

58.

slaniia, quii comiol.iul luluui, ul (lielum
esl.

TerLio dubilalur, circa duo principalia

argumenla, el solulione> eorum per ordi-
nem; videtur primo quod illud diclum ex

4. Topicor. videlicel quo:l ilU peccanl qui

dicunl Genus esse partem, repugnal delcr-

minalioni Docloris, ciim hic ponat exprcsse

Genus esse parlem proprie.

Item, pars ellotum ad idem secundum

idem, el de eodem dicta, inferunl contra-

dictoria : si igitur Genus est totum respectu

Speciei,non erit pars respectu ejus et e con-

fal.sum, quia materia pertinet ad quol quid
esl rei materialis,ut 8. Melapli. text.comm.

9. videtur dicere Philo.soplms et 7. Meta-

physicoe, ot in tertio Sentenliarum,dist'nct. 22. habet isle.

Uem,nonvidetur verumquod sola forma

ultimata disLinguat, quia omnis forma ul
lalis distinguit.

Item, unum oppositorum non est simile

alteri, materia el forma sunl opposita, igi-
tur si Genus est forma, uL dicis, non erit

simile malerise.

ILem, non videtur bene dictum quod Ge-

tra. Cum igitur 4. Topicor. dicit quod non nus sit forma totius, vel forma re.jultans,

est pars, sed totum,et 5. Metaphysicae dicit ut dicit illa prima responsio, solvendo re-

quod esL pars, igilur esL repugnanLia, imo plicam primam, cum ipsum sit pars cons-
contradictio in dictis Philosophi. titutiva speciei.

Item, hsecesL vera, Ilomo est cx carnihus ILem, quod diciLur in lerLia responsione

et ossibus, 7. Metaph. et hasc, Ilomo est ler- de parLibus rei,eLraLionis,videLur dubium,

rc7ii(s, vel corporeus, in quibus maLeria quare isLse prsedicanLur poLius, quam illae.

prsedicalur de to'.o : assumptum igitur ar- Item, posseL dubiLari de significaLione

gumenti secundi principalis esl falsum. concreti,et abstracti,au videlicet significent

Item, probatio minoris secundi principa- idem vel non^praeter exempla de manuato,
lis, in illa deductione de principio, videtur et capilato, et aniinali, et ratiojiali, etc.

peccare, tum quia principmm est in plus, Item, videLur illa disLincLio de concreLo,

quam caiisa 5.' MeLaphysic. Lexl. comm. 1.
Lum quia quoelibeL pars definiLionis esL for-
ma,uL allegaLur consequenLer in liLLera, ex

7.MeLaph.eriL igiLurgenus principium for-
male. EL quodadduciLur inopposiLum,quia

sciliceL non disLinguitur, videtur falsum,

quia nedum per differentias, sed per gene-
ra disLinguuntur aliquse species ab aliis :

non solum enim rationale, sed etiam ani-
mal, distinguit hominem a lapide.

Item, videtur quod illa probatio de prin-
cipio finali, non currit, quia actus primus

est perfectior acLu secundo, sicut substan-
tia accidente, sed acLus primus ordinaLur
finaliter ad actum secundum, uL habet iste

in 2. distinct. Primi, qu. 1. Omnis entis,

inquit, in actu primo perfeclio ultima con-

sistit in aclu secundo, quo eonjungilur op-

/mo;igiturnon sequitur, Genus est imper-

et abstracLo diminuLa ; quia in primo, dis-
LincL. 5. qu. 1. poniL Lriplex concreLum, et

triplex abslractum.

Item, videtur repugnantia in dictis Doc-
toris hic, et in secundo, distinct. 12. qu.l.

ubi dicit, quod definitio denominativorum
convenit non solum concretis accidenLali-
bus,sed etiam substantialibus^qusesL. eLiam

3. 4. eL 5. QuodlibeLi, eL 8. disLinct. Primi,

qu. 2 eL infra in AnLeprsedicamenLis, qu.3.

ad finem, et 7.dist.3.qu.l.dicit quod deno-

minatio non solum fit inprsedicationeacci-
dentali, sed etiam univoca, et prsedicatis

proportionaliter sumptis.

Item, communis expositio omnium acci-
piL casum in definilione denominativoram

pro terminatione vocis.
Item si omne concreLum concernit vel

suppositum, vel subjectum, igitur nuUa

fectius specie, igitur non est principium substanLia prima erit concretum.

finale ejus. ILem,membra illius divisionis coincidunt,

llem, videLur illud dicLum Pliilosophi, 7. quia idem concreLum concernit et subjec-
el 5. Metaph. de parlibus definiLionis, esse tum et supposita, ut album.

59.

QrVFSTiO.WI
^n

Ilerii, quaro poMus concodilur isln, Arca

rsl Ugiifa, ul. h.ibcl riiilo^ophus 7. Mclaph.
lcxl. comiu. 2o, qii.uu \s\.ii,Arca enl lignum

cuiii non [iropicr infonu.ilioncm prima sil

vciM, scd profilcr m.ilcrialcm hahiliulincm

Ad aliufl, possfl ncffari (\nfA sumilur,
srilicci principium cxccUcre c.iaHam : quia
Philo^jphus .j. McUiph. loxl. cumm. I. vi-
dclur (liccro quod lolic.H .Humilur /rrimri.
;yi«m,qu lics caina.\c\ conccssoaMumpto,

ul, iii .{. dislincl. 7. qiiavsl. I. hahel islo, ol diccndum quo^J loquilur famofc. ut pro (lislirict. 22

Itcrii, si arlificialia nihil realo dicunl ul-

tr-a .siia rnalcrialia, ul quibusdain vidotur,

qiiarc iioii iccipci-ont vcro pr"t)dicationcm
suoriiiii iiialcrialium .

It(Mn, ha;c concodilur, Alhum est homo,

el non ista, Mhum csf humanilaa, et non

proptcr aliud, iiisi (}uia homo est conci"e-
tiim, et fiiimfniilaf ahstractum.f.ilsa igilur

ost illa pi-opositio, acWicpi, nihit esi concre-
lum res])i'clu sui acci lcntis.

Uoiii, uiiuiu(|uo(h(ue proptor quod, ol

illud m.agis : ciim i^itur homo sit rationa-

lis prupler aiiiiuaiii, aniina oril magis.Igi-
tur iualo nogat istam, Anima est ralionalis.

Kt iii 2. disl. 1. ([. <). r-ation;ilit;itom. vol
inlcllcctu.alitatom dicit convoiiii*e aninifo,

el Augtdo. I'luiM .-ilia oinilto cirra h;oc .ir-

guiiK^nla, el solutiono.s eoruiu. bi-evitalis
causa.

Ad ista expedito iTspondelur. .\d pri-

iiiuiu dico, ({uod I'hilo<ophus loquilur ibi
dc parto intcgnili, vel essontiali, el non de

causa accipilur.

Ad aliud diro, quod parlos d- ds
quiddilaliva-, ol MolaphyHicalM, po;sunl
comparari, vol inlcr .se, vel ad dcflnilum.
Primomolo, una esl ul milcrii, alia ut
forma ; socundo inodo, qu:i'Iilicl esl ul
forma, id esl, formalc pra}dicalum,ol for-
male conslilulivum inlrin.socum doti:
Quod addilur ihi do dislinclione, dico

quod siciil e.sso rei hat)elur romplolc, el
ol ultimato, a forma, ili ti vcriULs, el
distinclio, suo limon modo, concedondo
gonus, vcl maloriam darc ol osse, el uni-
tatom, ot distinctionem. Loquilur igilur
Doctor anlonomaslico. Vol alilor fx>lc:il
dici, quod licol gonus disiingual .suas
species a spociobus all«>riu.s gonoris in .suo
giMdu, iion taim^n inlor .so, sed difrcronlia
utr-oqiio modo dislinguil.

Ad aliiid i\o actu prirao, el socundo.elr.

dico quod/7/i/A- alius (»sl <^i/o, alius grtitui
cujus. Item, alius qui allingilur por ope-
rationom. alius ijui osl causa flnalis. Fiuii

p;irt(Miui(Mitaliva, per luodum totius ac- cnim rjui esl causa tinalis, vol graUa cu-
cepla, ut hic hxiuilur Doctor, ot sic iwn jus, esl ullimum, cl oplinuim, 2. P!;-

loxl. comin. 23. ol G. Molnph. Aviceiuw, el

Oommonl;ilor, 5. Motaph. romin. "
h;il>el. Fiiiis auloin quo, vcl qui a

ali<iuando p(»r o[x'rntionom, non. v

nus iiitu osl thiis, ;iH.iii., irt ,r,,.., .

I»ri>|tri<', r«'s|X'<iii
socundo n»spoctu

g.iiur ex 2. disl. I. ptvcsrl

est ropug!ianli;i

Ad ;iliud dico, quod totuiii ot p;irs. di-

vorsiinodo acco[)t;i, noii iiitoruiit coritiMdic-

tionoiu : nuuc ;iutciu <;onus ivst lotum uui-

vors;il(>, ot [);irs ([uildil;iliv;i, uoii ;iutom

sul)i(vtiv;i. rospcctu .S[)ocici. Vol sic. [);irs

[)or iiioduiu [);irlis, ot lolum [)or ruodum

totius n>pugiiarit, iiou ;nil('iii [)ars [mt
iikmIuiii Idlius suiii|)t;i ro|)Ugn;it loti : csl oo ((iiod nddidil |w^l<ir il>i >\\\

oiiiiu [);ii's sigriilic;ilivo, et lolum connola- lur oplimo, quia

tivo. C.onci-eluiu (hMii(|uo ;id su[)posila fil sil nohilior, vel porfivtior iciu p
totuiii iiiiivor\s;ilo, sicul coiuM-otum ad sub- Iriii : forin

jocl;i Idlum iii niodo. lior cxtnnsivc, el ol' Ci sn

.\d ;iliu(l. |)alotox diclis : hviuilur (Miim lur 1'

Doctor. ot Philosophus, do pnodicalit».'' Ad*ii

fonu;ili. cl (luiddihiliva, non matorinli.vol I '
denomiu;itivii. lor uiiiuiu ca;. »|u.^i juuuigi «ifUn

II

61.

'«rn

>M •■J*

228 SnPEU [JNIVEUSALIA PORPIIYRII

62.

63.

noraaslice, vel simpliciter,ela quocumque.

Forle enim homo non disLinguilur in

formis communibus, ab aliis speciebus

animalis.

Ad aliud.patet quod Doctor non sequitur

illam responsionem, ut patet ex replica

sequente. Sed dato quod procedat, posset

dici, quod se liabet per modum Lotius, ut

licet concretum substantiale cadat, non ta-
men eodem modo. Vide 12. dist. quarti,

qusest. 3. solvendo secundum principalead

propositum declarandum.
Ad aliud dico.quod in concretis singula-

ribus substantiarum non est cadentia, nisi

solius vocis. Nisi dicatur quod nedum con-
cernit superius suum inferius, sed etiam e

dictum est. Est etiam genus, saltem subal- contra, et similiter subjectum suum acci-

ternum, totum et pars respectu diverso- dens, sicut e contra.

rum, ut prius, sicut est species unius, et

genus alterius.
Ad aliud dico, quod ideo prsedicantur

partes rationis, quia per modum totius su-
muntur et abstractive,et universaliter : par-

tes autem rei per modum rei et determi-

nate, et singulariter, et in actuali existen-

tia : quia praescindunl, et abslrahunt qua-

Ad aliud, potest dici, quod membra de-
bent intelligi cum prsecisione, saltem in
terminis communibus. Vel aliter,quod non

sequitur, conveniunt eidem, ergo non op-
posita : quia respectu diversorum eidem
conveniunL, ut patet.

Ad aliud, patet responsio, quia hic, Arca
est %?2Mm,accipiturpars per modum partis:

64

tuor causae Melaphysice a se ipsis Physice hic vero, Arca est ligma, accipitur per mo-

consideralis, ut in Theorematibus, et 1.

et 5. Metaph. et 8. dist. Primi Reportatio-
num habet iste.

Ad aliud,patet infra, qu^est. 8. Antepra3-
dicamenlorum, et ibi copiose pertractavi

mentem Docloris.

Ad aliud dico, quod distinctio bimcm-
bris de absLracLo eL concrelo, sufficit ad

proposiLum DocLoris hic. Vel dici potest

quod sub uno membro,videlicet a subjecto,

vel ad subjectum, implicite intelligiLur

abstracLio, vel concreLio in ordine ad fun-

damenlum, cum communiLer pro uno po-
nitur alterum.

dum totius, ut de capitalo dictum est.

Ad aliud, nego quod assumitur : sed

dico quod forma arlis esL aliquid reale po-

sitivum, ut 2. Phys. et infra in sex Princi-
piis, habeL perLractari.

Ad aliud, patet infra, q. 8. Anteprsedi-
camentorum, declarando illud dictum Phi-

losophi, 1. V o^&ieviovum, Albiim est lignum;
non enim propLer concretionem hominis

ad album, est haec vera, Album est ho-
mo, sed propler ipsius concrelionem ad

aliud, cui accidit album,ut ad hunc homi-
nem. Humanitas auLem neutro modo con-
cerniL, ideo proposiLio illa, Humanitas est

H(vc

posil

bumi

mo,

modc

Ad aliud dico, quod hic proprie logice alba, vel e conLra, est simpliciter falsa. Est

loquitur de denominaLivis, eL definilione, ergo vera prsedicatio per accidens, vel ma-

atque prsedicaLione eorum. Alibi vero ubi terialis, reducibilis ad denominativam per

quottatur, exLensive loquiLur, ut patet ibi conversionem simplicem.

expresse.
Ad aliud dico, quod in hoc iste Subtilis

merito nomen sortitus est, quia alios cunc-

tos antecedit. Igitur nil mirum si grossi

grosse, et subtilis subtiliLer exponaL. Non
solum enim ex cadenLia vocis Lerminaliter,

sed ex significato ipsius, et modo signifi-
candi, casus ibi debet interpreLari,uL magis

infra, loco suo patet. Cadit enim forma ac-
cidentalis ad substantiam, quia persestare

non poLest, eL sic significatur concrelive.Et

Ad aliud, patet infra, capiLe de quanti-

tate, qusest. 2. solvendo secundum princi-
pale. et super librum Perihermenias ,
quaest. 1. Tenet enim regula Philosophi
tantum in causis efficientibus. Quod ibi
tangitur de intellectualitate, problema est,

ut patel ibidem, et negativa potius est te-
nenda.

Quarto dubitatur, circa tertium princi-
pale, et ejus soluLionem. Primo qualiter
ilia propositio famosa,videlicet, A concretis

QlJ/KSTiO \V|

ad nhatractn tcnnt nrgnincutnin, lialx?! ve-

rilaloin, r-t illa aiia : ()nuu'sj>ru;>/irntio rcra
in ahstriicto est per scprimo inodo ; cl qua-
liler proijalioiios ulrius(|ue currunt, et

quare potius a ronrrctis accidontaiiitus ad

aljslracla tonot cons(«quontia, quaiii a sul)s-

nis al> aliK), romanet ejujt conrretio ad

hanc, ol ilinm. Vido in quarto, ubi xupra
nolanler ad hn^, et uiii ibi noliivi.

fJlterius nolandum, quo<J «icul nmila

rausa loUili naturali, et praTisa « ;

ponilur el e(Tortu.s, ita remoia renvivolur.

t.iiilialiljus, V^idolur onini diroro :{. Mota- «iausii autem veriUitis pr< ; iiM esl ha-
pliysicju opposiluni, vidolicct quod tonet

consofiuenlia in concrotis, ot ajjslractisspe-

cialiijus, vel ad .suppusita, et non ad sub-
jfcia. Cnde ista tonot, llic homo csl homo,

if/itur h:ec hnmnnitns cst humanilas. Non

lainen isli, //omo est alfjus, igilur humani-
las esl allmlo. Ha'C ibi.

Ad i.sta rospondeo (licet potius ad .Mola-
pliysicuni pertineant radicaiitor, quani ad

Lo^Mcuin) priino ali({ua pr:omitlondo. Ad-
irfutio verlenduni orgo priino (iuodaljslractio alia

\on^ui- ̂^^ ultiinala, alia non. Voco ultimatam
^inu^"' abstrnctionrm, (jua quiddilas concifjitur

absquc Iial)iludine ad quodcuinquo, quod

esl. oxlra propriaiu rationoin ejiis, ut in-
^ quit Aviconna T). Motapli. Equinitns cst

^B tnntum i/jsn.

^ Non uiliiiiatani voro ai)slracliononi :ip-
[)olli), qiia ab ali(iuo pnoscinditur, iion ta-

fc iiion ab oiiiiii, do qiio polest intolli^'i dic-

^k luiu Inijus iitfra, (luaNtione ponultiina de
r rienore.

gf. ,„ alilor in subslanliis, alitor in accidonlibus

itaniiit ;il)solutis, ot alilor in accidenlibus rosptn:- er 1« '

iilenii - livis, llt ulliniala abslraclio, ul 5. dislinct.

i'rimi, (jiiasl. i. liabol isto, ol sui)ra.qu;i*.s-
liono i. ali(iiialilor dictiim ost. In subslan-
liis, inquam, til unica, id ost, iinius ratio-
nis, quia a suf^positis. iu accidonliiius

absolulis (iunl diio, vidolicol a supiio>ilis

(oxlensivo loquondo, iiuia nomino supposi-

toruiu inloriora intolli{,'unlur) el « subjoc-

tis. In iilra(|iio voro possunl poni gra-
dus. In accidonlibus rospoctivis Hunl Iros,

videlicet a supposilis. fiindamontis, otsub-
joclis. Kl in ai)slraclionibus accidonlium

lalis osl ordo. (iiiod facla al)slractiono a

posloriori, ot magis oxtriusoco , nMuanel

concrolio ad prius. voi inlimius, vol ma^'is
inlrinsocum : ul facla altslracliono all)edi-

bitudo, vel i(|ontila.s exlremorum. qu;i

non haljenl, 8i sunt dislincLi conceptibili-
ter, nisi infra ultimatam alwlrar

cipianlur, el hoc inlolligo in crealun.-^.quia
proptor inflnilalem unius, vel ulr

extremorum, concedilur ' ' > ui;i- /

inale absliacli de alio in uiviiu.s. uude ibi i'^'a > ■ ■
p Tiitiir duplex pr- ! ••'•o vera, in sul»- (• ?'-
l.iiitivis maxime, v. 1 formalis, et p^r

idontiUilom. in creaturisnulem nullap< :: -

tur vora por identitatem, qua» uon .sil : : -
malilor vera, ul 8. disl. Primi. q. 3. ad
linom babot islc

Sed po.-set diflicullari, an etiam in ulli- ̂ .

mateabstraclis in divinis delur vera prr-
dicatio, non obstante intinitate, dequo non

ciiro inodo. Quando igitur accipiuntur

quidditales in abslraclo, tunc pncscindilur

ralio formaiis unius ab alia. quarc simili-

ter f.ilsa est piUMlicatio, nisi hai>c p:
simo sit iil.i. Kx his ad proposituin tlico,

(piod illa proposilio, n - '•«^

I'roquoclarius inloUigondo. iiola quod ira'dicatio />rr se, elc. vor.i «.•->: uuiumoilo

non argualur ad ultinia' ' •• t in
sul)stanliis ol in acciden ii"i-, - I ik» m
subslanliis fll unica nbslraclio, hoc esl. ii

supposilo. idoo dicil Hoclor, ct K rio ii;: -\

tonol regula in concr<>lis.ol
donlibus : quia ndhuc fa- - \

subjocto riMiianet concn-lio »•! «>
iii subslantiis aulem in

mala abslmctlo. > "ra. fa
liono humanilitis nb \ vel t •<
a .Socnilo, nMu.uul •

luanitnbMU. «{uia I.

nitas rst hMtnai
\\' . qiUKi

p>>.>iUi, nhti n iil.

|)olo.s(tlori ita uuiauiia '

l..

(|U;it Mi rajKijk. iKi t« i:ik«i,n . V» ii.t > ■> i»»i'-

' ad hanc hu-

vera, Hjtc Airmtf-

.N

I

230 SUPER IJNIVERSAIJA I'()RPI1YRII

09.

que constiluilur singularc illius quiddita-
lis. Abslractio igilur a supposilo tit ab lia-
benle quidditulem, et non ab hac solum.
Dicitur ergo in substantiis esse unica

abstractio, quia ab haljente, id est, a sup-
posilo. In accidenle aulem plures, quia a
subjeclo remotiori, et propinquiori, et a
supposito, exlensive loquendo, et maxime

alterius denominationis, ut Coloreilas abs-
trahitur ab albedine, licet non ab hac
coloreilate forte ; simililer albedo ab hoc
albo, licet non ab hac albedine. Tenet

ergo h;rc consequenlia, Album esl per se
primo modo coloralum, igitur albedo esl
color : et hoc gralia materise potius, quam

consequentia formali : hsec autem non te-
net, Ilomo per se primo modo est animal,

igilur Jmmanitas est animaUtas. QwmWcQi
animalitas concernat hanc animalitalem,ut

suum singulare, non tamen humanilatem,
quia non estsingulareejus,nec suppositum
proprie : sed homo animalis suppositum
dici potest.

Sed contra, humanitas est habens ani-

malitatem, quia constituitur ex animali-
tate et rationalilate ; igitur dici potest,

quod licet humanitas resultet ex constitu-
tione, non tamen constituitur,sed est forma
totius : nec est habens proprie, sed habetur
quia est tantum ipsa.

Contra, in 3. dist. 2. q. 1. exponendo

iilud dictum Avicennae, Equinitas est tan-
tum ipsa, dicit Doctor quod quidditati sic
abstractae conveniunt isla, videlicet esse

quod quid est per se objectum intellectus,
per se esse considerabile a Metaphysico,
per definitionem exprimi, et propositiones
veras de primo modo, esse per rationem
ipsius verificabiles. Dico quod refert pro.
positiones primi modi esse verificabiles
ratione quidditatis, et esse verificabiles de

ipsa : non sufficitenim identitas extremo-
rum ad verificationem propositionum ; sed
requirilur non repugnantia modorum.Nam
licet animal et rationale sint idem, eo quod
eidem tertio, et ideo unum de alio praedi-
catur : facta lamen abstractione eorum ab

illo, amplius non manet ratio identitatis :

nec per consequcns verilaiis proposilionis.
Dico ergo non obstanle quod prajdictae con-
ditiones conveniant ipsi quidditati praeci-
sissime acceptae, non tamen ut sic h:;bet

habitudinem ad superius, vel inferius al-
terius denominationis,in ratione praedicati,

vel subjecti : et lioc dixit Doctor ibi ex-
presse exponendo Avicennam, quod videli-
cet non est una, nec plures,nec universale,
nec particulare, ad intellectum quem ibi
assignat Doctor, et haec intelligo, esse vera
in praedicatione formali, et in recto : quia
secundum aliquos haec est vera in primo
modo, Ilumanitas est ex animalitate, etc. et
est sententia Linconiensis 1. Poster. cap.
de Per se. sed si quaeratur an de ultimate
abstracto possit aliquid vere praedicari, vel

ipsum de aliquo.
Pro solutione hujus, etsecundiprincipa-

liter quaesiti in hoc dubio, an scilicet om-
nis vera praedicatio in abstraclo, etc. dico

quod aliqua possunt praedicari dupliciter.
Uno modo formaliter, alio modo per iden-
titatem. Prima praedicatio potest esse tam

in substantivis, quam in adjectivis : sed
secunda tantum in substantivis, eo quod

nomina adjectiva significant per modum

inliaerentis, et informantis : quare de quo-

cumque vere dicuntur, formaliter dicun-
tur, in creaturis : tamen non ponitur com-
muniter haec distinctio, ut supra notavi.

Ideo Aristoteles non tradidit logicalem no-
titiam de praedicatione identica. Loquendo
ergo de praedicatione identica, dico quod
sic, ut patet in divinis. Haec enim est vera,
Essentia divina est bonitas, vel paternitas,

etc. Loquendo autem de praedicatione for-
mali,ponit Doctor (5. distinct. Primi,quaest.

1.) hanc maximam -.Quando subjectum est
ultimate abstractum, et prsedicatum non

potest ex ratione sua prsedicari, nisi forma-
liter, propositio non potest esse vera, nisi sil
in primo modo . A qna. regula solent fieri
plures exceptiones, videlicet quodnon tenet
in negativis praedicatis, nec in respectibus

rationis, necquando subjectum nihil ad-
dit supra praedicatum, vel e contra, nec

in privativis, nec in respectibus funda-

70.

Abstra< deabsln
toultimc

guomoa

vera pr

dtcalio.

inonlalihus, noc in nio^lis iiitrinse<is, noc
in non flislinclis form.ililcr a suhjeclo, nec
in h.ihenlibus so pcr inoduni habilus, nec

in oporiUioiiibus iinmanonlibus lonninali-

ve, nec inabslraclis a subjeclo, vol suppo-

sito, cl non a singnlari : pro quorum ullo-
riori dccl.iraliono, vidoalur Franciscus de

Mayronis in primo Connalu, fli>l. .'>.
qu.'r'.sl. I.

Scd jiidicio 11100 salis limitaroltir rcgula

Docloris in bis paucis, vidolicolquod lonol

ubiqiio do ullimalis abslnclis simplicilor,

el pnodicalis larUiim tonii.ililor dicibilibus

et formalilor dislinclis, atque de supposilis et iUi nidla osl ropugnanlia, si bene i.,
primo verifnabilibus. Ipsum l.inion de se ligatur Iiocior.

231
abstracla, ulrisfjue propoi

rendo : ul,//o//io exl albus, errfo A' ;f
w/ albedo, el palol quod ibi non .r
.serunduni rogulani quia in e
non est prjndicalio per «e. QuofJ ibi Iwbct

do honiine,el humaniU)lc,et bxec.el ill.-i.pa-
tet quod coniparal al m ad i-
re, ol non ad uiii, ul diruui csl.
Vull orgo Docior jbi, qu(xl qunndo in con-
cfolis ostpradic.ilio porse el adhuc unum
in abaraclo ost pnpdicibilede alloro, le-
noi .•irj,'uriionluni, ol h< c sivo in sulMlan-
tiis sivc in accidonlibus, ul diclum '-'

ipso pr;rdic;iri iii priiiKj modo non ncgo,

et do suo siiigulari. Ihoc eigo potost conce-
di voni, IhiinanHna esl cns, sed an enlilas?

lllr.iquc pars probabiliter suslineri possct.

Ex his palol quililor illa propositio, ̂ >m/i/,v

vera praiilicatio inab^lraclo eat per se etc

habel vorilalom, ol qualilor nori. Si intclli-

g.ilur iii ullimalo abslraclis, palol o.x dic-
tis. Si in modio modo absliaclis, aliqiumdo

est vora, ali(|u;indo tal.sa. Et ;ul [^robiilio-
nos cjus p.ilct, ot spoci;ilitor ad illud do 7.

.Mol;ipli. dictum osl (|u;i'sli()no pi^ccodonto.
Non (Miiiu iiilondil ibi Philosofihus dilTo-

ron'i;im su[)orioi'om osso dc inl^dlcclu iiifo-
rioris, noc por .so pr;odic;iri do i[)s:i, sed

por so dividi [)or i[)s;im, iil ibi t;!clum <*st,
ol su[)or 7. Mot;i[)li. h ibol islo.ol in I. dist.

11. (iiucsl. 3. articulo 2. parlo socuiidii.sol-
voiido oninos o^iinioncs, ot cuiii dicihir in

prob;itioiii' [)iim;i' [)ro[)osilionis, quod si
esl vorilas iii c(jncrotis, hoc est i'<rione es-

sonlia3 sigiiiticala', palot ox dictis. Uno

Ex his patol Xoniinalitim nrrr.r. a'ii
aique conredunl prajdi-

de concreto, el abslnicti de abslraclo. Di- «'

cun' enim hanc es.so veram. Ilumnnila* e*l
«/»/;/i«///a.s, sicul hanc. Ilomo est an

non considoranio.s quod in prima pnrdi-

calur j)ars, per rnodurn parlis . . de
toto, vel de forma lotius ; in secunda vero

pars [lormodum totius, ul supra 8a*pe.
Et si ullorius quioralur curioso, quare

polius romanol concrelio in a bu»

ad supposila, lacla pr-irna a: " • ab
ei.sdoui, rieduni a subjet:'.is, ui puta lacla

absliaclioiio albeiliiiis ab all*), <■' • ' ris a

colorato ; quorum qutxllibe' • -m

suppoiit;i, vol singularia, r. •
concretio coluris ud albe<liriom : <7ii.nrn In

sub.stantiis, ul vidolicel tada ;i
huruanit«itis ab liomine. vpI Sooralp.

hot* homine ; el animaltl;ilis ab a
vel hoc uiiiiiiali vei homino, iion r
concrelio animatitalis ad

modo quod ncduiu nilionc o.s.s(>nliu} sigrii- siciil nd hanc

fic;it£e, sod modi sigiiitic:indi [)i'o[)t)silio ha- Polesl ad boc diri [> ' li.

bel voril;itom. ou;n-o oiiiiu luec conccdtlur, cet rntioiialiilis rnlio huju.<« ̂ td, quud h<v
llonii) csl albus, ol hivc, tlomo cst albeilo, esl subslnntia, el illud •

iiogalur, iiisi ox divorsilal»^ modorum ' ro-uilvfii lo dco, quol cutu

Alio riiodo [)otost dici, (juod voril.is o.st ens a' '
r;itiono ossonti:c siguilic;il;o, ubi udhuc rc- rons lur:

iiKiuol ullorior concrotio^et ubi non. non.El lor, ci ' . "•i. . •'•'

cuiii dicis Doclorom alilor MMisi.vsc supt»r3. cis". • •"' m' '
Mcl;i[)Ii. [):ilel ox diclis. ibi onirii couqKiral [)•

concrolum accicient;il''. ft siihircttitn :u\ iu:

74.

232 SUPEK UNIVEUSALIA PORPIIYUII

do : quare uiio modo sigiiificalur in con-
creto, alio modo in abslraclo, el facla pri-
ma, et unica abslractione, non remanet in

substantiis aliqua alia, maxime ad sup-
posita aUerius deiiominationis. Accidentia

vero, per opposiLum, sunt entia dependen-

tia, el inhaerentia ; quare possunt signifi-
cari diversimode, et ut inhserent, et ut
concernunt sua inferiora, et pra^cisissime

accepla, et secundumquodinferiora signi-
ficantur, sive secundum esse inhaesivum,
sive secundum esse essentiale, superiora

uniformiter significanlur : quare facta abs-
tractione prima in accidentibus a concre-
tione ad subjecLa, et singularia, remanet
secunda ad supposita,Yel singulariatantum,

et adhuc restal ulterior, inqua proecise si-
gnificantur essentise eorum. Exemplum,

ut album, albedo, albedineitas, vel quiddi-
tas albedinis, et simili de colore. Univer-

saliter ergo sicut essentise rerum se ha-
bent quoad modum essendi, ita se habent
quoad modum inlelligendi, et significandi
ul habet videri alibi. Plura alia subtilia

possent hic perLraclari, quae relinquanLur
Metaphysico. lloec pauca hic adduxi, quia
novi hanc difficuUatem esse universalem

Logico, et Metaphysico : eL si aliqua prse-
dictorum excedant ingenia juvenum, sunt
nihilominus hic, et ubique, necessaria in
docLrina hujus Doctoris.

7-^ QuinLo principaliLer dubitatur, circa

num 6 qiiarLum priiicipale *, et soluLionem ejus.
Primo videLur, quod inconvenienter ap-
pellat illud medium, medium commune,

quia Genus et Species non sunt communia

omnibus, nec tale medium ad omnia po-
test applicari, ut patet.

Ilem, videtur quod liaec sit vera Albedo
esl alba, quia propositio affirmaLiva est

vera, in qua prajdicatum est idem subjec-
to, talis est ista.

Item, videtur quod modi significandi

sint separabiles a significaLo : nam homo,
et homines, idem significant. Idem ergo
significatum nunc est singularis, nunc
pluralis numeri, ut patet,

Item, quare dicit, quod conveniunl mo-

di ignificandi dictioni poLius, quam voci,

vel termino, vcl parti orationis ?
Item, si intentiones logicales, de quibus

per se consideraL Logicus, sunt modi in-
telligendi, ut dicit Doctor,ergo Logica erit
modus sciendi, et non scienLia. PaLeL con-

sequenLia, quia sicul subjecLum ad sub-
jectum, ita habitus ad habitum, eL e con-
tra. Consequens est conlra determinatio-
nem DocLoris supra, qusest. 1.

Item, videtur quod modi significandi

relinquunt ipsum significatum, vel dictio-
nem significativam respectu alicujus prse-
dicati,quia hic Aomo esL dissyllabum,Aowo
non est masculini generis, sicul hic, ho77io
eslalbus. SimiliLer hic homo est species,
videLur esse communis generis, hic vero,

ho7no est albus , masculini Generis.

ILem, modi significandi possunl uniri
affirmaLive, et negative, vera et falsa

enunciatione, sicut modi intelligendi, sal-
tem per accidens : et videtur etiam quod

per se, ut hic, Nominativus est casus, ca-
sus eat numerus, vel 77iodus significaiidi,

vel casus 7ion est pe7'sona, etc.
ILem, quare dicit, quod sunt formalia

principia, sub quibus significata uniuntur

potius, quam maLerialia, vel eliecLiva ?
imo, secundum aliquos, sunL effecLiva.

ILem, videtur quod repugnantia modo-
rum significandi non causat falsitatem, sed
tanLum incongruiLaLem oraLionis, ut hic,
homo aluum cwril, vel, homines cu7Tit, et
sic de aliis.Videntur enim ista habere se per

ordinem communiLaLis majoris,et minoris,

congruum, perfecLum; verum, vel falsum;

ut paLet in definitione famosa propositio- nis.

ILem videLur supponere falsum, tum

quia concreLum, eL absLracLum, vocat mo-
dos significandi : et tamen secunda dis-
tinctione Primi, parte secunda, quaest. 1.
in soluLione, vocat illa modos logicales :
tum etiam,quia /iowmem vocatabstractum,

quod tamen videtur falsum ex dicLis, quia
in substantiis est unica abstractio. Alia

plura ibi possunt adduci, sed nolo tanLam
prolixitatem incurrere.

76.

Or.KsTH) XVI m

Afl ista rospondrlur; w\ prirnuin palcl Ad aliud dico qu«xl ista «c habent per

supra, arliculo 2, vocal «*nini Doi-lor illud onlinorn, vidolicfl rar, signum, vpI dictto,

uwdium co7nTnu}U', (^o rjiiod procedil [mt /)ar« orfl//oniji, el /^rr/n/ii/i; ul alibl dlce-
locum ab opposilis, qui esl locus «iialocli- lur. Vox eniin cH maUTiale remolum.

cu.s coinmunis, applicabilis in onini male- Deindc addilursi^- ■» cum imponilur

ria, nec roquirilur r|uod p^cnus el spe<'ie.s ad Kignificanduin. lerLni <•
sinl coniinunia omnibiis, sod .sufficil quod cum ponilurin delerminala j*arieoi.

Plmn M kmkent prr

trrmtmp ti-

super liis fundari possil opposilio, ul su-

por aliis.
Ad aliud, palol prius quod non taiilum

idonlitas oxlroinoniiii, scfl non ropii«,'nan-
lia niodoruni roqiiirihir. Ksl naniqiio im-

possijjilo (iiiod oadom foriiia accidcnlajis

irifoniicl .soipsaiii accidonlalilfr, cl hoc

intolligilur liic, cum diciliir, Mhedo ext

alha : eslonim qun, ol non quod, ul pilcl,

Sod posset adhuc diihitari ox diclis hujiis,

3. qiuost. Ouodlihoti, ot I. dislinct. 2.

qu;ost. 5. ol 7. Molai)h. qiiiLSt. I. ol \1.

distin(;t. 1. qiinist. I. (luia vi(h'tiir concode-

Quartoliloxlremunu'nuncialionis,cllmu:vo-
caturproprio /<?rmi/iM.t,ul palel I.Priorum.

.Notanlor orgo dicil Doclor, quod modi si-

gnillcandiconveniunl diclloni, ad diffepen-
liain vocis ahsolule accep'»' " "; lamen ex
hoc vnlt, qiKKl non con. porti. el
lormino, ol voci eliam, ut est dictio. Primo

tamon convoniun' diclioni, el ronsliiuuul

ipsam in osse parlis, ul alias dicelur.

.\d aliu(l pa'ol supra, qiuPHl. I. 4. el 5.
licel enim intentiones sinl modi inlelligen-
di in aclu reclo, sunl nihilominus per »e

in'oIligil)iIia, ul ̂ M0</ aclu reflexo, el sic
ro istas : Infuvrentia inhwret, Acriilena ac- do ipsis polesl esse scienlia, el demonslra-
cidit, ei similitudo est similis^ ol sic do tio suo modo.

talibus. Dic consoquontor , ut ibi nolavi : Ad aliud, (.secundum ponenlos sigmli-
et ita liic, el do DitTorentia adhuc aliqua- calum dictionis duplox. scilicel ff

liter taiigam, ot alibi. ubi opporluno oc- el materialo) patel responsio, v

curront : ot pon(ior*a oa qu:o habot isle quod /lowo, vidolicot aliud, et aliud >:^ ;.
supor qiiinlum librum Motapliysi<a3, qux'sl.
I. coinlusiono 5. ot fircitor. ad ha'c, hic,
ot alibi.

78. Ad aliud. paiot ox littora Doctoris. Non

dicit onim absoluto i\\uA non possil signi-
licatuin int(dligi siib opposito talis inodi;

.sod (juod ut signilicatur tali dicliono, non

potost iiitidligi sub opposito talis modi.

rbi doiiotatur quod modi signilicandi ac-
tivi sunl in voco, vol dictiono significaliva

imii.odiato,ulsui)ra,qu:ost.!>.I<>,I l.(lixit..*^od

iModiato possunt C(mvoniro i>ignilii*alo,qiiia

a proi^riotato ipsius ox p;irto roi accipiiin-

tur. Modi vor"o sigiiilicandi passivi, clarum

(>st, (luod iri ipsis signi(lc;itis n»p<Tiunlur.

I.icol (>rgu o:idom i-o-; signilicotur por Ao-

minem, ot hnwiues^ isl;o taiiion ilictiones

varia* sunt, ot idoo vario mcKio consignill-

carit. rt igitiir siib hac dictione hnnio ac-

cipitur, V(d appi'i»hondilur signiHcaluni,

MMupcr osl singularis numori : ol slc in-
telligit Doctor.

ticat in illis duabus proj -•:•-' ••: - !

si pon;itur t;inlum unica -._..> .- ..«.", - ...

col formalis, oliam palel pesponsio. quia

Doclor loquilur de dicf ..'i«^ el modis si-

gnificandi ipsius, s:_ live accepla.

Idoo dicit quod sunl i isepara'jiles a sigiti-

/lcafo, iit signifiralur prr taitiH dicti-^n^m.

nec retimjuunt ipsum. elc. Sed l

pos.s«»t dicit, quod Ini', llomo at li
Imm, non e.<l proprie diclio. 9e<! vox : i

torialis, s;iUem non lial»et i

plelam diclionis. ul p;del supn. Hr. >

rosponsio .salis o^adil d:
additur Ibi do homiHt, vi */«vif, pi

((uod mxsculinum genus

dimillil, lav oliaju fu .iu, luvl .u,-

quando !um r ndiaU

accipialur nuiic in uno, nunc m aiio, ve|

in uln>c|uo ̂ uorr^ : linM c- - r» »•

dammiHlo ' ' " ■ '*^ h* »'

ulrumqiM*. \« i M
dic c^ukieiiueuler.

:^.

» n ■*»*•«• ^

234 SUPEIl UNIVEKSALIA POUPllYUIl

Ad allud dico, quod modi lales po.ssunL

accipi modaliler, vcl malerialiler, vel sub

aliis verbis,«/ qmd, vel ut modus. Loqui-
lur aulem Doclor de eis modaliter, vel ul

modns el nt quo, et noii ut qno accepLis, ul

palet.
80. Ad aliud dicilur, et probabiliLer, quod

Honh^ar- causa3 constructionis partium orationis,
tium qua- sunt quatuor, videlicet materialis, et esL tuorcausce

ipsa pars orationis ; formalis, et est debUa

unio conslructabilium f.dinvicem; effi-

ciens, et est duplex, intrinseca, et est mo-

dus significandi ; exLrinseca, et esL inLel-
lecLus ; finalis etiam causa duplex esL, in-
trinseca videliceL, eL esL oratio congrua, et

perfecta ; extrinseca, et est expressio men-
tis concepLuum. SunL igiLur modi signifi-
candi, inquit DocLor, principia fornialia,

id esL, raiiones formales, propLer quas sic,

et sic uniunLur parLes oralionis ; iLa quod

unio est forma propinqua, et modi remoLa:

quare dicunLur efficiens inLrinsecum, eo

modo, quo Philosophus 2. Physicorum di-
ciL, quod forma, et efficiens, coincidunt :

de quo in tractatu suo dicetur.

81. Ad aliud, quod tangit bonam difficulta-
tem, licet posset probabililer dici, quod

omnis oralio incongrua essel falsa, liceL

non e contra, eo quod veriLas esL adsequatio
rei ad inLellecLum, et in eo quod res est,

vel non est, etc. Cum igitur modi signifi-
candi accipiantur a proprietale reperta ex

parLe rei, si opposiLi modi proprietalibus
rerum attribuantur vocibus significativis,

in hoc videtur oratio esse falsa, licet, in-
quam, hoc sit probabile, quia tamen alia

pars posset susLentari, breviLer ad propo-

situm pro nunc respondetur, quod non di-
cit Doctor tales modos causare falsilatem

orationis semper, sed quando sunt circa

idem, ut pateL in liLtera,quod nonconLingil
in illis inslanliis, ut patet consideranti.

Ad aliud potest dici uno modo, quod lo-
quitur exemplificative de concreto, et abs-
tracLo. Vel aliter, quod in primo loquitur

extensive de modis logicalibus. Vel terlio,

et forle verius, quod isti modi pertinent

ad Grammalicum, et Logicum, diver.ii-

mode tamen ; quod patet, quia uterque de

eis pertractat, quod non inconvenit, sicut

in pluribus aliis coniingere polest. Consi- - ̂
dorat enim GrammaLicus concreLum, uLha- aijter con-
bcL se per modum adjaccnLis alteri ; Logi- a Gram-

cus vero in ratione pra^dicabilis, vel sub- Zr^^l^io-

jicibilis, ut pale!. ff»co-
Ad aliud dico, quod homo potesl dici 82.

abstracLum media abslracLione, quia sibi

correspondet concretum, ut humanus, vel

humanalus, etc. cL cum dicis quod in sub-
slanLiis esL unica absLracLio, concedo, a fnmbsian-

supposito, ut dictum est : sed prfaeler illam tUsunde.
potesL poni absLracLio in eis a concreLis,
dicLis per modum materialis habitudinis,

vel possidcnLis, vel possessoris ; liceL non
in ratione informanLis, cum nulli accidant.

Tales ergo denominaliones communiter di-
cuntur cxtrinseca? : quare non est proprie

concreLio ad subjeclum, uL infra, cap. de
DenominaLivis, videbiLur.

Sed adhuc possel objici contra dicLa :
nam hsec conceditur eLiam apud istum,

Inhserentia inhaeret, ut 12. distinct. 4.

quffist. 3. el 1. disLincL. 2. quaesL. 5. et ali-

bi, uL 3. qurtsL. Quodlibeti, et haec simili-
tcr, Simililudo est similis, et sic de aliis. simiiitudo

PoLesL dici, quod in talibus concretum ^^*' ^'""'.'^' ' ̂ quomodo

Iranscendens dicitur de abstractis limita- vera pro-
, . . . positio. tis, vel quod secus est m respecLivis, secus

in absolulis. Vel quod falsae sunL de vir-
tute scrmonis, et formaliter : quaere alibi
altius.

Reliqua argumenLa cum solutionibus
suis, saLis clara sunt ; ideo omitLo insLare

conLra ipsa. Sed quod Langitur in 5. prin-
cipali, et soluiione ejus, de commutaLa

proporlione, qusere diffuse in primo hujus,
disL. 36. ad finem, eL in 4. disL. 43. qusesL.

3. et infra in Antepraedicamen^is, qusest.
10. aliqualiter, et super 2. Priorum, el 1.

Perihcrmenias, ubi supra. Regulari'er
enim non tenet talis argumentaLio, compa-
rando extrcma ad inferius, eL superius

uniformiLer, arguendo affirmaLivc, cL ne-
gative : sed benc difformiter ; ideo debet
dici, sicuL primum ad LcrLium, iLa quarLum

ad secundum, et non e contra : qua^re Eu-

83.

clicJfiii, iii 5. proposilioiic |.,. .
alibi.

Oii(;'l l.tri^'ilur iii srxlo [)riiicip;ili, el
sopUiiio, el .solulioiiiljiiH ciiruiii, de pnrdi-

catioiie rornniuiiis, el voriMcalione pnrdi-

cali, el ronlinenlia lolali praMlicali in sul)-

jeclo, possciil hahcre (lif(i'*ulLiU?s niela-
physicalO'!, do unilalo illa niinori. quani
ponil. isle ox nalura roi, ol unilali' nuino-
rali; osset oniin dinicilo Noniinalihus el

aliis, do via c(;mniuiii solvero illa ar^jru-

nionla : [)ro quoruni declaraliono (jun-rc I.

el 7. Mclaph. o! iii 2. disl. .'i. p.ir. I. dilTu-
se. Quod ullinio lan^^Mlur de ccjrruplihili-

lalo individuoruiii. ol spocioruin, vol in-
corrui)tihilitalo. lialiol vidori supor lihro.s

Poslerioruni, ^l alihi.el inaxinio in priino,

de sincoris vorilalihus, disl. :$. quaMl. 1.

Circa illain proposiliononi, in socuiifla ra-

liono, pos! opposiluni. Omni^i contfqurnlia
Enlhi/inrtnalira, olc. [to.s.sol duhilari, .sed

infra, in Anlo^iriodicainonlis, (jI su|)er li-
bros Porihoriiionias forle langain aliqua,

circa oain. Et ha-c pio iiunc sufficianl de
hac quasliono clari.ssiina.

Animnl ciitn sit Genus, de hnminr, rfjuo cl hove

prfF'licntur, t/u<i' diffrrunt n xr iuvicem Spe-
riV, nni numero iolum. Cnp. co<l

l»i. el
5r;

Arijuiiitn-
la jiro pnr-
ce nrijali-
Vil.

QU.KSTK» WII

rfn/m ililTorcntihii.s S|»c«!Je rnnrrnirH'

tcr pond/ur iti (/e/inilinnr (irnrris

Viilf' ciliilos quii »t. I.i.

Quod non vidcliir; (|uia |>(>iii(iir ad

dislin^^iicndiiiii (icniis a Spocie, cjuod

non conljngil. (juia sctjuilur. '////■c/v';»/i- e.x pn>prietale rvlalivorinn : «itiia *.;!it

bnsSf)rrie:rvi!;>\(ti/J'rrrntihus nittnero, siinul natiira. e.\ lihm 1".

guenduin «jciiu.s u |iro{»n>>. •{u<m1 iimh
contingit; ergo rruslra poiiilur ; ergo,
etc. .Minor patet, «juia aliqua . ir.-
tennediu lial>iiit propria, ut numerus,

fifjuni, trittnijuiuif, elc. aul crgu ittla
propria |>rudicaiitur <le dilTireutibu»

spccie ; el sic soquiturpro{>osituiii ; quia
Uaic {)urticula lunc conveiiiret rroprio,
aut non ; et tunc non erunt propriu, quia

propriuni convertiturcuni eo, cujus e«l

I^ropriinn.
Item, si convenienter ponilur, tunc

pnrdirnri de pluritnts difjerenttbus
Sperie pcr se inest delinito ; et si lior,
ergo dirrerentia S{)ecie, perse suhjiciun-
tiir Generi. sod hoc esl falsuni ; ergo el
priiiiuiii .\ntecedens. Prima <

tia {Kitet ex ralione prinii nuxli per m.
frohatio secundie per siiiiile in aliis re-
Inlivis, duptuni onim {)er se refertur ad
diniitttum; crgo diniidium per se re-
fertur ad duptum.

Idoiii ostenditur ratione; quia niliil
dicilur per se relu(i\um, nisi ad suuin

per se correlativum. Si enini ad corivla-

liviini {)er accidens, cum illa conlingant
es.so inulla, idem per se diceretur ad
niulla,quud est inconveniens. Tum prop-
ter aucforilatem o. .Mela{»li. c«>nt. *>. in
IVauIicum. c. de Holat. ubi .Vi . i

illud liahet {>i-oinconvenienli iii I o
i\r Holutione. Tuni etiuni ex rtti^-no re-

lativi ; ijuia ejus esse, eat li c ad

aliud : ergo liabiludo est • iitKi iv-
lativi : ud diven>u uutoni ojil aiia. et ali.n

habitutlo; ergo (|u«mI iht ̂ ^e esl ml ■
iion est ununi c^ I tim eii.tin

{>cr .'\iislotclcni ."■». Mclapli. caj). \\r uno

coiilcx \1. scd iti//'rrrntiltus nuinert}
ponihir iii (lcrmilionc S{)ociei : .Anloce-

dcns aiilciii ii"ii dislinL'uilur u conso-

quonlc.

Uoni, isl.i j>arli(Mil:i |touilur ad lislin-

rum, cup. de Ad nlufuid. Si rnini \ nor

80 dicatur ud C el It. . n -n .
tonte, iion erit \. ct \\

tum tsl f*\ «• Minnf

eril. el : .
ci(>:ilis . i icnti?* : qui.i , pcr M

236 SUI>ER UNIVEIISALIA 1'OUPIIYKII

subjiciuntur Generi, sunt tantunfi intcn-
tiones : subjici enim cuni sit intenUo-

nale, sicut et prcedicari^ tantuni com-
petit intenlionibus per se, sed illa3 inten-
tiones tantum differunt per materiam,
cui appiicantur : igitur tantum numero,
et non Specic ; quia Differentia specifica
est differentia formalis : universaliter

autem differentia accidentium per sub-
jectum, est tantum materialis.

Ad oppositum est Porphyrius.

2. Ad qufestionem dicendum, quod con-
Doctoris. venienter poniturut difierentia,quia per

illam particulam, Universale descendit
in ipsum definitum, tanquam Genus per
differentiam. Est enim ratio Universalis

proedicari de pluribus, quae per se di-
viditur in pluribus Specie, einumero,

et illud ponitur, quia definitum est re-
lativum per se.

Ad argu- Ad primum arerumentum dicitur,quod menla. ^ '^ ^

Genus inquantum Genus, non pimlica-
tur de pluribus numero differentibus,
nisi per accidens, sicut idem secundum
extraneam rationem, potest esse Genus,

et Species.

Objeciio. Gontra, inquantum aliquid prsedica-
tur de pluribus Specie differentibus,
praedicatur de numero differentibus :
ergo nonextranee. Antecedens patet,
quia ad differre 5pec?e,sequitur differre
numero, et consequens prasdicatur de
antecedente cum reduplicatione.

Ideo dici potest, quod definitio Spe-
ciei, debet intelligi cum pra3cisione, sci-
licet differentibus tantum numero, et

sic non sequitur ad differre Specie,dif-
ferre numero.

Vel potest dici, quod Species praedica-
tur immediate de differentibus numero,

Genus vero non : quia mediante Specie.
Ad secundum dico, quod Proprium

nullius est, inquantum est Genus, sed

inquantum est Species : et ita converti-
tur cum eo, inquantum prsedicatur de

pluribus numero differentibus. Ratio

assumpti est, quia Proprium solum, est
alicujus, inquantum est aptum natum
esse subjectum demonstrationis ; et hoc
solum est, inquantum est Species ; quia
solum inquantum est Species definitur,
cum de subjecto oporteatpraesupponere,

quid est, et quia est. per Aristotelem
primo Posteriorum, inquantum autem
definitur,habet Gcnus et differentiam,et
ita est Species.

Ad tertium dicitur, quod sic intelligi-
tur illud, de differentibus Specie, id

est de Speciebus differentibus, quae ta-
men non differunt Specie, ut ostendit
ratio.

Aliter negatur consequentia secunda;

quia ad aliud per se comparatur in An-
tecedente, et in Consequente.

Goncessa tamen consequentia prima,

potest concedi ultimum consequens,cum

hoc, quod illa qu^e per se subjiciuntur
Generi tantum differant numero, quia

differentia Specie non differunt Specie,

sed numero tantum ; accipiendo diffe-
rentia Specie in subjecto,pro suppositis
hujus, quod est differens Specie ; quae
sunt differentia Specie ; quia commune,

in plurali prsedicatur desuppositismul-
tis simul ; et tunc differentia Specie

accipitur, ut dicit quid, respectu suppo-
sitorum ; sed illa non sunt differentia

Specie prout differentia Specie dicit
modum : sicut Genus est, ut Genus di-
cit quid, non ut dicit modum, sed est

Species ; sicut differentia, non est diffe-
rentia, sed Species ; sicut multa genera,
id est multa supposita Generis, non sunt

multa genera, id est, multa, quibus ap-
plicatur Genus, et modus : nec est op-
positio modi ad quid, nec e contra.

EXPOSITIO

De Primo. Quid differentibus (quia reli-
qua clara sunt) paLebit infra, cap. de Dif-

3.

4.

QU^STIo XVII

7rr

DifTerona
el Divpr-
■uin (lis-

Unijuun- tur.

feronU.i, et nliqii.iliter supr.n, qu;rst. 2.

vel :{. hujus r.ipitis, t.'icluui cst. Est enim
ftiffcrens coucrelive dictuni a differenlia,

el hoc vel priiiio-iMt<'utioririliter, vel .s**-
cundo- iulcnliori.ilitor diria, ut iufra,

quiusl. .j. d«' I)iff<.'r<'nli.'i, DilTeroulia aufcui
specios niultitudinis o:i\, ul supra diciuiu

ost, ot. iKiUtlur 5, et 10. Mot;ipliys. DilTorou-
tia autoiii ost iutor differens, ot /tirersum,

ut 5. Motapliys. lo.xt. coniuiout. I. lial)Ot

IMiilo.soplms. Et 10. Molaph. tcxl. coiimioui.

II. ot .soquoutiljus habot isto, ot Philo.so-

phiis. Diverm oniin sunl, qua* non sunl

aliquid idoiu onlia,nec nu!u«'ro,noc sp<?cie,
nec gonero, noc proportione Differenlia

vero sunl, qiurcuinqiio iu aliquo conve-

niiint, ot in aliquo diffonint : «'t lalis lolios
sumilur, quoties ulem, vol unum. Et Por-

phyrius dividil ipsum iii commiino, pro-

prium, ot majj^is proprium.ut infra, qiia'st.
1. do Difforoulia, p.ilohil. Proprio oniiii lo-

qiiondo illa dicuulur Difforrntin, quiu sjm'-

cio, vol «,'onore, distinguiintur. llic autein
speci.iliter est .soruio i\Q dilTorento spocio.

Ordo convonions ost, quia prius detormi-

navil dc defiiiiliouo, ot dofinito .'ib.solute, el
docl.ir.itiono exemplari in fuuilamontis,

nunc autoiu do particulis positis iu doliiii-

lioiio : el licol partos prioros sint tolo or-

diiu! uaUino, ordino lamou coguilionis po-

Ips' esso 0 contra, qiioad nos, ut pat<*t [iri-

nio IMiysicoruui, ol alibi .sirpo apud Philo-

sophum, ct islum. Sod utro^iuo luodo pole-
rat flori iuvosUgalio, ut patet in proce.ssu

I*liilo.so[)lii plorum(|M<', (|ui v«*n.'uido ali-
quaiu doliniliouom, [)rius [)artos, doinde

tolum assiijrnal. .\d majorom iuMluroxpro.s-

sioiiom, ol doclar.iUouoiu, [)r;rlor duas [)ri-

luas (luuvstioiios do doniiitiouo. ot dctiuilo,
hic invoslii^.it do paitibus dollnilionis. El

quia .iliciuis absolut»' coiicodorcl has [).irlos
uou os>o coiivouiculor j>osiIas, ut doliuili-

vas, iiisi [)rius oslcudcrclur ips;uu csho vo-

ram dcrmilioucm ; idoo conj;ruo |)riino us-

tiMidil dcrmitionom i|).sam c.s,sc vorain de-

liiiilioucm, ot cujus dolluili. t»l ronsoquon-

lcr |);irliculas ciiuclas pix^scquilur. nnio

taiiicu hujiis «iux'ilionls ud soquoutoiu,

possel convenienler esse rolro , quia

iila vidotur essc rirca priin - :o,

el Imdc circa .st'<'uudaru, v«l •ii« \\ik.

il)i. Ordo enim qiufstionum parum rv(t-rl
qualilcr d>ilur, dummo<Jo vtTiUri,

et iulellc. m.^ ip^ir ;i :

mrigis ouirn circa k-.\mjua, 'Ji lia

curaturordo.iiccl ubique 8it pon-itraiiuua.
Divisio '"""(lunis esl.

Dk - 1)0. Tribius raliontbuk arguit
nogativam, el sunl -^inirulan-H rationf^. el
.solutionos singular; Prima ri

formari dofjet : iiia parlicuia iu' . -n-
ler ponitur in dcfiuiliono, quic non distin-
guit dofinitum ab eo. a quo, ut pcr ipaam

distiuguatur, assi^'ualur : sed luec enl bu-

ju.smodi ; ergo, elc. Palel di.Hcursuii cum

niajori. Minor voro proiKitur. quia non dis-

tinguit rienus a Specie, sed ad iioc aHsigna-

la esl a l'orpliyrio, ut patel in di'.

quam ponil in iitlera. ad ' " ' im Uo-
UuiUoiioui rionoris, ergo. .Ma^ur liujua pa-

rasyllogisini prolKilur, quia iiia parlicula,

qiKc .sequitur Ikmiu con.soq- ■ t ad parti-
culam posilaru in detinili^M.. eriuii. uon
dislinuMiit illud cujus est. ab aiio : .sed

S(H|uilur, Differunt »i>ecie, erg^ nhrinfrn,

ul .'). Molaphubi supra lialj«'l l'h. , . - .

orgo otc. !'bi nolaulor «iicii nocfor auod
Antecdenx nnn dislinguit a €*■ »/«•,

ul differens .sjtrcif iii proptisilo e*!

dens, el difJeiTnx niimero co ;is. Et

inlolligitur hl«* .\nleco<lens proprie, pro oo
quofl esl inferius, vel quasi tale. AnlfH^ts

dens onim .s»»mp»»r in bona

dolH»l i>s.se magis tale, vol saltcm tiuu ini-

nus (!ons(>«]uonte.

.S«*cundo, quasi uniu»ruiit. r mu . , ! >

tanlum lcrminos, nrguii - '

nus ad Pr ' •' —
ul prius
diim nd

se«l elia: In

lillera P
osl Ul

A\> •niiu ei
d« ul

pulel in •

238 SUPEU rNlVEUSALIA P01{i'IlYKII

privdicalur ('uiii *eo oujus esl couverLibili-
ter : ergo de differeutiljus specie plcruui-

que : iuio de dilYereulibus geuere, po-
nendo univocatiouem enlis, ut patel.

Tertio, arguil deducendo quasi a primo
ad ultimum : et simile liabet infra, cap.

de Accidenle, q. 2. et sunt duoe consequen-

tae per ordinem : et debet consequens

prioris sumi pro antecedente posterioris.

Prima consequentia est, hsec particula con-

venienter ponitur, ergo per se convenit de-

finito. Se:unda, et si hoc, id est, ha^c par-

ticula per se convenit definilo, ergo diffe-
rentia specie per se subjiciuntiir generi.
Hoc consequens est falsum, et sequitur ex

primo antecedente, ergo primum antece-
dens esL falsum, quod est Lilulus qusesiti :

nam falsum non sequitur, nisi ex falso.

8. Probat consequenter utramque conse-

queuLiam. Probatio primse est ex 1. PosLer.

cap. de Per se. Probatio secundse conse-

quentiae est ex natura correlativorum, ma-
xime ubi est mutua relatio. Et declarat

exemplariter in proporLionibus majoris, et

minoris insequalitaLis, de quibus infra.

Ulterius, ratione probat idem ex ratione

per se correlativorum. Unde adverLendum

quod relativorum alia sunt per se, alia per

accidens, ut 5. MeLaph. tex. comm. 20.

habet Philosophus. Exemplum primi, ut

pater, filivs. Exemplum se undi, ut homo

dicitur similis, vel duplus, eo quod talia

Rilativa sibi accidunt. Relativorum etiam per se,

per se ei ̂ y^.^ g^j^^ secundum speciem, id est, se-
per acct- ^
dens. cundum propriam raLionem ; alia secun-

dum genus, id est, secundum rationem sui
communis. Exemplum primi, ut duplum

ad dimidium dicitur. Exemplum secundi,

ut duplum ad submultiplex dicitur, eo

quod muUiplex quod est genus suum,

per se primo dicitur ad submidtiplex. Vel
Metaphysica ad scibile, eo quod scienLia,

quae esl suum. genus, refertur ad scibile.

Dicit ergo quod nihil dicitur per se relati-
vum, nisi ad suum per se correkitivum.

Et debet suppleri sic ratio : sed prsedicari

per se refertur ad subjici, ergo et e con-
tra, cum in per se correlativis mutuis sil

muLua consequenLia, vcl roferibilitas. Et

uIterius,quando aliquid sequitur ad aliud,

eodem uLrique addito non diminuente,

sequitur ad idem, ergo sequitur, Genus
privdicalur de differentilms specie per se,

ergo differentia specie per se subjiciunlur
Generi, sicut sequitur similiter, Genus

prvedicatur de Specie, ergo Species siibji-
citur Generi.

Et incidentaliter ostendit quod aliquid

non refertur per se, nisi ad suum per se

correlativum, ut appareat qualiter per so,

et non per accidens, subjici refertur ad
pnvdicari : et e contra, quia aliter, inquit,

idem posset referri ad plura per se, cum

eidem possinL correspondere plura corre-
laLiva per accidens, secundum quod eidem

subjecLo possunt plura accidere, quse per

se referuntur.IIoc auteni est inconveniens,

inquit, propter tria. Primo, quia est contra

Philosophum 5. Metaphys. text. comm. 20.
Intellectus, inquit, non est ad intelligentem,

et inlelligibile.
Secundo, quia tunc unius essent plures

essentiae, quod ostendit notanter ex ratione
relationis, vel relativorum, quam approbat

Philosophus, cap. de Ad aliquid, in Praedi-

camentis, dicens, quod Relalivi esse , scili-
cet essentiale,etquidditativum,es/ adaliud
se habere. Si ergo esset per se ad plura,

cum habitudo varietur, et distinguatur, et

specificetur a lermino, non esset una habi-
tudo, nec per consequens una relatio, nec
essentia relativi talis.

Tertio, idem ostendit ex proprietate illa

famosa relativorum, cap. de Ad aliquid,

quae est, esse simul nalura, et inferL ex

hoc, quod si idem referlur per se ad plura,

quod tunc simul posset esse, et non esse,

quod implicat contradictionem manifes-
tam : et declarat in litteris, gralia brevita-
tis. Verbi gratia, ponatur quod A referatur

per se ad B, et G diversa, et distincta cor-
relativa ipsius A per se, tunc B existente
erit A, oL e conLra : cL similiter G exisLente,

erit A, et e contra : sed non est necesse ex

correlatione B, et G ad ipsum B, ipsa inter

se esse correlativa, ergo unum eorum po-

i

Oi'/E<no XVII
719

10.

n.

tost osso sino altcro : qiio posilo Hiiniil eri

A ad positiorifin iinitis illonim, cl non cril

ad flofiriilioiiciii allerius. Similo argumen-
tum facit inlra, cap. do Spccic, rjiurst. 1. cl

cap. do Kclalionc, fjii,x'st. ullinia, cl 'j. Me-
tapli. caj). dc Hclalionc, ct fjualiter- procodil .s<«quilurrf)n-KHjuoiria n

ar^miK-nluni, palot ibi, et s'atini nia^Ms. spccr^difffrre numem
l)cind(,' suljjiin;^il falsilaloni illius .socun-

dio consoquenliiu principalis, vidolicolquod

difToronlia spocio per so suhjiciunlur ;,'«'ne-

ri, quia (ul supra, qu;o4. I I. dixil) inton-

spcri«»s. Accidil aulcin |^'rH?rJ 1(111x1 sil
spccics, «ive lixiiiarnur iri fun .«i. ti-

ve in .sccundii int« -,u.h, ul vidclar.

Sed conlra hf>c arf^uil, o.>i»Tid' ,1 pcr

sc, iriquantuin ficnus, > quia

■"■ -

ns; niaximc

.- -ur

■e : ul se-

calur ant«Tcdcrw, el c>

ubi cst conscqucnlia n<

lis, Imo funi rcdupli'

lale con.Hcqucris de lali an;'

lio {^onoris pi"L'dicalur lanturn do liac, ot (\ynUir, Sorratei e.nl homo, ergo esl aitimal.
illa, fjuu' dilTci-unl solurn nunicro quia
I)ciics luiidaiiKMila , (luibiis aj)f)lican-

lur. DitTcr-oiilia vcro inalorialis, u' lalis,

esl nuinoralis ; dilTorenlia vor'o spocilica,
fornialis.

Argumonluin igitur in forma broviler

consislil in lioc : (•mnis pars delinitionis

convcnionlor posila, convenit j^er se dofnii-

to : sod lia'c non csl liujusmodi, or*go, olc.

.\Iajor i^tlot i. 1'ostor. .Minor vor*o pi-obalur.

igitnr Sncratfs inquantum homoeslanimai,

Ila hic, pnpdicalur do difreivntibu.H speeie,

ergo de difTcrcnlibus nurnero, ergo in-

quantum pra'dicalur de difTcrcnlibiu spe-
cie, pnedicalur dc difrercnlibus numeru :

quare riec oxlranee, iiec ac r.

Kospondel ergo I)oclordupli« iiei- adarpi-

mciilum.priino quod defiri ' ̂ quan*
luin ad illain parliculain dt/, << ;iu-

mfro, d('l)cl inlolligi cuin pr :ti

qiiia dalo opp(jsilo, .sofjuorvlur quod diffo- quoJ do lantuin nuinerudifToit iii .i> i»ru,-

rcnlia s|)ocio j)or .so subjicor-ontur goiieri.
(lonscfjuons osl falsum, quia j^riodicatur

taiitum dc hoc gonero, ol illo, qu:i' difToninl
soliim numoro. (lonsoquontia probalur cx

nalura correlalivorum pcr se, cl miiluo

referibilium, cujusmodi siinl auhjiri^ et

jirivdicitri. Kt probalur oxomplo, cl ralio-

nc, ul [lalcl in liltcra, ol pi'osofjuorc iil
prius nolavi.

.\(l o|)posiluin addiicil Porpiiyrium, ol

siinililcr 1'liilosoplius, in Toj^icis, el 5. .Mo-

tapli. dcliiiil. .Vd (jua^slionoin broviler ros-
|)nndct, ol i^onoiiilo coiiidusionoin aflirma-

livam : ol a.ssignat diias causas. (juaro lia'c
I):irticula ponitiir. Prim:i, ut dilTcronlia di-

visiv;i sii|)ori()ris,ut t;icluin osl (j. |."».el 12.
.Sccunda, fjiii;» in ill;i p;irticula o\j>riinilur

S[)ccics, (ju;r csl corrcbilivuin (ionoris.

(|U()(I liic doliiiilur : qu;ir*o iioco.s.s;irio IkiImI
poni iii (\jiis dciiniliono coinj)lol;i.

.\d primiim princi|);ilo priino i"osi>ondol
()|)iniono ̂ dioruin , vidolicol (juod n«>n

IMM' sp, .sod |)cr ;icci(l«MH corivonil i:

ri pr:i'(li(;iri do dinoi'onlibas iiuiiion>,
(jiiia non iiKjuanluiugunus. .sotl iniiuanluin

dicalur, ol sic non .sequilur ad difirrenU-

bus specif, imo opjxisilum cfn^ iMiiifur,

ut si aliquid pr*a»dicatur de ui
sjjocio, orgo non pnulicalur de tarilum
nuinoro difTorentibus.

Vel aliler, quo<i pra'dicari de difTerenU-
bus numoro convenil dupliciler. liio inudo

ininio<Iiate, alio iiiodo ino<lialo. Primo mo>

do convenil Speoiei. Secundo i; ri :

el sic noulru iiiudu, quo cniivcnil >peciel

pnedic;iri de difTercnlibus nuiiiert>. «lequi*
lur a«l differentihus .</im>. ul pnlel.

Ad socunduni n " ' * • •- !J.
priuin pnodic.iri du u ;e,

scd laiilum iiumeni: qtf i

quod Pro/inum nulliui r-.!

lud e.tt genu.^, fte'1 IohIw" •'

dea : qiu»d «!• ■ " ■» •' '"
priun» Mon r

iii' • > ■•■ iii doni«': v^ P"*

pntpriuiii
oniiio pr

ni<Mlo do
subjiflo pr 1

«/le-

'Mim

/ etl H yxM

240 SUPEU UNIVRUSALIA POUPIIYUII

U.

esl, 1, Pojler. liabere aulem quid cst soli

Speciei convenit 7. Metapli. text. conini. 13.

et 6. Topic. el lib. Divisionuni Boolii; ergo

a primo ad ultimum, soli Speciei convenit

habere proprium. Species autem pra^dica-
tur de solo numero difforentibus, igilur et

Proprium, cum convertantur. Ut arguatur

sic resolute, De quo non prsedicatur unum

converl.ibilium, nec alterum : Species et

Proprium sunt -convertibilia, et Species
non prsedicaLur de differentibus Specie,

ergo nec Proprium. Discursus bonus cum

majori, et secunda parle minoris. Prima

autem probatur. Cuicumque convenit Pro-

prium per se primo, potest esse subjectum
demonstrationis, sed sola Spccies potest

esse subjectum demonslrationis, ergo. Pa-
tet consequentia cum majore : nam omne

liabens Proprium proprie logice loquendo,

poLest liabere medium, per quod demons-
trari possit de ipso, cum propositio illa sit
mediata, inquantum prasdicatur proprium

de suo subjecto, ex 1. Posterior. Ideo con-
venit in secundo modo subjecto, et habet

causam suse inhserentise in subjeclo. Minor

vero probatur, quiade subjecto demonstra-
tionis prsesupponitur quid esl, sed soli

Speciei convenit habere quid esl, ergo. Ma-
jor est Philosophi I. posterior. et minor est

ejusdem 7. Metaph. ubi prius.

Ad tertium principale respondet tripli-
citer. Primo, exponendo illam particulam

dif ferentihus specie, numero id est, de

Speciebus differentibus , utpote genus

applicatum animali, prsedicatur de hac

specie applicata homini,et illaspecie appli-

cata significato, et sic de aliis : quae spe-
cies differentes non differunt specie, sicut

homo et asinus, sed tantum numero, quia

sunt individua speciei : et tanlum differunt

per materias, quibus applicantur, ut dic-
tum est. Et sic concedit quod illa, de qui-

bus prcedicatur genus, differunt solum nu-
mero, ut ostendit ratio, quanLum adproba-
tionem falsitatis secundse consequentiae

principalis. illius tertii principalis.

Secundo respondet, negando secundam

consequentiam principalem, propter varia-

tionem illius determinationis per se in an-

tecedente, et consequente : quia in antece-
denle delerminaLur hoc quodest jor^ri^can

et in consequente hoc quod est subjici.
Tertio respondet, et melius, et subtilius,

et complete, dicens quod data consequen-

tia prima, potest concedi secunda, el con-

sequens ultimum, et hoc cum tali modifi-

catione, quod videlicet illa, quse subjici-
untur Generi tantum differunt numero.

Quod declarat singularissime, quia diffe-
rentiaspecie, inquit, non differunt specie,

sed numero tantum, accipiendo differentia

specie insubjecto, scilicet praedictse propo-

sitionis, joro suppositis hujus, quod est dif-
ferre, vel differens specie.

Pro cujus declaraLione sciendum, quod

sicut Genus, vel Species sunL inLentiones,

quarum supposiLa, vel singularia sunt hoc

genus, hsec species, iLa differenLia est inten-
tio, non solum accipiendo ipsam, ut est

unum de quinque Universalibus, quia ta-

lis applicatur ei quod est principium diffe-
renLia3 in fundamentis, quse est Species

multitudinis, 5. Metaph. sed etiam acci-

piendo Differentiam, ut est intentio ap-

plicabilis ipsi differentioe primo-intentiona-
li. Verbi gratia, homo et asinus differunt
in re, ex natura rei, differenLia reali, a

qua concretive dicitur differens vel differ-
re. Principium autem quo formale illius
differentiae est rationale, vel irrationale.

InLellectus igitur attribuit intentionem il-

lam secundam, quam appellatc??"/7ere?if/«m
ipsi rationali, et sic est unum de quinque

Universalibus, de qua infra diffuse, loco

suo. Et non solum hoc, sed ille differentiae

primo-intentionali attribuit aliam inten-
tionem, a qua concretive dicitur differre,

vel differens. Et quia talis differentia pri-
mo-intentionalis alia est numeralis, et alia
specifica; alia generica, alia proportionis,

secundum exigenLiam principiorum for-
malium differendi in re,ex naLurarei,ideo

illa intentio sic partitur, videliceL in diffe-

rentiam numeralem, specificam, etc. et si-
militer differens concretive dictum ab ea,

et haec est intentio hujus expresse infra,

(^l.iiSTin XVI t 311

i:;

I*;.

quavsl. 5, 60. Dirrerfrilia. Ocnus igitur sc- M(^k1.ii ergo
riinflo-inlonlionalilorarroplum, non «oliiTn cie nerundo-i'

. spe- t'.T, non Ml </i//5?-

pniHJiraliir do sporio pnodirallono nifjnatn,
sed otiam rlo difTorontihus sporie, hor ost,

flo lior, diff<'ren'o sperio, ol illo, qurR sunl
supposila liujus r(»mrnnnis diffrrnm xprcie,

iibi siipponil diffnrenn soruiido-inlonliona-
l(! pro difTcronlo primo intontionali. Et ibi

nori ost slatus quousr(iio porveniatur ad

fiir)d.'inion'uin sporioi.

reM xpecie, vel differre np^ar, «.^^1 numero

tanlum, quod doclaral ex- 'ndo do
<;< More, ol I)i oit fr»*

nusut quid, uon ul rnrxius; nud CJtl spcci««
ut moduK, ut Rupra diclum esl, quia cui-

ciunqu^ri' 'Hutmo/fM, babet

sub sf pliui .>, IX',' ijiuij.H pmxliratur etiam

pr;odira'i' reiUi. MoJo (•«•um Inbel

IMiiraiis i,L,'ilur nuinonis hujus quod ost taiitum h»>. . ..iud gonu;» -■•' - ul dic-
((i/fnrnfs specir, osl (liffrrentin specie, .sicut inm o.st supra. Similiter I». iia, ul esl
homincs hujus quod esl hovio, et anitnalia

Inijus qiiod osl animnl. .Sirut orgo hiec ost
vora, hic homo, rt hic hnmo sttnt hominrs ;

{•I .siniiiilor haRo, Aoc animnl, et hoc animil,

sunl nnimalia; ila h;cr, hoc d'fferens spe-
cic, et hnc, stint diffcrcnlia specie. El sic

unum de qulnrnir' 1'nlver.M-'»''''"'' »>ofi esl
difToroiilia ui . qui-i > ap.
pllratur difTorontia ut ,|-

vum Generi*, et cntj.jiiMitivum •i,

quod non convenll !• iii infni dl-
cotur; ost tamon dit: h ui mo>

I stint

({U.a cuiruro-

ib

nl

h;ir e.st vcra, difjrrentia spccie sunl r/j/.»f, quia sub lali m<xlo in» ir lu or-

(lif/crcntiu syje<Ji>. Cujus ralionom ad- dino ad suum genus, qufKl est T:; '.».
dit dicons, quod commtine in plurali pr.r- .Si nililor multa gonera, id esl, mulUi «up-
dicntur dc suppositis multis simid, sup- posita gorioris, ul hfx*. el lior >n

ple sicul in singulari de supposilo uno sunl miilla gi-^nera ul molus, sod ul ̂ M-d.
simul, sed do pliiribus soorsum, vol divi-
sini, slvo su(;cossive. Doindo adjungil quod

lunr differcntia spccie, accipilur ul diril

quid rospeclu siippo.^itorum. IJbi advorlen-

dum, quod (sirul supia, qiirwst. H. el alibi

taclum ost) quidibol istarum intonlionum

polost accipi vcl ut qwd, vel ul modus, ol

sicul spocios, vel gonus, il:i dilTorens spe-

cio, vol dilTorons numoro, vol gonoi-o. Si-

cMl (M'go Socralos ot IMalo dilTfruiit nu-
mero ul modus,{\m\\ illcosl niodus inlolli-

goiidi applicatus illi difToronlia' in ro illo-

nim siiigularium «^jusdem specioi, Ita hoc,
(lifTorons spocie, ot hoc, difTorunt numoro,

V(d sunl dilToi-onlia iiumoro ul wo^/m-». quia
iion solum aliis, acd sibiipsis iiiloiiliones
socuiida} suiil modi intollig iidi : ot sicul

Similitor mulla difToronlia

difToroiitia spocic, ul modfts

qiio applicalur dilTfrens ̂

in ordine ad aliud, < ' -
illo, coiivonions in «■
cuin 00. Modo difTor

spocio, sunt lanluin ;. , . :ii-

tniini^ liritionlis mo<!tiTTi sr.p'! : fri • f i>sl

./ ,, . ->. Etl,
rontibus spocio, s;illon
sunt lamen iiilor se

moro, ul modux.
El quia aliquls objlcerel conlm

cendo opposilum i ■ ;| de

cuni vel .«!;
tia, vol di:

cle '

i nu*

iii li

homo, el asiiius sunt spocies ut modv$, el eat

Himililor difTorunl spocio ut sic, ila (lonus ■ t

ol spoci(»s suiil spccifs ul mndus, ol diffe-

runl spoclo ut tnodus, noii ut (po'd, quia
suiit iiilonlionos disparal:o.

Dicit orgo iiol;iiilor (piod <liffrvn'in .<;<**-
vie sumitur ut 7»</ / rcspcctusii|'. imi,

et soiup(»r oxtonsivo uccipiunlur siii
Toiu. I.

c.p.

df

Iliio

•

ir';i ;i

li-i'.'

1 -r

•11

V»»

f

tn

»•

II. Ot (1

17.

^12 SUPEll UNIVEIISALIA rORPIIYRII

18.

19.

ad probalionem falsitalisuUimi consequen-

tis concedo, quod illa qu;x3 per se subji-

ciunlur Generi, differunl numero, ul mo-
dus : sunl Lamen difforenlia specie, nlqutd.

Sed qui vellel ibi recurrere ad fundamenla,

possel dicere quod sermo isle habel, verifi-

cari in primis inlenlionibus, vel in funda-

mentis, et inlentiones supponunt pro fun-

damentis : Doctor tamen Subtilis vult om-

nia verificare in inlenlionibus per se, et

primo, ideo sequere ipsum, el non erra- bis.

nabile scilicet differens : et isla slat senten-

tia Doctoris ubique vera. Sunt namque tam

minimce entitatis isti respectus, et per con-
sequens cognoscibilitatis remotac, ut vix

nomina reperiantur eis, et maxime eorum

ditTerentiis, nisi connotativa, et circumlo-
cutiva, ut alibi notavi. Et ideo habitudines
etcasus eorum ad extrinseca, et ad magis

talia suntnobis magis nota, ut 15. dist. 4.

qu. 3. et ubi ibi nolavi, habet iste. Per

illam ergo particulam differenlibiis specie,

et generis differentia, et ipsius correlati-

De Tertio. Dubilaturprimocircatitulum vum implicite, expliciteque circuralocuti-
qusesiti, et solutionem quoestionis simul, ve, et aperte exprimuntur. Necobstatquod

quia videtur repugnare dictis supra. Dixit m obliquo ponitur species, imo sic ex-

enim qutiest. 15. ad finem, quod differenli- pedit, nec fuit ibi aggregatum per acci-

hus specie ponitur in definitione Generis, dens. Nec obstat per oppositum differenti-
ut expositio, et non ut particula dislincta bus numero, quia ibi idem potesl dici vel

ab aliis : hic vero sustinetquod bene poni- quod implicite in uno, explicite in alio no-
tur tanquam particula distincta, utpatet in minatur, ut in aliis contingit.

declaratione Doctoris, quia ponitur ut dif-

ferentia divisiva, et constitutiva. Et confir-
matur,quiahsecqua3stio,etquiTestiosequens,

tangunt illas duas particulas, videlicet

prsedicari de pluribus, el differeniibus

specie, quod non contingerel, nisi poneren-

tur ut distinctse partes : aut ergo determi-

natio Doctoris supra nuUa est, aut suppo-
situm, et solutio hujus qusestionis nuUa.
Item, videtur quod male dicat, quod ideo

ponitur illa particula differenlibus specie,

in hac definilione quia definitum est rela-

tivum, cum tamen ex determinatis diffe-

Secundo circaprimum principale, et so-
lutiones,potest dubitari. Videtur enim quod

illa consequentia non valet, scilicet diffe-

runt specie, ergo numero : quia sive pona-
tur differens univoce dici de istis, sive de

uno simpliciler, et de alio secundumquid,

non videtur valere hujusmodi consequen-
tia, imo oppositum sequitur, scilicetquod

non valet simpliciter. Itera sive accipian-

tur antecedens, et consequens secundo-

intentionaliter, sive prirao-intentionaliter,

videtur quod antecedens distinguat a con-
sequente. Patel in secundis intentionibus.

rens specie sit alia intenlio, quara species. Palct etiam in fundamentis, quia sunt di-

Species autem, et non differens specie, esl versae propositiones, et conceptus, et ali-
correlativura Generis. quando nullam connsxionem in re habent

Ad priraura, tactura est supra, qutest. ut hic, Homo est asinus, ergo Deiis es/,et sic

15. ad finera satis abunde. Dico ergobrevi- de aliis. Male igitur dicit quod antecedens
ter pro nunc, quod sive ponatur expositive, non distinguit a consequente. Item vide-

sive ut distincta particula, potest conve- tur quod illa prima responsio, quara im-
nienter qua^ri de convenientia ejus. Notavi pugnat, sit bona cum differens specie et
aulera supra, quod diversiraode dividitur numero sint disparatse intentiones. Cum

praedicabile per in qicid, et quale, et per igitur genus definiatur per unum, non er-

differentibus specie, et numero, el in com- go convenit sibi alterum : vel si sic, saltem
paratione ad diversa. non per se, inquantura genus. Item, sicut

Ad aliud dico, quod in hoc tolo differenti- Species extraneatur Generi, et universa-

6ms speae includunturduo. Unum utdeter- liter inferius superiori, ita videtur quod

minans, scilicet species ; aliud ut delermi- illud, per quod constituitur species, vel

20.

0'' KSTI«) Wlf 21.1

21

»

defiriilur, tauqii.im por (lifToronli.iin, ox-

Iranoflur ̂ 'onf-ri ; hujusmodi osl hoc quod
o.st (liffcrcntiljm yinmero, ul p.nlol.

Itom rontraillam proposilionom, vidpli-
cot quod consoquons diciturdeanlocodr-nf^'

cum roduplirationo, ar^^uilur : h.'i'c c.iixj
quontia ost vor.i, llomo cxirril, ergo Dnt.^

e.<f/,quia no'essarium soquituradquodlih)ol.

ol limitatis,

a,

. »unl

foruii.s ab-MduHs conlr-'
ul dixi. Sed an un

vol disllnf^lio
varii mf>Ji di" w u, ae

^d alind diro, quod l^j-iur acrip;i an-
I. > 1 is ff .'.'. '^uons ibi proprie, el sirir-
te fun I ..i-r, pn> hi« qu" -'• 'tafjput
ut infludonaot in«'lusura ; f« r, vcl

Sed talo consoquons non prtcdicatur do fundamendalilor ; vel quod iii .t <a-
tali anlocodonto, ut palot, noc cuiu rodu- poriori : cl <}ic patel quod lotus p: .us
plicationo, nec sine rodupli<-atione. Item, argunionti non esl ad propiMilum.
conlra ali.is duas responsionos posset oh- .Vd aliud, patel quod licol por differenti-
jici. Primo, quia non vidonlur conveniro ^"5 «/x-c/fl doflnialur Genus. illud laiopn.
Gonori, ot Spccioi, socundo-inlontionaliler ut diclum osl, inforl diffrrentihus num^
accoptis, quia sic Genus pra-dicatur prrc- do ; '.ile. Elad hoc valel illa rC^ila
ciso do difTcrontibus numero, et immodiale Ant({)ra nramonlalis, Quando alterum de
sicul Spocios Ilom, Spccios pnrdicalur do allero, ulc. I»os.scl etiam aliter ' .ri
suballema, ol specialissima, qu:o difTorunt ex dictis Docloris hic co quod di:;«r«.iilia
spocie : quod prob.ilur, quia plus dilTerl specio sunt difforenlia numero, iUeo quod
specialissima a sub.illerua, quam una spe- pnrdicalur do uno, et do alio.

cialissima ab altora : sod una ab alia dif- AdaliiKi, licel forlo in fundninonlis .,„

fort numoro, or;ro a subaIlorua.s/>ec/>, cuui quando extranoelur iiifcrius suporiorl, ra-
diffoionlia uiajor numorali ad minus sil lione alicujus altribuli uni, vel alleri : in

spocifica. inlentionibus tamon noi» oporte'.. Vel adhuc

Ad ista ro.spondclur, suslinondo cuncta admi.sso toto ar>;umonto, nihil male sequi-

dicta Doctoris. Arl priiuuin dico, quod ali- t>ii' : Quia falsum pra^supponil in fino ni-
tor est sontiondum do spoclobus oppositis, lionis, scilicet quo<I hoc quod esl «/j/rWvji.

vel disparatis alicujus generis, el conlra- ''^''-^ numero, absolule deflnit > i.
riis formis ; ol aliler de modis unitalis, Sed oportct addoro vel p , vel imm*^

vel mulliludinis, S(>u pluralilatis, qujc se dialo, ut patet in lillera. Vcl brev i-
halTont lranscond(Hiler, et pcr addilionem cut ad definilum .scquilur um. iia

el prjps\ipp()si*ionoin.l)icoer^'o,quod possot ad dcfiniens, <! " s : cl hoc
poTii utruuiquo, srilicot vol qiuxl univoce, Ii'or cvadero ai.

vol quod ut ancunilum quifl, olc. ot hoc ac- nionli supra, quod -, . m

npUmdnserundnm quhl pro oo qiuxl csl sp«H'i(>bu.s, vcl niodi.s i. >j^m u.Lruai. mi*u3

niiiiua priiicip;ililor velcoiuplete, sivcpcr- in al— '•!'■'». Tnde r-.'..- .^i liljt:-' •.[

dua- , ct ..1
el lamcn un!;!

lcr do «/
ilii'<ndum, el i:

lilcr acccpis, «•
lis, vcl :

fcclo lalo : licct priiuuiu sit magis d(i in-
lontiono Pocloris, ut palot infra, qiur.Hl .5.

dc Dilforoulia, Kt cum inf('r.s, orgo unum

non soquilur ad allorum ; ego pcr viam

pnrsuppositionis, non fonualis pncdica-

lionis. Exouiplum s(H(uilur. Qnalernarius,

ergo lernariua : iioii (luod formalilcr unus lua^Ms.

slt alius, sod quod lualorialia unius inclu- Ad aliud, polcl ex

duiit maloriilia allorius, cl por cons»H|u<'ns

via pnosuppositionis, hoc os.sc inforl illud

cs.su. Simililcr diccndum (\sl in proposilo.

hoc auloui uon convcnil commumlcr in

•r e!

munlur (1

ri.

Ati aliud. vuiciur quod iUx rt«ponsio- ik

244 SUPER l NIVEUSALIA POUPIIYIIII

ncs maxime liabcnl, vcrificari iii funda-
mcnlis, sed niliilomiiiiis possunl per se
vcrilicari in inlenlionibus. El cum dicis,

quod Gcnus sccundo-inlcnlionalilcr prse-
dicaUirde differenlibus numero, proecise,

ct, immcdialc. Ad hoc nolavi supra, qusest.

!•?. cl 11. plura : [oLesl enim probabililer
iilraque via suslineri, scilicet vel quod

Genus ge- Genus gcneralissimum, ct, suballernum,

"m/Van sinl divcrssB species, quod maxime appa-
iwsHt dici j.p^ gx hoc, guod definiuntur, et proprie-
tpecies. ' ̂ 'II

tates varias habent, el facit efficaciter ad

hoc, sententia Doctoris, infra, in Antepra3-
dicamentis, qui tenet proedicamentum, vel

generalissimum (quod idem est) esso su))-
jectum libri Prasdicamenloram, quod non
posset csse, nisi esset ad minus species, et

definibile, et subjectum per se primum
passionum, et demonslrationum ; quse

minime conveniunl slngulari ; vel quod

tantum differentia accidentali, et mate-
riali distinguuntur. Si prima via teneatur,

patetfalsilas assumpti. Si autem teneretur

secunda via, adhuc distinguendum est de

proedicatione, exercita videlicet,vel signata.

Primo modoconceditur, Secundo modo ne-

gatur ; quia pnudicalur de differentibus
specie, et numero sic.

2o. Contra, per te, differentia specie, de qui-

bus pra3dicatur Genus, non differunt spe-
cie, sed numero tantum. Dico, quod accipi

debet differentibus specie in definilione Ge-

neris, ut quid, non ut modus, saltem in in-

tentioaibus verificando. Contra differenli-

bus numero indefinilione Speciei potest ac-

cipi utroque modo, ergo similiter in defi-
nitione Generis. Item, tunc posset Genus

definiri per diffcrentibus generc, sicutper

differcntibus specic, et maxime Generalis-
simum. Praedicatur etiam Geims de lioc

genere, et ilio, quaj sunt differentia ge-
nere, saltem ut quid.

Ad primum, nego consequentiam ; quia
non potest esse minor differentia modalis

numerali, sccus cst dc specifica.

Ad aliud, patel supra, qusest. l-'). in so-
lutione, ubi dicit Doctor nolabiliter, quod

de differentibus genere, inquantum talia,

nihilper se pro^dicatur : quod tamen ma-
xime verum est in fundamentis, et logice

loquendo. Licet enim differens genere prse-
dicetur de hoc, et illo, aliud lamen non sic

convenienterprsedicatur do eis. Et quod

adducitur de Generalissimo, licet posset

probabiliter sustineri, hic lamen definitur

Genus, indifferenter se habens ad subal-
ternum, et Generalissimum : ideo illud

quod est commune utrique, debuit poni

in definitiono. Vel simpliciter potest sus-

tineri, quod nullum genus, sive generalis-
simum, sive infimum, de differentibus ge-
nere, ut talia sunt, prsedicatur.
Gum ulterius arguitur dehoc genere, et

illo, dico quoJ refert dicere differentia ge-

ncre, el genera differentia, ut statim di-
cam in simili. Concedo ergo, quod Genus

proedicatur de hoc, et illo, et nego quod

illa sunt differentia genere, nec ut quid,
nec ut modus. Differentia genere proprie

subalternis, sed diversa generalissimis

fundamenlis applicantur.

Ad aliud de Specie specialissima, et su-
balterna, polest dici eodem modo, sicut de

genere dictum est : si teneretur quod dis-

tinguantur specie, potest dici quod loqui-
tur Doctor hic antonomastice de specialis-

sima, quse nuUo modo est genus. Aliud
etiam est loqui de prsedicatione exercita,

et aliud de signata. Ponit etiam definitio-
nem communem utrique, et ideo difforen-

tibus numero. Species etiam omnis ut spe-

cies, tantum de numero differentibus prse-

dicatur, ut in 2. principali, et responsio-

ne ejus tangil Doctor, et statim pertrac-
tabo.

Si vero alia via sustineatur, dico quod

accipiendo formaliter specialissimam et

subalternam, nam magis dislinguuntur,

quam duse specialissimse inter se : sed fun-
dam.entaliter, vel njaterialiter procedit ar-

gumentum. Illse enini denoniinationes con-
veniunt eis a fundamentis. Quod si volue-

ris videre profundequomodo una distinc-

tio, vel differenlia, sit major alia, vel in-
tensive, velextensive ; et si intensive, aut

ratione extremorum, aut ratione ipsius

Or.KSTIn XVII
24o

Mifferenliro in so ; vido hiinc in Ouodlibclo
qii.TSt. 2. ad finem singuIaris;iino.

27. Torlio diibilalur, circa secunduia prin-
cipalo, et solulionem ojus. Videlur onim

iliudar^^umonluni tangoro bonam difficul-

lalem, quia numorus in communi, prtoter

passiones spccierum,* polfvsl haboro aliqua"»
passionos, ut palft in .\ritlunotica, licol

communitcr passlonos ojus assignonlur

disjunct.'!} : sod hoc ifleo est, quia non esl
nomon impositum ipsi unic.T, ut vidotur

isto 1, el 1. Mct4'i[)h. sentiro. Ilom, clarum
osl do fi^'ura, et clarius do Iriangulo, cu-
jus supposita, vol species sunt pluros, ol

ipsius primoassignanlur p.issioncs ; lales

igilur passionos, cum convorlantur cum

suis sui)joclis, pr.nedicantur do difforonli-

bus specio ; alitor non ossonl pas-iionos, ul

palel. Ilospon-iio if,'itur Doctoris videlur
mirabilis ad iliud ar.ijumontum, cum di-
cit quod proprium soli spocioi convenil. ot

quod lantum do numoro difforonlibus

praidicalur, Conlra. Spccios subaltorna ha-

bol proprium, ul patct do animali, ol pnc-
dicatur do difieronlibus spo.vo, orgo ol

ojus proprium. Item gonrralissima hnbont

propria, ut palel ox proccssu riiilosophi,

in Pracdicamontis, ubi assi^^nat propriota-
les substanliiP.ot aliorum. Kt ut nolinler

halxjl isto supra, qu;«-il. H. et infra, qu.Tsl.
2. Antopnodicainonlorum. Quando aliriua

passio convenit pluribus subjoctis non pri-

mis, nocosso ost quo I por rationem .ilicu-
jus communis convoniat eis.

28. Ilom.ons habel passionos, ut Philoso-
phus I. .Molaphysic. oxpresse oslendit, ol
isto posl euju. llem, non vidolur valrro

illu deduclio Tocltiris, qua probal solius

specioi oss(5 pr()[)rium, (|uia non modo

spocici, sod aliorum comiuunium sunl dtv

monslraliono.^. Nec habore yjn»/ est.clqu.a

loli speciei convonil, imocuicumquo po.si-

tivo, sivo trau.sccndonli, sivo limilalo. Plu-

la alia po.s.sent hic adduci : po.s.sel rnim

pondoiari illa (lofinilio Porphyrii, ol l'hi-

lo.sophi do Pruprio (|ua' non uilolIiKilur ̂ o

lum i\o proprio spccici, ul patol. 11 ni.

cum diflVronlia pr.rdic(.lur do jluriins

» » ' r~» '1

i..i
^l pro-

.e ra-
priiim
lionc .

venicl igilur lol. quol il
go non solum numcro di.

po:. .Lurnull-i.
Suslincndo I> 1 rcft-

porisj.) ojus polcsl dcilamri. tno niodo in
sccundis intcnlionibus, cl sic claniin etl

quod prL'(li.calur «ic Bulutn numero Uiffc-
r itibus, sicul

ill.im soundam vi.i;ij s :jiru. .ViiJ m.j-^u la

fundamonlis, quia argumc::' •■ ' • hoc
magis. Pu:c>l oli .m dici, i.. . or

nolanlor, quo<l unumqn - f »1
prium, ut sic, induil :..
ita do solum numcr) •!

prscdicabile, el si sub ae c. .. vcl ge-
ncra, vcl spccics, hoc esl sibi ozlrancum,

ul csl subjcclum pMprii : cl sic palel ad
omnos insliin ias. Prius enim (inquil isle

in l.dis:incl.8.qua'sl.2.) uRu:: /jcdi-
citur do suo individuo, quam dividalur in
aliu inferiora allcrius dci. is, si

qua lalia h:>bcl : el in il -lil
modum s; ol pncdicalur Uu .>>'.. im

numoro di.iiriutibii ' m.
sivogc norali.s-simum. LiuL-;p.-j m -• .raiis-
cendculi tcnul F:- • •• -tu do .Mayronis in

1. Conflatu, in 1; ^ •, qua^st. 11. quud

habct nuHlum Spccici poliu*. quam c:,:,o.
ris.

Dico ergo tcmndo hanc viam. qtir^l nti|.

lum i)r.cd.cloruin habt»l pr

inquantiim induii modum cum
dicis, Proprium \\ U

lcr, conc» l illui li-

calur ■

sumpluiii iir, hoc f^ »ut>

motlo •, fl i r*-

lio S[HHn'i, el pi"
Ira, quod
vcnil cl iu:
r^l itif< ri.»r ad .

vciiil ' ••• '■

.J'.l

rfun tp0' ctfi.

pi r 5C ; »i

;«

216 SUPER UNIVERSALIA PORPIIYRn

riori, convenil cuilibct inferiori, non ra-

tione SLii, vel superaddili, sed ralione in-

dividui lalis inolusi. Si ergo Isosceles ha-

bet tres, hoc est inquantuin est hic trian-

gulus, et non inquantuni Isosceles, el hsec

est intentio, et fuga valde singularis Doc-
toris. Et quod additur de denionstratione,

et qiiid est, etc. dicendum est eodem
modo.

Aliud quod sequitur de definitione pro-
prie, faciliter solvitur, quia intelligitur de

proprio speciei.
Ad aliud de definitione Differentioe, pa-

tebit infra loco suo. Posset enim dici, quod

non quamcumque formam, sed tantum

speaificam sequitur proprium, et ita ne-
gatur similitudo.

31. Ex his poLest paterequaliler Porphyrius
hic definit Speciem communem subalternae
et specialissimse : quia Species omnis, ut

species, lantum de numero differentibus

prsedicatur, et sic species subalLerna sicut
specialissima. Sed licet hic modus dicendi
sit mihi probabilis, et subtilis, quia tamen

multis, non alte valentibus speculari, vi-
deretur mirabilis, poLest aliter dici, quod

loquitur Doctor hic proprie logice, et de

Specie lan- snhjecio demonstrationis, et quid est, et

ciaiissnna; Specie specialissima, quse maxime, et ve-

*"/e »as- rissime est Species, cujus principia se-
siones. quunlur passiones, et forte non ita princi-

pia communium, nisi ut habent esse in
specialissimis, et lunc patet quid dicendum
est ad objectiones.

Posset eliam dici, quod proprium, ut est

unum de quinque Universalibus, non ap-
plicatur passionibus transcendentibus, sed

alio modo, ut de Universali dictum est bU-

pra, Loquitur orgo proprie logice, et ap-
propriate de proprie specialissime in hoc

loco. Tene viam quam volueris, et dic con-
sequenter. Posset etiam dici aliter ad ar-
gumentum, quod Porpliyrius non solum
distinguit Proprium a Genere per hoc,

qnod esi p)^3edica7^i de differentibus specie
et numero,sed per in quid, et in quals. Dis-
tinguitur autem utroque modo a Proprio

appropriate, et antonomastlce supposito,

quod solius specialissimoe speciei est, ut

patet. Quarto dubitatur, circa lertium princi- 32.
pale, et solutionem ejus. Videtur prinio
quod illa prima consequentia non valeat,
hsec scilicet particula convenienter ponilur
in definitione. ergo per se convenit defuiilo^

quia subjectum ponitur in definitioneacci-
dentis, et tamen non per se, sed per acci-
dens, prsedicatur de ipso. Similiter unum

relativum in definitione alterius, et vide-
tur quod sic est in proposilo, ut patet in
solutione qusestionis, ad finem.

Item, illa secunda consequentia si vale-
ret, ut probatur ex ratione relativorum,
sequeretur quod in omnibus relativis esset
mutua consequentia, et habitudo, quod

falsum est, ut patet in relativis tertii
modi.

iLem, illa propositio nihil dicitur per se
relativum, etc. videtur falsa, quia scientia
refertur ad scibile, et creatura ad Deum

per se, et tamen non e contra per se, ut

videtur.
Item, illud quod incidentaliter probat,

videlicet idem non referri per se ad plura,
videtur falsum secundum ipsuminfra,cap.

de Specie : et in Prsedicamentis, cap. de
Relalione : et 5. Metaph. et in Quodlibeto,

qusest. 13. et alibi, nec raLiones cogunt, ut

patet ibi. Item, cum dicit quod intentiones tantum 33.
differunt materialiler, et per consequens

numeraliter, videtur falsum, cum in inten-
tionibus sit ordo, el genera, et species,

suo modo, et quid, ut infra, in Praedica-
mentis, et alibi habet.

Item, Differentia specifica aliquando est

per materiam, ut homo a lapide per ani-
mal differt specie, vel etiam ab Angelo,

ponendo rationale ejusdem rationis in eis,

ergo falsa est illa propositio quod Diffe-
rentia specifica est semper formalis.

Item, videtur illa propositio, videlicet
quod Differentia accidentiumper subjectum
sitnumeralis tantum, esse satis dubia in

multis.
ILem,videtur quod priraa responsio ad

OI^.KSTIO Wlf

34.

3;;.

*>I7

H illud argumenliim, ol U-rUa cuiiicjdam,
ergo uria, vel alia, csl su[KTflua.

Iteiu, supra, qu.-usl. 8. <-oncf.H.sil Grnus
esso majus (nivcr.salo, riuaiu specioni, li-

col non inagis; ergo pia^dicatur do pluri-
bus, quam spocies : sed hoc rx)ns<(jucns

est falsum, dala vcrilato illius teitiflu res-

ponsionis in litlora, quia ulniiiiquo pra:-
dicatur de lantuin numoro (li(Torontibus,

accipiondo diffcrens numero ut modus, cum

por lo DitTcrontia specie de, quihus diritur

Genus, non dilTorant .spocio, sed nuinoro ter, quod ar;^'uil ~
tantuin ut modus. nein, el ex cuiiimuniler >

Confiiinalur, sicut fundanientum ad Ad aliud, laclum «^l supni hic.el quiesl.
fundarnontum. ila intontio ad intontionom: 12. el 14. quid dicendum sil. I r
sed fundamontum Gonoris pravlicatur de enim do illa dislinriiono nnlns nul...ri, si-

plurihiis, (|uain nunuTo ditTorcntihus. ol cut etiam rolalioncs nales '
fnndainontum .spocioi, non ergo siinililor .Si autom voluoris lcno: , u.c
in intcnlionihus suo inodo erit. qutxl simpliciler ohI w. ...u mu.t dic-

Kom, vidolnr quod ditTorontia spocie, de tum.

quihus priL-dicatur Gonus, sint aliquando Ad aliud, diclam esl t\n:vi\ t.ir» .-o-

ul if rmiiius, adhuc per ne ety.

non in ■ '
Ad aiiu I j. ;- iu ruiiiu-

vis niuiuiM, ot iiL palet in

ex(niplo, vel c ;.
Ad aliiid di.M ri'r «^ ihi drt»-r-

minat ii. >

.\d alitid dico, quod loquilur Dorior de

per s", et pritno referri, el sic p: il
argumonta, non auLem de j)er *e nnm pri-

mo, ut in l<H*is pi f»i. Vel ali-
lijc ad I.

ditT(»roiilia specie ut modus : vorhi gratia,

accipio (liffor(?ns spocio in lapido, ot diffe-

rens sp(rie in homine, ;ilia duo in hoini-
ne, et asino. Priina duo magis ditTerunl,

qu.im alia, quia non solum spocie spocia-
lissima, sod oliain suh.iltorna, ut patel,

ergo (liflorunt plus (ju;nn numcro.

Iloin, vidolur qiujd Iiioc sit vora, Cenus

dcnlo aliqujililor, qualilcr r)•
nis sunl ul forina'. .Sed 1 . . ̂
licet homo f)or animal dislingualur a la-

pido, ullimato laiuon, el complele. el for-

nuililer, p<'r rationale. Quud addilur de

.\ngeh), palehit infra, qua-sl. uUima de
DifTon^nlia.

.\d aliud dico, quml omnes 1 p

eslCenus, ut Gonus a parto pra^diciiti dicit conlra illam pro
suiit ov;idi, de quiiius uon curo mo ! ..

.\d aliud dico, qu. d prima n-sixtn-MO in
iujc, ut prohahilur, I tia ter*

lia, ({uia in prima

hi!c, el differenA d
.< io e coulra : el i.«

iii. ti>. cum oliam in '

I it . n(infrti, .

I.' 'II

modiiin, pro[)lcr iiist;inti;iin [irins laclaiii

de gonoralissimo ot snhaltcnio.

Iloni, qiniro polius (Jonus ot S[)0('ios iiun
soluni mod;ililor convcniunt fundamoiiLis

priino-intonlioiialihus, .scd oti;nii sihi i[)sis.
([u:iin I)iltoroiiti;i, vol rro|)riuin : (luaio

ergo dicit quod DitTorciitia non csl DitTo-

rentia ut modus, cum lainon concodal .spe-

ciom 0S.S0 s[ioci(>in iii modus : ad istn hrc-
viter ros[)oiidotur.

Ad prinium dico, ([uod Io(iuiturdo [)ar- s|HH'ie. *hI uuiik

te ([uidditalivo, et iion i)or ;id(lilaiiionliim liono *ij^iirt/<j Mtl cIkhm .:

doliniontc. ut i);itot ox solulione qiuosllo- i 'ie, ut csl

nis. i:t luin dicilur ([uod [)onilur ul corro- livuiu hujus. qMo.1 .

hiLivuni, vorum ost ([uaiilum ad hanc do- fru*. l hi 11.

tcriniii;itioiiom sprrie, non t;imon quan

luni ;id lioc (|U(jd esl dificrms, quia sic >uiu, >

esl DilTorenlia. Vel dato quod poueivlur lu-. •

lCIII fMCililiT pO!»-

•2. l

«-u't)U.s
dii.

ill •!•
1«

tl

m SUPEU UNIVERSALIA PORPIIYRII

bus differenlibus, ol differonlibus specie,

et ulriquc applicalur differens numero ut

modus, ubi non solum explicantur suppo-

sila Goneris, sed pluralilas, ot modus plu-
ralitatis oorum, ot non solum Generi in

commune, sed huic Generi singulari ap-
plicato animali lioc convenit, et hoc ost

intelligendum tantum in actu signato :
verificatur autem in fundamentis in actu

exe7'cito.

Qui autem vellet dicere, quod tertia res-
ponsio est exemplificativa, et declarativa

prima?, posset evadere argumentum, sed

prima responsio magis sapit.

Genus est Ad aliud, patet prius. Dico enim quod in

^versaie^ fundamentis est majus Univcrsale Genus
quam spe- quam Spccios. Similiter in intentionibus,

quia prsedicatur de differentibus specie,

et numero : Species autem de differentibas

numero tantum : et ita habet plura suppo-

sita, non tamen in aclu exercilo^ imo pau-
ciora.

Ad confirmationem, posset negari simi-
litudo, quia major unitas in inlentionibus,

ut patet supra. Sed data similitudine, pa-
tet solutio ex dictis.

37, Ad aliud, patet ex dictis, quia quantura-
cumque fundamenta sint diversa, non in-
convenit intenliones esse ejusdem rationis,

quia Differentia materialis inquantum la-
lis, etc.

Ad aliud, patet prius, secundum duos
modos dicendi, quos notavi.

Ad aliud, quod tangit pulchrum moti-
vum, dico (ut supra qusest. 12. teLigi) quod

omnia Universalia reducuntur ad duo pri-
ma, scilicet Genus el Specieni, non ita ad

alia reduci possunt : et ideo non ita Diffe-
rentia potest modaliler proedicari de se,

Differen- sicut Specios. Modus igitur Differentioe est

quis. divisivum, et conslitulivum, et ex conse-
quenli prsedicabile in quale de constitulo :
sed hoc tantum convenit fundamenlis hu-

jus inLentionis, etnon ipsi intentioni, imo

vocalur Differentia donominatione extrin-

seca, et l-mtum a proprietale fundamenti
. . et similiter dicendum est de proprio. Mo-

moiius. dus vero speciei consLitui ex Genere et

Differentia, et contineri sub Genere, et ha-
bere sub se plura individua, qu;i3 omnia

non solum fundamentis intentionis, sed

etiam ipsimet intenlioni, in suo Genere,

conveniunt : oL similiLer poLest dici de Ge-
nere. Ex his, et aliis dictis supra, coUige

plura singularia documenta in his inten-
tionibus.

Genus autem non de ima Specie sola proedt-
catur, sed de pturibus, etc. Cap. eodem.

QU/ESTIO XVIII

An Getius necessario requirat muUas

Species
Aristot. 4. Top. cap. 3. et 3. Metaph. text. 10. D.
Thom. 1. Post. lect. 12. et in 1. d. 19. q. 4. art.
2. Alexander lib. Naluralium qq. cap.\[. Albcr-
tus tracl. 4. Prcedicab. cap. 6. Joan. Ang. et
Bras. super hanc quwst. Sotus q. de Specie ad
2. Tolet. q. de Specie ad 3. Lovaniea. q. 18. Uni-
vers. pjarte 4. Fonseca 5. Metaph. c. 28. q. 15.
Sanchez lib. 3 q. 11. Merinero c. de Genere,disp.
ujiica, dub. 2. Ruvius cap. de Specie q.3 Rodri-
guez de Genere q. 6. art. i. Hurtado disp.5. de
Specie sect. 4. Gompl. disp. 6 de Specie qucest,
2, Aversa q, 10 Log. sect. 4.

Quod sic videtur ; quia illud ponitur

in ejus definitione, ergo est de essentia

ejus.
Item cap. de Specie dicitur, Genere

uno, Speciebus autem pluribus, quod

probatur, semper enim in plures Spe-
cies fit divisio Generis, quod potest pro-

bari ; quia Genus de sua ratione dividi-
tur per Differentias oppositas, utraque

autem adveniens Generi Speciem consti-
tuit.

Ex hoc concludit Boetius in Lib. Di-

visionum, quod sub uno Genere minus

duabus speciebus esse non possunt.
Item4. Topicorum cap. 1. si Species

prasdicatur de asqualibus cum Genere,

interimitur quod ponitur pro Genere.
Item in alia consideratione dicit :

Quoniam omnis Generis plures sunt

Argujn ta pro p

te affirt
tiva.

i

I

I
Primus

modut rft-
pondendi.

8.

C>(;.i:sT

SpecieSj ct infru cap. 4. (.'l 12. Si des-
trucln Spccie destruitur el Gcnus,tnale

assif/natur (ienus ; ct infiii, Upurtet

enitn de paucioribus Speciein, tjuam
Genus piredicari. Ad lioc eliam sunt

rnulta) alia; auctorilates, 7. Mflupli. et

in liliris Logicalibus, noclii.et Porphy-
rii ciip. 12.

A(l opposituni, Sicut sc liubet Specics
ad Individuum, sic Gcnus ad Speciem ;

sed Specics non requirit multa indivi-
dua, ergo nec Gcnus multas Sperics.

iMinorpatct de sole, plucnice, ct consi-
milibus SpecicbOls.

Dicitur, quod non est simile, quia dc

ralione Generis est dividi per differun-

lias oppositas, qua3 cum Genere consti-
luuntad minus duas Specics : non sic

aulcmSpccies descendit in individua.

C.ontra, a^quc esscntiale est cuiquam,

quod in cjus definitione lequaliter poni-

tur; sed di/}'erentibus nutnero iuquali-
ter ponitur in definilione Speciei, sicut

dijferentihus Specie in definilionc Ge-
neris.

Ad qu;ustioncm dicilur, quod Genus

sive sumalnr pro inttintione, sivt» pro
illocui apj>licatur intentio, non requirit

multus Species aclu, vcl potentia. i^und
oslenililur de iulenlione Generis, (juia

illa roferlur ;id inlentioncm Sp»>ciei ,
una eryfo e.xislente Specie,erit el Genus :

qnia rehdiva sunl simul nalniM.

SimililtM- ostendilnr de funthimenlo

inlenlionis, (piia illnd est (piid miileriale

in Sptrie ; impossibile est autem ali-

qnid esse sino sud miilcriali.er^o impos-
sibile cst S|)eciem esse, nisi Genus sit

illomodo; tamen sicut Univei^sale re-

quiril mnlhi aptiluilin;dil.'r : (|uia defl-

ulluv pcr (tplutn natutn ptivdirari de

pturihus : sic ad rationem Generis, re-

quiritur quod dicatiir aptitudinaiitor

dc pluribus Spcrie di/}'erentitius.
Vev hoc ad argumenla in oppositum.

lu XVIII

4plitu*

I.

Ouine.s auctoritatcs jn' •'''•"

aptitudinc.non'- " ' auteni uptiludt> ■ ̂

est inclinatio alicujus -

alit^uid, vel magis non n 4. .^..a. l'o-
tentia autcnreslordo ad actuni. Polest

igitur potentiaesse sine aplitudiDe, ut

possibile est grave e8.se sursuni, non la-
men est aptum ibi esse, quia repugoat

ei secundum sc. ICt aptiludo esi sine po-
tentia, ut caxus esl aptus nalu.4 ad

vidcndum ; nihil etiim dicilur priva-

luin,nisi cuinest aptum naium ha-

bere habitum, sccundum .\ri>* ' ' m in
roslpniHlicamenlis cap. Uo • p^ jsiUji

cont. 27. ot.j. .Metaph. cap. de rrivalio-

ne. Non est autem pos«(ibile caecum vi-
dere, quia a privatione ad habitwn n^n

est naturaiis regressus. Sic nulli Lni-

versali, quiinlum esl ex sua forma,repu-

gnat dici de nmltis ; ha^c tamen aplil' '
impediri potesl, ut quia non sunt muiu,

de quihus dicatur.
Gontra,hic modus uictiMi non \i.ltlur

essc ad opposilum, quia pnxvdil de in- '^JuHhm^.
tentionibus, ac si supponeretur inqi:

tione intentionem Speciei un:im €>-•,

quie referlur ad Genus - " 'T, el
dnbilaretur an intentio < ' >sit. qn^l

non qu;iM'itur; quia Genus .
referlur atl Spcciem, non liituc, wl il-
him : unde accidil sibi bi ; ri ad

mulla. Ne<- qua-ritur, an n;ilura «■

sit, si nalura Speciei e»'
mult;i, quibus a;

ciei, sed taulum unuin.
illi n.itu t .\. a
tio Gcnoris, cui •

naturis, ut U, G. I

.Sp«vit'i :

.V. Kl sic lii

niiMiibrum ;

llem. non vidi'lur

bi

/•u

r(ii. au

ir. intoii-

250 SUPER UNIVERSALIA PORniYRII

diversas Species apprehcndi possint ;

sed si sic possunt concipi, ergo plures

Species generis sunt in actu ; quia iste
est actus natura^, inquantum dicitur

Species, quod actu concipiatur ab intel-
lectu per Speciem intelligibilem ; quia
secundum hoc sibi attribuitur intentio

Speciei.
Item, si aliquid est aptum natum dici

de pluribus differentibus Specie, ergo

plura differentia Specie, sunt apta reci-
pere prgedicationem illius : igitur si

illa aptitudo sufficitad Genus : consimi-
lis aptitudo participandi, sufficit ex parte

Speciei : igitur si aliquid sit Genus actu

propter talem aptitudinem, illa multa

qujB participant ipsum aptitudinaliter,
erunt actu Species : ergo omne Genus

multas habet actu Species. Assumptum

patet, quia eequale esse sufficit utrique
correlativo, cum sint simul natura.

5 Potest igitur dici ad qu«stionem,quod

Docioris ̂ ^^ rationem Generis requiritur, quod
multas habeat actu Species, non quae

existant actu, vel potentia, sed quodtan-

tumactuconcipiantur per Speciem intel-

ligibilem ab individuis acceptam quan-
doque existentibus, et quod actu habeant

aptitudinem participandi Genus,quia ta-
lis actualitas est illorum inquantum di-
cuntur Species Generis.

Ad argu- Ad argumentum in oppositum, dici-
meuia. ^^^, ̂ ^^^1 simillter Species requirit multa

individua aptitudinaliter.

Sustinendo primam positionem, dici

potcst ad primum argumentum contra

illam, quod si huic naturae tantum ap-
plicaturintentio Speciei,quod illi naturae,

quaeestin Iiac natura, adhucapplicatur
intentio Generis, ut prius ; quia adhuc

cum concipitur, minus habet de intel-
lectu, quam illud, quod est Species, et
desccndit in illud per Differentiam ; et

ita est responsio ad propositum.

Ad secundum dicitur, quod non suf-

ficit ad esse Speciei alicujus, posse con-

cipi ab intellectu ; sed quod in ejus in-
tcllectu sit Genus, respectu cujus dici

dcbet Spccies, quod non est verum de
illis multis, ad qua^estaptitudo Generis,

ut praBdicatur de illis ; tamen si sic Ge-

nus sit aptum dici de illis, quod ali-
quando dicebatur, et illa concipiuntur
ab intellectu, per eamdem speciem, per

quam tunc, et cum essent, nunc sunt

multae Species actu ; qui actus requiri-

tur ad Speciem in actu, quia tunc in eo-
rum intellectu cadit Genus, sicut et

quando erant.
Ad tertium negatur prima consequen- 6.

tia : quia forma solis nata est esse in

alia materia, quam in qua est, quantum

est de se, nec tamen est aliqua materia

alia, nata recipere talem formam ; quia

si talis argumentatio teneret inaptitudi-
ne, semper esset aptitudo in utroque

extremorum, et ita potentia ; quia apti-
tudo in uno extremo, non impeditur a

potentia, nisi propterdefectum aptitudi-
nis inalioextremo.

Nota, quod simpliciter teneri potest; 3. Modi
. dicendi. quod Genus non est aptum natum dici

de multis, nisi qu« concipiuntur ab in-
tellectu: in quorum intellectu est Genus,

et hujusmodi sunt Species actu, sive

existant, sive possint existere, vel non;

etsic sequitur, quod Genus sempermul-
tas habet Species actu.

EXPOSITIO

De Primo. Quid Genus satis patet ex di- 7.
clis, et quoties sumitur, Necessario est riummu

adverbium modale, et sumitur toties, quo- '•H''-'^-^-
ties necessarium. Necessarium autem ut pa-
tetS. Melaph.text.comment.G.accipitur qua-
tuor modis. Primo modo, sine quo non
contingit aliquid e se tantum a causali, ut

respirare, et cibus respeclu animalis.

Secundo modo, sine quo non contin-
git aut esse, aut fieri aliquid bonum, vel

Of TNTin Wllf

'»'!

8.

oxpolloro rnnlum ; ul biboro phaifua.um

ul, non laborol quis ; vol navigaro in

i1'3ginaui, ul pocuniarn recipiat. Terlio
modo, vim lacions, sive conlra appoUlum
n.iluraiom, sivo ralionalom : ct lalo osl

Irislo et incropahile palioriti. Quarto modo,

quofi non coiilingil alilor se lialjcre. Et
i.slo modus esl absolulus. Alii vero afl ali-

quofl bonum fonsoquonium, vel malum

ovilandum, vol afl agons oxlrinsocum vio-

l('nl.um. In propo.sito accipilur lioc quarlo
modo maximc.

Quid niu/lu/n vcl mulliltido palet 5. Mc-

tapli. tcxt. commeut. \'2. ot quolies accipi-
tur. Tolics cnim quotio.s uiium, oxrfplo

quiiilo niodo unilalis, scilicot unitale indi-

visibililalis. Sunl oriim unum QlmtiHn pa.s-
siones entis di.sjuncho. Hic voro maxiiue

accipitur ul pertinot ad pra;dicamonlum

Quaiilitatis polius, quam ut est passio on-

tis, licot ulroquo modo po.ssit accipi. lie-
quiri hic accipilur pro exigi. Quid sprcica,

et quotios snTnilur. infr.n Inco snn, pato-
bit.

()rdo ad pro^codontom pos.sot o.sso rolro-

gradiis, ut qua-st. pra^ounte nolavi, eo

quod pra-ccdit iii dofiuiliono Oeneris ly
plurihus ly iHffrrenlibus sjiccie. Sod quia

(ut supra est s;ope laclum) unum ost ul

exposilio allerius, capiuntiir pro oodcm,

et id(0 lur dua» quaslionos dc oadem par-

ticula sunt mot;u,licct voialilor sinl varix-.

Sed sivo siiit diversa; particula', sive non,

ordo parinn nocot, dumriioilo in'oIIignlur
intoiitio Dodoris : sunt eniiu subliles h.i3

(lu:r quavslionos, ot .salis obscura^ quan-
tnm :.d ali(iua dicla iii ois.

nivisio voro communis, oxcoj)lo quod

socuuda pars siibdividilur, ul sl;ilim no-
tabo.

!)k si:ct:Nno, argiiit piirlom artlrmaliv:im

auctorilalibus pluribus. Primo Porpliyril

ponoutis illam particubim in dcniiitiono

Ciouoris, pt polosl sic formari ralio : lllud

lu^cossario ro^juirit (ioinis, quod osl do os-

sonlla ojus, soil mulUludo '.
hujusmodi. Krgo. Paiol consoquenlin cuin

majoro. Minorom voro probo : lliud o>l do

«•s-%» iiiia Gonoris, quo '

deflnili'

tiludo .s

lel con"*L-<{ i'ui. t
nob e.sl rx pr tj

ost forphyrl! "' ■•' '.,
quam forli ., ...'j-
Ui.Torlia :i . 1 To-

picorum, cap, 1. cul addil al. ^ ;n

il)idom, rap: 12. el romiUit scad plura lo-

ca Philosophl T). MoLaph. el 7. el ad Boo-
tium, ol Porphyrium.

Ad opposilum arguil * pcr locum a sriml-
li, et patol liltora : sod [>

lis, quam in inlenlionibu.^ pr Ad-

jungil immodialo n- i-
montum illud, :i.

Karo onim tcncl ;i: i (hj suut^

quia non, nisi sil ̂ 'rutiss.in-nn. El replical
immodiate conlra solut: ■•' cl tola lille-

ra tacilisest. Doindo n ̂ - . .1 ad quns«
tionom, ubi qualuor farit. Prirno ponll

unum moduin diccn.li r.fn-Trincru, ol cla-

rum, ot proKibilom. ̂ > i'npugnal

illum, oo quod non allo, ot .-;. p in-
vestigal voritatem, ol inlcHorlum qufr^iU,
noc vidolur e.sse ad pr I.

Tortio ponit alium nKKluin dicondl subll-
liorom, kricndo oppasilum primi modi.
Quarto el ullimo, quia pri: «

cominunis cst, cl pi :n

addondo ad oa qua* .». el «ol-

vi argumonla.(ii :ii-
dum ibi : mntrfi m

ibi : /" ' ' oB«-

tinf '
1'.

np,^

cuiido-iiil'
nalilor ac.
aclu, vel i

doulrnquo. rriiiio quod i»oti «v

loii '>»r, quin «li» ar
coi
corndalivorum.

quum. ncc r
I ..',;. .| .i';i . :IO ai <
unum

.ir

;lO

10

aaa. t

n

252 SUPER IINIVERSALIA PORPIIYRII

pater refGrliir ad filium, ideo posilo uno
ponilur reliquuni. Licel auleni ejusdem
palris sinl plures filii, lioc tamen accidit,
ul referuntur.Nam non ad hunc, vel illum,
sed ad filium refertur. Similiterdicendum

est in proposito : sed quod non sit simili-
liler hinc inde omnino, posset ostendi, de
quo infra. Secundo hoc idem ostendit de

fundamentis utriusque, quiaposito mate-
riato, et composito, vel constituto, poni-
tur materia, vel pars,vel constituens : mo-
do Genus est materiale, vel pars constitu-
tiva potentialis speciei, ut patet saepe su-
pra, et infra magis quaest. 20. Ergo de ne-
cessitale ponitur, posita etiam unica Spe-
cie et salvatur in illa, sicut de Specie res-
pectu Individui dictum est.

„ .'2- . Si tamen, inquit, loquamur de apliLudi-
ritapiuu- ne, sic requiritur ad rationem Generis plu-

ralitas specierum : et hoc probatur sic,

quia quod per se convenit superiori, con-
venit per se cuilibet ejus inferiori : sed

praedicari de pluribus, saltem apLitudina-
liter, et esse unum in mulLis , et de multis

ponitur in definitione Universalis, ut pa-
tet supra, qusest. 6. et alibi ssepe, ergo
per se convenit Generi, quod est species
Universalis. Verba enim etParticipia posita

in definitionibus, ad minus debent verifi-
cari secundum aptitudinem, ut communi-
ter dicilur, sed satis inepte. Consistit igi-
tur hsec solutio in hac distinclione : genus
requirere nncltas species potest intelligi

dupliciter. Uno modo in actu, vel in po-
lentia : alio modo in ?iptitudine. Primo
modo loquendo, sit liaec prima conclusio :

Genus sive secundo-intentionaliter, sive

primo - inlentionaliler acceptum, non re-
quirit multas species, quse probatur ut
prius inducendo. Secundo modo loquendo,
sit hsec secunda conclusio : Genus utroque
modo sumptum requirit multas species, et
probalurut prius. Patet ergo quod haec
positio habet duo membra secundum hanc

distinctionem, de quibus facit Doctor men-
tionem in sequentibus.

13_ Addit consequenter exhis, quid dicen-
dum ad argumenta anle oppositum, et

etiam ad argumentum posl oppositum, ut

infra slatim. Et quia aliquis posset objice-
re contra dicta, eo quod potentia, et apti-
tudo sunt idem : nam si aliquid est apLum
natum ad aliquid, est etiam, ut videtur,
in potentia ad idem et e contra, ideo

notanter valde ponit differenliam in-

ter ista, notificando ea, dicens * quod ' num,
aptiludo est inclinatio alicujus in ali- diijeri

quid secunhum se, vel potius non repu- P°'*'*'
gnantia, ut patetin homine ad ridendum,

et in superficie ad albedinem. Potentia au-
tem dicit ordinem ad actuni. De primo,

scilicet aptitudine. patet optime in tertio,
distinct. 1. et in Quodlibeto, qusest. 19. et

alibi, et specialiter distinct. 12. 4. qusest.
1. et distinct. 18. Primi et 7.Metaph.qusest.
I9etalibi, et specialiter distinct. 12. 4.
qusest 1. eL distinct 18. Primi et 7. Metaph.
quaest. 12 et ut ibi notavi. De polentia vero
in 2. disLinct. 1. quaest. 3. et sequenlibus
et distinct. 4. et 12 . et in 2. et 4.

ibi ssepe, et maxime copiose 9. Melaph.

per totum in qusestione hujus.
Quod autem ista non sint idem, nec sem- 14

per simul, ostendit per separabilitatem
eorum ab invicem,quia alicubi reperitur

polentia sine aptitudine, et e contra. Ex-

emplum primi, in gravirespectu ubi sur-
sum. Exemplum secundi, ut in caeco res-
pectu visus. In primo est potenLia sine ap-
titudine : inclinatur enim ad esse deorsum.

In secundo aptitudo sine potentia. Quod
sit aptitudo ostendit per Philosophum, in
Postprsedicamentis, et 5. Melaphysic. text.

comment. 27. Quod non sit potentia osten-

dit per Philosophum, in Postpraedicamen-
tis. Et applicat hsec ad propositum de Ge-
nere, et universaliter de quolibet Univer-
sali. Deinde arguit * contra hanc posi- . ̂ ^^
tionem, tribus rationibus. Primo oslen-
dendo quod non est ad proposilum quae-
sili. Secundo et tertio ostendendo falsi-
tatem ejus. Prima ergo ratio potest sic
Ibrmari : Illa positio non estadpropositum
quse nec solvit, nec intelligit quaesitum ;

hsec est hujusmodi, ergo. Patet consequen-
tia cum majore. Minorem vero declarat

01'^J^TIO XVIII

num,

IG.

cl ponalurriuol nja >it ji u^ f- nor .a uu.-
V(«r.-u>, nisi » "■' '!ji?iJo, ci>|i>r igitur
inrludilur i:

liva ptii^' '^•:
sicul I,

dini, ol proi-:

por opuH inlpllivlus n<
lio Oenerl.s poi.scl a; ;

non irtbonli alin.s nalurjs

. ul pari "•!■ » '»'

■1 nn tn

i f*x Tnr> rel, •a-

inclu-

m.

l IXiC- el IK»

l)0';lor JM lillnr.j : r;l prirno quoid priinam
parUMn prinii niombri po^ilionis, sciliccl

(1(? inl/'nlionil)US (ioncris/?l .SptTici.dicftn."» :

Proccdil, iiiquil, lia-c po.silio, ac si dubita-
rolur si una inlcnlio Specici csl : ubi c«l

conslruf^lio iiilransiliv.i, qu;n csscnli.diUT

rcfcrlur ad G(?nus, quod dicil prof)U'r rc-

laliva pcr nccid(»ns, el por so non priino,
cl dubiUircUir aii inU^nlio Goneris sil.

Quod non vidolur, lioc osl, non videlur sicul si lnbf?ronl pluro'», in

hoc es.so dubium, noc qufo^itum conve- dorelur quiddila'.ivc, cl
nionlor ul dubiuni. Cujus ralionom adjun-

git imiiiodi.ito, quta Genuxrefertur ad Spe-
c/W«, scilicol in communi, non /lanc, vel

illam, scilicol nisi cx c()n.soquonli, el qua-

si por iiccidoiis, exl(!nsive l(X}uondo, sic-
ul siipra, qurtsl. K. dixil do palro cl filio.

Acciilil, inquil, sibi sic referri ai plura.

Doiiide quond .secundam pnrtom primi

mombri positionis, dicil olirim • quod mm calis, quia de : ..
est ad proposiluni, quia nec quxritur an plicalis primis,el non lanluni

natura Generis sH, ai natura Speciei esl, nec lanlum de primis. Hacc igilur lllt'-i

scilicot quia nemo de hoc dubilnt. Doclaral poss'.'t dividi in Ircs parlcs. Primo ik'- i
ergo quid qufcril qurcslio dlccns ; Sed sci- dil quid non qurrrilur. > l

licet quirrltur, .</■ /jo/i .9//</ multa, .scilicol qua^itur, El lcrlio infcrl conclusive con-
fundrimonta primo - inlenlionalia, quibus Ira primam posilionem, quod principali-

applicetur intcntio Specici, scd tantum ter iircndil,sciliccl ipsam non esse ad pro-
unum, scilicct li. gratia brovil.itis utitur po.situm, ncc inlolligore

litloris. i4/j /7/j/?a////vc, scilicet qusB inclu- cunda ibi, Sed »i non. IVrUa iL»t,£'<j»c

ulpole all»odincm, ii

nem, cl sic de aliis : li

lor, cst in!elloclus r

rit de in? ' 'bus .«^
mentis .s.uiMi:n, ncc <!

el aptiludiijo, ul palel. i,. . .1
invcsligavil Doclor logice];

lum, quia, nl p'f''' ̂ \rf'\\

;a-

dilur in li. (qua' vorius dicerolur quiddi-

tas, vel conccjilus, vol roalilas, quam na-
lur.n, loquitur Innen Doctor oxtonsive,

qui.i Miinus provoclis) ulpoto ipsi .\ ap-

p(i<clur intentio Gcncris, cui, scilicel A, ap-

plicarctur, scilicet intontioGonoris, simul-

//s' naturis, ut, //, C, I), apjdicarctur inlcn-

tio spcciei, in casu, ol hoc rcspcr/>/ :'ffins
nalur.v, scilicct A. Kt sic, inquil fa

qu.rstionc, ncutrum incmbrum > lis

est ad propositum. Illa mombra posilionis,

sunl mombra illius distinclionis sui^orius

assignatr, do poU-ntia, vol actu, cl aplilu-

diiic. iit p;ilol iii illis duabus conclu.sioni-
bus. l*o>sont oti;im Iktc mcmbra nTorri
ad iiUcnlionos, cl fiin laujonla,

Kt(|ui;ih;oc lil.ora ropuUitur obkMira,

inteHerta.

Prima pars adhuc »n duas.

quod duos r ' ' " •

mo do ir ' mcnlis : ;.>'

V(dui r;»...- ... ̂ r i"'"'»""»

hrcc I i " •"• J" • f ' -T rn n •
cnim .

hanc qti

g.im

Os
quo:i .

171-
ii -

In

ium l:
el cliam conlra

scqiuuili. Vull onini
illlus sccundi i
aUum pt

iU'riim roplico ip-*am in aliis lcrininls. sic. aj

.\ccipialur, vorbi gralia, culor cl all)odo 5«« */> c .-i, i'i i^r >. j;u-- iu< u- li-i.vaui i-ajc

n.

254 SUPER UNIVERSALIA PORPIIYRn

cognitum aplualo, vel liabiluale sallem.

EL notanler dicil species, quii non inluili-
ve, sed abstraclive cognoscuntur. Notan-
iev eliam dicli diversasspecies, quia talia

plura sunt disparata, vel opposita, et re-
prsesenl:Uivum unius non est alterius.

18. Ubi eliam est advertendun, quod sicut
a liqui esl relatum, sic quoerit lerminum

simul, si actu, actu ; si aptitudine, aptitu-
dine : et licel terminus relati aptitudinali-

ler non necessario sit actu, quoad exis'en-
tiam in re, si tamen unum est actu cogni-
tum, et alterum : et sic debet intelligi illa
proprietas relativorum universiliter, quod
scilicet sunt simul natura, id est naturali

intelligentia, et ideo videtur propositio as-
sumpla verissima.

Addit consequenterminorem, quod si sic

possunt concipi, ergo contra primum mem-
brum erunt plures actu, et ita secundum
membrum infert oppositum primi. Probat
consequentiam optime,ex hisquse tacta sunt

supra qaaesl. 9, 10, i 1 ,et alibi, quod intentio-
nes applicantur fundamentis,ut habent esse
cognitum, et non ut habent esse maleriale,
vel quidditativum, etc. Ille ergo est acLus
specierum, logice loquendo, scilicet esse

actu apprehensibiles ab intellecLu per spe-
cies,elhocdixitDoctorsupra,qu3est.9,10,ll.

in illa regula de significato termini commu-
nis, et ejus triplici accepLione, declarando
terLium membrum disLincLionis. Tertio

modo, ut per formam inLelligibilem ab

inLellectu apprehenditur, quod est esse co-
gnitum, et sic insunt ei intentiones.

19. Tertio arguit etiam conlra secundum
nxembrum positionis, inferendo oppositum

primi.El simile assumptiim, vel argumen-
tum qusestione prsecedente, ratione tertia,

ante oppositum, habel : el infra, super pri-
mumlib. Perihermenias, qusest. 6. Si, in-
quit, aliquid est aptum dici de pluribus,
etc. ergo plura falia sunt apta recipere
proedicationem illius, igitur si illa aptitu-
do sufficit ex parte Generis, consimilis ap-
titudo sufficiet ex parle Speciei, quia
sequale esse sufficit corrolalivis, ut vide-
lur : quare si genus est actu genus, ex

tali aptitudine, et species actu erunt spe-
cies, ex consimili aptitudine : ergo sequi-
tur oppositum primi membri ex secundo,
ut prius. Concesso enim quod Genus habet
plures aptitudine, sequitur quod et actu
species plures habebit. Declarat assumptum

seu consequentiam primim, ut prius no-
tavi, ex sequali modo essendi relativo- rum.

Consequenter ponit alium modum dicen- 20.

di ad quoestionem, tenendo oppositum pri- ̂o""*^"
mi membri primoe positionis, scilicet quod 9^^ritmi _ . tas spcci
requirit Genus, et ratio ejus, multas spe- actu.
cies actu, et hoc intelligendo non de actu
existentiae realis in re ex natura rci, sed de

acLu concipiendi, ila quod sint actu in esse

cognito, perspeciemintelligibilem, ab indi-
viduis acceplam quandoque existentibus.

Quod ideo dicit, quia species intelligibilis
causatur ab intellectu agente, et phantas-
mate, ut 3. disLincL. 1. qusest. 6. liabet

isLe, et alibi sospe. Phanlasma autem est

species sensibilis, singuIaris,ostendens ob-
jectum sub conditionibus materialibus, et

cum hic et nunc : quae conditiones conve-
niunt singularibus, ut patet. Corruptis au-
tem singularibus, et phanLasmaLibus,manet

species intelligibilis indelebilis in inlellec-
tu, ut 45. distinct. 4. habet iste, et 3. dis-
tinct. 1. et super libros de Anima. Et ad-

dit aliud, quod requiritur ad species Ge-
neris, videlicet quod actu habeant aptitu-
dinem participandi Genus, sicut infra, cap.

de Proprio, dicit quod risibilitas inest actu
homini, vel ridere aptitudinaliter actu

inest ; et adjungit quod talis est actualitas
specierum, inquantum dicuntur species

Generis, scilicet in esse cognito, et in ha-
bendo aptitudinem participandi Genus.

Ex qua solutione respondet ad argumen- 21.

tum post oppositunijquia videtur esse con-
tra hunc modum dicendi, dicens, quod

eodem modo dicendum est de Specie res-
pectu individuorum, et quoad actum, et

aptitudinem. Argumenta vero ante opposi-
tum sunt pi'0 hac positione, ut patet, ideo

currunL. El quia haec proposiLio non mul-
tum diifert a prima posiLione, si bene in-

QtJ.-ESTIO XVMI

l

lelli^.iJnr, nt illa prima communis esl, oi
proljai>ilis, ul dixi priu.s, idoo .suslirierfio

ipsain, el concordarjiJo quodamrnodo hanc

cum ip.sa, respoiidft ad ar;,'utnonla jam
facli conlra iliam valde suhtilitcr : et salis
obscure.

Dicit ergo ' : Smlinnndo primam potilio-

nem, elr. l,'lji respo;i<l(.'t ad ar^uineiitum
priinum, quoad illam parlem, in quaponit

inlelleclum V('ruin qua^stiunis, dicens quod
in tali casu Ikuc natura csset species, et
illa alia in ipsa inclusa es.set Genus, ul

priu.s, id est, sicut fuis.set si habuisspl sub

sc plures naluras specilioas : el as.signat Tertio polesl addi qu ■

ratiouein brevem, ct sublilom, quia adUuc, sit Oonus, ul prius.si.inquit. ̂ ir

nim, .vilirol illud >«•
illis muliiM, ad f/ux

p/ r de il
dinalilcr. Tamen >

rf/ci, elc. rbi Do^lor Ui.
qui.silas ad hoc ul V
noris actu. Primo q

do dicebatur arlu dr i.iu.ei iiu:ic

dici de eodem. S ' - '
ab inlelleclu, et ..■»

bilem. ul.supra, ol ;, . ■■..- ..,, ̂ - . j. ...>.,

cum essiH cunf^ipifb 'f f iiii-.^r. n i-i^i 3^

de
Kl

lu-

»il apccK^a Ge*

A4

'»*•

JMiMT.

el 6. primi libri

\

leiius quo
\0'ln in-
tuililur in
pe.ie.

I
'j:r

inquit, cum (onapilur, minus liahcl de
infcllerlu.

Ubi advertendum, quod sicut supr.i,

qufcsl. 1. ot infra, qutrst. 7. .\Mleprjpdica-
menlorum, habol Doctnr, Gcnun eal tcnuix

sitnilHndn singularium, ul inquit lioetius,

id ost.parvic enlitalis. el actualitiilis aclua-
litor, qiiia materiale ct polcnliale : et .sicut

uniimquo(l(|uo .se liabet ad essc, et actum,

a quo maxime est csse, ita ad intolligibili-

talciii : quarc inquil Doclor quod cum con-
cipilur ininus Ivtbel dc intdlcclu , scilicot

objeclivo, non fijrmalitor, nec subjoclivo,et

lioc inlolligitur de fundauicntofienoris.hoc

esl diclu,Oenus liabol se, in una eliamspo-

cie, ut potonlialo, el contrahibile, et aclua-

le, el per con.soquons minus habons dc on-

tilalc, et actuali, alfiue es.sentiali intoUigi-

bilitalc, quam spocics cujus csl. Kt sic sus-
tinendo primam positionoifi, quod noc actu

scilicct quoad c.xigonliam, nec potonlia ad

sic esso, rc(iuirit Oonus plures spocies, sed

laiitum apliludine, id esl, n(m ropugiianlia

ad csse actu.Palot solutio ad tilulumiiu:i*>
tionis c.xposilum, ut tu ex[K)nis ipsum. El

ila osl, inquil Doclor, responsio ad propo-
situm.

Ad .secundum dicit, quod uon suf/lcit ad

esse Spccici, id esl ad hoc qu(jd sil ■>••■■-!
alicujus (lonoris, /j-i.sv-j^ conripi ab
tu : sed rcquirilKr illra hof, qund in ehit

intcUentu includutur Gcnus, rcsj>olu <■

debH dici spcc>es : quof, inquil, nun esl >;•

lu

JU.

i pn-

aptum dici, tunc crunl plu

et nodum apliludino, vol r

Ad tertium * n"_' a
m im, et dat inslanliam de aolis forma. el

tonot quod lalis ai > non lonol

CUTU nptitudino, quia tuiic ubi e^tset aplitu-
do, scmp r ossoi pol'Miiia, quud l
falsum supra ostendil. Quod aulom hoc

.sequalur, ostcn lit per unam proposiiionom

notabilom, qurc clara est. In Hne vero lo-

lius qutTstionis ponit unum no' ' '^ ̂ el

po.sscl a.ssignari ul quin' ■ '•"•- '' .j .. ̂ »lu-

tioni.s) in quo vidolur IV 'ii'" «i..

cund;i proposiliono, et mnlm •
licel aliqualilor ad ar^

U.

OMi. «^

.sustmendo prnn.Tm. P

pliriler lener

'\c\\

1 f^T^JT*
V 'H-

0*mma mi
4tttwr

aptum natum diridemu
conditi(mibus obsorvalis.

<« mmiha

Imm r«Y«i.

concipiatitur ab int
•d I» e(h

nt.

ntm intfllt^tu <
\ e« per

consoquons l;ilia frunl
u. ul lo- qiiilur Loglrus «i U, 1 ul ■ ■»« exi^ilant, -

1 :

qunn» coi: 1 ucnus st :np:r nabet

multai sjH- '■" a
De ir.MTio. El a

n.
Docloris in 2. an

»-

" u scrupul'""

1.

..I,

1«. t.

256 SUPER UxNIVEUSAUA POUPJIYRH

26.

27.

qiiia qiiceslionibu.s praecedenabiis declara-
Ixun esl quod prwdicari dephiribiis eslraVio

Universalis,ergo perse includilur in intel-
leclu cujuslibel speciei ipsius, el per con-
sequens Generis. Siuiililer differentibus
spcce (ul diclum esl quncsLione prfleeunle)

est convenienter, tanquam particula quid-
dilaliva, posita in dcfinitione Generis, ergo
de necessitite species plures requiruntur
et differentia specie. Similiter posset argui

de Genen^ et Specie in f undaraentis tum ex
illis auctoritatibus anle oppositum, tum

quia si intentio Generis requirit plures
intentiones specierum, el fundamentum
fundamenta, cum illae intenliones habeant

esse in diversis fundamentis specificis sub-

jective.
Item, supra dictum est, quod definitio

Universalis, et Generis est quidditativa, et
essentialis,ergonon datur per aptitudinem.
Patet consequentia, quia nulla aptitudo est

de essentia illius cujus est, ut patet ple-
rumque in doclrina istius, el maxime 2.

quDKSt. Quodlibeti, et6. quaest. primse dis-
tinct. 2. Male ergo dicit quod definitur per
apium nalum prxdicari, etc.

Item, videtur quod aptitudo, et potentia,
inconvenienter distinguantur, ut Doctor

distinguit : nam aptitudo dicit ordinem ad
actum, et potentia inclinationem ad illud,
respectu cujus est. Potentia etiam absoluta
non est ordo, cum ordo sit respectus.

Item, videtur quod grave positum sur-
sum,per potentiam divinam.sit aptum esse
sursum, aliter esset violenter sic sursum,

quod non contingit,cum omnia sint in po-
tentia obedienliali respectuDei,et per con-
sequens liabent inclinationem secundum

imperium ejus.
Item, talpa dicitur cseca,et tamen nonest

nala habere visum, ergo illa propositio est
falsa, Nihil dicilur priualum, etc.

Item, per potentiam divinam potest cae-
cus etiam natus videre,ergo illa propositio
esl falsa, A privatione ad habiium, etc.

Item, a lenebra ad lumen est possibiiis
Iransitus, et sic de aliis multis.

Ad ista respondeo, primo prsemittendo,

judicio meo, quod ille primus molus di-
cendi sufficienter impugnatur a Doctore, et
ideo secundus modus magis mihi sapit, et

verior est, logice loquendo : tamen susti-
nendo primum, ad primum istorum dico,
quod intelligitur illud aptitudinaliter, ul
dicitDoctor,etcommunisexpositioomniura:
est enim Universale, et praedicabile idem ;
et prsedicabile est idquodaptumnatum est

praedicari. Et sirailiter dicendura est de dif-
ferentibus specie, quod requiruntur aptl-
tudinaliter.

Vel si contendas qaod intelligantur ista
actu, et non solum aptitudine, pos.set dici
quod verura est de facto loquendo : sed

taraen in aliquo casii, ut quaestio ista sup-
ponit, po.sseL aliter esse. Similiter potesl

dici ad illud quod tangitur de fundamen-

tis.
Ad aliud, posset dici uno modo, quod

entis aptitudinalis definitio,per aptitudinem

congrue potest assignari. Ilujusmodi est
praedicabile, vel Universale. Aliter posset

dici, posito quod Universale corapletura,et

acLu, (de qu-j est hic serrao) sit ens acLu,et
quod praedicabile sit tanquam passio ejus,

ut supra, quaest. 6. dictum e.st : tunc vel
circumlocutive datur hic definitio per ap-
titudinem, vel est descriptio per subjecti

passionem. Et per hoc solvitur illud quod sequitur

de aptitudine. Et si adhuc contendas quod

est relativum actuale, ergo requirit termi-
num actu. Dico quod verum est loquendo
de actu cognito, ut dicit secunda positio,
non autem in actualiexistentia,ut loquitur
ista.

Ad aliud dico, quod forraaliter potentia

non est inclinatio, vel non repugnantia, li-

cet aliquando se concoraitentur,necaptitu-
do forraaliter est ordo, licet concoraitentur
se : nullibi enim secundum veritatem est

aptitudo, ubi non est potentia in ordine ad
aliquod agens in universo : aliter apLiLudo

esseL oLiosa, contra Commentatorem 2. Me-

tapli. in principio.Quod tangitur de poten-
tia absoluta, dico quod hic loquitur de
potentia respectiva, ut patet.

Ol.M-^STIO XVIK

K7 Ad aliufl dioo hrovilcr.qufxl iri l.ilirasu,

gravo ossot sursuru viojculor, ul violoulia

oppouilur aptilu'lini nalurali, non tainon

ut opporutur apliluflini oljodiontiali, liro'.
aliquihus vidcatur quorl noc naluralitor.
noc vifjlontor, sod taulurn noutralilcr sit

sursuni : ot hoc habot oxprosso islo qurcsl.

1. Tortii, cl qua'st.l9. Quodlihoti, quod vi-
dolicot cum actu supornalurali slat aplitu-
do naturalis ad oppositum.

Ad aliud dico, quod loquitur Doctor hic

Ilpm, nihii - :i

rollalivum ; svi i:i nut pn <r. • n
inlollii,'ibiIom polo^l approh*»n'li, . r.i .lia

pr()p"Silio osl f:ilsa, quo«l .\riui natur.r, im-

ipuintum dicilur speciet, nt quod aciu ̂ *^m
cipiatur, elc,

Ilem, vldclur quo'! ill.i tertia ralio pra-

supponal falsum. ' Oonus p*4o nr\-x
fJonus, proplcr .solam apliludinem ad \

dioandum, -imo roquirilur quod baboal
ad minus unam speriem actu. et ita non

proprio do privationo, qu.u osl carontia in eril similodo illis spociebus, qua? tantum
apto nalo hahero hahitrun, ot quando, et In

quoruinquo loro fuoril, ol secunduru quod

ol ad quod, ut .'), Molaphys. loxt.commont.
27, ol 9, Molipiiysic, loxt, commont. .3, ha-
hotur, Modo lalpa non ost hujusinodi, Vol

alitor quod talpaost nala liahero visuui .se-

cuiiduru gonus propinquurn, scilirol in-
quanlumanimal.

Ad aliiul do louohra, olo. patobil infr"i,

in Postpr-.odicamontis in una qurostiono,

vorilas illius propositionis, do qua priva-
liono intolIi;,Mtur, el do qua non. Vide ihi

triplicom dislinctionom do prlvaliono. Kt

cum dicilur quo 1 por potontiaiu divinam

polesl cjccus, olc. dixi jan» quod nullibi

apLT sunl roriporo pnrdicalionom ejas, et
sic argumonlum non proce<Iil,

ItorTi,vidoturquod illa pr ' l/^
oaxe xnfflrit ulriq^tr rorrritti>^>,ii*>h ml .

ut patol in rolalivis lerlil mo^Ii.el plur

aliis, in quihus alitor hal)el o*so, el aiio
modo ununi corrolativum, ol aliler aliud.

Ilcin, vidolur rosponsio dala ad .socun- 31,
dum istorum Irium inoludore .iliqua du

hia. Primo ciun dicit * quo«l non suf/ictt ai * a««. i.
esni' sprrin^ elc. arguitur cnira sic : In-

(pianturu aliquid pni*dicalur in rnliono irr»-
noris^ dc aliquibus in raliono

p«'r hoc douolalur quod in inloUociu eorum
sit, ol iucludatur lale Genus, ergo malo

cst aplitudo, ubi non ost potontia al)Soluto dicit Doclor, quod non rst verum de dtis
loquondo ; modo IMiilosophus loquitur ihi mullis, etc.

naluralitor, utcxpcrtus o.st, ol iu ordinoad

agens naturalo, sicut alihi in siuiilihus lo-

quitur,

Socuudo diihititur, circa aliqua dicta iu

illis Iribus ralionihus contr-a priiuaru pro-

positiouotu. ot ,solutionibus oaruiu, susti-
nondo priinam positionoiu. Kt ([uia prima

ratio ost .satis oxpro^sa, ot doclaral.i [irius,

circ.i socuii lain rationoiu ' insl.iho, Vidolur

oiiiiu qiiod illiid priiiiuiu .'issumptuiii sil

t'.ilsuMi,((ui I n.ilura.vol (luiddit.isanimalis,
soclusa oiuni opor.itiono inlolloclus, ut ha-

h(»' ill.iiu unilatom luinorom uuit;»'o .spoci-
fici. oslcomtuunic.ibilis, ol pnvdicabilisdo

plurihus. (|uaiituiu (Mt ox p:irle sul, dalo

(|uod iiitolloclus uiliil o[H»ro!ur cinM ips;im

urr circa s[Mvics o,jus. iuio d i'o quo'l
iiiill:i [)oh'uli;i cogiio.scal ipsjuu, noc sp<vies

ojus.
Tora, I.

Item, quaro dicit qu(xl aliqnnndodic^ba-
tur, do piwlorito, el /^r eamdem spciefn.

Ilom.vidolurquod inconvr *
illain primam cons<H]uontiam lerLiv r.

nis.quia simili ar. >e:!»l qu i^

liono [ir' ' i'«*. 1.1 [T.:
qu;osi. (.. .N. i tnstaiUia «»< •

ad [)ro[>osilum, lum ""' > ' ...
fonu:t solis iiot' ••^' ;;. . tuni

dato (luod sic 1 "ir. 'i-
ria non sil a[)la n .

ria prima sii unica omnium. iH iii ; <

ad omnos, ol maxiino

hujus, in pleri.>««iuo l«K'is, ol p
stH^undo, distincl. 1 1. Iloiii,

liido inuinK|U'

iuv [ini illd mi li«*" I '
11 mve puMium Mir

IV

a«i

258 SUPEll UNIVERSALIA POKPIIYKII

sura, est aplum esse in centro, ita in cen-
tro est aptitudo ad recipiendam ipsum, et

possct niliilominus poni sic rursum, quod

nunquam posset esse in ccmtro, potentia

saltem agentis naturalis, de qua videtur
loqui ipse.

Naufra c- Ad ista respondeo. Ad primum dico,quod
nerica 7ion sicut Universale aliud est in potentia, aliud
est nisi po- •• i i i
tentia re- m actu, et si m potentia, noc est vel pro-

ucr*a/e "' pmqua, vel remota ; ita prajdicabile. Dico
igitur quod loquitur hic logice, et de Uni-
versali in actu, vel prasdicabili, vel saltem

in polentia propinqua. Nihil enim sic est
aptum, nisi cognitum, et cogniLis extremis,

vel terminis suaj aptitudinis, et tunc sequi-

tur actus praedicandi. Prius enim cognos-
cuntur extrema cognitione absoluta, quam

comparativa, ut diclum est scepe supra.

Concedo crgo quod assumitur in argumen-
to de quidditale generis in illo priori, lo-

quendo de aptitudine reraota, non propin-

qua. Ad aliud, tactum est supra, qusest. 4. et

sequenti.Sed breviter pro nunc dico, quod
hic accipituriS/^ec^em actu, pro fundamento

propinquo speciei, vel non quocumque
modo appreliensam, sed appreliensam, et

comparatam.

Ad aliud, patet ex dictis quomodo pro-
cedit argumentum Doctoris.

Ad illud, quod tangitur de relativis, non

dicit Doctor, quod seraper habent unifor-
miter esse, sed quod sufficit sequale esse.

Loquitur etiam de relativis mutuis, ut pa-
tet.

Ad aliud, palet ex secundo arliculo. Non

enim inlelligiLur illud de prxdtcari actu,

sed aptitudine, licet in rei veritate solutio-
nes illse non sint muILum curandse. Addit

enim Doctor ulLra hoc, quod esl p^^a^dicari
vel aptiliidine, vel actu : alias conditiones,

ut sint actu species, et infra osLendil quod

argumenLum peccat secundura Conse-

quens.
33. Ad aliud dico, quod ideo dicit aliquando

dicebatur, quia prsesupponit omnes species
possibiles in universo aliquando fuisse, et
ideo si ponatur aliquara, vel aliquas alicu-

jus generis non esse actu in re, aliquando
taraen fuerunt, et per consequens species

intelligibiles, aliquando ab individuis ea-
rum acceptae, remanent. Quare et specie
inesse cognito actu, vel habitu. Si tamen

poneretur aliquam speciem alicujus gene-
ris de novo secundura se Lotam posse pro-
duci, tunc solutio non procederet. Dicit

e{\d,-mpereamdemspeciem,qvji\di si per aliam,
viderelur esse alterius objecti, ut palet, et

tangitur infra, super libros Perihermenias.
Sed tamen non est simpliciter irapossibile

quod sit alietas speciei, et identitas ob-

jecti.
Ad aliud, patet quod bene negat, de for-

ma, consequentiara illara valere, ut ostendi

per insLantiam. Et cum dicis quod sic ar-
guit qua3slione prsecedente, dico quod non,

quia ibi de facto, hic vero de aptitudine.
Cum instatur contra instantiam de sole :

Ad priraum negatur assumptura secundura

verilatem, quia forma solis est materialis,
sicut aliorum corporum coelestium.

Ad aliud, poLest dici uno modo, quod lo-
quitur de maLeria secunda, vel dato quod

de prima, forte locutus est secundum cora-
raunem opinionem, quae ponit alietatem

maLerise superioris, et inferioris.

Ad aliud, probabiliter sustinetur illud

dictum de potentia, et apLiLudine, eL pro-
positio sequens, et ad instantiam de gravi

diceretur, quod ibi est potentia, quia nul-
lum violentum perpetuum naturaliter. Si

enim visus esset natus esse in cseco, sicut

e contra : quare non poLenLia, sed quidquid

siL de ulLeriori invesLigaLione hujus, etdic-

torum ; probabiliter tamen, et famose lo-

quendo, Doctor solvit argumenta illa opLi-
ma, uL dareL viara tenendi primara propo-
sitionem. Secunda tamen propositio mihi

magis sapiL. Sed in rei veriLaLe supplendo,

uL facit Doctor, parura, vel nihil differunt.
Caelera clara sunt, nisi quis raoveretur,

eo quod dicit Doctor in secunda proposi-

tione *, quod Species inlelligibilis accipitur '
ab individuo, et quod aplitudo habeatur ac-
tu, ubi videreLur esse opposiLio in adjecLo.
Sed lia3c faciliter solvuntur. Priinum, quia

Of.ESTIO XIX tm

¥
liiiiludo

•do

quofl Gst causa rau.sac, ost causa caasali :
socl in(Jivifluurn osl causa phanlasrnatis, el
hoc causa speciei, orgo vol sallem inrJivi-
duurn es! qnod, iicel non quo, vel in indi-
viduo inclutliliir, cl illud fjitod, esl ratio
agondi, ol condilio a«,'f'ntis : ol ideo non
dicil Doctor quod individuurn causat, sod
quod ab iiulividuis accipiuntur, quod osl
rocto dictuni.

Ad aliud dico, quod apliludo poloslcorn-
paiviri vpI ad inos.so fundainonlo, vol ad
tor-miuum. Pr-imo moflu, non aptiludine,
sod actu iiiost. Socundo rnodo, proprie ost

do, pcr ArMritelcm 7. Mt-taph. cont.
4li. el non sicut DifTerenliu; quia lunc

pcr se ipsurii deik-endcrct supcriuN in
hano inferiorem DilTerentiaiii : erj^o pr».
dicatur superior de inferiori in ffuid.

Item, prmitur od separandum Genus
ah Accidonte, quod non rontinj?it : quia

Acridons pncdiratur i*/i 7M1V/; quia in
oinni Gonero e«t reporire quid^ per
Aristotolem 1. Topicorum. cap. 74.

Adoppositum esl Porphvrius. Dicen- ̂ -.

dum, quod convemrnter ponitur, qxii^ l>oeimru.
apliludo.otaplitudinotorminumhatet, et praidirari dividitur in pnedicari in non noco.ssario aclu, ut irrfra, cap. do Pro
prio hahot. Ibi for-te prolixius hrec Iracla
bo, ol hajc omriia probabililor dicta sint.

b
»

quid, et in (luale, tunquam per primos
praMlicandi modos; igilur fxr illa dcs-
cendit Uiiiversale in speci«'s, Genus au-
tem non pra;dicatur xnquale, igiturin

quid.
liitoIli^'onduin quud pja;dican in

'luidy est proidicari ossenliam per mo-
dum esscntia?, hoc convenit Generi;
quia Genus arcipilura parte materiali,
et ideo pncilicat es.«;entiam per modum
substantis, quia esl modusessentijp. IVr

opposilum autem DilTerentia acclpllura
parle formaii, et ideo pncdicat essen-

tiam per modum informantis, et quali-
ficanlis, et idtoiiw/urt/t'. G.Topic.cap.8

I
• n

I •' jmi'-

ni'ijitii

lii eo qnn^i quid dividil Conns a Diffrrenlia,
t't cotnmunitcr acci lentifjus. Gap. eofl.

QU.lvSTKJ XI.X

IJtrum hfp.c parlirula in (}uid, convc-

nienter pouatur in dc/initiune (ie-
neris

ViiJo citntos qua'it. ili.

Quod non vidotur, quiaillud prajdica-

liir in (piid^ perquod convcniontor res-
l^ondolur.nl inlerro^ationom factam per

ipiid, ul pal»;t e.\ probatione Forj)lryiii :
talc non osl Grnus hlc dfniiilum : quia

siv(! qu.vialui' do re, sivc do inlontione

Spocici, non convoniontor respondotur dicitur pra-dicari in tjuaU' >n4ui. tn-lo
pcr (lenuM. ul denolal intontionom, ct patet DifTorentia pranticandi inler Quali-

lamon Gonus sicsuinpliim dofinitur hlc, lalem et DiflTeixMitiam, qu» -

.V<4«.

Nota quod Quaiitas ({ua' est IV.e«iica- ' DtArwu
ontiim, pranlicatur in «luate alw^Iute. JHgi^iH

Sed dilTcrentia substantialis |>: ̂ ur •"
in t/uafc quid. Kx hoc enim qu.xl im- *

porlat formam. pra'dicatur WMiunU*, sed

ox \\oc quotl i- im,
praMlicatur in tjutd, idco 1

iif (liclum esl |irius.

Ilom, h.a^cparticula poniliir ad distin-

I^UfMidiiin G(Mius a DilTfrontia, per Por-
piiMiuin, sc.l lioc non pi)tosl : Igitur

fruslra poniliir. lyobalur minor. hiffe-
renlia eniin superior prwdiailur do

Ih/Jerentia inferiori^per sepriinomo'

pra'iiicandi sumitur a diversu

rs.sondi qualitalis, ct d " »ul>s-
tanlialis, ut patet.

Coiilra siilutionom ;

dicari m '/int/, e«t p:

|>er moduiii
«lit\dio in 'luiti. iimnu c^ iti/ns. itoiu.

260 SIJPEU UNIVERSALIA PORPnVRII

si praHlicari in quid, est pnrdicarc es-

senliam per modum essentia^, et illud

non estunivocum rebus divcrsorum Ge-

nerum ; quianec essentia : igitur ha3C

particula, in quid, non convenit rebus
diversorum Generum; ergo ncc Genus

hic defmitum est univocum omnibus

illis Gcneribus.

Soiuiio. Dico quod prfedicari in quid, est prae-
dicare essentiam subjecti, per modum

essentias, et quod lapis^ vel aliud dispa-
ratum non pr^edicatessentiam hominis,

per modum essentiae, quianon prasdica-
tur de homine ; nam illo modo tantum

■ superius, et commune prasdicatur de
contentis sub illo, et de illis est mani-
festum.

Ad secundum potest concedi, quod

prasdicari in quid, est pra^dicare essen-
tiam per modum essentiae, et hoc est

univocum, licet essentia non sit univo-
ca; quia sufficit essentiam similiter se

habere hic, etibi, ad prasdicari univoce,

quia prtedicari dicit habitudinem.
4. Ad primum argumentum dico, quod

menia. duplcx est qua^stio de Specie sumpta pro
intentione, scilicet quid est, et quid

prcedicalur, est propria qua^stio in in-
tentionibus, et sic convenienter respon-
detur per Genus, ut hic defmitur. Ut

quasrenti quid proidicaiur de Specie,

bene respondetur Genus. Si autem fiat

quaestio cum esse, ista est propria fun-
damentis, et sic prcedicatione exercita

pra3dicatur fundamentum Generis, de

fundamento Speciei in quid.

Ad secundum dicitur, quod Differen-
tia non preedicatur in quid de aliquo,

respectu cujus est Differentia, sed res-

pectu cujus est Genus,sed superior Dif-
ferentia cstGenus respeclu inferioris.

Contra, quia si sic, ergo in omni Ge-
nere sunt tria generalissima, scilicet
Specicrum, et Duarum Differenliarum.

Item si Differentia inferior sit Species,

ergo habet propriam Differentiam supe-
riorem in se, ut Genus, et aliam Diffe-

rentiam superaddilam, cl ita illa Diffe-
rentia pari ratione erit Species, respectu

superioris Differentia3, et ista habebit
aIiamDifferentiam,etillaaIiaDifferentia,

non potest esse in alio Genere, quia tunc
non substantia esset prius substantia,

ergo sic procedendo, infmitae erunt
Differentiae in Genere substantiae, et ita

nihil erit cognoscibile ; quia non erit

devenire in primam illarum Differen-
tiarum.

Ad hoc igitur dicendum sicut dictum

est, quod tota coordinatio Differentia-
rum reducitur ad coordinationem Spe-
cierum.

Ad tertium principale dico, quod ni-
hil praedicatur in quid de illo, respectu

cujus est accidens, sed respectu cu-
jus est Genus, ut color non prasdica-
tur de Substantia in quid,SQ6. dealbedi-
ne respectu cujus est Genus.

EXPOSITIO

De Primo, quid sit in quid, innotuil su-
pra quaest. 12. et alibi,et in solutione hujus

qusestionis palet.Nedumenim essedequid-
ditate, vel de essenlia dicit in quid. Unde
ail in Theorematibus, definitione 6. Essen-
tiale in plus se habel quam in quid, et infra,

cap. de Differenlia, qusesL. 6. dieit quod
Ad prxdicari in quid, no?i sufficit quod

prsedicet quid. Quid vero quidditas,vel quod
quid, ut quod quid erat esse, habet videri
in Metaphysica, et alibi saepe.

Ordo qusestionis Imjus patet, et divisio

ejus communis est, excepto quod in secun-
da parte potest fieri aliqualis subdivisio,

ut patebit. .
De Segundo, arguit tribus rationibus

partem negativam.
Prima satis clara est, procedit enim ex

arguraenlo Porphyrii iniitlera, ad opposi-
tum tamen oslendentis Genus pra^dicari in

quid, eo quod convenienter respondelur

0!J/ESTIU XI\ »\

por ipsuin, ad iiUorrogalionoin farUini por de re.s(iOinl»H ad qiin.si ulii duo f.
f/uid do Sp(!ci(;. Cum cr^^r) ful qua;sL 11. Priino .solulionein qi. ij», coi.
o.slcrisurri c.st) (ionu.s ul Iiir (lcliiiilur, sil ncin aftirnialivain ..eido-
iriloiitio, ot lalo iioii di(^itur iii f/uid do re, claral. .Secundo objir.i cu:i::u ;.. ui. ol - '
ut p.itol, iicc de intonliono .Sp(;ciei, cum vil. Priina pars poU-sl divj.jj in dua*. iTi-
sint disparalJD Spocics IJnivor.salis, quare ino coijclu.sioneiu qua5»ilj affi- • ■ -
iiullo inodo (ioiius pr.Tdicatur in quid : si nii, el breviler probal. .<♦-•'
oiiirn quaoratur yj//</ e.s7 /to;/Jo* non ro.-.pun- bilia pro inajori declai

• (lotui- quod cst Goiius. Si ctiain qua;ratur. I)icitergopriin(;,quoJ co/nywiiWi^»/-;
f/uid esl Spccies? nvr lepttiidotur pcrtionus. Cujus ralioiK?in subjun-il. tH sunr . .

.Socuiida ralio piocodit o.\ inadafpia- ,Jixii, (o qu«Hj ralio l .
tione, vol polius oo qu(jd fru.slratur llnc, ran (/«• /)/t<ri7;i/*,qua)dividilur peri/i yaji.
pnjplor quciii poiiitur, ul supra, qiia-sl. el //i yi//j/<., lanquain priinos morJoH prxdi-
17 iii simili arguUiin ost. Et formctur ar- candi. Cuin igilur Oenus sil specie» l
gumontuin similitcr. sicut ibi nolavi ra- vcrsalis, nocos.se osl ul aliquo duonim tiouc 1. anle op[)()silum. Iu probaiido mi

iiorcm adduril Pliilo.soplium 7. Mctapli.

texl. comm. i'.i. ul supra, qua-st. I"». et Kl.
rccilatum csl dc pra;dicaliono diffcr-cnlia)
supcrioris dc interiori.

El quia aliquis dicorct quod pra'dicalur
iii qualo, ct non in quid, sicut pricdicatur

do Spccic cujus cst coiislituliva, hoc cxclu-

(l(Mido dicil, quod non jnxdicalnr ut diffe-
renlia, sciliccl sicut do .Spccio prajilicalur,
sod utsuporius do inforiori, in rccta linca :

et assi^nial ralioiicm diccns, t/uia tunc su-

perius /ter se ipsum descrnderel in inferius,

durum pnodicandi pncdicelur, quia d. •
rontiai divisiva.' (ienorum, .sunl conslituU-

va^Speciorum. Manifcslumaulemc^l.qi !
(lcnus non pncdicalur xnqHale, er
locum ab immcdiale !■

lur in quid. Elquia ali«jui> uuuiuri.i, iji.
(loiius non pnodicarctur in qunle, el q:
DilTcrentia pra^dicatur in 7</a/c, ol noit ...

quid.
Ponil primum iioiabile dnMnr.ifivura in-

torum tcnninorum, el sitrr: >!ii'i eo-

ruin, quid videlicel .sil p: . ,ri in qm i,
ot quid in quale, el lola lillera palel ex hi«

hoc est dictu, quod sicut dilTorciitia uon qua» dicla sunl supra, quavsl. 12.cl .srquen
contraliitur ad illud, cujus esl dilTorentia, libus. Et ne o.x hoc qucHJ dicil I).
scd potius coutrahit, ct dctcrminat (jcijus,

el alia supcriora, ita si dilTcrcntia suiKTior
de infcriori dicerctur, ut dilTcrcntia ; non

dctermiiiarctur, noc coiilriihorctur ad ip-

sam por ali(iuod coulractivum, cujus opjH)-

situm i)i"csupp()iiit Doctor e.s.se vcruui, li-
cot iioii probct.

Vult crf^'o infcrro (luod cum ut sui)crius

dc.scciidat iii ipsam. ct pcr c()n.sc(|uciis iK«r
aIi(iuo(l dctormiiialivuiii. vcl coutraclivum

pradicatur iii quid de ip.sa, sicul in linea

rccta Spccicrum, cl Cicucrum CDiivcnil suo tia suOstantmlis. id c>l. *

modo. Tcrtia ratio procodit simili funda- calur in qualf quid, ul esl
mciito sul) aliis tcnuiuis. ut patol. .Vdducil liule. ul ltalM>lur tt. Tv

IMiilosopliiim I. ropicoriim, cap. 7. el e.sl ̂ iuod dtvlanil :

propositio notabilis, el .s;cpo pondcratur in ulis iinporUl t
his qiueslionibus. ul supra !.a

Ad oppositum adducit l'(>rpliyrium, dciu- ac/iM, suiil - iiia ira

pntHlicari in quaie, crotleret aliquts Diffe-
renliam e.s.se qualilalem. de :

(^Uialitati.s, cujus modus p: '
pnudic^iri iii ̂ tm/^r, secundum quotl di\

modi pra>dicandi, el <j 'iios e(res(

sioiies proiHirlionales . ' - Jecem
rra'(.licaincnlis : ideo . i ui luiu no-
labile, diccits qu(Hl g .« ut ett ttmtm

Itrxdicatnenluin prj-dwalnr >" ■•>' «'• ••^.»-

lute, .scilicel abstjiic :j'i ii: i :
conlr.ihonlt», vel di

in

S«l

262 SUPER UNIVEKSALIA PORPHYIUI

re pracdicalur in quale. Undo 5. Molaph.

tcxl. comm. 10. habolui', quod primus mo-
dus Qualitatis est differontia substantiae.
Et quia non quamcumque formam, nec

quocumque modo, sed formam quidditali-
vam, et essenlialem importat, et ex conse-
quenti per modum totius, ideo prsedicatur
in giiid. Quare inquit ralione toliiis, id est,
formoe, et quidditatis, praedicatur in quale
qicid, id est, in quale quidditative.

Unde concludit ex hoc differentiam inler

modum praedicandi Qualitatis, et Differen-
tise, quse differentia sumitur ex diversitate
modorum essendi, ut prius ssepe, de quo
magis infra, cap. de Differentia, quaest. 6.
habet videri.

•10. Deinde objicit contra dicla dupliciter, et
maxime contra illud primum noLabile.
Primo inferendo ex illa descriptione

praedicari in quid, hoc inconveniens, vide-
licet quod hsec, Jlotno est lapis, est prsedi-
catio in qicid, et hoc manifeste falsum est :

quia esset per consequens vera, cum omne

prsedicatum in qicid, vel in quale, essen-
tiale, de aliquo vere inesl sibi. Quod autem

illud consequens sequatur, patet ; quia la-
pis non prsedicatur de homine per modum

qualitatis, nec informantis : quare per mo-
dum subsistentis, vel essentise, quod est
prsedicari in quid per te.

Secundo arguit, inferendo illud incon-
veniens, videlicet Genus hic definitum non

convenire univoce rebus omnium generum,
vel esse univocum eis, cujus oppositum
dictum est supra., quaest. 14. Quod autem

hoc sequatur, potest sic argui : Cujus pars

essentialis, et per se definitio non est uni-
vocum omnibus generibus, nec ipsum de-
finitum : sed hsec pars definitionis Generis

est hujusmodi, ergo. Patet consequentia

cum majore. Minor vero patet,quia essen-
tia non est univoca illis, ut dictum est

ssepe supra, el infra magis : quare nec
praedicari in quid, si illa descriptio, quam

tu assignas, est conveniens, scilicet prsedi-
care essentiam per modum esseniise, et po-
test hoc argumentum formari eodem mo-
do, sicut prsecedens.

Ad hsec argumonta respondet, negando \\,

consequentiam [)rimi, quia priedicari in
quid, vel in quale dividunt prsedicationem

possibilem, et veram, ubi videlicet est ha-
bitudo pracdicati ad subjectum, qualis est
abstracti, inquit Doctor, id est, superioris,

vel communis, vel si loquatur de abstrac-

tione proprie, intelligi debet de abstrac-
tione non ultimata : accipit enim abstrac-

tum pro Universali* ut ssepe alibi habet.
Adaliud, dicitconformiter dictis supra, Ad un

qusest. 14. et 15. et infra, in Anteprsedica- ̂ ^/"^'|

mentis, qusest. 4. quod sufficit videlicet «*^/"Acti
' ̂ ^ nilas]

unitas proportionis in fundamentis ad uni- 'poriioi
tatem univocationis, in intentionibus. Prse-
dicari ergo in quid univocum est in omni
genere, licet nulla essenlia univocasit, sed
bene unitatem proportionis habent essentise
Prsedicamentorum, scilicet in similiter se
habendo, ut patet, quod sufficit, inquit

Doctor, quia prsedicari dicit habitudinem

praedicati ad subjectum. Ubi ergo est uni-
formis Jiabitudo, ibi uniformis modus prse-

dicandi; et ita prsedicari in quid secundo-
intentionaliter univocum erit. Deinde res-

pondet ad argumenta principalia.

Ad primum dicit quod sicut Species du- 12.
pliciter accipitur, primo - intentionaliter, sp^cic

scilicet et secundo - intentionaliter , ita ̂"/'''^'
duplex potest esse qusestio de Specie,
videlicet quid est, et qicid praedicaticr de
ipsa. Et licet utraque qusestio posset fieri

de ipsa utroque modo accepta, lamen pro-
prie loquendo prima in fundamentis,
et secunda in intentionibus fieri debet.

Ad formam igitur argumenti dicendum,

si quseralur de Specie, ut quseri debet, sci-
licet quid prsedicatur de ea ? Gonvenienter
respondetur per Genus ut hic definitur ; et

sic concessa majori, negatur minor, et se-
cunda pars probationis ejus. Sicut ergo
convenienter quseritur, quid est homo ?
et respondetur per animal, ita convenienter

queeritur quid praedicatur de specie ? et res-
pondetur per Genus, et talis qusestio, et
responsio habent exerceri in fundamentis,

sicut incomplexa unius pro incomplexis al-
terius supponunt taliter unita.

iX

p

li

Afl ̂ nciinfluTn prinripalo, dirii quod rlif-
IVfroiitia polost acripi vel iit flifforontia, vel

ut gonus. I'riiMO niodo non pnofjicalur in
quifl, sod hono socurifio Tno<lo. .S-d contrn

hanc ro.sponsionem argiiil duplicitor.

Primo, quia tunc se<iuorotur qiiod in

omni gonere essent tria nenoralissima,
.scilicet speciorum in recta linoa et difTo-

rentiarum oppositariim, qiiiasicut in linoa

recta est pnodicatio quiddilaliva superioris
de inforiori, ila in collalcraliljus por te,
ergo sicul ihi flalur supromum, ita in col-
latoralibus, suo modo.

Secundo arguit processum in infinitum

in differenliis e.ssenlialibus ex illa re-;pon-

sione, quia si difforonlia suporior esl Ge-

nus, el inforior Spccies, ot omne gonus dos-
condit in suas Spociesperdifferonlias, ergo
aliqua differenlia orll conlracliva illius

suporioris,el constiluliva inforioris : el tunc

do illa conlrartiva quMTatur an sit Species

respcctu superioris difforentia^ vol non ;

si non, pari raliono dicon iiim cral de pri-
ma, quam tu ponis speciom ; si sic, cum

omnis spocies habeat geniis el differen-

tiam, ergo illius diffcrcntia' orit alia dif-

ferentia conslilutiva, el de illa (lua^ratur
sicut prius, cl sic processiis in infinilum
in ditTerontiis e.ssenlialibus.

Kl quia forte ali(iuis diceret qiiod si il-
lius differcnli;c, difforcntia^ crit alia d:f-
forcnlia, non lamcn do gonerc Subslanliac,

sed dc alio goncre : hoc oxcludcndo dicit,

quod non potost es.so in alio gonoro. Cujus

ralloiiom assignal, qiiia (liffcrciilia ost

priorspocio : modo subslanlia cst piimiim

omnium 7. Mctapli. /rxl. comm 1. non

orit orgo diffcrcnlia substanti.-o non
subslanlia : cliam cx non subslan -

tiis non lit subslaiilia 1. IMiysicorum

text. romm. 2(5. ol 27. Spccies autom cx

diffcrcnlia (•oiistiliiilur. Et sicut spocialitcr
infcrt Doclor, lioc inconvenicns in goncre

subslantiir, ita in aliis : eodcm modo pos-
set dici, ot do proctssii in inliniliim, cl

quod diffcrcntia scmpor osl cjusdcm gc-
ncris : sod in subslantiis manifcsliuscsl,

ol forto vcrius, ut infra magis. Quod au-

M3

tom talis proc<»«nwln inflnilum non dpbeal

admilti oslondil : quia ad r -^
cici roquirilur cognilio omn.um d.iUf^^n'

tiarum cjiis, si erg(»}«unl ir "■ non po-
loriinl pertraasiri, ox I. I uu< norum. cl

alibisaipo, noc por '"'• -••'<•' ̂ . >-.:.. -,ii.
qiia in gonorc suL ..im

oril, quia cujus cognilio >[■ , .. . i ab
ignoto, el ip.sum ijniolum oril. Infinilum

voro ignotum cst I. 1'hysic. cl 2. yeUipby-

sica^.
Ad hrpc duo rospondol unica ro.tpon-

sione : sed videtur spocialilcr esso ad pri-
Tnum istorum, d remillil «e ad dicla .hu-

pra, qu.csl. 12. ad tinom, quod acilicel non
soquitur inconvoniona iilarura in priroo

argumonto, quia coordinalionos " ' -i. liarum, otc. .Sod secundum argumc;uum

qux>rit aliam evacualionom, ul slalim (an-

gam.
Ad lertiiim princip ilo, rcspondot unifor-

milor ul ad .sccundum, vidolicel quoJ

I&.

accidons polcst comparari, vel ad subjoi-lum '"^L^^jt"
vel ad suppositum, ul supra .sa;p<« diclum ntpp^tU»^

est. PriTuo Tuodo non pra^dicatur in quid,

et sic loquitur Porphyrius in Iillcrn. So-
cundo modo bone prxdicalur in quid, non

ut accidens, sed ut (Jenus, vel Spocics. El-

dcm enim fundamonto comparalo ad di«

vcrsa, divorsa* intcntionos applicari pos-
sunt, sccundiim divorsilalom propriolalum

ex parle roi. Color namquo, vel coloratura

rospectu albi, ol nigrl, esl gynw* ; r»pec-

tii .s;iporis, diffcronlia. «lUom • r
dicla : rosjKTtu corporis.

poclu qualilatis. sp^rios ; el

DKTninio.circa dicla in.-- ;'i»- 14.

slionis, possont j''!'»-» tri», 1 |

(fuia ox supt ' '!. ' rari, Idco l i^ mo • \. r

pritnn hikmI gi*nu9 in ̂ v/»/*». #»| n«>n In «fwM

|. uir. cum sil ;i u

intonlio:.
Ilom. iIIJt> ; «« do im ̂ id. H

i/i quatr, non \
nibus, do quibuH por ae bjo «M i:

liO.
ttciD, non vidotur qualilM tltiuluU} ln

264 SUPEH rNIVERSALIA PORPIIYRII

qiiale prcTedicari, quia etiam alia omiiia

Pniidicamenla accidenlium sic prasdican-

Lur, uLpaleL ; cum non in quid dicanLur de

subjecLo.

ILem, videLur inconvenienler dicLum,

quod Differenlia pra^dicatur in quale quid,

quia Lunc non esset Universale. PaLeL con-

sequentia ex dictis supra, qufEst. 12. ubi

ideo definitionem secundum declarationom

Dorloris non ponit Porphyrius liic, quia

non pniedicatur aliquo uno modo praedi-
candi, sed in quale quid. Similiter ergo

diceturde Differentia, si sic pra^dicatur.

Ilem. sicut pnedicatio alia vera, alia

falsa ; et simililer propositio, ita videtur

quod modus praedicandiconveniatutrique:

sicut ergo praedicari in quid et in quale

sunt primi modi praedicandi in pra^dica-
tione vera, ita et in pra^dicatione falsa,

ergo cum lapis de homine non praedicetur

in quale, priiedicatur ergo in quid, licet

falso. Solutio igitur prima3 objectionis in

solutione qua^stionis, non procedit.
17. Ad ha3c respondetur. Ad duo prima patet

dicatur in copiose supra, quaest. 12. articulo 6. Genus

^V^iter^' enim praedicatur in quid dupliciter, scilicet
in actu signalo de Specie, ut supponunt

pro fundamentis, in actu exerciLo de hoc

genere, et illo. Pra^dicatur etiam in quale,

tam in actu signalo, quam exercito de fun-

damento. Quomodo etiam illse nolilicatio-
nes verificantur in intentionibus, et quare,
vide ibidem.

Ad aliud dico, quod verius Qualitas

quam alia in quale prsedicatur, licet exten-
sive loquendo alia priKdicentur in quale.

Sunt enim propriae quasstiones, et respon-
sioncs diversorum generum : sed sicut

quid reperitur in omni genere, ita et quale

extensive, licet proprie quid ipsi substan-
tantioi, et quale Qualitati attribuantur. Vel

aliter dici potest, quod Doctor non excludit

alia Praedicamenta ab hoc, quod est prsedi-
cari iu quale, sed intendit ostendere quod

Differentia non est qualitas pra^dicamenta-
lis ex hoc, quod praedicatur in quale. Aliud

enim est aliquid esse quale, et aliud ipsum

in quale prmdicari. Breviter ergo dico.

quod sicut forma, et actus accipiuntur du-

pliciter, scilicet limitate, et trdnscenden-
ter, similiter etqualitas : et ita praedicari

in quale. Et similiter potest distingui de

actu primo, et secundo, et qualitate sic,

vel sic dicta : et ita proportionaliter de prae-
dicari in quale. Antonomastice igitur, et

proprie loquitur Doctor hic, ut prias.

Ad aliud, patet ex secundo articulo : 18.
non enim inlendit Doctor quod Ditferentia

habet duos modos praedicandi discretos,
vel distinctos, sicut definitio ; sed per

quale quid intendit quale essentiale.

Ad aliud dico, quod sicut falsum est ni- Proposi

hil formaliter, ita praidicatio falsa, etpro- ;,"^'/o,"«

positio, ut talis, includens repugnantiam, '''^'■-
et incompossibilitatem, est nihil, licet dica-

catur propositio, vel praedicatio materiali-
ter, vel secundum quid. Modi igitur prae-

dicandi positivi conveniunt praedijatio-
ni positivae, id est, compossibili, proprie

loqucndo : sed nihilominus concedo quod

in prcedicatione falsa, aliquando denota-
tur praedicatum esse de quidditalesubjecti,

aliquando denominans ipsum; quia tamen

non est ita ex parte modi essentiali, nec

etiam ex parte modi praedicandi proprie

erit. Dico igitur quod si lapis prasdicare-
tur de homine, in quid praedicaretur, ergo

ex opposito oppositum. Et posset etiam
concedi, quod sicut falso praedicatur, itain

quid falso praedicatur : et hoc intendit

Doctor in littera, ut patet speculanti.
Secundo dubitatur, circa argumenta 19.

principalia, et solutiones eorum. Videtur

enim quod de Specie possent plures quaes-
tiones formari illis duabus, videlicet cui

subjicilur, et de quo prsedicatur, et sic de

aliis.
Item, ad quaestionem factam per esse de

Specie, convenienter respondetur per Uni-
versale, ut patet.

Item, ad quaestionem factam per praedi-
cari de homine, convenienter respondetur

per animal, ergo non solum in inlentioni-
bus, cum prsedicari, et in fundamentis,

cum esse sit conveniens quaestio, et respon- sio.

QC/ESTln XIX M6

20.

21.

Ilom, urmm di.sparalum iion pra'<licalur homo, i(a fl har, Ih.mo jr.r
flo alio : sod Gcnu.s el .Sfwcie.s siuil liuju.s- pnj^: Diro qucxl mcuh « -
luodi, (?rgo non convenieuUT resjM>udelur iulinlioiiil.n, Tri.ixime

ad quajsliouem faclamd(? Specie p<'r/>7-ap/i- quia .sic a^ , lur ul
cari, aniniialive por Grnus.

Ilem, videlur maiiifesta repuguanlia in

diclis liujus 7. .Melapliysicai, el I. .SMilen-

liarum, dislincl. ll.quaisl. .'{. el hic, sol-
vcndo .secunduui prinripale, ubi videlur

suslinere differenliam sui)eriorem esse ge-

nus, respoclu infi rioris. (Juod enim esl ge-
nus alicujus, pra;dicatur per se de illo, ul

patet :sed diffeienlia superinr non pmidi-
calur de inferiori diffeientia per se, ul ex

intenlioue liabel in locis pniMllegalis, ergo

uon esl gouus ejus : rcsponsit) ergo uulla

Itom, vidotur ((uod insufHcienler solvat

objeclionos, vel replicas contra illam ros-
ponsionem, el ma.xime secuudam, (piia

penitus videtur concludero.

Itoiu, quare in illa secunda roplica spe-
ciflcat genus SuLslantiie potiu.s, quam alia

g(Miera, el quomodo procedit illa consc-
quenlia. Non sub.stanlia essel prior, cum

''ir (fe Im-

■• ■•< in

'■■'••)■*•*•

int r.r.j fun- <. vel
et danienlis, el non pro

siguidcali.s. Conlra, ha.-c csl

f>cr »c,Gt'n.ts pru:dicalur de Sfjecie, dico
quod si hoc esl verum, int' .rdcaclu

s gnato, ct non exercito. (^uod non &il es-
.scnliale in. aclu exereHo in fundauienlU,

[)Olcst dici cssenlialc logire in i .d-
bus, in aclu signatti, ul palct.
Ad aliud polc:it dici, ul notavi supra,

qux>st. I'>. el I j. qucKi loquitur Duclor hic
secundum famosam exf aliorum,

qui lenenl de raenlr l'imL>^.'i»;.i ibi c^ae,
I)ifT(!renliam suptMiitreui pr* ' • tri
de infrriori, el includi in i:

locis vero allogalis loquilui -
nionem propriam.

Ad aliud, [X)lcst coiicedi quod infertur,

ot proplcr hoc ille niodus dicendi non e*l

imilandu.s. Sed adliuc .suslinendo iptsum,

potest dici ad argunienlum, quod nun se-

pcr se

•■"-=. In

•i-

non sompor differontia sil prior, ut patot (luilur i)roce.s.sus in intluilum in difleren-
do ultiiua difioronlia.

Ad ista. Ad i^rimum dico, quod ad pro-
posilum companindo Spociom ad (Wmius,

sufficienler hKjuitur Doclor. Po.s.sont etiam

alia; omnes rediu'i ad ist.im, ut palet.
Ad aliud dico, quod extranoum osi a

considoralione I.ogici do istis coiisidoiaro

ea in esse os.s(MiliaIi, vel quiddilativo, ut

dictum est prius. Lo(iuilur oliam pruprio

(le mv, el prmlicari, ul palel in liltera.

Licet ergo e.<s^ suo modo coiiveiiiat inlen-
tionibus, non laiuon proprio ut rebus. Vel

alit(M , (luod lunc a'(iuivaleiil fuuilamenlis,

tiis, quia diccrelur quod status esset in se-
cunda : quia illa est .simplicilcr snnplex.

Kt nogalur quud eadeiii raliono standum
esset iii priiua.

Ad aliud dic(), quod vel ideo >'
l(Kjui(ur de Substantia. quia
uoiuiua differentiaruui iliius i

ti, nominibus differcnttarum

ideo (lUixl Sub.slantia nun per U'!

tum detinitur, .sociis dc .nliis. Kt «
forto in aliis g<

proceswsus in inlini(u:n, in

fercnliis, sicut in gvnere ̂ .

lor .nl

a-

.ia

(dif-

Noo

vol robus, (luia nnn u I mot/i, sed \\{ quid est enim inounveniens, imo nocane io

accipiuutur. Tor idoiii p.itet ad aliud de

prwdicari in fundaiuonlis, quod exlraiifum

cst, ut palot siipra, quiosl. II. ol aUbi

sa^pe.

Ad aliud dico, quod vorum cs(quixl as-
sumilur in actu cxrrinto, el accipieiidu

utruuuiuo ut </(/<■(/; sccus est deaclus/-
ijiialo,

Contra. Sicut luii' c.sl lal.s;», Lap.s rst

aliis Pnedicamontis non Si. pra»*
C(deix* sptrit^s illorum .m. Ll quod

(augitur de differtMitia uliima. diru ifuod
IiMIuitur (le differtMr «,

cujusmuili non sunl iiiUtu.t\ ro uiudo quo

dici(IMiil. dcfl-

nil

-j

ait.i.'io:i4;j

uiuiua

lu^uauium

pji^
c«l

266 SUPER UNIVERSALTA PORPIIYRII

prior Specie. El si conlra hoc dicalur, quod
convertitur, tactum est supra, qua3st.42.

quomodo intelligi debet. Non enim com-
prehensive, sed completive dictum est.

23. Sed adhuc posset dubitari, circa solutio-

nem ultimi principalis, quare potius con-
ceditur accidens respectu diversorum esse

genus, et accidens, quam differentiam. Et

quod differentia posset secundum verita-
tem dici genus, et Species, videtur de

mente hujus I. Reportationum, distinct.

25. quaest. 2. ubi dicit quod omne Univer-
sale reducitur ad Genus, vcl Speciem, quo-

niam illud quod est Differentia, vel pro-
prium respectu alicujus, respectu suorum

inferiorum est Genus, vel Species. Dif-

ferentia ergo superior respectu inferioris
alterius denominalionis, clarum est quod

non est Species, saltem specialissima, ergo
Genus.

Ad hoc respondeo, quod bene de acci-

dente primo - intentionaliter, et secundo-

intentionaliter conccdi potest absque re-

pugnantia, quoddicit Doctor, quia in omni

genere e?,iquid. Sed licet de differentia se-
cundo-intentionaliter posset concedi quod

sit genus ad intermediam, et ultimam, ut

infra magis, non tamen de differentia pri-
mo - intentionaliter accepta. Et ratio est
multiplex, quam tangit Doctor 7. Metaph:
et 4. Sententiarum, ubi prius. Et quod
adducitur de primo Reportationum, potest
dici quod se habet per modum Generis, vel
potius Speciei, prsedicare non subjecte, et

respectu suorum inferiorum ejusdem de-
nominationis, Vel sustinendo alium mo-
dum dicendi, ul prius, conceditur quod
uniformiter hoc dicitur de utroque, sed

alius modus dicendi est magis ad menlem

Doctoris. Elige tamen quod volueris, et
dic consequenter.

Elenim principmm quiddam est hujusmodi
Geniis earum quce siib ipso sunt Specierum.

QUyESTIO XX

Utrum Genus sit principium

Specierum

D. Thoni. Opusc. 48. Tract. 1. cap. 4. et in 1. d. 25.
qucest. 1. art. 1. Paulus Venetus cap. de Specie.
Sanchez lib. 3. quivst. 6. Joan. Ang. e<Brasavol.
super hanc qucest. Rodriguez ibidem. Merinero
cap. de Genere quccst. 4. Suarez Tom. 1. Melaph.
disp. 5. qucest. 5. Conimbr. mi Prwfalione Por-
phyrii, quwst. 3. art. l.Complut. disp. 5. quoest.
5. Ruvius cap. de Genere qucest. 5.

Quod non videtur, quia idem non est ̂ ,

principium, et principiatum ; quia ̂ amTpm

principium, et principiatum distinguun- '^ negat\
tur. Sed Genus est idem Speciei : ergo

non potest esse principium Speciei : Ma-
jor patet. Probatio minoris est duplex,

prima est h^c; quia Genus secundum

Philosoph. 7. Metaph. cont. 43. nihil

aliud est proiter res eas, quce sunt Ge-
neris Species.

Item, Genus praedicatur de Specie per

se, haec enim est per se : Homo est ani-
mal; sed quod prgedicatur per se de

aliquo, non est distinctum ab illo; er-

go est idem sibi.

Item, Genus est totum respectu Spe-

ciei, ergo non est principium ejus. Con-
sequentia probatur ; quia principium est

simplicius principiato; sed totum est

compositius eocujus est; et Antecedens

patet, per Auctorem in littera, cap. de

Specie, ubi dicit, Genus est totum res-

pectu Specierum.
Ad oppositum est Auctor in littera, in ^.

comparando tertiam significationem Ge-
neris ad primam, ubi dicit, quod sicut

Genus tertio modo dictum, est princi-

pium Specierum, sic Genus primo mo-

do dictum, est principium multitudi-
nis.

OF.f:*^Tin y\

907
Conr.lutio

Oocloris. \(\ fiiinsfioncrn (lircndiim, qiif.d sir, ti», el idtto apuil ralionom, •

siJinondo 0'cniis pro nuturu, in qini fun- 0»*neri9, el dilTcrrnli.-PAiint

cliiliir ipsa inlonlio, ctnon proiMtfiitione, l''.t prnpler ralionos, chI -
qijod (Jeclaralur sic : Genus est essfiilia- quod est dilT^^rentia inlcr partp.s r.i

le pi-incipiuin cognoscendi .Speciem ; er- et partoM secunduni rein

rn.

4.

Etsentinle

pi inapi-
Xtni Sjirci-
ei ilujilex.

go est essenliaio prinripiuiii .Speciei,

Consequenlia probcilui-; quia delinilio
faciens scire definiluni, exprimil es.sm-
lialia principia delinili, quod ecjt Speciei

soluin, proprie loquendo, qiiia iiiliil pi'o-
prie definilur, nisi Species. .Vntecedens

patot per IMiilos. G. Topir.

Sed scienduin, quod esseiiliale princi-

piuni Speciei e.sl duplex. Quoddarn se-

cunduni rom, quod est p.^xrs i*ei in e.\is-
tenliu ; cujusinodi sunt materia, el for-
rna : uliud sccunduni ratinn<Mn, quod

iinporlat eaindein r*em, sub modo indc-

utrumque signilicel p.irtes 10110.«»,
t;imen sccundiim ralionem, -

|)arte.s totius, per modum lotiu» : pdi
autein necundum rem, >

per modum partis. Verbi ̂ ralia,

hominis, puta animal, e.sl pars •
cur.diim rationem. Nam a sua prima

impo.^ilione imponitur nd .•"
partom horninls, puta hntpenx auimnm
sensittvam ; quia tomcn cam

per modum totius, et non pcr modum

parlis; ideo verc pric<licatur «le homine.
Scd non est sic de parte sccundum rem ;

terininalo, quum Spccies iinporlal mudo quia .i\s, quod est pars materialis -
deleriiiinulo, ct lioc, si illud noinen im-

ponatur ud sigiiilicanduin illuin ratio-
nom, prout suinilur vel a matcria,vel a

forina. Nunc aulem lienus,puta/oi/ma/,

non esl principiuin .Spociei, pula Iwmi-
nis^ priino rnodo, scili(M3t secundum

esse ; quia si sic, tunc iinn vere pnpdi-

cai-elur de ea, ergo cst principium Spe-
ciei, socundo niodo : et idoo si hnmo

doboal doliniri(ciiiii dfliiiiresit actus r*a-
lionis) iii oju.s dcliuiliiMio dobol poni ani-

in<il tnmiuaiii principiuni tSpeciei socun-
diiin ralioncin, et ;cque raiiondtf. Kl

sicul in ro, nuliirii malei-i;c o.xlranoalur gonus ail principium

nalura' formic, ita (|uod neulrum osl di- l»^»^'^ allt'"di hajc
cibilo de altoro, ita upud ratiunem. in
tolloclus (leneris extranoulur intelloctui

iMnoronlia', licot oadom ros iniporlolur
ulrum<iut\ Idcm onim signilicnt animal

qimd honio, pnolor determinationom

ullima' foriiiii', ol hoc signilicat por mo-

dum 7///V/, ot per so diitlum, et iileo se-
cundum IVtrpli} liiim pranlicutur in t^tiiU.

lialionali' aulom idom signilicat cum

determiualionc ultinuc lonnjo, seil ta-

mcn pcr moduin (/ualis, el diMionunan

signilicat partcm per modum parlis et

idcode statua non potost p iri.
Fer hoc ad rationes dicendum, quod

non est inconveniens idem esae totuiii,

et pjirtem diversimode. Ideo dicit Boe-
tius, liffrn Dirisionum, quod •ienua in

praHlicatione ost t<»tum. in tiilTnulioiHJ
vero esl pars.

EXPDSITIO

Quajril ulliniale cir< iilurodo C»e-
nere, propler vitIm Porphyrii companinli»
siguittcaliun ad invicero,

fEt 1.
t de < «*i

SjM «u», in fii i

lillera hic, I
sil verilicari ex c
do.

Dk PRIIIO, (|U.

us. /•

milur, u

el alihi ui

prinoipiu
m

nu.iin : cl h

lun», vi'l n !

pus i .

U rmti^

i, ci ijuuucjs au- ' \l. comro. 1.
'V aaiigiuiri

m ooqU*

. a n3>

268 SUPER TINIVERSALIA PORPIIYRII

dum moUim naluralem, vel volunLarium.

Secundum quantilatem etiam discretam,

utpole secundum ordinem posset assigna-
ri principium, ut 12. Metaph. palet, et hoc

vel naturalem, vel voluntarium. Secun-
dum eliam quidditatem potest assignari

principium, et hoc vel quoad cognilionem,
sive intelleclivam, sive sensitivam ; vel

quoad enlilatem, vel quantum ad subsisten-
di consequentiam, vel quantum ad natu-
ram, vel causalitatem, vel quantum ad po-
tentiam, el actum. Posset etiam alio modo

distingui de principio, sicut de ordine so-
let fieri. Quoties enim sumitur 07'do, toties
prhis ei pnncipium. Ordo autem alius per-
fectionis, alius generalionis, alius naturae,

alius dur tionis, et alius originis : et simi-
ter de principio intelligendum est. Sed
ulteriorem declarationem dicLorum dimitto

lectori sagaci, quia hic pertractare alienum

et pertsesum foret.
6. Quoties eliamcausa,iolies et principium

accipitur, ut supra, quaest. 13. tetigi, licet

proprie principium conveniat causis mo-
ventibus, et agentibus ut Averroes, comm.

1. primi de Physico audituexpomt Aristo-
telem. Sed an recte, habet videri alias :
hoc enim nomen causa appropriatur fini,

eiprincipium efficienti, et elementum, ma-
teriali et formali. Sed communiter causa

et principium ut synonyma habentur, et

maxime in proposiLo.Licetprma^jmw- pro-
prie secundse significaLioni generis conve-
niat : communiter tamen tertiae, sed an

etiam proprie, per modum videlicet effi-
cientis, statim magis. Quid Species, etquo-
ties accipitur, qucestione sequente habet
videri.

Divisio qusestionis communis, nisi quod

secunda pars aliqualiter subdividi pos-
set.

Ordo vero patet, quia prius eraL deter-
minandum de Genere, ut hic sumitur, in
illa videlicet tertia significatione, quam

ponit Porphyrius definitive, et declaralive,

quam de comparatione ipsius ad alia. Om-
nis enim potentia cognoscens convenien-
tiam, vel difterentiam aliquorum, prius

cognoscit exLrema, ut 2. de Anima text.
comm. 146. habetur, hsec auLem quaestio

habet pro fundamento hujusmodi compa-
tionem, utpatet.

I)e Secundo, arguit ad partem negativam 7
duabus rationibus ; et utraque ducit ad

impossibile, et contradictionem. Prima sic

formatur :Genus non est principium sui-
ipsius, ergo non est principium Speciei. Vel

sic syllogislice ; Nihil est principium sui-
ipsius : sed si Genus esset principium Spe-
ciei, esset principium suiipsius, ergo, etc.

AssumpLum pro majori patet, ex oppositio-
ne principii et principiati : quia opposita
relativa inferunL contradictoria. Minor ve-

ropateL dupliciter, primoex idenlitate Ge-
neris, et Speciei, per Philosophum 7. Meta-
phys. texL. comm. 43. genus nihil esl etc.

Quidquid auLem esL principium unius eo-
rum quae sunt simpliciter, idemest prin-
cipium alterius, ut paLet. Secundo paLet
minor ex perseica prsedicatione Generis
de Specie, 1. Posteriorum. In prsedicatione

enim tali, eL maxime primi modi, praedi-
catum esL idem subjecto, etiam formaliter,
salLem Lerminative, et supra, quaest. 16.

tactum est idem.
Secunda raLio procedit ex oppositione to-

tius, et partis : vel principii, et patet. Quod

autem genus sit toLum, allegaL Porphy-
rium in litLera, et est cap. de Specie, et
idem habet Boetius, libro Divisionum, ut

supra, qusest. 16. visum esL. Sequeretur
enim hsec conLradiciio, quod Genus esset

composiLius, et simplicius Speciei, si esset

principium Speciei.

Ad opposiLum adduciL * Porphyrium in 8.
liLtera, comparantem tertiam significaLio-
nem Generis ad secundam : sed commni-

ter in originalibus habetur jt>nw?«wi,et uLra-
que liLLera poLest salvari. Nam illa quoe est
prima ordine scripturse,est secunda ordine

causalitatis, et intentionis, et e contra. Pri-
ma enim significatio est muILitudo, vel
collectio descendentium ab uno primo :

secunda vero est principium talis mul-
titudinis, et paLet quod via causalitalis

eL inlentionis, isLud est primum. Potest er-

num. 2.

yL'.E.STH) XX

go lillora corrif^i si halx-lur primnm, vi-l quorum unum, w?ilir#»t CTPntw. MrmlMir a

inlolligi sinc corrcclione adsciisutii dalum. p.'irlemaU»riali, aliud t, a
Sic, inquil, goiiuslerlio niodo dirlum esl

principiuni spocioruin, sirul genus secun-
do inodo, vel primo niodo, elr.

Doinde rospondol ad «luirslionom, ubi
duo facil. Primo conrlusionom alMnrjali-

vam ponil, ol probat. .Scrundo pro docla-

raliono illius prohationis quaMlym nola-

bilia adjun^nl. .Secunda ibi : ned xrien-
dum., olc.

[•• Dirit orgopriiuo7J/orf.<j/c:oliioc kKjuondo
de fuiidninontis Oenoris, et Spocioi. Q\iO([

idoo notantor dicit, quia loquondo do in-

tontioiiihus, sunl simul natura, ol dispara-
tac spocios Univorsalis, el .sic unum non
est de cssenlia altorius. Et arguit ad hoc

sic : Gmus est esaenliah pnncipium mgnos-

cendi specientm, igitur, olc. hrec conso-
quonlia possot probari ex2. Motiph.comm.

4. Umimquodque sicut sf habet, etc. std

Doctor probat oam alio modo, quia dfflni-

tio faciens scire dffinitum e.Tprimit essenlia-
lin principia de/Initi, ut palot I. Topicorum

cap. l.Talisautom dofinilio datur por ge.

nu-? ol dilTorentiam 0. Topic. cap. 1. dofini-
tum lale ost sola Spocios, proprio loquendo,

imo oliam sola spocialissima, ut patot 7.

Motaph. loxt com. l.T. ot 17. ot (i. Topic.

et in libro divisionum, ol di'finilionum
lioolii.

Doindo pro majori dodarationo dictorum

adducit 'duo no'abilia singularissima, et
Motaphysicalia, valdo utilia ubiciuo, et.su-
pra, qufost. H>. fuorunt tacta fon\ ot infra

qu;rst. 7. .VntopraHlicamontorum. ol in

primo, dislincl. :t. el 8. ol in nuo<llil)olo,

quirst. 2. arliculo 2. ad fiiifm, similia lan-
guntur. Secundum nitlaliilo incipit ibi, et

propter raliones, otc.

10. Dic orgo primo quod sicul Sp«^cles polesl

dupiiciler eonsidorari, .scilicot in esse exis-

toiilia', cl Physico, ot in o.sso quiddilnlivo,
ot Motapliysico, sic simililor ol parlos ol

compositio ejus. Piimo intMlo maloria el

forma sunl partos, ot hoc mnximi» vorum

osl lo juondo in gcnore Subslanlir'' ■• 'i''x>

reai. Si'cundo modo goinis ••• di!.'.. — i

p:irtcmateriali, aliud

parlo formali, ul supra laclum •

qua>-*l. |U. Pl ulrumque importat .

Idem quofJ " alio modo. ̂
Species determinale, ipsa vero et maxim»
Cenus indelerminalc. Dicil igilur, quod

Genus non esl principium " >

modo, quia tunc non pnr> ur «le
sicut matoria pnrdicaliir 'U- l«>l'» : «ed «e-

ciindo modo ol idoo pnpdica'ur. Q-
nocosse est quod lales parle^ ponanlur ::i

doflniliono, cum d^flmtio lil ratio qttom ti-
gnifVat nnmen, 4. .Metaph. lexl comm. 28.

et lalos parles sini partes ralioni.s, 7. Sle-

taph //•r/ romm, 3.3.
El addit noiabilitcr, qiiofl sicut materit

elforma, quae sunt parles sccundum rem
et rei, exlranoantur sibi invicem, Imo

sunt primo diversa, saltom subjerlive ad

unuin inlollectum, et ideo unum non pr»-

dicatur do alio, ita conceplus Generis ex-

tranoalur conceptul di(T»'renlirp formaliler.
licet sinl aliquando idem realiler : quare

unum non pranlicatur de alio, licel p- •
diconlur de eodem lertio el i«l> tn

importont, diversimo<Io tamen.quia unum.
scilicct (lonus pcr mi>lum quid, et

e.ssonlirr : el aliud, scilicol difrerenlia. p^r

mo<lum qualis, ct inf ̂ rmanlis, vel doti >

minanlis.ut priuss«»pe,et specialiter'-fn:r »
pravoilonto. rnu:n eliam, scilirr!
indetorminale, quia pnplor

nein ullimac form.r, impi^rt.il idem: *»d »1-

lerum, videlicel DirTerenli.'». cnm i\
nationo lalis fonrni». elex
mali rationali. et homine: el palel

Vuli bnnilor qinxl .sirul in n» e\'- .•-ur
maleria formn\ ila apud

ceptus Generis conceptui l»
tmnealur

Consrqu«'ii'.ir i>>nii " ai.ud

lotidons ' "^ . ̂ ̂

••x-

II i;.! i i i >• I

Ol el

SU"' -M'"- sl.;... li'm. 1

II

 .. t

O.f

i. e(m

270 SUPER UNIVEllSALIA PORPIIYRII

13.

u.

abslraclionom. Sed differunlquoadnioduin

signilicandl, el praedicandi : quia parles

ralionis significanL parles per moduTU lo-

tius, sed parles secundum rem, si<?nificani
partes per moduui partium, vel partis. Ubi

debet inlelligi nomine parKs significantis

conceptus, vol voces, vel termini inipositi

partibus. Verbi gratia, corpus organicum,
et anima intellectiva ; aninial et ralionale,

et hujusuiodi. Ideo propter talem modum

significandi pra^dicantur partes secundum
rationem de toto tali, et non praedicantur

partes secundum rem, sallem praedicatione
formali. Ponit exemplum de animali, et

sere in comparatione ad hominem, et sLa-

tuam ; quorum unum significat per mo-
dum totius, quia concretive concretione

ad suppositum. Unde animal esl habens

sensum, secundum Avicennam : aliud ve-
ro ut ses, significat partem essentialem,

vel integralem : et ideo per modum partis,

licet p)ssit alio modo accipi per modum

totius, ut si dicatur ««ea 7. MeLaph. Qua-
re non prsedicatur, ul sic, de toLo, quiahaec

estfalsa, Statua est ses.

Exhisdictis solvitargumenta principalia

brevibus, et maxime primum, dicens quod
Genus potest diversimode dici totum, et

pars, ut pateL per BoeLium, libro Divisio-
num, et hoc proprie, et approprietaLe, ut

dictum est prius, qusest. 16. solvendo ar-
gumenta principalia ibidem. Genus enim
in definitione est pars, in divisione vero,

vel prsedicaLione, toLum. Et sicut dictum

est de toto, et parLe, iLa de principiaLo, et

principio dicendum est. Genus enim in de-
finiendo est principium, in prsedicando

vero principiatum, saltem ex modo signi-
ficandi, et identitate reali, et formali etiam

secundum aliquos. Nec sequitur contradic-

tio, eo quod est de eodem ad idem, secun-
dum idem et eodem modo, et specie, etc.
ut habetur 1. Elench. de Elencho.

De Tertio, circa dicta in solutione istius

quaestionis, licet fuerint pro majori parte

tacta prius, aliqua brevibus tangam. Vide-
tur primo quod illa prima consequentia

non valeat, Genus est principium cognos-

cendi speciem, ergo est principium essen-
liale Speciei, quia accidcntia sunt principia

cognoscendi subsLantiam, et subjectum
suum accidens, cum dofinitur per ipsum,

et lamen non sunt principia essentialia il-
lorum, ut patel.

Item, videtur quod de intentiono Generis

posset dici idem, rospectu intentionis spe-
ciei, quod de fundamentis lonetur. Nam
Genus definitur per spociem, ut patet in

littera Porphyrii, ergo ot e contra. Quare

Genus eritprincipiumcognoscendi speciem,

igitur et essendi, si valet argumentum
tuum.

Item, Logicalis determinatio, et intontio,

est primo de intentionibus : cum orgo hic

loquatur de Genere in tertia significatione,

ut portinet ad Logicum, verificabitur pri-

mo, et per se, hsec propositio in intentioni-
bus.

Item, si Genus osL principium speciei,
hoc erit uL maLoriale : sod materia non est

principium cognoscendi, cum ipsa cognos-
catur in analogia ad formam, 1. Physicse,

text. comment. 09. ergo, etc,

Item, scire est effectus demonstrationis,

in qua passio de subjecto concluditur, ita

quod illud quod scitur esLconclusioillata :
definitio autem non est domonsLratio, nec

definitum conclusio illata, malo ergo dicit,

quod definitio facit scire definitum.

Item, posset dubitari, circa illud primum

notabile,quare Genus, et Differenlia dicun-
tur partes rationis, fundamonLaliLor ipsa

accipiendo,cum sinL ros primoe intentionis;

oL qualiLor sumitur ibi ratio, etquare ma-

Leria, et forma non praedicantur sicut Ge-

nus,ot Differentia : et videtur quod contra-
dicat ibi, ot in sequentibus. Dicit onim

primo, quod illud quod importatur deLor-
minate per Speciem, indelerminate impor-
tatur por Genus, et Differontiam : cum ta-

men infra dicat, quod Differentia cum de-
terminatione ultimoe formoe importat illud,

ergo detorminate.

Item, qutiecumque uni, et eidem sunt ea-
dem, inler se sunt eadem, Physicorum, et

Priorum primis : sed Genus et Differentia

lo.

OUiCSTIO XX 271

IG.

17.

sunt hujiismodi, ergo malo dicil, quod lincliono 12. 2. qiifl^lione I. cxponil lnU».
exlranoalur ununi alleri, sicul maUTia Sic etiam forma rogncMeilur per OfM>nt .
form.-L*. Siinililer possel argui do maleria,
el form.i proplor idonlilaloni eorum cidem

lorlio, ut composito. Circ.i alia qu£e se:
quuntur in liltora, iion oporlot irnmorari,
fiuia supra, quaistiono !<l. salis diclum est
circa illa.

Ad isla rospondolur. Ad prirnum dico,

quod hxjuilur Doclordoprincipioossenliali

cognoscendi, ul ip.so nolaiitor oxprimit in

litlcra : cujusmodi sunt illa, qua' sunl dc
intrinscca ralionc dofiniti. Et pcr hoc patct

ad inslanliam dc accidcntibus, rcspoctu

suljstantia3.ete conlra : quia non inlrinseco el accipil finoi srUur pro de quo. F'

ot osscntialilcr ; sed exlrinsece, ot per enim ost demon.slralioposilione

achiil.-unenluin notificant. Vcl .si conlcnda- Posleriorum.
lur do quocuinquo dofiniente, possct dici,

quod accidenlia nolificanl a posloriori. Lo-
quitur aulcm Doctor dc iiotificanto a priori,

ct tunc conccdoretur, quod infertur desul)-

jocto rcspeclu ac«idontis. Prima tainon res-
ponsio fortior.

Ad aliud, patet quod illa dcfinilio, ol no-

tificatio Specici pcr Gonus, esl pcr addita-
mcntum, ct extrinscco,

Ad aliud, palct in simili iiifra,qu.Tslione extranoilatcm formalem. Cnnirn m

2.AntopriL'(licainciilorum.riuracnimroalia formalilor lorlio. Nego, .v

nom. Qui auloin vollol pr»r!«r»' fJouu-i t^u^

prin^^ipium ori;,nnntivum, ol qu /vlo
efTwlivura specierum ̂ quia sic Ipnorfi m-

militudo, qiiam ponil Pnrphyriuii inlerter

liam el - n Ocneris)

haljorol .lui. r ix^-w. - ' \
probal>ilia videnlur, in dmuu «juiuj
mililudo, in aliis vero non.

.\d aliud «luTl itllii.l •I.'. •if.il «/-ir-a» «kvl<^r>

sivo, pro da, „.. .

tione etiam incomploxa, Vel '
proprie inlelligil virlualiler, el r

1

Ad alia, palolrliiTuse supra.qunaUone I»l.

Et quod langilur de conlr rip, notavi,

articulo secundo, quod lofjuuur linlum de
Genore. Vel si de Differenlia, non taroen

ulliina, de qua loquitur illa, ul patel in

exomplo de rationali, quo«l ponil l> " -
tiam ultirn.im, ut infra, quoxstiono lin.iu <ie

DilToronlia, haU>lur.

.\d aliud, c»)nced() idonlilaU^m n^-it»Mn ̂ i

in l.ogica pcrliact.iMlur, licot noii ox pri-
niiiria inlonlionc. (^ommunitor ciiim qutO?

diciiiitur iW inloiilionibus, possunt vcrifi-
c.iri in fiiiidamonlis : sed non sonipcr o

coiilra. Otii t.imen vollot lonoro hanc pro-
posilionom esso veram in iiiloiitionibus, ut

supponunt pro fundaiiionlis, facililor tene-

rrl : sod soritonlia Doctoris est magis imi-
landa, ut [^atrt bono spoculanli.

Ad jiliiid pos.sol dici; quol (ionus est

principiuin fonuale, licct non ultimatum,

ul lactum csl supra, qiuosliono 1«'». el ideo
dicitur pn)[)ortionale maleria', non vcn»
nialoria. Vol dalo quod voroiuatorialo.nogo

quod inatiTia noii sit priiicipiuni nolifican-
di. ot cogiiosi-ciidi illud cujus «'sl, ul 7,

Molaphysicji!, ol •'{. S<^ntontiarum, disliuc-
lionoj'2. Iiabot i-<to. El <iuod addilur ex 1.

Physi •. irilclligondum esl n poslonori, ol

(juoad moduiu cognitionis nostni', ul dis-

nam dato assuraplo difficiliter f»vid»^r"lur.
Uogula tamon Phil »sophi i:.

absquo modificatione. Similiter dimidum

esl de ra ileria, et forma. .Nevn) enira id .

lilalom roalom, vol forraalem wrura. ci :i

posilo. Sed e conlra concodo ulranjfi

\ tn tifi I • it ii,*

quH sil, /

<■ i <ptod

Cip 3.

nL.KSriO .\\l

An htrr lif/initto >/ ;. ̂ •.:.••» .«.t

qua» I ' itur do |
dilToroiilibu.s in

titlhl

H.

272 SUPEU UNIVERSALIA PORPIIYRII

vol. super hanc. qucest. Conimbr. cap. de Specie
qucest. I. art. 2. Complut. disp. 6. quoest.\.
Merinero cap. 3.de Specie disput. \. qua>.it.i. Ro-
driguez qua^st. 1. de Spccie art. 4. Fonseca
5. Metaph. cap. 28. quwst. 12. sect. 3. Ilur-
tado disp. 5. Log. sect . 2. Ruvius cap. de Spc-
c?e. Aversa quccsl. 11. Loq. sect. I. et qua^st. 13.
sect. \. Yide receniiovvs de corislitutione Speciei,
et dislinctione Generis et Di/fcrenlice.

, *• Girca caput de Spccie, quseritur an
Argumrn- '^
ta pro par- \]xc (lefinitlo Specici, scilicet, Species

va. " est, qnoe proedicatur de pluribus nume-
ro differentibus, in eo quod quid, sit
convenienter data. Quod non videtur per

Porphyr. qui dicit, quod Genus, et

Species sunt duo correlativa, et prop-
ter hoc necesse est in utrorumque ra-
tionibus utrisque uti. Hic autem nihil

ponitur, per quod habeaturcorrelativum,
scilicet Genus, ergo male definitur.

Item, haec defmitio convenit Generi,

ut patet, quia sequitur, differentibus

Specie, ergo differentibus numero, ut

supra.
Item, non sunt mult^e definitiones

ejusdem, per Aristotelem 6. Topicorum,
sicut nec multge essentiae; quia si sic,

non esset defmibile : cum ergo

Species convenienter definiatur sic ,

Quce ponitur sub assignaio Geiiere;

non convenienter definitur liac defini-
tione.

Item per hanc definitionem, poni sub

Genere, habetur, quod per se est sub-

jicibilis : ergo non est per se praedica-
biiis : igitur altera defmitio falsa, quia

opposita non insunt eidemper se.
Dicitur quod relative opposita possunt

inesse eidem, sed non respectu ejusdem ;

quia sic sunt opposita : sed prasdicabile

respectu Individuorum, est subjicibile

respectu Generis.
Gontra, si definiaturconvenienter per

Genus, quia ad ipsum refertur, ergo per
se refertur ad Genus.lllud refertur etiam

ad Individua, per quas definitur in hac

secunda definitione : ergo idem bis dici-

tur relative, quod est contra Aristotelem

5. Met.

Item ad principale, per hanc defi-

nitionem non separatur Species a defmi-

'tione.

Item Species non est prasdicatum per

Aristotelem I. Topicor context. 20.Ergo

male definitur per praedicari.

Ad oppositum est Porphyrius. Consi- 2.
militer posset hic argui pro, et contra,

et objici sicut supra, ubi quaesitum est
de defmitione Generis.

Dicendum, quod definitio eius conve- Conciusio
' ̂ •' Doctoris.

niens est, sicut supra dictum est de de-
fmitioneGeneris.

Ad primum argumentum dicitur, Ad pri- ■^ mu7n prin-

quod Species dicitur correlative ad Ge- dpaie.
nus, et ideo necesse est aliquam defini-
tionem ejus dari, in qua ponatur Genus,

et etiam ista, Species est quai ponitur

sub assignato Genere. Aliam autem

comparationem habet Species ad Indivi-
dua, non secundum quam est Genus,

quia sic negat Porphyrius cap. de Spe-
cie, extrema habere duas habitudines,

sed secundum quam est Species : et

ideo necesse est ipsam habere aliain

defmitionem in comparatione ad Indivi-

dua.
Ad secundum dictumest supra,q. 17. Ad secun-

Ad tertium dicitur, quod unius abso- thlm^aiias

luti, cujus est defmitio, indicans ejus ̂̂ "
esse in se, non sunt multse definitiones.

Species autem per se refertur ad duo.
Contra, saltem non habebit tunc nisi

duas defmitiones ; quia sicut tantum ha-

bet unam in comparatione ad Indivi-
duum, sic tantum unam in comparatio-
ne ad Genus. Dat tamen Porphyrius

duas in comparatione ad Genus, dicit

enim Hoec quidem assignatio, scilicet

prTdicari de pluribus, eic. Speciei spe-
cialissimce est, quai solum species est.

Alice vero erunt specierum non specia-
lissimarum : ergo ad minus sunt duae

Of/T^TIO XXI

•7!!

alia; prater istnm. IIoc concoditur, ct cut innuit in litloni.ihi : \on r%t ti 1/

(licitur, qiiod spccios potest lialjcre com-
parationem duplicem ad Genus : unam,

ut ordinatur sul) ipso ; aliam vero iit

Genus enunciatur de specie in f»roposi-
tione. Primo mododatur h:ec defmitio :

Spf^cics rst f/iiG' suh nssif/nnto pnnitur

Genfre. Seeundo modo ha>c : Sp<'cics

intelti'rtus fui intfltiijentem, ft in '

gif/ite ; et tunc non '
Vel oportet dicerr, t|u.>ti ».i»-m noa re-
fertur primo ad diverJMi, p«T se Uim«*n
potest : quia primoad unum, per suam

rationem : per se vero ad aliud. secun-
diim ralionem sul Oeneris. Relativura

est^ (le r/yrt Oenvs, rf in en r/urnt (/uift enim s»'cundum Genii
est pnerlicntnr.

Contra. Liher Pnedicamentorum im-

mediatiiis ordiiiatur ad Lihrum Pcriher-

inenias, qiiam iste, sed in Pra^dicamen-
tis iion determinatur de incomple.xis,

inqiianluni uniiin eniincialur de alio;

qiiia tiinc in Lih. Pfrihermcn. suprr-
fliieret determinare deNomine.et Verho,

qiue sig-nificant incomplexa siih illis
rationihus : ergo miilto minus definitur

hlc Species, ut de ea enunciatur rienus.

IIoc potest concedi, et dici, qiiod tan-

fum ponil unam dclinilioiUMii in compa-
ratione ad Genus, el tiinc ha^c ratio, sci-

\\ve[,f/Ufnpo)tifur suf> Genei'e, e.xponitur
per seijuens, et pro scilicfit rie r/un, etc.

Qiiod \\\iW\\\ iXv^Wwv afiie rrunf nnn spe-
ciatissimnrum, scilicel ali;e notilicatio-

nes, non diflinitioncs: qiiia secun<liim

quamdam diversilatcm tantuni, secun-
(liim (jiiid notilicant speciem ; consimilis

enimdiversilas poterit invcniri compa-
rando speciem ad individua, secundiim

qiiam comparationcm tanfiim ponitur
una definitio.

.Ad qir.utum dictiim est supra.

Ad argiimenfum contra hoc potcst

dici, (piod species non tantiim secundiim

diversa sihi accideiitia rcfertur ad Ge-

luis, el Individua ; (iiiia tunc per neu-
Irum (lelinircliir, sicul nec homo, licet

sihi accidat duplum ,* sc.l essenlialiter,
cl pcr se comparatur ad ulrumque. Kt

(|ii(>(l (licilur (idcm in>n refiMiur his, "
inlellexil Aristotelcs (piod nccidcns nnn

refertur ad suhjecfum. et tcrminum, si- Toin. 1.

11

i ll-

liile est

' 1-

per .se, quia includit in sua
lud per qiiod refertur. P
enim ahsolutum in

liter includere relativum : sic

secundum siiam propriam rationem di-

citur ad Genus; secundum aiitem r '
nem sui Generis scilicel Uiii^ , tli-

citur relative ad illa de quiburt j i-

tur, quia rtiri tte, convenit sibi inipiua-
lum cst Universale, v. g. iluf^tum
secundum sc refertur ad rtimiiiium\ sed

seciindum suiim Genus ad suftm>' r:

non est tamen omnino siinile, (|uiu ibi

correlativum Generis contincl correlali-

vum Speciei, hlc non. Ideo prima

definifio esl Speciei propria secundum

se, (piiadatur per ejus primum correla-
tivum, .secundadafur per posterius, quia

magis est ad propositum ; est enim

propria Speciei inquantum esl L'ii
salc.

Ad quintum potest > i.quodtleft-
nitio non est distinctum i niver«ale a Spe-

cie,84»cundum qu^nl hic de Cniveraalibu»

agifur. Vel aliter, quod non ir

in f/uift tanlum, sed in quui, el in

t/unfe: quia non ha '^
inodum pni*.! , sed duos. aicut ue-
nuset IiilTerenlia, ex

\i \(um dicluin esl qua*al. 12. io jf,

solulion*» primi orgumenli.
Ad \ im qt;

liir nd duo i>er «e. el h i e«l in •*

j.lotn non
I td

pn-

illud

t*

til olicui primo, <

274 SUPER UNIVEIISAUA POIJPIIYIIII

quod competit ei per speciem suam ;
illud autem competit sibi per se, quod

competit sibi per causam in se : undc
illa dicuntur relativa primo, qua) sunt

hujusmodi secundum aliquid intellec-
tum essentialiter inclusum in eis, sicut

ratione sui generis. Sicut medicina dici-
tur relative ratione scientiae, quae est

ejus Genusquae iteratur in ea.
idem non Probatio primi, quia si sit, tunc illa

polcsl pri- , . , . . /. , • ,
mo referri rclatio quas cst ratio referendi unum ad

duo extrema, primo, esset du£e relatio-
nes essentialiter ; quia ad duo, non est

primo eadem habitudo, sed relatio se-
cundum se, est habitudo. Tunc etiam
idem haberet duas defmitiones ; quia per

utrumque relativum geque primo defmi-
retur : consequens est falsum ; quia tunc

posset cognosci per unam, et non cog-
nosci per aliam.

Item, tunc idem posset simul esse, et
non esse : accipio enim duo correlativa,

scilicet A et B ; et C referatur ad utrum-
que, si G referatur ad A aeque primo,et
etiam ad B, igitur cum A possit esse
sine B, sequitur quod G relatum ad
ambo scilicet ad A et B, simul esset, et

non esset,quia esset existente A, et des-
tructo B, non esset.

7, Probatio secundi, scilicet quod possi-

tesh^fcrri bilc cst idcm rcfcrri ad diversa,non pri-

^piura. "'^ ̂"^ probatur sic, quia refertur primo,et
per se ad primum correlativum, et po-
test referri per se, et non primo ad
correlativum sui Generis : verbi gratia
muUiplex, et submultiplex referuntur ;
et duplwn et dimidium referuntur ;

sed duplmn primo et per se refertur ad
dimidium, per se autem et non primo
ad submultiplex, quod est correlativum
sui generis, et non primum dupli, sed
primum multiplicis : multiplex enim
est Genus dupii ; et sub multiplex est
Genus dimidii ; submultiplex potest
esse, non existente dimidio ; sed dimi-

diiim non potest esse, nisi existente

submultiplici. Sed idem non potestrefer-
ri ad quascumque diversa, quia si ad u-
num primo,et ad aliud per se non primo,

tunc primum posset esse tale, quod non
posset esse sine per se correlativo quam
e contrario sine primo, et correlativo .

Primo, quia si posset esse sine per se

correlativo, sequeretur quod unum ex-
tremum simul esset, et non esset : quia

existente dimidio, necessario est du-

plum., cujus est per se et primo correla-
tivum ; sed destructo submuttiplici ,

quod est per se correlativum dupli, et
non primum destruitur duplum, : ergo
si dimidimn posset esse, non existente
submultiplici, simul esset duplum ad

esse dimidii, et destrueretur ad des-
tructionem per se correlativi : potest
tamen esse e contrario extremum sub-
multiptex sine dimidio ; cujus causa

est quia esse correlativum per se, tan-
tum ponit esse Generis, et non ponit

aliquid posterius Genere : omne enim
superius abstrahit ab inferiori ; potest

ergo esse submultiplex sine dimidio.
Sed arguitur in oppositum, scilicet,

quod idem referatur ad duo per se, quia
idem continens dicitur ad multa conten-
ta ; sicut unus numerus continet multos

numeros.Similiteruna potentia activa re-
fertur per se ad agere, et ad pati, vel ad

polentiam passivam : similiter idem pa-
ter dicitur ad multos filios per se.

Item, ad quidquid dependet Genus, Secunda
et Species ; igitur Species refertur ad

correlativum Generis, et etiam ad pro-
prium correlativum, et ad utrumque

per se. Item, Species per se refertur ad Ge-
nus, secundum Porphyrium, et per se
ad Individua : Species enim prcedicantur

per se de Individuis, et ponuntur in de-
fmitione ejus , igitur dependet ad ea, et
non ponuntur ibi ut Genus, nec ut sub

8.

Prima oi

jectio.

Tertia.

orr.ESTio XXI
975

A'l pri-
latii oft-
fClionei/t

10
(i nrciiii
im.

jectum ; orgo tanlurn ut correlativum,

vel correhitiva speciei.

DicencJum est a«J fjufcstionem, ut hu-

pra. Ad primum dico, cjuod non refer-
tiir ibi unum ad diversa primo, sed
continens in communi ad rontenlum in

communi, et (jiiot Species hat>et conti-
nens sujj se, tot habelcontentum. Simi-

litnr riiro de patre. p]t cum diritur.quod

et objectum. .\d aliud quod ad quid re-
fertur Genu», el Specic«; verum «l pcr
Bc, etnon primo.)

RXPO.SITI(J

I)K PniMo. .Salis noU sunl lcrinini liu/;s

qii:r,siionis, niniquia nvpt* supra, hunc ler-
minuTn i^pfrirs, omisi, el reroi.Hi ad hune

loouTn. Esf. enim nrvjuivorus jsle tnrminu^

(IdAliJt.

il.

idem numerus potest continere multos sprcirM, ul priipi ppp Porphyrlum in lillcra,
numoros;dico quo<l intolligendum est

de per se extrcmo relationis ; non enim

oportot quod una relatio sit in tot .sub-
jectis, vcl fundamontis, aut extremis,

sicutalia relalio ; quia patornitas est in

uno subjocto, et filiationes in multis li-

liis, lamen quot liliationos sunt in di-
vorsis liliis, tot sunt patornitatos in uno

qui ponil signiflr.iilnnMC ...i.; Iii.rs. Sod alii
plures ejus pf»niml s.„ :ie<. IHriiur
namqun xpecien a ipecio, tpecis, quod est
considorare, el non babetur in usu, aed

ejus romposiia. Primo cnim acclpilur, ul

nolal Porphyriu.s, pn) form^, vel pulrhri*

ludine, unde xpecie.t Priami*, olc. Secundo ••!.
proul relalive dicituradricnu.s,uteslunum

do quinqiie Univcrsalitms. ot sic In propo-
palre, vel quod est pater. Continons silo arripilur. Trrlio, pro fructibus, legu-
erg-o licct sit uniin» matorialitor, ot sub-
jeclivo in comparaliono ad pliira con-
tenta primo et per se, est tamcn plura

conlinontia formalitor ; ({uia propriis
et distinclis relationibus conlinontia?

refertur contincnsad illa pluracontonla.

Simililcr dicendum est do patro dictoad

plun.vs lilios.
.\(l ;iliii(l (lico, quod polcntia activa

referlur primo ad potfiitiam passivam,

minibus, vel rondimenlis ar->matiri.s.Quar-

lo, pro simililudine rci senslbilia, vel in-
telliu'il)ili;<. Cnde 3. do .\nima, lcxl. romra.

3R. I.npis non rst in nnima, s-^d speriet la-
pidis. Quinlo, pro malerio, ul cum dicilur.
hti pnnni sunt ejus irm speciei. Scxto, pro

arcidcnto, sou modo siLTiifVnndi partis

oratirmis, dato ipsi ad !urn rcm
suam sub esse primario, .»,

qu;c dirunlur primitiva et derivaliva «p«-

cies, quod de.<rribitur sic a qui'
irKpianliiin liujiisinodi. srd por se, el Sp<xies est originalis disj^tiUo dicUomi».
non |»rimario ; inquantiim pot.«nlia, so- j^^j. g,,^,,^ /Upnmilivi, etderioatiri disert-
Iiiin roforliir ad (itjfn' : ot ndaliviim

piiiiiiiiii,scilioet polenlia passiva.nonpo-

test osso sine por se correlalivo, non pri-

nio ; scilioet siiK? aolu potontia* activjr.

dieriiain Ad aliiidduo, (luod Spocios primo ro-
fertur ad (jonus, et ail iiwliviilua por so;

nnrlo (loniis. (|uotl osl jtrinium corrolati-
viini. iioii polost esse sine Individuis,

(pi.r siinl ptM- se corrolaliviim. .\uctori-

tas in conlrarimn palet, r|uia si inloll«'C-
liis diciliir ad inltdllLrfntom ol ad inl«d-

liKibile, idoni bis dlciliir. id osl, }im|u«'

priiin). vol alitcr, liinc omn" »cci«l«Mis

Iiabol duo corrolaliva, scilicol.subjocluni

tio. l>i< ({ua plura in titulo de roodJa
sijLTnitirandi habontur : undc versua :

FM grnrris specirs,si>eciri tieieHJr,$ptc»«$ftM
Vrniit (ijiolAeca, iy)ciim spectes habetwPm^

Designal similr m-tlerienttftie rei.

lla!)Ct anfiMM uf ni:aut ̂ -nlunt Snecle*

t?

lo-rira sini
.TOl

i! i iirali : •;

rj.

ludo. vol aclus «
<(a lurpittt-

diijiMl.i i.sl« «l nalura -

nMiiot.i jx-'

1-

ifl

individuorum. ct i
^ rsl leHHis $»• • $rmfmimri»im .

276 SUPER UNIVEKSALIA POUPIIYUII

Accipitur eliam primo-inlenlionaliler, et
secundo-inlenlionalilor. Primo modo est

nalura communis pluribu.s, numero diffe-
rentibus, communicabilis, et de ipsis quid-
ditativeprtBdicabilis. Secundo est respectus
rationis, fundalus in natura tali : et deilla

esl principalis inlenlio Logici. De funda-

mento vero ejus ex consequenti, et secun-
dario. Intellectus enim considerans naturam

aliquam unam, unitate minori, unitate
numerali, in uno, vel pluribus individuis,

comparat ipsam ad illa, de quibus dicibilis

est, et ad genus propinquum : quse compa-
ratio passio est respectus rationis, qua
species nominatur, et in respectu ad genus

et individua diversimode, ut infra dice-
tur.

Ordo patet ex determinatione Porphyrii,

et liis quse dicta sunt supra, quaest. 12. Di-
visio vero communis est.

13. De Secundo. Arguit ad partem negati-
vam sex rationibus, quarum prima sumitur

ex auctoritate famosa Porphyrii,de defini-
tione correlativorum, et satis clara est.

Secunda ratio procedit per non adsequatio-
nera, et convertibilitatem definitionis cum
definito, et supra, quoest. 17. tacta est.

Tertia, procedit ex aucLoritate 6. Topico-
rum, cap. 4. Et potest confirmari ex 5 .

Metaphysicse, text. comment. 19. el 3. Me-
taphysicse Avicennoe, quia unumquodque
est semel ipsum,ul sex sunl semel sex, et

decem decem. Cum alioe ergo ponanlur de-
finitiones Speciei, aut illas non valent, aut
ista, aut saltem aliqua supcrflua : sed qua
ratione concederetur alias non valere, et

similiter de ista : quia uniformiter argui-
tur auctoris insufficientia. Simile argu-
mentum facit infra, cap. de Differentia,

quaest. 5. ante oppositum, et solvit notan-
ter. El quod ibi dicitur, quia si sic non

esset definibile, etc. intelligo sic, si ejus-
demsunt multae definitiones,ejusdem erunt
multae essentiae : et si sic, non erit unum,
sed multiplex. Multiplex autem non est
definibile, ut patet. Prima consequentia
patet, quia definitio est ratio indicans quod
quid erat esse. Secunda consequentia patet

quia unius entis est una essentia, quod

maxime verum cst de uno per se, cujus-

modi est species. Quod aulem species ha-
lieat alias definitiones, patet in littera Por-
phyrii, et Doctor hic copiose.

Quarta ratio procedit per viam opposi-
tionis, et patet. Formabis aulem argu-

menta copiosius, quia Doctor breviter ar-

guit.

Ad hanc quaeslionem respondet, et bene, 14.

quod respectiva non sunt opposita, nisi ad

idem, el secundum idem : et sic in propo-
sito non accipiuntur. Sed contra hoc arguit

inferendo ex hoc, quod species bis dicere-
tur ad aliquid, contra Aristotelem 5. Meta-
physicae, text. comment. 20. qui habet hoc

pro inconvenienti.

Quinta ratio procedit per non adaequatio-
nem, vel convertibilitatem definitionis, et
definiti.

Sexta ratio procedit contra hanc particu-
lam definitionis specialiter, scilicet esse
prsedicabile de pluribus , quia species non

est praedicatum, per Aristotelem 1. Topico-
rum, ubi enumerat praedicata quatuor,
inter quae non ponit speciem, ut palet. Et
licet argumentum per locum ab auctoritate

negative minus valeat, quia tanien ex in-
tentione ibi sufficientiam praedicatorum

ostendit, ideo argumentum procedit.

Ad oppositum adducit Porphyrium *, et * pum.
addit quod ad utramque partem hujus

quoeslionis possent adduci argumenta, eva-
cuationes, ut supra de Genere habetur, et
similiter circa particulas hujus definilionis

per ordinem.
Ad quaestionem breviter respondet, te- 15.

nendo partem affirmativam. Ad cujus de-
clarationem remittit se ad ea quae dicta

sunt prius, de definitione Generis. Tota
enira declaratio ibi posita valet hic, nisi

quod in quid, et differentibus numero sunt
in hac definitione, tanquam differentiae
constilutivae, el contractivoe, et sub alia

ratione ipsum in quid, el differentibus spe-

cie, ponuntur in definitione Generis. Prae-
dicari enim de pluribus est ratio Univer-
salis, et est communis utrique definitioni :

QI^^STIO XXI 277

Diffcrenlihux niimero, ei in r/uid, varianl nunc Sf». <• ,-. nuac '• • i/-' •:' Noii ergo
Spooiom a (U-iu;rc. Et sicul (iiclum esl do comp;ir;iiur .njKH-ie-i a<i intiividua, ut gi*niM
di fferc nli/jKs specie, qnod poiiilur ibi oxfw- ad .s[XM!ie.H, Hcd ut ■ • -nilr»-
sitivo, ila hic <lo di/frrentihus nti/n^ro rsi hitiir [>cr diffon j... -M
dicendum. Siiigulu3 eliam qua-stiones ibi hyi>oslalica.s, r*» .|h Mnhi».!
po.sita) ; videlicot quid definitur, an res.an

inlontio, el de exomplo posito in funda-

monlis,de pra:;dicatione Generis, de Sfiecie,

el de differentihKS sprcir, el de pluralitate

specierum rcquisilarum neces.<Jario ad ra-

lion(;m (icnoris, ot cle in quid, el de princi-

pio, ot principiatis ; possenl proportionali-
ler hic irioveri, et oadom fero e.s.sol deter-

minatio : quare Doclor omi.sit ista, lan-

quam sufficienler discussa ingenio.so lec-
tori.

16. Deinde ro.spondel ad argumonta prinri-

palia.

Ad primuin dicit, quod licet in hac dofi-
nitiono non ponalur Oenus, in alia tamen

ponilur,in qua e.Kprimilur h;»biludo Spociei

^ ad Genus, quain ponit l'orphyrius prius in
liltera, quam istam. Tnde dicit, quod Spe-
cies habol duplicom coinparationem, uimui

ad gonus,cui subjicitur, et secundum ill;im

! deflnitur por ficMius, ut por suum per se

correlativum ; aliam comparalioneiu hal)ot

ad individua, socundum (|uain dofinilur

per ip.sa, tanquam etiam per correlativum

por sp, licet non primum, ut infra st;i-
tim.

St!d quia conlra hoc ali(iuis pos.sol obji-

cere, cx dictis 1'orpliyrii in litlera, cap. de

rura, v[r..

Ad .secundum principale, reiiulUl m «d 17-
dicta prius, qu^&Hl. 17.

.'ViJ torlium distinguil de uno dfiflnito,
aul videlicel alMuluU^, aul r .0

modo pnjcedil argumcnlum, sed non ae-
cundo m(xlo. Modo Specieji relalivum «4,

ut palet, el idco cum ad duo r r,

duas doflniliones habere convenienM-r po-
test. Sed contra hoc replical, quia Porphy-
rius ponit trt^ definiliones speciei : unam

speciali.ssimaj, ali n ': s cummuncH ulri-
que, scilicel sp«H i..ii-w-.iiiijB. el suballem»,

ut palet ox lillera sua : ubi dicit in plu«

rali alixvero, etc. 1'luralis vcro numorus

ad ininus pro duobus supp<mil, quiaaDqui-

valet singulari geminalo, ul qujBsiione ae*

quonti patebit : hoc autcm vidolur incoa-
voniens, si lantum duas !. s ba*

lx;t, quia sicut .suaicienlor exprimitur, ha-

biludo ejus ad individua, pcr unam ded-

nilioiiom ; ita et ad Oenus per aliam : su«
perllua est ergo tcrtia, el qua raliunc una,

i:a et alia, ut prius argutumosl.

Ad hoc respondel uno modo, dicens quod '^-

Specics etiam ud ipsum Gonus habel du<>
[iliccm comp;iralionom, unun in raliuM

ordinabilis in lin">a Pa- 1
in rationo subjioibili.s in .

.. I.

Spocie, ubi vult (juod oxlroma, scilicot ̂ o-

norali.ssimum, ot spocialissimum, li;ilKMJt socundum has duas •! • '

uni('am habiludiiiom, scilicol illud ad info- iiilionos Spociei. in ̂
riora taiilum, istud voro ad superiora,

intormoilia aulom ad utrumquo, idoo dicit

Doclor non socundum qiiam ost gonus, .sed

socundum (juam osl spocios : lioc ostdiclu,

quod Spocios spocialissima, do quu (»st hic

.sormo.moilo mul;il habiludincm^noc nomon

Spocioi cx comparalionoojus ad individua,

et Ocnus, quia ulrobi^iue esl sp(H'ies : cl ila

licot siiit socundum voritalom dua^ compa-

rationes, suiil laiiKMi in lioc Linquam una

Species vcro subaltoriia, ul comparatur ad

diversa, sorLilur diversa nouuiia. quia

diam

ei

\-

. .»>•

ipr».

nus, ut n.nfot i:i l:l'rra .*w*^l "■

p^tii

pria. sed aliorumo.\,
tantor conira ipsim. sicul in >

qu^L^sl. l^. kaU'l. i)rdo eidm hujus Ubli,
.soilic«'l I'. .. aJ l
nlas, osl iiuHit.iluji, q

Pr.i rum, ■

livus, ol i:
;>er locum a lUigon

libro 1':

ihnram-

^ to

«UOl UwU» «i

278 SUPER UNIVEKSALIA POUPHYHIl

19.

iO.

Species, el sic de aliis, ut unum de alio in

proposilione enunciatur, ergo multo mi-
nus in hoc libro, Illa ergo secunda com-
paralio Speciei ad Genus non perLinet ad
hunc librum, ergo nec secundum illam
dcfinitur convenienler in hoc libro. Quod

autem in libro Prsedicamentorum non de-
terminelur de incomplexis sub illa ratione,

ostendit :quia tunc superflue in libro Peri-
hermenias Philosophus determinasset de
Nomine et Verbo sub illa ratione, si jam
in libro Praedicamentorum delermina-
tum, uL sic, de ipsis fuisset.

Ideo alio modo respondet ad illam re-
plicam, contra soluLionem tertii principa-
lis, tenendo tantum esse duas definitiones
Speciei : iinam videlicet in comparatione
ad individua, et aliam in comparatione ad

Genus ; el Lunc una illarum, quse ponun-
tur in comparatione ad Genus, non

esL distincLa definiLio ab alia, sed exposi-

tiva ejus, ut supra in simili, de differen-
iibus specie, in definitione Generis dixit,

sic videlicet exponendo: Species est quse po-
nitur sub assignato genere, et de qua Genus

in eo quod quid est, prasdicatur ; non poni-
tur ibi et copulative, sed expositive pro
id est, etc. Et quod dicit Porphyrius, Alise

erunt, etc. non inlelligit alietatem essen-
tialium definiLionum, sed quarumdam no-
tificalionum, quia illa diversitas est tan-
tum secundum quid, et non simpliciler.
Vel essentialis, imo non videtur esse di-
versitas, nisiin voce tantum. Ex eo enim

quod per se supponiLur Generi, in eo os-
lendiLur necessario Genus esse per se in

quid prsedicabile de ipsa. Unde, inquiL
Doctor, in alia comparatione, scilicet

Speciei ad individua, consimilis diver-
sitas reperitur, nam Individuum per se

subjicitur Speciei, et Species in eo quod

quid est praedicatur de Individuo : et ta-
men non propLer hoc ponuntur duse defi-
nitiones Speciei in ordine ad individua,
sed una tantum.

Ad quartum principale, remittit se ad
responsionem datam immediate in pede
qusestionis ad ipsum. Ad replicam conLra

illam responsionem respondet, concedendo

quod non per diversa sibi accidentia refer-
tur Species ad Genus, et ad individua, id

est, non per accidens, sed per se refer-
tur ad uLrumque : cujus rationem adjun-
git dicens, Quia lunc, inquit per neutrum

definiretur : quia definitio datur per es-
sentialia et accidentalia. Exemplificat de
homine, cui accidit duplum, est enim unus
homo duplse magnitudinis, vel quidditatis
ad alium hominem, vel aliud quantum :

ex hoc accidit homini, eL ideo non defini-
tur homo per tale accidens. Similiter in

proposito est dicendum quod habiLudo ad

Genus, et individua, per se, et essentiali-
ter convenitSpeciei: etideoperse,et essen-
tialiterdefiniturperuLrumque.Et cumpro-
batur ex5. Metaphysic8e,quodnon, exponit

notabiliter Philosophum, dicens quod in-
tellexit accidens non referri ut ad subjec-
tum, et terminum per se, uL patet per ex-

emplum suum ibi, cum dicit : Non esl au-
tem inlellectus, id est, actus inlelligendi

qui est accidens, ad intelligentem, ut sub-
jectum et intelligibile, uL oppositum sup-
ple per se respective dictum, et sic, inquit

DocLor, non esL contra dicta, quianoncom-

paralur Species hic ad Genus, vel indi-
vidua, uL accidens ad subjecLum, vel op-
positum, uL patet.

Alio modo exponit Philosophum, ul 5.

MeLaph. et infra, cap. de Rel .tione, quses-
tione finali, exponit ipsum, dicens, quod

idem referri per se ad plura, potest intelli-
gi dupliciter, scilicet, vel per se primo, vel
per se non primo. Primo modo loquftur
Philosophus, et non secundo modo, et sic

procedunt argumenla, quse facLa fuerunt
supra, qusest. \1. Illud dMiQmperseprimo

refertur, quod secundum ralionem pro-
priam formalem specificam refertur. Illud
vero per se non prnmo, quod per rationem
sui generis referLur. Quod autem per se,
osLendiL, quia universaliLer, quando ratio
referendinon accidit relato, sed per se, et
essentialiter convenit sibi, tale non per
accidens refertur. Modo Genus includitur

per se in concepLu Speciei, ergo quod sibi

21,

Oi;.€55TIO X\f

07»

22«

converiit raliono Oeneris non pcr accidons, plins, i;i fhmihum <^l tpecie« tutfmuUi-
sed pcr se convenit ei : si crgo geniis ali-

cujus sp<'ciei per se refertur do aliquid
et specios per so refertur ad idem <\\\(A
ostendit dicens, quia imposaibilf eslah^oiH-

tum in sua rahonc formali inrlw/ere rela-

tivum, contra Nominales, somnianlf-s re-

lationem non distingui a fundamento, Li-

cet enim aliquando rel.itio sil eadom rea-

liler fundamerito absoluto, non lamen for-

maliler potesl esse, ul I. dislincl.2. quiest.
5. copio.se habet iste.

,\ppIi('ando ad propositum dioit, quod
Specios per se primo refcrtur ad Oenus :

per se autem nf)n primo ad individua,

quia ralione sui rjeneri.»;, quod cst Univer-

sale, cujus per .se, et primum cnrrelali-
vum esl individuum, vd sirigulare. lialio

enim Universalis osl r/j'et t/<?, vel proidica-

plici* : ide<j ciHilinelur oorrolativurn spe-

c'\(*\, .scilicet duj)li, qmxl esl dimtd ib
«•orrelalivo (Ifneris, .srilirel m> \t,

qurxl esl »ub muitipl/-j-. H ■ •■• r.. ̂ tj,
vel individuum vpI »u^. . 1 eil

correl livuin». , id esl, . Inl-

versalis, non conlinel .sub «e Oenu», quod

osl correlalivum .Specic-i, quia lam fJenu»,

quam .Spe<'ie.-<, «unl species Univ<'rcilis, ei
neulrum e.sl specie^ individui co :a

passiva.
I>ein le applicando ad pr m argu-

menti priiu-ipalis, dicil quiid iiu« defini-

liones .'speriei assignanUir ex hac !<ecunda
per .se ejus habitudine, prlma ex per ne, eC
priiua, secunda ex per se, non prima: unde

noUmter Porphyrius tenuitor iinem ronve-

nienlJMu dcfiiiicndi : el dicil quo«l se-

ri de, qurc includilur per se in qualibel cunda quae datur per poslerius. id enl, per

ejus spccie, ergo in intellectuspeciei : mo- individua, est magis ad prop«>sii!m fiir.
do Spccies non de aliis, qunrn individuis quia esl ipsius Speciei propria, inj ;a
estdicibilis, ncc pra^dicalione sigmita nec esl Universale : hic aulcni mnxime fil

exercita cl maxime spccialissima. Per se sermo de Spocie, sub ralione Universalis

ergo rcfcrtur in rationc pra^dicabilis ad vcl priedirabilis, ul palel supra. quiesl.

individua, in rationc subjicibilis. Et po- \i. el alibi : igitur se«'unda dcKnilio Spe-
nitcxemplum neomelricum de duplo el ciei esl famosior hic, quam prima. licel

dimidio, et submultiplici. [)rirna sil esscntialior, el prior slm-
Ubi advcrlcndum, quod muUfplrx cst quia potius subjccU, quam pr . ra-

genus quoddam proportionis maJDris inae- tioneiu hal^et : idtM)jul)el PIat<i q •%
qualitatis, ct snbmnlliplcx, quod est cor-

relalivum cjus, cstctiam gcnus proporlio-
nis minoris inicqualitatis. Sub priino con-

tincnlur plures spccics, imo (inita' in
iMliiiilum, ut ilnplumjri plum (inadmplum

etc. Simililcr sub .sccundo ciinlincntur sp<»-

cies relativc opposilm lotidcm. pcr addi-

tioncm hujus Prjcpositionis suh in compo-
sitionc, ut suhduptum, subtriplum, ctc.

Duplum igilur dicitur rclativo ad dimi-
dium, sicut patcr ad (ilium. .secundum

pro[)riain latinnem : ct pra"t«'r hoc refer-

lur ad snlunultipiiw, qui>d csl correlall-
vum suigcnoris, scilirel mulliplicis.

Kt addit Doctor dissimililiuiinem hic, el

ibi, quia ibi, inquil, ronrlatit^um (icnrris
continet corrriativum Sprciei . hie non ; \\oc

cst dictu. sicul dupfum csl spccioi mnlli-

et non enumeralur intor pr

picis. Ad quiiilum pnnr:piu« n^

pliciter. Primo conr»>i|#»ndo '
nec esl inronvtmiciH : quia nf

tinrla rniversali*» Speoies el <i

cundo mixlo polesl nc-nri a >

quia pm'ilicarl In v'. :vr:;!t
.se<l detinilioni nullus u;

candi correspondci. sirul ntv p.t
prcdiralur enlm in quid, ol in ,
ha- du;i" ri' ucs fuerunl l<

qua*«l. Vi.
Ad uUimtim priuripole r

qure dicla sunl supn. qtui^st. U. I
n.-«l;i cnim in illa

prinripi.i • I>K Tr.Riio, <iuu «upru, t

I tii U>*

du-

■■■-n.

a,

>ni

280 SIIPER UNIVERSALIA PORPIIYRII

26.

et alibi, fere omnes diflicullates hic Irac-
landae, sunt determinataj, ideo breviter

me expediendo circa solutiones arguiuen-
torum, aliqua motiva tangam, et solvam.
Videtur enim quod Genus et Species non
sint per se primo relativa, ut saepe Doctor

dicit hic : quia omnia relativa vel sunt dis-
quiparantiae, vel aequiparantiae : Genus et
Species non sunt relativa aiquiparantiae,
ut patet : nec disquiparantiae, quia talia

non sunt species ejusdem Generis propin-
qui, ut patet discurrendo. Genus autem
et Species suntspecies specialissimse ipsius
Universalis, ut communiter ponitur.

Item, non videtur quod Species possit

per se referri ad Individua, quia tunc dic-
tum Porphyrii de extremis arboris prse-
dicabilis non sLaret, nec Species esset ex-
tremum, sed individuum.

Ilem Philosophus 2. de Anima, ponit

duas definitiones animae, quse est ens ab-
solutum, et similiter de pluribus aliis, pa-
tet in doctrina ejus, et aliorura. Male ergo
dicitur in solutione tertii principalis, quod
unius absoluti non est nisi una definitio.

Item, sicut esse absoluti est formaliler

ad se, ita relativum ad aliud, igitur si re-
fertur per se ad plura, et per consequens
habebit plures definitiones, ut concedis :
habebit eliam plures essenlias, et ita non

erit unum, ut patet : male ergo conce-
dis relativum habere plures definitiones,

et per se habitudines ad diversos termi-
nos, et cum hoc ipsum esse unum.

Item supra, quaest. 12. improbatis modis

dicendi aliorum, iste ponit numerum Uni-
versalium et snfficieniiam penespraedicari,

quare in hoc libro consideratur de incom-
plexis, ut unum de alio enunciatur, ergo

male impugnat illam primam responsio-
nem ad replicam contra solutionem tertii

principalis.
Item, supra, qua^st. 15. contra primam

opinionem in solutione quaestionis, addu-
cit Porphyrium, ubi dicit assignauerunt
id est, definierunt, ut exponit Doctor, ergo
eodem modo debet exponi hic cum dicit,
a^ia? t;ero, scilicet assignationes erunl non

specialissima/ um , etc. Male ergo exponit

assignaliones per noLificationes.
Mevn proidicabile et subjicibile sunl oppo-

sitae inlentiones, ergo diversihcant simpli-
citer, et non solum secundum quid, illas

duas definitiones Speciei in ordine ad Ge-
nus.

Item, illa expositio in Philosophum 5.

Metaph. de intelleclu respectu intelligen-
tis, et intelligibilis non videtur bona, quia
nedum ab objecto, sed etiam a potentia

dependet actus intelligendi, secundum is-
tum maxime. Similiter omne accidens de-
finitur per subjectum, ergo per se refertur
ad ipsum, et praeter hoc ad terminum, si
habet terminum alium a subjecto.

Item, si individuum, vel singulare est

per se correlativum Universalis, qua ratio-
ne ergo definilur Species per individua,

pari ratione castera Universalia definiren-
tur, quod minime videtur verum. Respon-
sio igitur neuLra ad Philosophum 5, Me-
taph. bene currit.

Item, omnia quinque Universalia conti-
nentur sub subjicibili, in ordine ad Univer-
sale, quod est genus eorum : ergo sicut
diminutum continetur sub submulliplici,

ita genus sub subjicibili, quod est correla-
tivum Universalis, vel praedicabilis, quod
idem est : male ergo dicit, quod non est

omnino simile quoad ad hoc, in proporLio-
nibus, et intenLionibus.

ILem, illud quod est simul natura cum
priori, est prius quolibet illo posLeriori :
sed correlaLivum Universalis esL simul na-

tura cum Universali, et Species esl poste-

rior Universali, ergo erit posterior correla-
tivo primo Universalis : male ergo dicit
quod secunda definitio Speciei datur per

posLerius,
Item, sicut ergo definitio includit Genus

et differentiam tanquam partes suas, ita et

species : ergo qua ratione definitio non ha-
beL unum modum prsedicandi, ita nec Spe-
cies, et ex opposiLo opposiLum.

Item, conLra soluLionem principalera

quaesLionis, posset objici sic : Definitiocon-
veniens Speciei in ratione Universalis, vel

27.

gi.^^.sTio XXI 961

12«.

praudicabilis, debcl convfnire omnibii!^,

quibus convenit .Spccies, ul sic : .s<,'ii iion
niodo specialissima, sed et subalteina • t

specics sic : bu^c auleiu delinilio soluni

spccialissiniae convenit, er^^o est diniinuta.

Major patet in siniili de detiniliono rJcric-

ris, et aliorurn siniililer. IMtii-aaiia passent
adduci, sed liis .solutis palebiint alia.

Ad isl.i rospondetur. Ad prinium, dico
Genus «'l , , ipr.ift uno modo, quod denus et .species siint re-

w/d'v ̂^''iva disquiparantiije, et sunt in pra-dica-
«•>'"■'"»■ rnonlo Kelationis reducLive, ut infra, cap. ii/' .

^ de Uelationo, et oppositione, dicetur : cl

ita uiium i-ediicilur ad relativum suppu i-
lionis, et alterum ad lolativum supposilio-

nis, et .sic reduclive sunl in divorsis gone-

ribus, licet rormaliter sunl cjii.sdom geno-

ris immodiali, tanquain .spocialissimx^.Alio
modo potest dici, quod non sunt spocies

spccialis iiiKE, ut supra dicLuin osl, qu;i!sl.

12.ot M. ot alibi, el hoc loquendodo.Spocie

al)solulo,nl prima dofinitionc hic dolinitur.

Majur oliam osl uniUis in inlciiLiunibus,

quam in roalibus, iiL .sa^po supra diclum

est. lireviter ergo sive toneatiir quud Go-

nus et Spocios ut quiU, et formalitor, sint

species speciali.s.sim;e, .sive suballoriKe ;

rcductivo tainon ot furmalitor, sunl divor-

.sorum g(!norum siibalLernurum. (.^ui oliam

vellot tenoro quod cssont ojii.sdom gonoris

infinii ulru<jue mudo, non vidotur osso ali-

quod incunvenions, ma.xiiiio in .secundis

intontionibus, qiiidfiuid .sit de primis.

29. .\d aliud, dicLum osl in seciindu articu-

lu, quumudo inl('llijL,'it Purpliyrius Spociom
non haboro duas hribitiidinos, Pt quomoilo

non. Vidoliir oliam loqui dc Spocio priino-

^k intonLionalitor ina.ximo, Io({uilur oliam oo

^P modo qiio 1'lato posuit quiolom, .scilicot in
divisiono i]ui(ldilaliva,ct scionlilica : scous

P esl do divisiono hypuslalica, cl maloriali.

IMimo luodo C(mc(Mlo qufxl .spocios esl ox-
tromiim, scvundo inodu iiuii.

ibioluti Vd aliud, palot c.\ litlora Docloris : nun

j"*^ JJ,1 difit oiiim absoliilo quod uuius absoliili
itioncs non siiit pliiros dolliiiliones, soU sic, quud

qiuvUbei carnm sil indicans rjus essr in $e,

hoc esl diclu, quod licoL ojusdom ul>soIuli

sil unadcfinitio Tr--''-' si.-iii |.,<|Uiinr 1

1,

r,Ii

a.

ul

.1-

e-

vel l:
 1 . (TTI.vf

1 liiiilur, ul qii

quia inquanlum actuj», vrl pr;

palft.
Ad aliud, quod tangit pii

taloin, di<'o qnod nun varialur '
lativi, nisi ccforalur per nc priiiiu ad di-

versa, quia cx hoc qiiud reforlur perfle

priino ad unum, in iij

• ■ ad aliud fon .«r

0 cunlra. Sicut ohuu •. .o
absoliilis convonil ex <; ri-

tiarum ultimarum, ita ii» i mK,

ot cuiu hoc, cx divcrsitatr '--r

se tonninorum. I)<» ho* "
fra, cap. de Uolatione, q

Ad aliud, potosl dici, quoU l'x|uilur 'fu-

pra, quaisl. 12. do p/a?</<crfri ap -r
01 ut cst lufxlus ipsius incomplexi, in «

scorsum, el in polontia remol.i, sive pn>-

pinqua : hic vero loquitur de faclo, ei in

composiliouu acluali : ita brcviler quod

pruidicari, vel pra.'dicare, et le
subjicibili considuratur, vci in pnaiu aclu

intelloctus, vcl iu si^cundu. rrimo aiudo

coiLsideralur hic, el in libru I' :i-

loruin ; secundu mudu in libro i'i.
iiias.

Ad aliud d.' ", j :'^? " v ■'•-•*? — »•■•
rius oxplicito aisign:

inoro, scd lanlum in f

quod Ictqtiitnr in T'
<lu!n (V

1 1 qu»»'l
nadonc : vil ,

arguil IKxrlor ad
Ad uliud, \>

i.i.-cl cniiu iiiul «■ uua

lamon inforlur cx .ii:.i i^^t

la? : quiKl .

de II

nom, »1

Adai

pru

282 SUPER UNIVERSALIA POUPllYUII

in ratione mensurabilis ad mensuram ; et

non praecise effectus ad causam, nec sus-
lentabilis, vel inhoercntis ad sustentificans,

vel ad illud cui inhaTet : et hacc est inlen-

tio sua, et expositio, ut patet in Quodlibe-
to, quoest. 13. art. 2. ad finem.

Universa- Ad aliud, potest dici uno modo, quod

^Hvum' correlativum Universalis, ut est praedica-
quod. ^^iQ^ ggt^ ipsum subjicibile, et non praecise

singulare, vel individuum : et secundum

diversitatem subjicibilis diversificanlur de-
finitiones specierum ejus, ul patet. Vel

aliter, dato quod individuum esset ejus

correlativum, non tamen ita ponitur in de-

finitione aliorum, sicut in definitione Spe-

ciei, propter ea quse dicta sunt supra,

qua3st. 17. solvendo primum principale.
Ad aliud dico, quod licet Species, vel

Genus contineantur sub subjicibili ut mo-

dus, non tamen ut quid ; sed sub prsedica-
bili : el sic palet optime solutio Docloris

subtilissima. Si autem teneretur quod In-
dividuum esset correlativum Universalis,
clara est solutio.

32. Hic posset ponderari multum differentia

inter speciem subjectam, et pra3dicatam,et
an sit idem formaliter, vel alise, et qua3 sit

essentialior habitudo Generis, an ad Spe-

ciem, an certe ad individua ; et an subjici-
bile et prsedicabile sint de essentia Speciei

vel passiones ejus, ubi plura subtilia addat

ingeniosus lector : sunt enim valde sub-
tilia, el ardua si bene examinentur.
Ad aliud, poLest dici uno modo, quod

accipit hic prius, elposterius, ut suppo-
nunt pro fundamentis, et similiter speciem

et individua. Vel ibi ly posterius habet res-
pectuum ordinem denotare, comparando

videlicet per se correlativum ad per se pri-
mum tale : et sic liltera habet dependen-

tiam ex prsecedentibus. Vel aliter quod si-
cut prioritas originis stat cum simultate
naturse, el correlativorum, ita in proposito

proporlionaliter est dicendum. Prssdicari

enim est prse alio dici, ut supra ssepe dic-
tum est. Prius igitur et poslerius sunt si-
mul natura, vel naturali intellectione, ut

patet. Species autem dicitur esse prior in-

dividuo, in ratione pra^dicabilis : licet alio

modo posset dici poslerior, ut ostendil ra-
tio. Si autem tenetur individuum non esse

correlativum per se Universalis, palet faci- Species ut
, prior in- liter ad argumentum, dividuo.

Ad aliud, dictum est supra, qua3st. 12. et 33.
pro nunc breviter nego similitudinem,quia

Species dicit tertiam entitatem, distinctam
a partibus, per se unam, cujus est unus

modus per se praidicandi ; secus est de de-
finitione. Sed si teneretur similiter de defi-
nitione,difficile esset evadere argumentum.

Quare autem potius in quid, quam in qua-
le praedicatur, diclum est ibi.

Ad ultimum, quod hic loquitur de Spe-
cie proprie, et appropriate, quse tantum est
Species; et nullo modo Genus; quia species
subalterna in ratione prsedicabilis, non est

Species, sed Genus. Similiter omnis spe-
cies, ut species, prsedicatur de solum

numero differentibus, ut supra, qu. 17.dic-
tum est. Hic ergo definitur Species prsedi-
cata : species vero subjecta definitur alia
, ̂ ... T^ ... -i o • • Specieiper definitione. Per se igitur convemt Speciei «c con^^eni/

prsedicari, et per se subjici, et utrumque ̂ ^'libficil
convenit specialissimse, et subalternse. Si-
militer habere sub se differentia numero

convenit per se utrique. Habere autem
differentia Specie accidit Speciei,ut species

est ; dantur ergo definitiones per se con-
venientia, et non per accidens lalia. Non
ita est de Genere respectu generalissimi, et
subalterni.

Participalione enim Speciei plures homines

sunt unus horno. Cap. eod.

QU^STIO XXII

Utrum ista sit vera, plures homines
sunt unus homo

Boetius de Unttate et Cno cap. t. Joannes Angl.
Brasavolus, el Rodriguez svper hanc qucest.

Quod sit vera videtur ; quia sequitur, \.

participatione Speciei plures hommQS tapropar-

sunt unus homo, ergo, plures, etc. An- uva.'^

QL'.i:STIO XXII
383

tecedens est verum, pfr lorpliyriurn ; Ail qufpslionem direnrium quod wnt/j
ergo et Consefjuens. Probalio consi.-quen- polr-st acripi cat. .^e, ei
tian. Quin niliil (liniiiiiiilur ab alio, nisi

ponylur ex parte ejusdfin extrcmi : s..|

pmiicipalinne s/yecjei ponilur in Ante-

cedente a partesubjccti.et unus uow : er-
go unus non diminuitur in Anleccdente.

Itcm, quando uliquid se habct ad

aliqua simpliriler, et .sccundurn quid, si

addatui- sibi ali((iiid determinans sccun-
duni quid, stat laiilum pro illo,sedi//?MS

se liabet ad umnn numero, simpliciter,

et ad ununi spccie, secunduni quid :

ergo cum .sibi addatur in proposilo no-

men specici, scilicct ho/noj tantum sta-
bit hic prounilate Speciei, et sic est vera

propositio : ergo simpliciter esl vera.
Item seciindum Aristotelem 5. Meta-

physicai universaliter secuiidiim quod

nificat rlifTcrentiani cntiH, H tic de eo

l«»«|iiitur Aristolejcs 5. ct \. M

text. 8. et idem cont(>xt. U. cl tunc di-
viditur ub Aristoteie ibidcm 5. Y

physica» in multo» niodos, ultimoautem

in c. rle Vnn poniintur qualuor niodi,

ad quos omncs pnrcrdentes reducunlur.

scilic«'t unum numero, unum Sfjerie,
unum gmrrc, et unum proportione.
Si unum r nm iw? h:il>et

.Tquivocc ad h.TC quatuor, lunc sumpto

j/;io8ic, adliuc distingiicnda esl propo-

sitio penes a^quivocationem unius rale-
gorematici, et pro tribii.s .scnsibu.n esl

vera; sed pro quarto esl falsa, scilicel

pio uno numiMO.
Si autcm, sicut fortc verius est.r/;ium

alicjua habenl in alicpio indivisionom,sic se habet ad hrcc quatuor, ut ad simplici-
sunt uniim ; plures homincs in hominc

habenl indivisionem ; quia forma ho-
minis univoce incst eis, crgo sunl unus
homo.

Ucin,uterque istorum cstunushomo,

ergo plures hominos sunt unus homo.

Anteccdens est verum , quia ulcniue

istorum est singularis. Trubalio conse-
(jucntia!, ijuia opposilum conscquenti.s,
scilicet fantuin unus /lonio, <s(itnus

}iotnOy non stat cum .Anlccedente, sci-
licet ufcn/ue isforum (\st unus honio,

quia ibi altribuilur,w/<w.s-/jo/>}o,subjccto,
ad miiuis produobus.

Ad oppositiim, si plurcs homincssunt

uniis homo : ergo pcr c<»nver8ioncm so-
(piilur, iinus homo csl plurcs h«»mincs,

consecpicns cst falsum ; quiu sua con-

tradicluria <'st vera, scilici-t nulfus honio
csi jtlurcs /ioniines.

Ilcm, in subj(3cto, et pra»diculo a(xipi-
tur idem sub opposilis modis, qui non

sunt .separabilcs n signilicato, sccun-

dum (juod signilicatur por i-^t.^s dirtio-
nc3, idco proposilio fulsu.

ter, ct seciindum quid, quod videlur ex

dictis .Aristotclis ;i..Mclaphysica? conlext.

2. ubi dicitur, quod .l(/M/iMm numero,

sequilur unum Specie, et ulterius Ge-
nore, ct proportionc,et non c conferso,

(luasi sit minor ratio unitatis in uno

Sjt*''-ic, quam numero ; el (icncn\quam

Specio : tunc dicendum esl, qii^vl |»rnpo-
sitio cst falsa, ut unum est r

ticum ; quia cum hic nihil sibi r

contruhcns nd unitatcm secundum (]i;i I.

stat tantuin pro uno numero, quod est

unuin simpliiMtir.
Alitcr stimitur unum, ut est >

crorcmaticum ; et sic dicil nv^lum i

lij/iiidi ti-rminum. pr*> «u
mmato, ind(Mermin

slc sumptus pro smp-
siibjccto. Ideo sic ;
nihil cnim esl in sii

pi'ssol unus homo

pro diversis : quia

fundit; q»itt ttin<' ...
s nsti cin. ̂ >, (fuo ei <htO iuni

^ ̂ uod fuI.Hum c:»t , m illo oaim

ct

homo
n^^n

in»»iil

:•

•1

n^n

Immm
mUtpUr.

284 SUPER UNIVERSALIA PORPIIYRII

sensu est hfec vera, Duo, et duo sunt

quatuor, ex quibus sequitur, quod qua-
tuor sunt duo, quod est inipossibile ;

ergo altera prjcmissarum in sensu com-

posito, in quo inferunt illam conclusio-
nem.

^- Ad primum ars-umentum, nego con-
Ad argu- ^ .
mcnia. sequeutiam. Ad probationem dico, quod

illa dcterminatio inlelligenda est de

prajdicato sic : plures liomines sunt
unus homo pariicipatione Speciei, id

est, in participando iSpeciem.

Ad secundum dico, quod determina-
bile non contrahit determinationem, sed

e converso, maxime non ad secundum

quid ; unde hic, Homo mortuus, non
stat moriuus , secundum quid , licet

aliquando contrahat ipsum ad supposi-
ta, nam hic, homo albus, stat album

tanturn pro albo in homine.

Ad tertium dico, quod non valet con-

sequentia, sunt indivisa in homine, sive

in forma hominis:ergo suntunus homo,

yel homo indivisus ; quia in Anteceden-

te significatur homo, ut habens ratio-
nem determinationis respectu unius,sed

in consequente, ut determinabile.

Ad quartum dico,negando consequen-
tiam.

Ad probationemdico, quod illud quod

ponitur loco consequentis, si sit unum,
ut hic, Iste,et iste sunt unus homo : est

vera in sensu divisionis, licet composi-
tionis : non enim habet pro opposito,

tanium unus homo, sed hanc, nonplu-

res, quiB bene stat cum Antecedente ;

quia hic negatur prasdicatum apluribus

sumptis per modum plurium, quod ibi

afiirmatur de pluribus sumptis per mo-
dum unius ; quia ibi divisim, huic, et

illi (est enim uterque signum divisi-
vum) hic conjunctum in ambobus.

Velpotest concedi, quod stant simul,
tantum unus homo est unus honio, et

uterque est unus homo; quia enim

uterque distribuitprosuppositisdivisim,

non excluditur aliquod suppositum hic,
tantum unus homo, sub illa ratione,

quia pro eis distribuit uterque. »

EXPOSITIO

Circa quoddam dictum exemplificativum t

Porphyrii, cap. de Specie, ubi incidenter

ponit numerum Pra^dicamenlorum, el ordi-
nalorum in Prajdicamenlo, et consequenter
infert duo correlaliva, quorum secundum

est quod descendendo a generalissimis ad
specialissima,oportet ire per mullitudinem,
et divisionem : sed e contra ascendendo

oportet ire per compositionem : cujus cau-
sam subdit, quia Omne commune esl collec-
tivum mullorum, ei magis commune estma-
gis colleciivum, ut Genus quam Species. Et
ideo inquit, plures homines parliculares
sunl unus homo participatione speciei, et

quae sequuntur ibidem. Quaerit Doctor de

veriLate hujus propositionis, Plures homi-
nes sunt unus homo : nihil aliud addendo,

sed absolule ipsam proponendo,sicut infra,

cap. de Differenlia,qu2erit de veritaLe illius,
Socrales senex, etc. et similiter infra, In
Prsedicamentis, et alibi. Ubi advertendum

quod hujusmodi qusestiones valde difficul-
ler pertractat, ut supra patel in illa quses-
lione de praedicatione Generis de Specie,in
fundamenLis, ut homo est animat, etc.

De primo. Quid sit pluraliias, tactum est ^

supra, cap. de Genere, el habet videri su-
per5. et 10. Metapliysicae. Sive enimsuma-
tur comparalive, sive posiLive, dicit multi-
tudinem, et ideo toties habet sumi, quoties

multitudo. Quoties autem accipitur multi-

ludo, patet ex multiplicitate uniialis 5. Me-
tapliysicee. Hic enim sumitur positive, et
pro multitudine numerali, ut patet. Multi- j^f^iiniudo

iudo emm est quod est divisibile polestaie in v«''^-
non continua; Yel,esi aggregatio unitalum:
ethoc materialiter loquendo de unilaLe, et
non formaliter, quia sic sunt contraria, ut

patet 10. Melaphysic. Quid homines, et ho-
mo notum est : quserantur enim multae no-
titicationes hominis in libris, et auctorit-

OU.ESTfO XXII

Vli tibtis dpfinitionum: supra otiam.qurrsl. p;. rpntia indfvidnalii, f^' — '•

tiiotum ost. nifTorunt autcm in nvKJis rf>, qiionim ntio. i'l
sipnifirandi tantum, ol non insij^ninfaio.ut

patet, do qiio infra, quJBsl. do d«'finitione
/l^quivocorum, ot alilii sjrpo.
Quid autom unus, ol quotics dicatur,

patel in liltera hic aliqualiter, el .5. el 10,

Molaphysica», copio^e, et supra, qurrsl. i.

' una.

In mvtm n^wrf m\

dnm p' nnn, >[.
l)onl ad invirem. ut aliud ad aliud, ul si-

cut so habel ̂ ^ ad aorem, «ic tran-

quillitisad mare, vol sicut 9c habotanimal

letigi aliquanlulum. Sod brevibus pro ad homin*>m, nlc color ad al
J jum IJnum aut/nn por a

do unum accidons c

luni, ut r
unum

nunc nolabo. fhmm cnim est qitod /•<?/ iwH-

visum a sc, el din^^nm a quocnmqw aiio.

Quae no^^alionos pnr^supponunt positiva ,
ideo est doscriplio circumloculiva.vol acci-
donlalis. llnilas etiam (socundum IVjolitim,

de rnilato et Uno) est qtia unaqur^e rrs comparatur ad su' ■ * ■ ' *
una est, el es' descriptio abofToctu formali. ul musicum ad i.on^ i.i .

Tangat hic do modis un>tatis,t'\ Boolio ibi- contra; vel quando complox,.... ..

dem.loctor, quia qua^ soquunlur ox Aristo- comparatur ad aliud, ul rur:^.'!i
tele accopi. Dicituroliam unitns principium ad Coriscum mTisifum.

• e%l. vel quan-
■ uir ad subjec- •el quando

ad aliud, ul

musicuru juMum ; vii quando arrjdem
.1 . i I .

•«5

19

Lnilas, vel i

f lex.

9.

vumeri, vel pars ejus, ot est doscriptio por

passionom, et convenit omni luiitali.distin-

guondo tiunon do numoro. quiddilativo vi«

dolicel, ol quantitalivo, ut aiunt.

Unum aliud per .se, aliud per accidons.

Primo modo dividilur in realo, el h)gicale.

Koalo dividitur in unum continuitato, et

hoc conlingit vol proprio, pro eo cujus

motiis est unus ; vel improprio, pro conli-

guo : ot ulrumquo contirjgil o.s.se vol sccun-
duiu linoam roctam. vol rofioxam : quo-
rum primum ost magis talo. .Socundo in

utroquo mombro in uniim spocio, vol sub-

joclo ; ot hoc vol immodialo, ut omnia vina ol hoc vol per coir

in forma vini ; vol ullimalo, u' omnia tentiii\ vel prr .

fluida in forma aqiKo. in unum g«'noro, ut
hominos, (Hjiii, canos : et potosl dividi uf

gonus : convonit, ot diffort ab imnuvlialo

prjocodonti. In uniim dolinitiono, vol sp<«ci-
tica. ul Socratos, ol rialo; vel penorica. li- w», vel M

cel sub inodo spociei, ul omnossup<'rficics. alia onlinis; ultima

.sod prinuuu est magis talo , ul pnlot. In

unum indivisibililato. id osl, qu<Kl indivi-
sibili inlolligontia inlolligitiir. ul ma!erin

prima, fonna prima. ons. ol alia simplici- '

tcr simplicia : ol ad Iuk* pos.sunl ivduci oiunl |':
prfTcodontia, iil palcl.
Unum voro logiralo dividilur in ur

numero, ulcjuoruiu maleria, id esl, <li 'iik!i j if.iii ■!'• "••"

•t alio mo<lo di-

vidi, ad mentem hujus DiK^iori^, in pleii<- muitt,»Ug.

quo Ux-is : sic quo«l \ i alia est ralio-
nis, scilicot ratiocinantis, ut enlia tertil

modi perseitalis; alia ex natura rei, ubi

excluditur vorificalio conlra 's de sie
eisdom, socluso actu collativo uil'

alia tormalis, ut .se halK^l tr r

omno sufK>rius ad inforiora ; alia »•
tis, ubi osl vera nM!
puo ropcritur in div;ni> ; %

ol non difTorl a tortia, ul c

tur, nisi .soliim in div-'-- ■ .,

p.irfTiiinli';, per ro

';<< : nlin '>'
ili qui :

donlis ; alia ptT se. ul in c«'

El llcet hnv d

>li

vel I

per n
I pnmei redud wi

priorem n

alin, in verbi:* sallfm. iMttn« «tlia* «1

' "•*''A' '' '•»•.»'•**

286 SUPEU TJNIVE1{SALIA PORPHYRII

H.

sumplo, ut patet, de quo Infra magis dice-
tur. Adverte etiam quod umim posset divi-
di in parles subjectivas, sicut et ens, si es-
sent nomina imposita, ut unum insubstan-
tia dicatur identitas in quantitate, a^quali-
tas, etc.

Ordo hujus quaestionis patet : divisio
vero communis est.

De Secundo. Ad partem affirmativam

arguit qualuor rationibus, et repulantur
valde difficiles, cum suis solutionibus : et

tota haec quaestio inter cseteras hujus ope-
ris, ideo caute, et diligenter legantur. Pri-
ma ratio procedit per locum a parte in mo-
do ad suum totum; vel ab inferiori ad

suum superius, secundum alios Logicos.

Est enim regula universalis, quod arguen-
do a determinabili cum determinatione non

diminuente, nec distrahente, ad ipsum de-
termijiahile prxcise sumplum, valet argu-
mentum : et est alia regula antiqua, quod

omne se habens per modum appositionis res-
peciu alterius, inferius est eo. Quod etiam

debet intelligi de appositione non dimi-
nuente, nec distrahente, et si est appositio
accidentalis, debet inlelligi inferius pro
minus communi, et ita est pars in modo,
ut homo albus, respectu hominis, vel album
homo, respectu albi : sic ergo arguitur hic,
Participntione speciei plures homines, etc.

ergo plures homines, etc. Ostendit verita-
tem antecedentis ex littera Porphyrii. Con-

sequentiam aulem probat, tollendo instan-
tiam, seu tacitam evacuationem. Diceret

enim aliquis, quod ibi arguitur cum deler-
minatione diminuente, quia ly speciei di-
minuitunilalem in antecedente, et sumitur

absolute in consequente.

^2 Ubi advertendum primo, quod unitas
Unilas nu- , . . , , ^ , r i mtralis. numeralis (ut habetur 5. Metaphysic. cap.

de uno text. comm. 12.) est maxima unitas
praecipue de nuniero illarum quatuor, id
est, specificae, generic8e,et proportionis,ideo
infert illas, et non e contra ; quia inferens
debetesse magis tale, quam illatum. Non

sequitur ergo, sunt unum specie, ergo nu-
mero : quia ly specie diminuit quodammo-
do, ita quod est quasi secundum quid tale.

Notandum etiam ulterius, quod deter-
minatio alia contrahens, alia diminuens,
alia distrahens : licet aliqui duo ultima

mcmbra capiant pro eodera, et unum ple-
rumque ponatur pro alio : proprie tamen

loquendo, possunt poni tanquam diversa.
Determinatio contrahens, seu restringens,

est, quae facit terminum teneri pro paucio-
ribus, quam si per se, sine illa poneretur,
ut album, nigmm, et hujusmodi : et talis
determinatio non tollit rationem illius, cui

additur, nec diminuit inlKL^sionem, licet
quodammodo communitatem, vel supposi-
tionem.

Determinatio vero diminuens est, quse
non tollit rationem illius, cui additur, sed

bene partim perimit, nedum communita-
tis, indeterminationis, vel indifferentioe,

seu suppositionis, sed etiam debitse inhae-
sionis : ut album secundiim dentes, etc.

Determinatio autem dislrahens (quae
etiam et privans, et amplians dicitur) est,
quae tollit, seu destruit totalem rationem
illius, cui additur. Quae dicitur dislrahens,

quasi ad diversum trahens, quia trahit ter-
minum ad aliam significationem a suo pro-
prio significato ; ut mortumn, pictum, et
imaginalum, cognitum, secundum aliquos :

sed alii volunt quod sint potius diminuen-
tes, vel indifferentes, quia nec ponunt, nec
tollunt rationem sui determinabilis, saltem
duo prima sunt distralientes, ut patet.

Tertio sciendum, quod generaliter om-
nis determinatio debet poni cum suo de-

terminabili ex parte ejusdem extremi, sci-
licet subjecti, vel praedicati, in proposi-

tione. Verbi gratia, refert dicere, hoyno al-
bus currit, et dicere, homo est currens al-
hum, ut patet ; hoc enim est generale in
omnibus modificationibus, et realibus, et

intentionibus, ut infra saepe habet iste. Di-

cit ergo Doctor, toUendo illam cavillatio-

nem, quod cum ly unus in antecedente is-
to, participatione speciei plures, etc. poni-
tur in praedicato, et ly speciei in subjecto,
quod ly unus non diminuitur a ly speciei :

et ideo stat pro unitate numerali utrobi-
que, in antecedente videlicet, et conse-

Delermt
nalio mul

liplex.

13.

14.

gi.KSTIi) XXII vn

quorilo. Illnm aulom proposillonem, qiiam
nolat Doclor, scilicot, ,Vi7i/7 tliminuU ab ali-

quo, elc. Iialx?l ipso in :{. .Sonlenliarum,
dislinct. II. quansl. 2. et 3. nolanler, el
alihi s;tpe.

eju.vJcm similis Cum ergo ly Aomfn^ tit
pluralis numeri, el ly unus homo -i.
ris, prflifalur oppoHiium d« oppotiU), rel
saltem idem mh uno orum de m
m\\ allero. Sicul enim aliie<lo oon eai iii>

Socunda ralio principalis oslcndil oppo- gredo, nec album nigrum, iu nec bomo
silum illius, quod prima dedurit, liccl albus, homo niger : quare similiUT in pro-
ulraquc arguat univcrsalitalom prop^jsilio-
nis. Prima lamon proccdil dc unitate nu-

mcrali, ct sccurida dc unitatc spocilica. El

a.ssumit rcgulam notabilom pro majori.

Minor vero vidctur os.sc vora r,. Motaphys.

cap. dc iino, ut st.itim dicctur. VorI)i <,'ra-

tia, pro illa majori,/r«.s- est commune subs-
tanliic, et accidonli : accidcns aulom csl

ens .sccundum quid rcspcctu subsLinticc,

ut i. ot I. Molapliysic. patct. Idoo cum di-

posito : ideo di^ium c»i supra, qu id hsc
esl falsa, Alhf^io e*t aiba, propler repu-
gnantiam modorum Uilium inseparabi-
lium : sccus do modis .scparabilibiui. ut
paiot ibi. Videlur ergo proposilio omnino
falsn. Sod hoc argumonlum vidoiur coo-

cludore uniformilor de unilale spe**'"'^''^
sicut numorali, do quo sialim fnrtn.

(lonsequenlQr i lel ad

ubi sic prooedil. Primo unam m

1«.

' aam. t.

citur ens in alio, stal ̂ »;».? pro accidente, ul pr.omiltit. Secundo membra .is
patct. Similiter dicendum est in proposito prosoquitur, declaral, el ad proposilum
dc uno. applicat : prius Uimen primum mombrum

15. Tcrtia ratio proccdit pcr locum a dcfini- doclarat fundamentis .Vrislolcli.s.el ad pro-

tionc, vcl doscriptiono iinius, supcrius Uic- positum applicat, quam .secunilura mem-

ta3 e.x .'». Mctaphysic. toxl. romm. II. r.s.sv briim exprimat. LecU)r vero alium ordi-
videlicct inflivisnm a se, ctc. Korma aulom ncm lcnore potost Ml enim quod uitum,

hominis, id cst, humanitas, ost communis vol unus polius, ut loquitur Doclor*, poirat
omnibus hominibus, ita quod habct indivi- accipi vcl cato«^oremalice, vel - -...
sionom specifiram, saltom in ip.sa, idoo,otc.

ritimo .'irguil Lo^mcc, vel potius Sophislico
magis. Ibi liind.it sc in illa tamosa, quod

scm[)or csl conscquonlia bona, quando op-

u

matico. Iloc .se<-undum membru:u

fra ibi : .ititfr sumitur unu.t, elc.

dislinctionem habel infra, rap. de > ...^ ..;»-

lia, qu;ost. I.do6Wu-s-, et 'il. distincl. 1.

* n«ai. t.

posilum consequonlis non slat cum antoco- ot alibi do Tolus, ul 1 1. dislincl. 4. quasU
dcnlo, ct assumit distributivum duorum 1. simililor in 3. dislinct. 0. do Sr>(-tmmo'

in antocodontc. ot cxclusionom aflirmati- do. Primo mo<lo signitlcnt dif; ./i

v;im pro of^posilo consoquontis, ut patot in cntis, inquil I)ocl«»r. Tbi adv«»rti^ qu«»»| t>x.
littcni : nolo oiiim in his doincops ultra

diniciiioni loc;i prolixiiis vidori.quia ex

pnomi.ssis ropulo aporui.s.se ami)lo vi;im
lectori.

Ad oi)[)Ositum,arguit duabus ralionibiis.

Prima nilio procedil jht convorsionem

.sini[)licom. t t s;ilis [)atot. Socunda ralio

proccdit ox op[)osilioiio, sou ro|)Ugu;iiilia

pnvdicati et subjocti. cujus fiiiubimonlum quo«l s;iiis U'ii«' i:i

cst Uictiim sii[)ra. ([luosl. I(i. et infra, pro .se .XriHtololom 4. • * ■ .

qiKost. r,. do l)ilToroiiti;i, hal)«'lur similo. doalur in -1. loxJ. rt»mm. 3. rt

Sul>J(>clum onim suiuitur sub m<'do plura- ibi '"»"' '"" *••' •"•".

lis, ot pr:odic;iluiu sub iiiodo siiigularis Ih. i , . ir : *'d .n

numori.qui ro|>ugii;intinlor.so, ot ri sfMvtii isi.-. .su|»it 1. M«

lensive loquitur de !»{
s;ofx? voc;il :iclum, el put \\

differrntias enlis. Opponilur enlm hoc mo-
(lo unum mulliludini, vel esl pr. :i

ojus, ul taclum esl .supra.
Parision.ses qui<lom in hoc loco <uper

Purphyrium, volunl quo«l Mmus, calegor»-
matico sumpliH.

17.

ifgtt

T|.

\\\ a\ ra;
oopic
i. ubl

288 SUPER UNIVERSALIA PORPIIYRII

singularis doclrina ad proposiluin. In 5.

vero MoLaph. toxl. comm. 8. o.t inde, habe-
tur copiose quod dici'. Qualuor vero modi,
de quibus loquitur in littera, assigmntur
ioid. text. comm. 12. ut supra notavi. Nam

illa est divisio logica unius. Deinde intro-
ducit problematicam unam conditionalcm
de hoc primo membro, sub dubio : quasi

omittendo qualiler Kuum categorematice

sumptum dicatur de illis quatuor modis,

vel acceptionibus, seu tmis : an scilicet

aequivoce, an certe ut de sirapliciter, et se-
cundum quid talibus, Si primo modo, cum
respondendum sit ad muUiplex, semper

prsemissa definitione, concludit quod pro-
positio ista Plures homines; etc. est vera
tribus modis, scilicet pro unitate specifica,

generica, et proportionis, et quarto modo
est falsa, scilicet pro unitale numerali, el
haec est prima conclusio solulionis.

1 . Si autem teneatur alia via, quam magis

mine» par- laudat Doctor, et 5. Metaphysicse maxime

^^'^!^^'tr lenel; et ex diclis Aristotelis ibid. text.
sunt unus comm. 12. inferentis ex una unitate, ut-
homo,quo- i j-.
modo. poLe majori minorem ostendiL, concludit

quod propositio est simpliciter falsa ; quia

quod dicitur de aliquibus, ut de simplici-

ter, et secundum quid Lalibus, dum abso-
lute ponitur, sumitur pro simpliciter tali,

ut primo Elenchorum famose habetur :

Omne analogum, etc. unus igitur accipitur

hic tantum pro uno numero, et quia sic

impossibile est plures esse unum, quia

tunc contradictio manifesta, quare propo-
sitio falsa, et conLradicLionem implicans :
et hsec est secunda conclusio solutionis.

Deinde pertractat secundum membrum

principale distinctionis, scilicet si unus

syncategorematice sumatur : et primo de-
clarat intellectum unius sic sumpti, dicens,

guod dicit modum intelligendi Lerminum,

pro supposiLo determinato, indeLerminate
tamen : sicut signa particularia, et illud
appellant Grammatici nomen partitivum,
ut uniis florum, et subdit quod homo in
hac propositione, Plures homines, etc. a
parte prsedicali non inest subjecto talis

proposilionis. IUo modo, scilicet veraciter,

igitur concludit quod sic accipiendo unum,
nihil aliud addendo in proposilione, ipsa

e^t falsa, et hasc est tertia conclusio solu-
Lionis.

Et quia aliquis forte diceroL, quod ly ̂^
unus a parte proedicati non accipiLur pro

uno supposito, sed pro pluribus, hoc ex-
cludit, dicens, Nihil enirn est in suhjecto,

etc. Et si dicatur quod copulatio subintel-
lecla a parte subjecli hoc faceret : plurale
enim sequipollet singulari geminato; unde
hic, Plures homines, subinlelligitur iste
homo, et isie homo, eLc. DiciL DocLor quod

copulatio non confundit, et maxime prsedi-.
catum : quod probat per instantiam, quia
alias ista esset vera in sensu composilo,
Quatuor sunt duo, sic deducendo, duo et

duo sunt duo, si praedicatum confundere-
tur haec esset vera ultra, Duo et duo sunt

quatuor. Hsec etiam est vera, ut subjectum
sumitur in sensu composito, sequeretur

igitur quod quatuor essenL duo, quod est

falsum, ergo alLera prsemissarum : non

minor, uL paLeL, ergo major : igitur copu-
latio non habet vim confundendi. Ulterior

prosecutio dicLorum statim, in tertio ar-
ticulo, eL alias, ubi occurret opportunitas
dicendi,

Demum solvit * argumenta principalia. . -^- ,
Ad primum, negat consequentiam : eL ex-
ponit Porpliyrium notanter, Ubi adverten- «
dum, quod alius est ordo plerumque scrip- ■
turee, vel vocalis expressionis, et alius
constructionis, et sentenLise inLelleclualis :

unde partici patione speciei licet ponatur a

parte subjecti ordine scriptura^, debet ni-
hilominus construi, et intelligi a parte prse-
dicati : et sic salvatur illa regula noLabi-
lis, in argumenLo de determinatione, et

determinabili, respecLu identitatis extre-
mi.

Ad secundum, dicit valde signanter,

quod determinabile, etsi conlrahat deter-
minationem aliquando ad supposita, ex-
tensive loquendo de suppositis, non tamen
contrahit naturaliter, nec ordinate ipsam,

sed potius e conira, el ma.rime non al se-
cundum quil. Et prvnil exempla utriusque

QU. r^Tlo Wlf
>0

Ofitrrmi
tio cnn-
l/iit de-
•viiiiahi-
nou con
l.

mfmbri in llllora. I'bi applir.iri polosl jlla rons^ ums <»sl pr- iinn, 'loquohabct
dislincllo .siipra a.ssife^nnla arliriilo pnn- vjflpri siipor librr^s iVrilKTinoniaji. dc unl-

.srTiti (If Tniiiliplifi deUrminaliono. l'mlo Uile vidoliool, el voriUiU» pn>f. <. c{
(.sicul aliasflicliim ost, nalur.ililor loqiion- similili-r supor hbroH KN^n^-Iionim. Nam
do, o(. proprio posloriora sunl dolennina-
lionos priorum, ot non ila oconvorso, sirul

riomina adjocliva nomiinim siihslaiilivo-

rum ; ot ̂ 'ciioralilor .iccidcntia subsUuilia-

rum. S<u\ alifiuando convonit 0 contra dc-

tcrminari, ut inquit Doctor, maximc ad

propfxilio multiplox : una, noc viTa,

nor fal.s;i, irK|unnlum Uli.s. Idoo piilrhre

diiMliir j»'' «'7 ///ii//;i, ul r<.- i-

pliMral in lillora, Ibi Limcu uni at cpil

proposiiionom vornm simpllriu^r. whI ad-
huc dislinpicndam, hanr .srilirol, /i/<r H i,u «t i»it

islf sinit UHUS homo, qua» ••■'■• "sl in sensu "**' """*
siipposita. Quaro cum dicitiir /<o;/io n/bus,

dotcrminalur hnmo por albcdinom ad sup- divisioni.s.

posita, ol 0 conlra, licot non ila proprie. El simililor illn pro qtia ponitur,

.Sed iil intcllii^ilur dolorminatio, vol ve- rel, /7//;r« A/)//jfVi«, ct hor inlol :

rius loquondo, contraclio, dobol conlrahi- U^ram, ut communilor hab»lur imp
bilo pr.T'poni, ot contrahons ;iddi ; .sed sive ol ul fralor Joannes Koksal dorlaral eam
sic, sivo sic, slal .sontontia Docloris voris- proIi.\o. Licol proforlo cum originnlibus

sima, qiiia ad intolloctum, ol non ad voca-
Iciii ordinom, ost rospicicndiim.

(liun i;;itur diciliir //////.s /io;;io, non fli-
miniiilur voritas ox additiono sui dotormi-

nahilis naluralis, scd potius .salvalur, si-
cut inodus intrinsociis non diminuit, noc

dostriiil (inifMilalom, noc o conlra.ut in si-

mili liahol Doclor l.K<'porlalionuiu,<Iistinct.

4'}. quiost. 2. hono tamon conli-ahitur ad
standiim pro unitalo, (pia' ost in homino.
Simililorcum dicitiir homn mor/ints, non

diminuitiu" mov/iiim, .sed conlr.-ihilur. Aii
aiiloin diminuatur homo, vol dislrahalur,

duhiumost, ut statiin l;in<j;am.

.\d l(M'lium, no<,';it oplimo consoquonliam
proplcr v;iri;ilioiioni liominis in ;inlocodonlo

ot con-;o(iucnl(«, in ivitiono dolcrminalionis,
cl (lclormiii.ahilis. In ;inlocodonto onim

l;in;;ilur iiidivisio sp(>cilica. vcl n;ituralis :

iii consoquonlo vcro numonilis, vol hy-

posl;ilic;i. .Vssiiniplum igitur ox 5. Moln-

antiquis rx)ncordando, ubi rommuniler ba-

bclursir: Verum exl i;j sen»u romjtrtttUonit,
hcef non dirisionix, olr, poU?4l oxponi Iioc

nvxJo, si slt unum, id esl, una pr t

catogorica, dc qua uniUilc hxjuilur 1/0« ujr

hic. .Nciuilur, unum, vcl una csl ul f;irii

scn.sum compositum : el sir loquilur l)o«'lor
de oa, in lola hac quapsliono. Namcuraron*

rlusit hanc csse ful.s;im iu solulione qua^-

tionis, Plurfs homin^s, clr, ho«* in'»"ir»ii
ut uiia r;ilegorirn osl, el non ul hy| i.

ul palol. Quaro lillora antiqun pi>losl Ir-

iiori, ol salvai'i, ol exposiiio dirti viri o
li , ol iibi halxUur ly fvm, ponalurly i""r.
vol unutn, vol Iv ii/ii/;;i ad hunr inU

lum, non refonMido nd unilntom propuoi-

lionis in so, so<I ad illud immc«liato pne-
missum, .scilirol «i .ii/MHMm. Qun.Hi dicerei

vorum osl ip^um rons^-quons 0!<ae unum,
ul sumilur iii sonsu rompi> ol non
divisionis. Et nd hnnr r A

pliysicjoost conccdcnduni : .scd in inforon- quml .soq\iilur, ubi diril IKkI.t, quo^i luoc
do, osl accidons, vol llgur;i dictionis, vol non opponilur oi tanlum MHMi Komo, rtc

(lousiviiions, ul p;ilol praclicanli. scd ;iO'i /'/M;-r.i h. • otr. uhi n'--"~^

Ad qu;irtum, no}.,Mt simililor conscfiucn- tum ost qu«Ml <: iiurin »rn^u

li;im : ol ;i(l cjiis prob;ilionom iv>iH»ndcl sionis, non opiH... .. .urol h?»- " '

duplicilor. PriiiKi nojuMudo opposilum ron- homin^s. Nnm hnv nojjal

sc(iucnlis convonionlor as<i.t;iiari. quin uon pluribu-i <;Mfnniis rv-mi '■Uiv

/an/inn uniis homo, v\r. sot\ nnn i>/iirrs hn- turalia

niinrn^vU'. ost opposiium cousoqiicnlis. Kl silio. sod >

hoc(ut nohiulcr dicil Doclor) 00 modo quo com;<>^.l" . i ur, ut patrt »•;
Tom. I. *•

'^Mf*»

.rt\ a

£L

290 SUPER DNIVEKSAI.IA POUPIIYUII

enim proprie est passio categoricse, et non

hypothelicjp. Simililer unitas recte est in

categoricis, et non in hypollieticis, licet

extensive ulrumque conveniat eis: excuset

igitur suiipsius, el non Docloris inadver-
fentiam, hoc in loco, et ubique.

^^- Dicit igiturDoctor, quod recte assignan-
do oppositum consequentis, non opponilur
antecedGnli : quare consequentia prima non

fuit bona. Et assignat causam in littera,

ubi plura possent tangi de natura hujus

Uterque distributivi \derque : sed videantur parva
istorumest . ,. ,. . .„ ,.
unus ho- Logicalia, et modi signincandi : statim au-

wjoc/o.^"''' ̂ ®''^ ̂ ^^^^^ aliqua adjungam ad haec. Ubi
etiam adverte ad parenthesim in liltera

cum dicit {est enim uterque sfgnum divisi-

vum,) vult breviter dicere, quod hic uter-
qite istorum est unus homo, attribuitur

pnrdicalum pluribus,non permodum plu-
rium, id est, non coUective, sed seorsum

et divisive sumptorum ; hic vero 7ion plu-
res homines, ele. negatur prsedicatum a

pluribus per modum plurium, id est, si-
mul, et coUective sumptorum : quare stant

simul, tanquam non repugnantia, et hsec

sit prima responsio.

25. Alia responsio ad probationem conse-
quentise, est ibi : Vcl potest concedi, etc.

Admisso videlicet quod hcEc, tantum unus

homo, et esset oppositum consequentis,

quod polest concedi saltem implicite, et

sequivalenter, ratione alterius exponentis,

adhuc negatur quod repugnet antecedenti :

quod dechirat recurrendo ad naturam dis-

tributionis hujus, et exclusionis illius : ex-
cluditur enim non proedicatum a pluribus,

sed preedicatum sic acceptum, a quolibet

non sic sumpLo. Exclusio enim non semper
excludit aliud secundum essentiam, sed

secundum esse et syncategoremata dispo-
nunt subjecLa in ordine ad proedicala :

sed an categorematice, vel cerLe syncaLe-
goromaLice accipiaLur unus liic, dubium
est, dc quo amplius statim : lisec omnia

probabililerj^^et succincte dicla sint. Lec-
tor discretus eligat fortiora, et addat, ut

expedit, ubique ingeniose.

26. De Tertio. Circa dicLa aliqua motiva

ocrurrunt : primo circa dicta in solutione
quaestionis. Et licet circa illam divisionem

unius in categorematicum, et syncatego-
rematicum, possent plura notari, omitto

tamen illa lectori, recurrenti ad parva Lo-
gicalia, et alibi, ut expedit. Videtur primo

quod illa distinctio, seu conditionalis de-

claratio primi membri unius ' , videlicet *
categorematice sumpti, aequivoce scilicet,

vel ut secundum quid, et simpliciter ac-

cepti, nuUa sit. Primo quod non possit ac-
cipi aequivoce, quia in sequivocis non est
consequentia : sed sequitur, sunt unura

numero, vel specie, ergo unum.

Item, aequivocata non inferunt se invi-

cem, cum sint conceptibiliter diversa, in-
quantum talia : sed sequitur, sunt unum

numero, ergo specie : et sic ultra proce-
dendo, ergo, etc.

Item, quod dicitur de aliquibus, tan-
quam de simpliciter, et secundum quid,

talibus, sequivoce se habet ad illa : nam

ille est secundus modus sequivocationis,

utpatet 1. Elenchorum : quare non differt

secunda pars conditionalis a prima.

Item, si sic diceretur, esset fallacia a se-
cundum quid, ad simpliciter, vel e contra,

in argumentis Aristotelis 5. Metaph. quem
Doctor in littera introducit. Non sequitur

enim, Est homo vivus, ergo mortuus, vel

pictus sicut nec e conlra.
ILem, videtur conLradicere sibiipsi 1.

Elenchorum, qusest. 16. et hic : nam ibi

vult quod terminus analogus per se posi-
lus, aeque importat sua significata, etquod

habet reduci ad primum modum sequivo-
caLionis ; hic vero videLur dicere opposi-
tum expresse.

ILem, quomodo syncategoremaLa essent

modi inLelligendi categorematicum ?
Item, videtur quod ibi sit repugnantia,

supponere scilicet determinaLe, indelcrmi-
nale Lamen.

Item, cum solius accidentis sit inesse, et

homo non sit accidens, quare ergo dicil ho-
minem iuesse, vel non inesse.

Item, comparativus gradus habet vim
confundendi terminum sequentem : plures

27.

or.^sTio wii
291

aulem osl romparativus, qti.iro malo flirii majori eliirjdaliono hujuH r

■^•i.

qnod niliil est in suhjccto illius pr<»fKisilio-
nis plurea homincn, otc. virtule oujus ly
umifi possit confurifJi.

Ad ista rfspon^ictur. Ad primuin.flictum

est prius quod Doctor magis scquitur so-

cundain parl<'m coiidilionalis, quain pri-
main, ol ila argumenta conlra priiuam pos-

Hciil admilti : sed suslinondo illamparlem,

alihi pluricft. Ihi oliani Io({uitur de Ana-

l<»i;i a?quiv<K-o, hlc vort> cje .\n:ilogo uiii* voco.

Ad aliud dirondum. quod s

mala sunt (lisp«>siii(i[i

ahinlollfclu \\< nU.alH ; t-l MinnUUT ^

dicendum do vuliuu.s ad ''
Possunl orgi) dici m<xli quiitm iuu-.i.;,'..:!-

am

t-.«tuaf

f,'(i>iii'0-
a II d a-
d com-

' ■ »e
,t.

polcst dici ad prinnnn, quod con.sefinenlia di. ct ar-livi, el paisivi. .«mo ra-Kiu
noM valet, nisi pnelacta distinctione, et aliler intclli^ninlur caloK«»remala cun. .j.
sumpto uno in uno .sensu : et sic non esl sis, ol alilor .sino ipsin. Undo in morlis In-
consequenlia proprie, scd qua-dain illalio telli;,'.'ndi danlur plurr^ trn Itiv ul prius
ul in siniili infra, (|u. 4. Antepra'dic;imen- in simili do inlentioiul . . li.i , «(
torum liabet. dictum. .'sod an sinl inlcnlioncs sorundie.

Ad aliud, dici poleslquod secus eslcom- vel non. duhium *»sl, cum convoni.inl l*»r-
parare a-quivocala inlcr se, secusad ter- minis .si^jnificalivis, nodum in lorlia a
tiuin, cui conveniunt. Priino modo proce- tiono, .se<l in prirna.el socunda : do diver-
dit argumcntum : iiam iioii .sequilur, Est sitate aulera oorum. cl propr! .-«, el
unitas numeralis, erg.) specitica. Concre- ulleriori invosligationo. quajralur apud
tive tainen sequitur aliud ad alterum, ra- auclore.s, cl maximo Parisienses, el O.xo-
tione concomilanliie nece.s.sariie : sicut forte niensos. Iliccuncta portraclare nimis pro-
ad suhstantiain .sequilur accidens, in or- lixum viderelur.

•uiiihini
<(t siimi-

' dupli-
r.

dlrie ad lertium. Possel etiain fieri vis de

;equivocatis ejusdem, vel allerius denomi-

nalioriis, et de a*quivocatis a casu, vel a
consilio. Plura alia considorabil lecloracu-
tus.

Ad aliud dico(sicul alias notavi) qu(Hi .se-
runflnni (/nid In^e, polesl accipi dupliciter.

l iio molo, ul a(*ci[)ilur in fallacia tali, 1.
Klciicliorum (juod cuiu addilo, scilicel dis-

.\d aliud dico. quod ly m^u«, vol aliquis,
et hujusmodi, additum tormino communl,

facit ipsum supponere delorr- ■ t' v iti

quod non confuse:ido» ad v- ' 'n
talem propositi(Uiomsufflcil vor

dicati de uno supposilorum. !> . r

ergo ad slindum pro supposito suu ol i.
sed quia non magis pr«) hoc uno, quam pro

illo, ideo indelerminale, ita qun»i ly i%/*-

Ir.ihente, accipitur. .\lio modo, pro minus /<?/-m/Ma/<* haU^t rcferri ad in .»

priiicipalilcr tali : vcrc tamenel formaliter suppositorum, el ly d-t^-rminate htl venti-
tali. Kx(Mnplum priiiii, ut homomorhius. cationem, cl accoptionom .suppctsilalero :

Kxcmpliiin .s(»cundi. ul accidons respcctu proquorum prolixiori der Inmlionc quaTO

suhslaiili.c. Aigiimcnluiu igilur [)i-oc(>dil aucloros, ul no<U, In mn'
primo iiio lo : Doclor aiilcm lo(|uitur hic p)siiionihus torminorura, el

secundo niodo. Per idem dic(»ndiim est ad hi, in doclrina liujus. el ?•

argumcnlum .se(|ucns : h;ec rcs[)onsio esl cap. do .*>u' ' " '
ncccss;iri;i ploniiU([ue in doclrina hujus, iifilur coulrit.» u». ti'-> i

ct miixiiiK» in his I,ogic:ilihus, ut [vilct iu- tis Docloris, ni hm»» r* -

fr.i. (iu;e>l. .'>. cap de Diffcrciili;i. Adaliud, p;ilol ex .•■,
.\<l ;iliud dico, ([Uod ItMiuitur 1. Klen- lormini inesfi'. dn nn..

choriim. de virlut(» scrmonis slricle, el fra. qurTNl. '}. .
([uaiiluiu c>t cx vi vocis signilicanlis, hic Ad ullimum

vcro lo([uilur famose. et quoad utenles : arclpilur romi . *tl ;

([iiare non cunradicil. Vidoalur ihi pru lum e^l pnu.s. Vcl i4 adhuc

de sup-

iiU-

*

l

Jl.

<*,

292 SUPER UNIVERSALIA POIIPHYRII

32.

33.

non dislribuit quGmcumque lerminum se-

quenlem, sed lanlum formam, in qua fit

comparatio, vel terminum comparatio- nis.

De si-.cuNno. Dubilatur, circa quoedam

dicta in solulionibus argumentorum, et

ipsis argumentis. Primo videtur quod illa

propositio in primo argumento, scilicet

nihil diminuit ab aliquo, nisi ponatur ,

non sit vera, ut patet hic, .Ethiops est alhus

secundum dentes, imo videtur quod non

diminuit illud, quod ponitur a parte ejus-

dem extremi, juxla sentenliam hujus, dis-

tinctione 36. primi, in solutione principali,

solvendo primam o])jcctionem. ubi dicit

solutioni tertii, ubi concedil hominem esse

determinationem unius, eliam ad secun-
dum quid.

Item, videtur illud tertium principale,ex

fundamento 5. Metaphysicae concludere

quod ratio unitatis consistit in sola nega-
tione, quod non concedunt sequaces hujus,

imo nec ipsemet, ut patet 4. Metaph.

quaest. 2.
Item, circa quartum principale, et solu-

tionem ejus, licet satis dictum sit, plnra

tamen dubitari possent. Primo, an requi-
rantursemperduoappellata ad hocsignum
uterque.

Et videtur quod non, quia non habet ma-

quod distractum respectu distrahentis non jorem vim distribuendi, quam omnis . sed

est distractum, sed respectu tertii, ad quod omnis non requirit plura appellata, seu

comparatur sub ratione distrahentis. Simi- supposita, ut multi volunt.

lem sententiam habetprimo Reportationum Uem, videtur quod non stant simul, non

distinctione 3. quaestione 5. articulo 2. sol- -plures, vel tantum unus, et ulerque.

vendo objectionem, dicens quod unum- Uem, qualiter stant simul distributio, et

quodque, quod secundum quid est aUquid divisim verificatio ?

simpliciter est illud secundum quid.Primo

etiam Elenchorum, qusestione 51. tangit
idem fere.

Item, quare poLius negatio, vel distribu-

tio a parte subjecti distribuit prsedicatum,

quam determinatio diminuens, vel distra-
hens ?

Item, contra illam proposilionem, in so-

lutione secundi principalis, determinahile

non contrahit determinationem ad secun-

dum quid : est instantia ad hominem, in

tertio, distinct. 11 qusest. 1. solvendo ter-

tium principale, ubi dicit, quod cum dici-

tur, Christus est homo crealus, ly crealus

distrahitur ibi per ly homo : el tamen est

determinabile ejus.

Item, quomodo plura possunt sumi per
modum unius, absque repugnanUa ?

Ad ista respondetur, sustinendo Docto-

rem, qui loquitur aliter in Elenchis, et in

sentenUis, ut videtur : sed omnia concor-
dari faciliterpossunt. Considerandum enim

est quod aliter loquendum est de partibus

unitis, et de ipsis seorsum acceptis, et ali-

ter de aliquo in se, et ad tertium compara-
tivum in ratione prsedicati, vel subjecti :
homo enim et wor/t«<m repugnant inter se,

ut patet ex raUonibus eorura : sed ipsis

unitis in ratione determinabilis, et deter-
minantis et comparanUsad terUum, utpote

ad hominem, dicendo, homo mortuus est

homo, est oppositum in adjecto ex 2. Peri-

Item,quare potius ad supposila,quamad hermenias, cap. 2. sed nihilominus homo

secundum quid. concedil determinabile mortuus est homomortuus simpliciter, vel

contrahere determinationem ? homo secundum quid simpliciter, ut vult

Item, videtur quod repugnant ista, ali- Doctor. Sunt ergo tria consideranda,scilicet

quid videlicet esse contractivum alicujus determinabile,etdeterminaliodiminuens,et

et non determinativum ejus, seu determi- tertium Modo cum dicitur, Mlhiops est

nationem. alhns secundum dentes, licet ibi albedo sit

Ilem, quare dicit, aliquando contrahitad simpliciter albedo, et non destruitur in se,

supposita ? diminuiUir tamen in ordine ad tertium. Et

Item, solutio secundi videtur repugnare quod nota est convenire subjecto suo, vel

34.

QllESTU) XXII
293

secundum sototuTn.velsocuruhimm.ijorfm Theorcmalibua Uujiw. Scd ad f-^ ■ ti

parloin ojus. diro, quo<l hli! ir: • ''" "tur «. »
Irit(;lli^'il orgo Doclor.quod delerminalio, m.-ih-riale, nori for: \el hi ••

diniinuons aliqnod delorniiriabilo, vol inse maUMu conlraclionem, ila hiio t;
vel sallom in ordine ad tcrlium, deliCl minalionem. riacenl lanlum \>ti <•■.•.
esso o.K parte ejusdom e.xtremi cum ipso, resfKjiLsiones.

vel sallom ibi inlolligi : et sic loquilur.ubi Ad aliud prjlesl dici, quod hoc dicil ppr>-
allogaliir in Sonlentiis. pler delormin ilionen ronvenienU>4 dir

Ad aliud, licol possot dici quod quia hoc xat uni d<lerminabili. ul si dicalur, homo
est hoc, ol illud esl ilticl, potest tamon dici ralwnnlis, vol huju.smwJi.
quod hoc idoo esl, quia vis nogalionis, vel Ad aliud paU.>l e.x lillera, ubi dicil Dor-
dislribulionis nogalivo cadit, ludum sup«.'r tor, quo<l hal)el ralionom delcmiit.
CKlromum, sod oliain supcr copulam, ct non qufHl proprie sil dotiTminalio.

por consofiuons supor pia-dicalum, cum Aliud esl eliam forle acripr-ro homiHem
ros vorbi so lonoat a parlo prx'dicati, aliaj in obliquo, ol aliud in reclo ad propoeiilum
voro dolorminaliones lanluin cailunl supor ut palel s[KH!ulanli.

o.xtroina, quia sunt absolulo modilicalionos Ad aliud, palol quo<l unila.s ncrrssario

vel dis[)Osilioiu's, ot non rospcclivo. im[K>rlat negationem, vel pro furmali. vel

Ad aliud, quod facil bonani difticullaloiu saltem pro connolato, licct non pra"ci.se

arl lioiuiiiom, ox 3. Sontonliarum, polest illam dical.Veraesl ergi^ proposilio a>-;Tirn-
dici uno modo, quod illa verba [X)nit in pla, per locum a concomilanlilm.s -

quadaiii rosponsioiii' Topica, ot iion assor- tiam, vel ex nccessario coasoquenli .

tive, idoo ponil ali.am rosponsionoin molio-
roni ad argiimonliim. Vol alilor quod hiymo
nonost ibi dolormiiiabilo,sod dolorininalio,

ul. p.alrl o.\ litlora so(iuonli, ubi addit Doc-

lor, ul (licatiir crealus humo. Por (luoiu or-

dinom (lal inlolligoro quod crert/«A' est do-

ruiu.
Ad aliud dico, quod esl magna alleri-atio

de hoc quod a.ssumilur, an Si*iliccl ommis
ro<Iuirat plura a[)pollala aclu. ul palcl pra-
cticantiauctores de nalura dislribulionum.

Sed brovilor polest proKibililer dici, quod

lormiiiabilo primo loco positiim, ul prius ro<iuiril plura siipp<isiia, saltein in

nolavi : ot ila illa vorba non ropugnanl liic

dictis, imo (•oiilirinanl, ul [)alol.
VA si dicatur, ({iiod homo cst subslanti-

viiin, vol subslanti.i, ot c/-m/</s adjoctivum
vol accidoiis, dic (ut |)rius notavi) qiiod

socus ost qiioad ulonlos, socus do rigore

sormonis ot ox nalura roi. Iloc ma.\inio ha-

bot colorom in i)io[)osilo. Nam nalura hu-

ni:in.'i ii;iliol niodiiiii accidontis in (Ihrislo,

ul islo, ot alii 'flicilo','"! iiorlrari.iiil iii eo-
doin lortio.

Ad aliiid, palol ox n.ilui':i dolorminabilis

([ui;i iioii |)oU'sl conforro allcri, quod do se bulionis. el i

iion li;ibol. (Juod orgo sibi convenil conforl.

(Juia orgo (lolorminativuin ens sf)ecillcal id

(luod sibi .iddiliir. ol qui;i simpliciler, el o|M)rU>l quiKi |

non diiuinulum, idoo non diminuil. pro quibus »-

Ad aliud, [)otost dici, (luo 1 coutrahrre si S<kt

prioscindil a UcU'rminarc, ul paU'l in lapiJcm, lo:^ ».>ws«.u

objoctivo, et .si non in acluali cxistenlia, ut

in simili supra, cap do Gcnerc.dicturo «4.

SimiliU'r dicalur de ly ulerque . Pocviel

otiam dici qiKKl oxpn^Hsius ' - - -;l
duo. quam«)//i/ii5 Iria, vol |>i.ii.., .^. .j . -1
imi)<>rlal doiuonslratioiiem duorum. aallcm

ad inlollcclum.
Ad aliud dico, quod bene atant <:rnut. ut

s;itis dcclaral I)o«'lor in lilU^ra. •

picndo HOHjUures. ul !mpra dt

IKjiii huic fttuirs I, », eUr.
Ad aliud. (mUoI ex nnlura I.

.1 ad i.
c»t

n

'204
SrPEU IINIVKH.SALIA rOUPIlVU!l

portat lapidem, ot lifcc vora, Neuter isto-
rum porlat lapidem.
Adverlendumeliam, quod a propositione

in qua ponitur uterqiie ad propositionom,
in qua ponitur isti, loco ulerque, subjectis
pro eisdem sumptis, valet argumentum, et
e contra : et li0(' si isti tenetur divisive, se-
cus si collective. Et Iioc est quod tetigit

Doclor, in solutione quarti principalis, di-
cens, illud quod ponilur loco comequentis,
si sit unum, et plura alia quirrantur ad

haec, in parvis, et magnis Logicalibus.

Ad ultimum patet in multi?, ut de parti-
bus in toto, sive sint essentiales, sive inte-
grales : et boc sive sit compositio realis,
sive rationis. Nec modus quid, nec e contra

sed quid, quid ; et modus modo repugnant,
utsupra dictum est soepe. Opposita enim
possunt per modum compossibilium,etnon

opposita aliquando per modum incompossi-
bilium, et sic de aliis. Similiter substantia
per modum accidentis, et absolutum per
modum respectivi. Addat diligens lector,

his prsemissis existentibus incitativis, sub-
tiliora, et altiora, ut expedire videbit, ju-
dicio boni viri.

hifferenlia vero communite'- proprie, et magis
proprie dicitur. Cap. 4.

QU^ESTIO XXIII

Utrum prima divisio Differentice sit
conveniens

Alhertus Iract. o. cap. 1. Okam l. part. Log. cap.

23' Cajet. cap. de Differeniia. Joannes Angl. et
Bras. super hanc qua>st. Conimbr. in cap. de
Difjerenl. qwfst. 1. Complut. disp. 7. de Di/Je-
renlia qucest. 1. Sotus q. 23. Ruvius cap. de Dif-
fercnt. qucesl. 2 Merinero cap. 4. de Di/ferent.

disput 1. (lucpst. \. RodrigufiS (/ua^s^. 1. de Diffe-
rentia art. 1. Didacus a Jesu disput. 8. qucest. 4.
Faber. disput. 4. dub. 2. Aversa qucest. 12 Log.
sect. 4.

Ji Girca capitulum de Differentia, quae-

fapropar-^^^^^ primo : A71 hcec divisio prima

te negati- diffe7-entio3,iid\icei in differentiam com-
muniter, proprie, et mngis proprie, sit

conveniens? Quod non videtur ; quia

va

non est divisio generis in species. Genus

enim aequeproprie diciturde speciebus.
Nec totius in partes integrales ; quia

totum non pra^dicatur de partibus tali-

bus, scd divisum hic pra^dicatur de di-
videntibus. Nec vocis in significationes;

quia tunc haec vox, differentia, primo

importat illa tria, et non sequeretur ad
dividentia, nec esset defmibile ; quia

sequivocinon est definitio. 6. Topic. cap.

2. Nec esfc aliqua divisio per accidens.

Patet, quia in omni membro divisionis

intelligitur per se divisum, quod nun-

quam accidit in divisione per acci-
dens.

Item, hgec divisio non est per opposi-
ta. Tum , quia est trimembris : ergo

aliquod membrorum alteri non opponi-
tur ; quia tantum unum uni opponitur.

Tum , quia ad unummembrum sequitur

aliud, sequitur enim differunt magis

proprie : ergo differuAt communiter. 1 .

accidente aliquo; sequitur etiam, diffe-

runt proprie, ergo communiter,et etiam
sequitur, differunt magis proprie ; ergo

proprie. Consimilis dubitatio est de divisione,

qu^ ponitur ad declarandum defmitio-
nem Generis, ibi ; Eoruni qum prcedi-
cantur, etc. quia quod prsedicatur de

pluribus, prgedicatur proprie, quod de
uno solo, communiter ; unum etiam

membrum videtur sequi ad aliud, et

universaliter de divisionibus,per pro-

pric, el communiter datis.
Ad oppositum est Porphyrius.

Dicendum, quod tales divisiones sunt

bonae, quia sunt vocis in significationes,
non vocis aequivocae, penes primum

modum aequivocationis ; quia sic Eequi-
voca primo important multa, sed penes

secundum modum ; quia vox sic aequi-

voca significat unum proprie, et ex im-
positione ; aliud vero transumptive,et ex

usu, sicut dicit Aristoteles 1. Elencho-

Conclusio

Or.KSTio xxiii
395

\d iiriju
leiita.

rurn, c;jp, 'i.Her.unfhts modus asl ex eo,
<iu()(l so/i/i si/mits sic (Jicfre.

A(l j»riiiiiiiii urgiirneriluiii, p;il»;t quod

non sequitur iu\ dividenlia, nf»quc (Jefi-

nitui- ut .Tjquivocuin, sed sumplu in uno
sensu univocu est, el potest di-finiri, el

esse pi-incipium consequentia!.
Ad secunduin dico.quod ineridjru sunt

oppositu.
Ad priinuin contru lioc dicendurn,

quod iiubet reduci ud divisionern bi-

ineinbrem, sic : I)i/ferenliaritm (/ufv-

dam magis jtropria : (/uaidani non

magis propria : et ullra, non maais

propria, (jucedam jirojn-ie, (juiedam
commitnitcr : Cii 9,10, universaliter om-

nis divisio non bimomhris reducitur ad

bimcinbrom. .Miu autein membra posita

sunt meinbra subdivisionis ; et ponun-

lur propter l)r"ovitutem, loco divi.si inco,
e.\ lioc, quod divisum est unum m(Mn-

brum principulis divisit^nis.

Ad secuiidum contru lioc dico, (juod

menibra debeiitintelligi sub pnucisione,

et sic nuliuin se<|uilur ud uliud. Sic

etiuin in divisione .sequenli. et (pnidarn

difl'erenti;i fueil alterutuin , (juaMlum
aliud ; qu;e ineinbra non sunt opposita,
nisi suinutur alteralum tunlum.

EXru.sirio

Cii-ca (Mpiluliuii dc DilTcnMitiu, quaeril

ciira priinam divisionoin I)ilTci-(Milijr, (|ii:i'

est in coiiiiimncin, [)i'()pri;iin et ni.>
propriain, ;ni scilicel sil convenienler a ..

gniil;i.
l)i: ruiMo. ,\dverlcndiini qiio I PorpliV-

riiis assi^'n;il duas, vel li'cs divisioncs Dif-

lcrcntinj, licel aliie p(W.sciil dici subdivisio-

ncs priniji' divisionis : qiiare dicil Doclor
prim;im divisioiKMU. Qiiid Diffvrenliti, cl

(|uoli(^s, p;ilcl in lillera IN»rpliyrii. VA hii' in ciw, quia i
lillcni Docloris, el so(juciilil)Us qu;i

bus, copio.sc. niviaio vero, qiur ol pau.

el sectio sul»;uidilur. quoties accipilur Im-, -."•»

in primo .irt^merilo brevibuH !»"-••- *"\\.
\:\\ • <i'!\ nniiixiu.s df-if.ii r-t • ., e,

iiibu.H, i>(.s . iiurapud
IkM-lium in libru \>. tm, el ubi ibi
allc^^-.ilcopiosc.

ordohujiiMqu' -> ad pnr< m

\uU^l ex pro<'H.Hu Porphyrii, el hiJi quie

lacUi siinl Hupra qua;-i(. \'£. Ad »•, :n
vero paU'l ip.siu.H ordo manifesU*. iiivisio
aulein cointiiuni.H esl.

I>K \ .il duabu.H ri

[»ro paru- .i. Priina ; ' .:-
licienli dcdu' iiuiiespi^cicrumujMiiuu ■

removcnd<j ab h.ic, dc qua qu i rilur, iti .1. -

gu.ilur sic : llla divisio !""i ■•-' '■"" ■ '•msb
sub nullit s[>e»,'i«'rum di ,er
el l;inio e Uv^i;^'nalarum cadil : .se»l htc esl

hujusinoili, ergo, clc. Supponil oniin I)oc-

lor, rum itoolio, divi.Hioncm omfu^m eane '
aul [)er se lalem, aul per a . ̂ : si

priino inodo, h(x: contiiigil Iripliciler, aul

scilicel Generis in .Specios, el gencnililer

suporioris in infcrior.i, licel Ik)cliu.H diri-

sionein Speciei in individua, videalurredu*
cere ad divisionem lolius in parles : sed

hoc [)(>losl .salvari oldeclarari diversiint>de;

aul lolius in [)arles, aul vocis in ." i-
lione.s. Si vero .secundo modo, boc c;.am

(-(»nlingit triplicilcr, quia aul esl subjecU
in iiccidcnlia, aul c contra : aul accidenUs

in accidenlia, quando [)lura insuii' "1 !-!n

lcrlio, quorum mcnibrurum <i 'i

c.xeinplaris quuTalur ni Ik^i-iio. i;
.scd biwibus pro nunc sil ii. >

K.UMu|>liim primi ul animalium aliud

rali(»nalp, aliud irralionnh» : vcl «ic, aliud

iiomo, &liu<l iisinus ; s u(dumua

idiud tocium, aliud |' is

aliui lalrabilis, aliu.s U*llua miniia : quar-

(i, u(hoiiiiiium qui<Iam albi, 1 nl*

gri : quin(i, alUiruin alia h< alia
mui uin alia «lt«, alia

ruUM. n ln*
duclive. rnm

/>i'i li

. ■ . ..^ t '

.3

.:a

296 «^IIPER UNIVEUSAUA POUPIIYRII

6. Divisionis
conditio-
ne$.

quid. Secundo quod iion loLius in parLes,co quia membra coincidunt, et ad invicem se-

quod praHlicatur de dividentibus, non sic quuntur. Prsedicari cnlm esl;5ra? aliod'Ci,

lotum integrale, vel essenliale, de quo lo- quare quod prsedicatur de pluribus, pro-

quilur : nam tolum Universale pertinet ad prie praedicatur^quod de uno solo commu-

primum membrum.Tertio, quod non vocis

in significationes, propter tres causas. Pii-

mo, quia non tieque importat illa tria, ut

diclum est. Secundo, quia est principium

consequenLia3, quoe non est in a>quivocis,

Terlio, quia definiljilis est, quod non con-
venil a^quivoco. 6. Topicorum, cap. 2.
Deinde ostendit, quod non est divisio per

iiiter, velimproprie, ut patet : et simili-
ter, inquit, ubicumque datur divisio per

proprie, et conmmniler.
Ad oppositum adducil Porpliyrium in

litlera, quem sequuniur Averroes, et Boe-
tiu?, et Albertus, et ca^tbri expositores.

Doinde respondet brevibus, ot clare ad

qua3situm, dicens, quod est bona divisio.

accidens,quoad aliquod trium membrorum et a.quivociin aequivocata, non tamen pe-
unica probatione, quia ipsa intelligitur per
se in omni membro divisionis, quod non

convenit diviso per accidens : nam nec ac-
cidens in subjecto, nec e contra; nec unum

accidens contingenter concurrens in eodem

tertio cum alio includiLur per se.

Secunda ratio principalis procedit per

viam remotionis conditionis bonas divisio-
nis ab ista. Solet enim communiter dici,

quod ad bonam divisionem tres conditio-
nes requiruntur. Prima quod membra di-
videntia non coincidant inter se. Secunda

quod membra dividentia disjunetive sump-
ta, convertuntur cum diviso. Tertia quod
membra dividentia debent esse positiva,

saltem in divisione Generis in Species.

Modo prima divisionis conditio non conve-
nit huic divisioni, quod ostendit Doctor

dupliciter. Primo quia trimembris, quare

unum membrum non opponiLur alicui, ali-

ler plura uni opponerentur, contra Pliilo-
sophum 10. Metaph. text. comm. 17. et 1.
Perihermenias, cap. 5. Secundo, quiaunum

membrum sequitur ad aliud, quod non

convenit in oppositis. Quod autem sequa-

tur deducit, et littera satis patet. Forme-
tur autem argumentum sic ; illa divisio

non est bona, cui non conveniunt conditio-
nes bonae divisionis : haec est hujusmodi,

quare, etc. Minor autem deducatur ut

prius. Formare sic argumenta, omitto ple-

rumque sagacilectori. Addit quod simili-
ter potest argui ad probandum divisionem

assignatam de prsedican vel prsedicabili,

cap. de Genere, esse inconvenientem : et

nes primum modum,sed penessecundum :

de quibus modis habetur primo Elencho-
rum. Est enim primus modus, cum sequi-

vocum est a casu ; secundus, cum a consi-
lio : tertius, cum terminus simplex unum,

compositus duo denotat. Exemplum primi

ut canis, vel equus ; secundi, ut risus, vel

sanum ; tertii, ut immortale. Et adducit

dictum Aristotelis,!. Elench. cap. 2 deillo

secundo modo a^quivocationis, qui non

propter analogiam, sed propter transump-
tionem distinguitur a primo, utipse habet

super 1. Elenchorum, qusest. 15. Vult er-

go dicere, quod hoc nomen differentia pro-
prie significat illam, quse facit aliud, vel
quse est per se vel quae est magis proprie

dicta. TransumpLive autem, etquadamme-
taphora significat illam, quoe facit solum
alLeraLum, vel quoe est per accidens, vel

quae est communis, seu propria.

Consequenter respondet ad primum

principale implicite negando quod non sit

divisio sequivoci in aequivocata. Et ad pri-
mam probationem non respondet, eo quod

ostendit quod non sit sequivoci quoad pri-

mum modum, quod concessum est. Ad se-
cundam autem respondet, et ad tertiam,

quod non sequitur, nec definitur, nisi in

uno sensu : et sic non est a^quivocum, sed

univocum. Cum enim dicitur, est differen-
tia magis proprie dicta, ergo differentia.
Non valet, nisi prsefacta distinctione, et

sumpta differentia illo sensu, ut patet. Si-
milem sententiam habes infra, quasst. 4.

Antepra3dicamentorum, Adverte ibi, cum

or.i:sTH) xxiii w

Dii'i$io
est

'iris

dicit Doclor, et essn princljiium consn/iuen-

ti:i', qiiod pr^lest intolligi vel de inf(;n'ijlo,
V(;l dc ill.jlo iiidifferenter, ul patel speou-
lanli : sed jnagishic intcllij^i delxjl de il-

lalo. Nam conscquens etsi non letnpore, la-
men natura prius esl antccedente, el ila

esl prlncipium consefiuentiju.

'J- Ad secunduni, negal assumptum. F.t ad
priniam probaliurjcm ostendit qualiter rc-
ducitur ad bimemhrem : sicut eliam Por-

phyrius in litlera facil. Kl e.vcusal .Vucto-
rem nolabiliter dicens, quod posuit illa

duo membra, .scilicet differcnliam commu-
nem ct pr<ti)riam, loco divisi, id est, hujus

(juod est^/'/7'';v'/i//Vz. Non mau^is propriam,
quia est secundum m(;mbrum principale

prim;e divisionis, et hoc fecit gratia bre-

vitatis, ct ita «joneralitcr omnis divisio,
vel est bimenjl)ris formalit^r. vcl reduc-
live.

Ad alia probalionem dicit, quodmcml^ra

cum priL'cisionesumpla, mjn infcrunlsc in-
vicem : nam non si^quilur, dilTerunt dilTe-

renlia proprie sumpta tantiim, erjro dif-
ferunt diffcrentia communilcr dicla .

Similitcr do aliis est intelligcndum.

Eodcin modo, inquil, est dicendum de

membris altcrius divisionis, cum scili-

cet dividitur diffcrcntia in facienlcm alle-

ralum, cl iii facientcm ;iliud: pro quibus
omnibus vidcatur Hoctius in (lomnjcnto

hic, ct c;elcri cxposi'ores. Similcm scntcn-
tiam habcl infra. c;ip. do Qu;ilit;ite, compa-

raiido spci-ies oualilalis inler so, ct (fuan-
lum ail op[)osilioncm, ct consccutionem

mcmbrorum, ct spccicrum, d alibi plc-
runuiuc.

10. I)i: TKjnio. Liccl prc licla .satis clara

sint, p;iuc;i tamcn t;ingam, pro majori de-

claralione. IM'imo circa primum princii»a-

le, vidclur iiuod ista divisio possil poni

Gencris in Specios, eo quod m:ijor osl uni-

t:isiij iiilc:itionibus. quam in robus, ut su-

pra (liclum ost s:upo, h;uc ori^) inlonlio

dif/eirnlift polcrit poni gcnus ad has lri»s

spociales. licot ox parlo fuiidamonlonun

n »11 r(>pcrialur I;inla unilas. (Juod ollam

uddiiur, Genus scilicol dicimqMde spfcie-

II.

bu$, habet irislanliam.qtila in omni gvtie-

restalordo, el a:ialo'_'' ■■' • ■ ' ipra, el

in primo, di.slincl. 3, , ... , . -' wn-
lcntia 1'hil'iHopbi 8. ol lo M .. el
quu^l ibi dicilur, /o/ii//i . i j.rjg
dican dc jHirltbus, contra pr.i .r in

ubliquo cl concrelive. frima etiam pr l<a-

tio ad osleriilcndum qiiofi iion sil v..< .s in
significatione^ ur in< •<. quia

linlum procorlii de primo modu ffiquivoea-
tionis. .\lia etiam pi quse OAlendit

quod non sil divisio pur accid«'n.<i, videlur
a.ssumere falsum, leneiidu sequivocaliooeni
divisi, ul patol.

Item, vidotur illa pro[>w. . > ̂ > .mpta tn

socunda ratione principali, '.tntum
unum uni oi>ponitur, esso i.ii^.i iii-|ii« ;i lo
dc conlrariis, ol relalivis opposilis : nam

album opponilur nigro, ol fl 'V > f.ir.
Item, non vidotur quod ; . x alicu-

jus divisionis soquantur ad invicem : dis-

parata enim, vol n^pugnanlia sunl.
Itcm, cumdicil iiisfjlulione primi argu-

mcnti *, quod difierentia sumpta in imo ' bmi- t.
sensu potest esse principium cons- r,
esl inslanlia infra, qurpsi. I, Anl« i

mcntoriim, solvendo lerlium pr •»,
ubi dicit quod (alis illalio non est ronafr>

(Iiicntia, sed illalio c . ex se : et 1.

Elcnchorum, qu;csl. t>. .^ -u

principale dicil idom. .\am <;u /mx*. tuqutt,
quod c ' < ntia sit bona, oportet quol

C()n.<rquriii iirlualiler tnr' ' • >r m «mIm»»
dente, et nnn $ub pnipri»i . . r -

lti'in, vi(iolur q!:« * i!!n > hujus

ilivisionis ad bini' ' ' -v ta
>«ilui -no .sixnindi pr: la.

eo quoduna coiul :i

ost, quod mombra sint ; >, ul «upn

dictuin osl. .\Ua adUat rur -. ut

rxptnliiv N r. .\d isia l fB»*

iwndclur. Ad primum. quod »i>li«

n^tiuirilur iiii

11

lionibus sil u
'

cap. dc iii J .

mci!l> •" " •

laitS pr\'L.' '• l*"j ll^'>l »»l'm »»»t tf-immwm UI.-^MM-

29S SUPEll UNIVEU8AIJA I'()RI>I1YKII

guit Socratem a Platone, sicut fxiliouale lio-
miiicm ab asiiio. Unde pryedicari in quale
convenit SBquivoce Differentiae, et duobus
ultimis rniversalibus. Est ergo haec vox

differenlia ;rquivoce signiiicativa harum
Irium intentionum, et ei nulla una primo
correspondet, in ratione signilicati. Contra,
tunc videtur quod Universale, vel prse-
dicabile, non erit univocum ad quinque
Universalia, contra ea qune determinala
sunt supra, in materia in univocatione
Universalis in communi. Circa hoc stude,

forte infra, qusest. 5, prolixius tangetur.
13. Ad aliud, tactum est supra, quaBstione

6w5 ̂'^quo- de univocatione Universalis et infra,qua3st.
^odotnce- ̂ Antepraedicamentorum patel, et alibi

saepe. Est enim insequalitas specierum

quoad differentias, sequalitas vero in con-
ceptu generico. Contra, sensitivum a quo
sumitur animalitas, in homine estnobilius

quam in asino, ergo animal nobilius in
hoc, et illo, et per consequens non seque
praedicatur. Responsionem qusere.

Ad aliud, quod loquitur Doctor de prae-
dicatione formali essentiali, et in recto,

Ad aliud, concedo quod infertur, ut pa-
tet ex solutione quaestionis.

Ad aliud, etiam concedo quod illud non

sufficienter procedit nisi prsefacla distinc-
lione.

Ad aliud, dico quod intelligitur de per
se,etprimo oppositis, ut alias prolixius

patebit.
14. Ad aliud dico quod non sequuntur ge-

nerali ter ad in vicem per locum in trinsecum ,
vel per viam essentialisinclusionis, sed per
necessariam concomitantiam in tertio, ut
qusestione praeeunte tactumest. Exemplum

sequitur, Lst supet-ftcies, ergo linea,\e\ su-
perficiatum, ergo liueatum,qu.od tamen non
arguit unum includi formaliter in altero,
sed concomitari necessario, et sic de aliis.

Ad aliud dico, quod loquitur extensive

de consequentia, et non proprie, ut loqui-
turDoctor, ubi allegatur in Anteprsedica-
mentis, el hoc intelligo, nisi fieret conse-
quentia respectu alterius inclusi, vel in-
cludentis virlualiter.

Ad ultimum, dico quod illa conditio in-
telligitur de divisione Generis in species,

vel generaliter quod intelligitur conditio

formaliter, non circumloculive. Circumlo-

quimur enim positivaplerumque perquas-

damnegationes, ut patel in divisione ani-
malis per rationale, et irrationale ; et in
divisione enlis, per in alio, et non in alio,

etc. Si quis etiam objiceret contra divisio-
nem, quia commune nonponitinnumerum

cum suis inferioribus, patet de quo com-
muni hocinlelligi debet.

DilJerl eniin Socratcs a Plalone alterilale, et
ipse a se sene, veljum puero, vel jam viro-
Cap. eod.

QU^STIO XXIV _

An }icec sit vera, Socrates senex differt

a seipso puero

Commeatator super cap. de differ. Joannes Angl.
et Brasavol. super hanc quccst. Rodrigues in re-
capiiulatione texlus hujus quoist. Vide citatos
quwsl. antecedenti.

Quajritur circa primum raembrum di- i.
visionis differentiae, an sit hasc vera, tapropar-

Socrates senex differt a seipso puero. ̂ a.^^^^ *'
Quod non videtur ; quia relatio requirit

duo extrema in actu ; quia si sit, suum

subjectum est ; et si hoc, ejus correlati-

vum est, quia relativa sunt simul na-
tura. Sed Socrates senex, et Socrates

puer, non sunt simul natura in actu ;
ergo differentia(qua3estrelatio qusedam)

non est inter illa, ut extrema, cujus op-
positum notat illa propositio.

Item, si Socrates senex differat a

seipso puero, ergo non est idem sibi

puero, ergo non est idem sibi .
Prima consequentia patet, quia idem, et

differens opponuntur, ergo ad unum se-

quitur negatio alterius. Probatio secun-
dae consequentia3,negatio in antecedente
negat identitatem universaliter ; ergo

OIKSTIO WIV

Hequilur negalio idenlitatis eju.stjeiii a se,

•J!«

sicut a sujjeriori, ad inf«:rius negando,
et hoc tanluni Hignilicatconsequpns.

Iteni se(juitur,SocrateH sr^nox {Jiflerl a
se puero : ergo Socrates senex, et So-

crates puer differunt, ergo Socrates se-

nex, et Socrates puor sunt multa : et ul-

tra,ergo Socrates etSccrates sunt niulta.

Consefjuons est falsum : ergo et primuni

Antecedens. Probaliu prima3con.sei|ucn-
tia} : sic enini .sequilur in omnibus re-

lalivis a3quiparantia3. Sequitur enim,So-

crates est similis IMaloni, ergo Socrates
el IMato sunt similes. Kl ratio esl Ikuc,

{|uia relativum SRquiparantiaB, {|ualiter

denominat utrumf|Uf^ extremum. Troba-
tio secundcii, IJi/Jcrcrcntia cst spocirs
multitudinis, per Arislolelem 5. et 10.

Metapli. context. 10. 1-2. et 17..^equitur:
ergo differunt : ergo sunt muila; sicut

sequitur, oUnnn csf, errjo coloratum.

Probatio terlia3 conso(iuentiic, quia ab

inferiuri ad suum superius tenet affir-

mandi),((uc'madmodum adeterminationo

non diminuente st'(|uitur ad determina-

bile; sic arguilur ibi, ergo con.se<pii'ntia
bona.

Ad oppositum esl Pori^liyrius.

Item, arguilur ratione sic. Circa ens

immediate opponuntur if/em, el(tiucr-

suniy per Aristotclcm 1'). Mclajili. Aul
crgo Socrates senox, ct Socratcs pucr

sunlidcm. vel divcrsum. NDn idciii (juia

tiiiic iijcc aflirmaliva, Socratcs sencx est

Socralcs pucr, essct vei'a : .sed hoc esl
fal.sum ; e.sl crgo divcisum. cl h c su-
milur iti/fcrcns, ut esl communc ail
omne tliversuiii.

onriuiio. Ad (|uaJslioiiem diccnilum, tpiodpro-
liosilio tlisliiigucnda est , sccundum

a'(iuivocationcm ; «|uia sunij»lt> ili/ferrc
iii commuiii, eat vera propositio: quiu

islo modo, (iuodcuiiii|uc accidens imjX)

dil (Miinimodiim idcnlilatcui. .Kccipien

do lamon (ii/fcrcntia prt)prie,vcl m.(̂

um-

proprle, e8lpro|;..,,i,w i.i.-u, ul pjtci ex
ralione istoruni dirfertnttaruni

Ad primuin argunienluin p«>ic.tt tuci, a^ptu.

qiiod omjrlel exlreina relutionis ewe in ■"*.'
aclu,quoad nitioncm referen«li. el non
quoad exi.stentiain : quia prius. el po«-
torius, licel non simul existant. laiiien
simul sunt sccuntlum ralionem. qua re-
ferunlur : nuiii (juando prius est sub
rationo priori.s, posliTius esl subralione
poslcrioris, licet tunr non exislanl

.Aliter potest dici , quoj S/H.ruus

puer, nonest perse exlromuni liujus re-
lalionis, sed Socrates puer diffcrcns;

quia per se extrema relationis iequipa-
ranticT, nominantur eotlem noininc illius

relationis, illud autem extremumest |>er
se simul cum Socrate sene differente;

quia pro oodem tcmpore ost hor diffe-
rcns ab illo, et illud ab islo.

Ad .secunduni dico, quod Ii.tc conse- '*•< ̂ *<
l/liM quentia non valel, Son est idem stbi

puero : ergo non est idem sibi; quia in

prima, n-gatur idenlitas respeclu ler-
niini accidcntalis : in sccunda vero. res-

pectu substanlialis, iiui importutur per

sibif quod est relativum reciprooum. el
in hoc nt fullacia Consc<|uentis. quia ad
divcrsilalem accidonlalom. non sequitur
divorsita.s substantialis.sed ec >.

Sotl si ly sibi. in consoquenlo ivlcral
.\nlecodenscnm delerminalione, scilicel

hoc tolum, Sncrates . lunc palel

consc(|U(>ntiam non v.dfrc ; quia in An-
te(!edonle. elCoii iilo. r i di-
vcrsoruin termitiorum ■ t ,

ncgalur identitus. I ti-
initur inprut : m .\t. ii

te iicg.ilur idontitas uni' . fal-

sum esl; tk^d tunlum rojipcctu iimu« tor>
mini. S<Hratiis.

Ad lcrlium dico. qutHl Dcgalur priina ̂ ̂ ^

. Misoqucnlia. propter ncgaUont i-
II in «' ul putot in al la
- ost \ '7 (i6 vmHt

300 SrPER INIVERSALIA PORPnVRII

homine, sicut Socrates non est idem

onuii tiomini ; licGC lamen est falsa, So-
crates et omnis homo difjerunt, sicut

haec, Socrates et omnis liomo non sunt
idem.

Ad probationem dicitur, quod tenet

in relativis aequiparantiag, ubi non in-
cluditur negatio, ut de simili patet, sic
non est de differentia.

Contra hoc. Negatio inclusa in differt
non tollit talem consequentiam, nisi

propter hoc, quod terminus praecedens

ipsum, et subsequens, diversam habent

suppositionem, unde tenet , observata

eadem suppositione, talis consequentia,

etiam cum differt. Sed in singularibus

non refert pra^ponere, vel postponere

negationem, per Aristoteiem 2. Peri-

hermenias, cap. 1 ergo in illis, cum dif-

fert, bene tenet talis consequentia.

Ideo potest concedi illud ultimum

Consequens, scilicet Socrates senex.et

puer, sunt multa, sed non sequitur,

ergo Socrates et Socrates sunt multa ;

quia illa determinatio in Antecedente

respectu talis praedicati, diminuit a So-
crate absolute. Ideo non sequitur, ut

superius ad inferius, sed ut secundum

quid, ad simpliciter. Similiter in iilo

conjuncto sumitur Socrates secundum

accidens, quia secundum rationem ali-

cujus, quod secundum rationem talis

prsedicati est sibi extraneum absolute

sumpto, et in dictis secundum accidens,

sive praedicatis, sive subjectis, non tenet

a conjunctis ad divisa, per Aristotelem

in 2. Perihermenias text. 2.

EXPOSITIO

Quaerit, circa exempium Porphyrii in

littera, declarando primum membrum di-
visionis praediclie, scilicet differentiam

communiler acceptam, qui dicit quod ne-
dum ab alio, sed etiam a seipso, inquan-
lum nunc motum, nunc quiescens, vel

nunc puer, nunc vir, vel senex, differt ali-
quid tali differentia, An scilicet haec pro-
positio, Socrates senex differt a se ipsopue-
ro, sit vera,

De Primo, non oportel laborare, quia hi
termini saLis noti sunt. Socrates enim (ut

aiuntjfuit Primus Philo5ophorum,a quo So-
cratici dicti sunt. Unde ob sui primilalem,
el famositatem, communiler auclores ejus
nomine utuntur. Quid senex, quid puer et
differenlia, sa lis cla rum es t. Pueritia enim et
senectus sunt de numero septem, vel octo

vel pauciorum Eetatum, ut Medici, et Phi-
losophi, atque Theologi varie loquuntur.
Quserantur auctores, ut lecLor voluerit.
Ordo qusestionis palet. Divisio communis
est.

De Secundo arguit tribus rationibus ad

parlem negalivam. Prima sumitur ex na-
lu.ra relationis, et relativorum. Relalio

enim est ens duplici dependentia depen-
dens ; quareimpossibile est eam esse sine
extremis, cum sit dependentia unius ad
aliud, ut infra, cap. de Relatione, habet

isle. Et eo modo quo est relatio, quaerit ex-
trema, si actu, actu ; si potenlia, vel apli-
tidine, similiter. Cum igitur di;ferentia
dicat relationem actualem, quaerit extrema

actu. Unde com.amniter dicitur quod om-
nis alietas, et differentia, quaerit existen-
tiam extremorum. Ideo licet dicatur Chi-

mseram esse non eamdem homini, non ta-
men distinguiyel differreab homine. Modo
idem Socrates non est actu simul senex et

puer, ut palet : quare non recte, nec vere
dicitur quod differt a seipso puero.

Secunda ratio procedit per locum ab op-
positis, et infert a primo ad ultimum, non

identitatem Socratis sibiipsi, quod impli-
cat loquendo de omni modo identitatis. Et

ostendit se procedere a destructione conse-
quentis ad destructionem antecedentis.

Tertiaratioprocedita primo ad ultimum,

per tres consequentias inferendo, eumdem
Socratem esse multa : quod implicat. In

probatione primae consequentiae, assumit
unam propositionem nolabilem,de relativis

aequiparantiee. Vide .22 distinct. I. et alibi

QL.EnTIO xviv

»1

tsepe idem. In probalione «' 't, ad-iu-
cil dicta Ari»»lolelis 5. el 1' physicae.

Videalur in 5. texlu non ha.. •ornmen-
lura el in 10. texl comm. 10. 12. 17. et ali-

bi. Terliara con.sfqii*»ri':nTr. nr^That per re-
gulas communes L . u supra

sappenolavi.

Ad opposilum arstiil primo a i ■• jri.ale ;
deinde ralione, per locum ab opp' -ii.s: cu-
jus fundamenlum sumil ex 10. Metaph.
lexl.com. 12. Deinden s, el

facililer ad qu.Tsilum, t ^f-
firmalivam : prxmissa lar: rie

differenlirp, de qua.<T ».

Nam tantum proposili * iila eal vera, ac-

cipiendo<///7'(f/r/i(/am pro *! '" 'ia com-
muniter aco^pta, ut exlend.L >•-• ad quod-

cumque accidens per accidens : et sic se-
neclus et pueritia sunt differenlia?. Secus

est si accipialur differenlia propria, vel

ma^s propria : nam sic proposiiio esl fil-
sa. Et ratio hujus esl, quia, nuUum acci-
dens per se rei variatur, manenle re, inio

tale est cooevum rei, el idem sibi : .^b cu-

jus opposilo non potesl intelligi illul cu-

jus est absque implii^ati^^n*». «>pp<>situm

esl de accidente per ^> im igi-
tur ab alia re, sed a seipso, in diversia

temporibus, lali differenlia aliquid potest

recle differe. Ista esl ratio, quam Doclor

tacuit. Sequerelur enim quod si aliquid

differret a se talibus di is, tunc si-

mul esset ipsum, el non ip-^um :qu'xi ma-

nenli non n non est idem. ne* rei
essenlia variaiur, mnnente re ip<«a.

t; riter .solvil notibililerar

la [i; ia. Ad '
citer. lr::uo ad m

es.sc actu, aul in r *

r;' - '•:li. Lv '

p..-.r ; ;..,..:■••'" "

frn. cap. 'I" !'•
(ju;irlum p. ..

n*l;iUv''rum «i >
csso simul natiir:)

se»! cssi^ pntprium n'I

ferunlur, boc esU. ess.

jectivum. Idoo

n .
li-

C'

ti

Cu

tr»rTin «
a

r»

e

fertns. quM e*
pera . t©|

de quii>ui

lUooeopUiseeTadi poAotilM

1, quod ' 'yjoderatur ia

'^••fKlo quod "t

-TttS

.«r pr*ri«
Ij

lUa

Ex
ar_
d

Pr.ai

br>- '

e«

dL .
dTim

■i^->t-

'^inoniiii.

nntaf DQD

niliter de :a-

^di5

lellectu el ̂ '^h ***
tamen ut mr

ipsout moto
tur realiler a seipeto. i.

.Vd se«- >,

quentiam. propter «i •nvqoms, «i iigufa»

Di
mulalur.

lacia .-' >u»^..
n

Si

1 ••• ■>'!K«i"'

V.' -» -.•# ,

•«« T*^

t« »•
r t«(M> i»i «u;

• cocHrj, «t piuci.

303 SIJ1>EU INIVEUSAMA POUIMIYUII

II.

12.

Ad tertium principale, secundinn unam

viam respondet., negando primara conse-
quentiam, recurrendo ad naturam hujus
verbi differl : nam includil negationem,

ratione cujus mobilitat immobililatum ca-

pax sequens, et immobililal mobilitatuni :

et assignat instantiam in aliis terminis.

Ad probationem vero illius consequentiae,

respondet bene, quod tenet in relativis

cequiparantia3 positivis, non negativis.
Objicit consequenter notanter conlra

hunc modum dicendi, ostendendo quod

quamvis liabeat locum in terminis commu-
nibus, non tamen in terminis discretis, vel

singularibus, aliter enim supponit termi-
nus coramunis, dum proeponitur; et aliter

dum posLponitur officiali, ut cum dicitur :

ab homine lu differs, et tu differs ab homi-
ne. Prima vera, secunda falsa. Similiter in

proposito, liaec, Socrates differt ab homine,
est falsa : sed haec, Socrates differtabomni

homiii ', est vera, quia ibi ly differt immo-
bilitat mobilitatum : lioec autem, Socrates

etomnis homo differunt, est falsa, quia ibi,

sicut et in prima, mobilitatur homo, et

tunc vel Socrates non esset horao, vel dif-

ferret a seipso, quorura utruraque est fal-

sura. Sed in terminis singularibus non ha-
betur haec diversitas suppositionis, quia si

sic discretus, discrete seraper habetur.

Insingularibu.^, inquii, non refert pro-

poyiere, et 2. Perihermenias, cap. 1. Sequi-

tur igitur gratia materiae, Socrat^s senex
differt a seipso puero, ergo Socrates senex,

el Socrates puer dif/'e7mnt .Concedilm- igitur
prima consequentia, et siraililer secunda,

quara appellat ultimam, licet non simplici-
ter, respective taraen, quia in ordine ad

priraara. Ponitur enira aliquando superla-

tivus pro coraparalivo, et e contra. Univer-
saliter enim verum est quod eo modo quo

aliqua differunt sic sunt muUa, si ratione,

ratione;sire,re;siaccidentaIiter,accidentali-

ter,etc.NegatergoDoctortertiamconscquen-
tiametassignatduasrationesnegationis.Pri-

ma,quiaest fallaciaasecundumquid ad sim-

pliciter. Secunda, quia arguitur aconjunc-
tis ad divisa, in dictis secundum accidens,

contra Aristotelem 2. Perihermenlas, cap.

2. Uaro enim valetargumenlura a conjunc-
tis ad divisa, sicut e contra.

De Tertio, circa dicta aliqua occurrunt

dubia. Prirao circa solutionem quaeslionis*
videturquod propositio illa non sit distin-

guenda, quia vel sumitur ibi differre Sihso-
luLe, et indifferenter ad illa tria membra,

aut determinate contracLe. Si primo modo,

cum sit analogura, debet surai pro famo-

siori significato, et sic propositio est sim-

pliciter neganda. Sisecundomodo, quod vi-

detur verius juxta illam propositionem su-

pra, cap. de Specie, quaest. 2. Quandoscili-
cet aliquid se habet ad aliqua simpliciler,

et secundura quid, si addatur sibi aliquid

deterrainans ad secundum quid, stat tan-
tum pro illo : sed hic additur senectus, vel

p2/(?n7mipsidifferentiae,quaedeterminant'ad
secundum quid differre : quare stabit dif-
ferentia hic ex vi sermonis, pro differentia

corarauniteraccepta, non igitur distinguen-
da est propositio.

Item, contra priraam solutionera ad pri-

mura principale, videtur quod siraultas re-
quisita ad relativa, nedum quoad actum

re"erendi, sed quoad exislentiara, debet in-
telligi : alias distinctio relationis in actua-
lem, et aptitudinalera, nulla esset. Quod

probatur, nam quoad esse objectivura, et
inlellectuale, siraul sunt risibile, et risus :

et ita quoad actum referendi. Quare si ta-
lis duntaxat actus requiritur ad extrema
relationis actualis, una erif actualis, sicut

alia, distinctio igitur nulla. Assuraptum

probatur, nam irapossibile est inlelligere

aplitudinem, vel aptum natum, inquantum

tale, nisi inlelligalur terminus, seu illud

ad quod esl apLitudo, licet non necessario
simul sint actu.

Posset etiam dubitari ibi, qualiter illud

quod non est acLu in re, vel cura alio, pos-
sit esse actu in intellecLu, vel simul in alio

sic acLu. Sed hoc infra, cap. de UelaLione,

quuesL. 3. habel prolixius videri.

Item, conlra secundam solutionem ejus-

dem argunienti, arguitur. Uniusperse re-
laLicnis est ununi per se extremum : nam

y.i.

num. 2.

(^M.KSTIO XXIV

*»3

i5.

ir>.

rcbilio li.il)C't «'iililalcin, unil.-ilcrn, cl per- conlraciviim ••jus. ci nwxim»^ utn p; ;m
seit.iloni, .'«!) fxlmnis : sod (lilTerpnli.T esl fimflam«'nla, el plur»»« Irrniini annum'-
una relalio, el per se, er^'o ipsius erunl lur. Cum enim diritur, .v •'-• i^,,^^

cxtrema realia. Nfodo ln)c totum, Sorralc» pole.sl ulrumque esse fuu'! '" "'

senex diferens, ve! Snrrnlex piier diffe- ulnimque terrirntis. yuan' < ̂

rena, non cst huju.smodi, patet enim quod guerodedi: i .1, ul dicil fkjrior <^,)u.t-

esl aj,'gre;;alum per accidens ; ergo, elc. ralur Hingularis do^triMa hujui '^'ir^r I.
Circa soliiliones secunrli, el tcrlii prin-

cipalium, pos.sent pliira tangi, el de natura
officialiiiin diversorum. et diversimo'le

mobililanlium, elsiippositionihus termino-
rum, sed omillo liic tanlam prolixilatem.

Vide.-intur alibi copio.se, Sed videretur .ili-
cui, qiiod illiid copulalum, Sncralex senrr

el SotTalfs /)ner, non facial singul.uem,

conti"! e;i qii:e luibet Doctor, in objeotione
conlni prim.im viam. solvendo terliiim

principale.

Elenchorum, qun tw pr

ad hoc dictum nocloris «upra rnp

cie, qu.esl. 2. sl esl venim, - de
immediate adjuncla via di-^rursivi pror#^*-
siis tantum, et mn ox virlule w

sed arpiilive addtirit illam propop* 1
ibi.

.\d aliud, quod tantrit boaim dlfflculla-

tem, habet videri pn»Iixe Infra, cap. de

relatione. el sup<^r quintum M •
et sup*T Sententi.n.<», el alibi : .sea f.

1:

llem, videliir quod srnerlu, el pnerilia breviter pote^t dicj. quod in hoc di::,.ru:ii
non .sinl delerminaliones diminucMites, cum quja }ktc, aplitudo. el illud, actun, vel ac-
sinlaccidentia n<'iliiralia hominis, cum qui-
bus vere salv;itiir nalura hiimana. rrima

erj(o r;itio ;issi;rn;»la, pro ne;^;itione terti.x»
con.scqiientivT lertii principalis, nulla esl,

Item, videlur (juod argiiendo a conjunc-
lis ad divis;i, in lerminis accidenlalibus,

v^ilclar^^umcntum. N;iin seqniliir, Sorratcx

esl h >tnn a/bus, ergo Sncrales rsl homo :

et sic i\\' ;iliis : imo iii siibslantialibus

non v;ilel, (jiiia noii >e(iiiilnr, llitm) est

lua'i^ relatlo. El fore non qiwril re' ■'" •
aptitudinis lerminum. Vel si sir. non

relalum. sed aplitudine, vel nullo m .

Pnrscindit enim terminus ejus ah arlu et

potentia, ut dicil Francisrus in I. Connalu,

dist. 30. qu.Tsl flnnli. I*bl pluni sin^iN-
ria ad proposilura notari possunt. I:
etiam non mutuo forte refrrlur. nec per m

esl relativum risibilis, sthI p.»iius ri«ivum
vel quidditas ciijus esl passio. Ilato ipitur

Rtimiim

dimmfi»

animal, rrgn hmnoeal. V\m'i\ ■Au\q\tc-a\\ivc quo<i iiitelleclus inlfllisril simul
pos.sent adduci, .sed isti ;id pnesens sufTi-

ci;iiit, quihus soliilis, ;ili;i tacilius solven-
liir.

.\d isla nvspoiidcliir. .\d i)rinium dii-tum
esl prius de nienle liu.jus, I. Klenchorum,

qiuest. I<). qiiod ill;i pmpositio, 0/;i)i^^/;irt-
Ingam, etc. non esl vera de virtiit»» .sermo-
nis, et sic d;indo primum meiiibrum, nihit

s(<(|iiilur; (iiiod a'ldilur qiioad secuniliim
membniiu. scilicel ((iiod conliahiliir, im)s-

et risiim, non lamen ut artunlia en

;ictu niutuo, el per sr ndala : !to^'U< «■1;
differente el differenle. Ile

aptitudinalis nunquam tU .ir
maliH ; .sed b«^nc formalem e\

Ikx* ponitur differn» a fu" '
tera tnmen inlein 'ifiir. el ..

InhaTcl, vel in»^ ■'« u»

pn»prio, qu.Tsl. I. I
dal hlc rurio-^us Uvtor ̂
rienen». Inrium osl de

TiTininut
rthttiiniit
nou ptt e-

jus con-
trdrtivui!.

sel dici conroriuiter dictis liiijiis, I, Klcn-

choruni, qiueit. *.). rl |m. ((iio l icrminus tiniiibusejus. et nir

a'(iuivocus iioii poteslconlnihi proprie. nt»c .\d aliud. dicoqumi U»

p«M' iiiedi;il(» adJuuclMm. «»t multo minusper quid per se, el f
iinnicdiate adjunclum, 'icut est in pn»po- el quid p -. ?^u •

silo. 'riMininiis «Miim. vd fuiid:im(Mitum n'- er>;o quod d
lalionis. iion iiilelli^'itur pi*i»prie laiiiiuaiii maliler, el piT ̂ <* uua. ducrauvs

m*4*

t* »/«'

304 SUPER UNIVEIISALIA PollPllYRII

et senex mnlerlalitor. Concedo ergo quod plus, quam Specics, ct non e converso,

uniusper se relalionis sil unum per se ex- per Arislotclcni in Pra^dicom. cap. de
Iremum formaliLer, plura lanien maLoria- Sul)stantia, ubi (hcii. Animal plus com-
liLer. Ad plura cLiam per se referri poLest pi(.ctilur, quam homo, ergo, etc.
idem, licol non primo. Vide ubi supra j^^^^^ ̂ j ̂j^^ ̂ ^,^^^^ ̂ ̂^^^ gp^^j^g

1

quoLLavi DocLorem, et Franciscum, eL 1.

dist. 4. PosseL eLiam dici, quod addiLio fun-

damenti, vel termini, respecLivo, non ar-

guit aggregativumperaccidens, uL supra,

in maleria de Universali in communi, Lac-

lum est : et ita negaretur quod affertur p:r

se unitas extremi in proposito, propter ad-
ditionem istorum ipsi differenti.

liabet differentiam, non a nulio, quiaex

niiiilo nihil fit : non a se, quia niliil fa-
cit se esse in actu. Si igitur liabeat,ergo

habet hoc a genere ; sed hoc est incon-
veniens propter duo. Primum ost, quia
tunc non abundaret in hoc a Genere ;

cum utrumque habeat illud. Secundo,

Ad aliud potest dici, quod si singulare quia haberet tunc Genus in se contra-

ria : qua enim ralione una Species ha-

19.
Sinqula- . , . , •

ris iermi- gemmatum a^quivaleret Lermmo communi,

IwdTa'- lioc verum erit tantum respectu diversorum
quivaiet sinffularium, id est, ubi geminmLur di-
communi ° ^

geminatus yersa singularia, et non ubi idem sibiipsi,
sicut accidiL in proposiLo.

Ad aliud dicLum esL supra, qusesL. 2. de

Specie, in simili. LiceL enim pueritia non

disLraliaL, vel diminuat a ratione Socratis

absoluLe, diminuit tamen in ordine ad ter-
tium, scilicet multitudinem, sicut notanter

dicit Doctor in littera, respectu ialis prsedi-
cali, etc. ita quod arguere a muUiludine

tali, scilicet accidentali, ad multitudinem
essentialem, csL arguere a secundum quid
ad simpIiciLer, uL patet.

Ad aliud, vide infra, super 1. Periher-

menias, quaest. 7. opLime, eL super 2. Peri-
hermenias, ubi allegaLur. In aliquibus

proedicatis accidentalibus sequiLur, in aliis

non, uL paLeL per regulas Pliilosophi ibi-
dem. Qusere exposiLores, eL maxime AnLo-
nium Andreoe post hunc, uL nosLi.

Differentia est, qua abundat Species a Ge-
nere. Cap. eod.

QU.^STIO XXV

An prima definitio Differentice, scili-
cet, qua Species abundat a Genere, sit
convenienter data

JoannesAngl. Brasavol. et Rodrigues super hanc
i. qwrst. Vidc citandos q. 27.

Ad arrju-
menta pro Quod uou videtur, quia quod abundat

^gativa.^^^' ab alio, est in plus illo. Genus est in

bet unam differentiam a Genere ; pari

ratione, alia Species habebit aliam diffe-
rentiam sibi oppositam ; ergoutramque

habet, ergo opposita simul.

Dicitur hic,sicut Porphyrius in littera

respondere videtur, quod Species habet

differentiam a Genere, et ita Genus ha-
bet iilam differentiam in potentia tan-
tum, Species autem actu. Nec sequitur
tunc primum inconveniens : quia illud

abundare debet intelligi, quoad actu
habere.

Ad secundum dicilur, quod non est

inconveniens opposita simul inesse ei-
dem in potentia.

Gontra primurn. A nullo potest ali-
quid verius haberi, quam ipsum illud
in se habeat : igitur a Genere non potest

Species habere verius differentiam il-
lam, quam Genus habeat illam ; sed
Species habet illam actu, Genus tanlum

in potentia : ergo Species illam a Gene-
re non habet.

Gontra secundum. Omnis potentia est

reducibilis ad actum : igitur si opposita

inpotentia insunt Generi, poterunt ines-
se actu, quod est impossibile.

Item contra utrumque simul. III ud

quod tantum inest alicui in poientia,non
praxlicatur vere de illo cum hoc verbo,

est; quia, esse, denotat actualem unio-

2. Species ha-

bet diffe-

rentiam a

genere.

orVESTIn X\v 3U3

ar

7o)tcluiio.

tfiitia flicilur hlr, itulft^Tni

pcr opposilum, acUis propri^
nat a'itjd, cl lunc p»'nli:i<» in p

lU'

k
flt/ nrgu-
ne)da.
/iMc 1/1

-' .,'slilu 'er.

\\i'A\\ cxtremorum; sod ha^c rst \. ; i. V»;! iiliter, o
Aniinnl csl nUionalr ; .r^''o pr:»Hhcu- hlr. ordo ail uclurn : %\'
tuin noii luiitum iiio.st .subjecto iu po- Metiiphy.s. < '. 2. et in 1 po* t<'Iili;i.

A(J oppo.sitinn cst Porf)iiyriua.

Dicendum, rpiod Specie.s jdjuiidal a

Geiwrt.' iii diffi r<'nli;i ; 'piin dcfinitio ex-

primit lolum pcr sc inleilectum dcliniti; ct jsto modo non int^lli^fitur |
quiu aliler non conveniietprimo dcfini- illa, (\m(\ Oinnin p
lo, sed definilio constut ex Gencre, el c$t ari actum.

DilTeivnliu ; ergo Diffcrenlia cst uliquid Ter hoc ad aliud, r
de per se intellectu J^peciei, et non de hicc est vera, Aninmi >,

iiileliectu Generi.s; (|uiu sisic, Genusper nam sua conlrail > cat i

sepru3dicuretur de differontiu, vel e con- non esl vcra univi

verso : (|uorum ulruimpic est fulsum, el inconveniens, aliquid pi

nugutio essetiii deMnitione; quiaponcndo co, quod esl in potenlia ad ip.HUin,

rationrm Gcneris, ct Diffrreidiie loco indelcrminate 8e habel ad ipHuni , el

nominiim, idiMu l»is diceretur : ergo iioc particulariter, non uni^
Specics ahundat Differenlia a Genere.

Ad primum dico, quod esse in pfus, EXPo.sirin

i'sl diipliciter, .scilicet sc^rundiim cnnli- Dcfinilio illa, et pr
nenliam actuulem, vel poleiitialem, sive telligi maximi^ ha!>ol do !>

secundum indiffercnliam, et islo sc- inlentionalitcr accep'a, >

cuiido modo, Genus cst in phis, ul oiniiia possunl intelligi in sc-

vult aiictoritus adducta, Specics vero alio lionibus. u'. tn.

modo : cl ideo sic abundat a Gencre. Ouanlum
 al 1'uimum

. , , ,• • , I- . t ri siml c\ dictis. ni ; Ad secundum dico, sicut dictuin cst;

(Miia sicul coinposilum iiuturale habet

form:.m iii polentiu u materiu, inquan- ralionc:.. membMrmt, -
luin iiiuteriu est in potciitiu per sc ad lioneni coruin .•»'•1' '-
formam, el ideo quando matcriaest, cst ̂ ^i^, priu?' f^t 1
ctiam forma composili iii jiotenliu : for- dum. !>!"

ninm uutcm liubet compositum in actu |i;, . :»o, arjrtiif rrimo d r.i-

nbap-nle, quod uctii iinlucit formam in
muleriam : sic Species in polenlia liabet

Diff('ivnti;im a Gcnetv, quodcst propr»r-
tionale m;iteri;i\

Ad prinuim conlra lioc, concedo.quod

Sp(}cies non habenl DiflVivnliam in uctu

u Genere, ipiia ncc Genus illain habet
ai lu.

Ad sccunilum potcst vlici, quod non

est inconvcnicns oppo.silu in aclu in«'ssc
eidcm (ienrrc, licct sil inconvcnicns dc

i.in I'!

1»;. . :»o, arjrtitf rrimo d

lionihiis arj p.TH«»m

pnne lil rx i srillrcl i|

miiiori V

h:ilMtur

UTli.M

in'

Sl

nt-m fi'n'ii i •

m' - •

eoili'm ininwro. 'rum . I .

lll

800 SliPKll UiNIVEllSALlA 1'OliPllYUIl

6.

langil Aucoi- in lillora, el l^OLUius iu Com-

menlo ogregio, qutu ubiquo vi(lel)is. Aile-

gat in prinio meinbro illud principiuui fa-

iuosum Philosopliorum, quotl liabolur l.

Physicorum, texl. comm. 34. el 1. Elen-

chorum, cap. 2. et alibi s:ope, quoJ 'amen
etsi materialiler, vel effective verum sit,

ordinaliler tamen falsum, et natura, et du-

rationo, ut recte Theologi sentiunt,. Pro se-

cundo mombro est propositio famosa, quse

est Augus'ini 1. de Trinitate, cap. 1. et

Philosophi 2. de Anima, texl. comm. 47.

Adducit immediate evasiones, imo bo-

nas solutiones ad illa duo, quae inferuntur,

sustinendo tertium membrum inductionis :

et in hoc solvit secundum principale.

Objicit consequenter contra has evasio-

nes tribus ralionibus ; duabus primis ra-

lionibus divisim, et seorsum, et tertia con-

junctim. Assumit in prima ratione propo-
sitionem nolabilem, quse potest elici 2.

plex.

quantum constitutiva Speciei est, et non
inquantum divisiva Oeneris. ^

Conseguenter solvit argumonta principa- ̂ ̂-

lia. Ad primum respondet, distinguendode tia muiti-
continentia.Est enim conlinentia multiplex,

ut alias notavi, quia alia formalia, seu ac-

tualis, ut totum Physicum, vel Metaphysi-
cum, continet suas partes ; alia potentialis,

seu permissiva, ut materia Physica, vel

Metaphysica, continel formas, vol propor-
tionalia formis ; alia virtiialis, ut causa ef-

ficiens continet effectum, et maxime aequi-
voca ; alia eminentialis, ut Dous continet

omnia alia entia ; alia unitiva, ut patet in

identice plura continentibus. Secundum

ergo diversos modos continendi, Genus est

in plus Specie, et e contra : et unum est

conLinens aUerum,eL e contra : eL sicexpo-

nit ArisLotelem, et Porphyrium diversi-
mode intelligendo abundare.

Ad secundum principale, recurrit ad so-

Elencliorum, scilicet, Nihil dat quod non lutionem prius datam supra, quam decla-

habel, vel quod dese non habet, etc. In se-
cunda assumit aliam famo>am, quse poLest

haberi 9. Metaph. text. comm. 8. ot 2. Me-

taph. coram. 1. et 8. Physic. el 1. Cceli, et

alibi saepo, maximo in doctrina hujus. In

tertia rationo tangit dictum Philosophi 1.

Perihermenias, cap. de Ve^^bo. Ad opposi-
tum allegat Porphyrium.

7. Deinde respondet ad quResitum, tenendo

parLem affirmativam, jquam paucis optime

declarat, oo quod definitio indicat essen-

tiam, oL intollectum ada^quatum essentia-
lem definiti : quod patet 1. Topic. cap. 4.

ubi definitur definitio, quod scilicet, est

Differen- oralio quid est esse significans. Constat au-

^^eistniit ̂ ^^ ̂ ^ genero, et Differentia : ut 6. Topi-
Speciei. cor. ot 7. Motaphys. et alibi plerumque pa-

tet. Sequitur ergo quod Differentia inclu-
ditur in intoUectu essendali Speciei : non
sic autem est de intellectu Genoris. Quod

probat dupliciLor, quoc omnia tacLa sunt

copiose supra, quajst. 3. et 6. de Genere, et

rat pulchre, Physico, comparando formam
naturalem compositi ad materiam, et ad

effieiens, a quibus diversimode in compo-
silo haboLur : ot sic duae evasiones daLae

supra ad argumenLum, bene procedunt.

Habet enim compositum formam a male-
ria, eo modo quo materia illam habet, quia

tantum in poLentia. Nam in quocumque est

aliud, liabens esL, et tale habitum, ut in
illo haboLur : liabeL autem actu formam ab

efficienLe effecLive : et posset addi quod ex

se, vel a forma ipsa formaliter. Et sic tri-
pliciter, vel quadrupliciter forma est in
composito poLentialiLer a materia ; effective

actualiter ab ofncienLe ; formaliter actuali-

ter ab ipsa forma ; virtualiter, vel occasio-
naliter, vel causalitor a fine. Ea tamonquae

dieit Doctor firma sunt, ot sufficientia. Est

igitur fallacia ConsequenLis in argumenLo,

penes secundum modum, quia arguit ab
insufficienLi, ut patet.

Ultimo respondoL ad illas tres roplicas.

infra, qusest. 7. Antepraedicamentorum, el Ad primam, concedit assumptum. Et quod

alibi, in doctrina hujus saepe, ut ibi notavi. intertur sic giossando quod non habet Dif-

Hoc eliam tangit 2. quoest. soquente, ubi ferenliam actu a Genere, bene tamen po-
vult quod ista]definitio est Differentise in- teiitia.

VI .i.vnu .\.\\ 307

A<1 hccunduni rosponiJc.' diipliciler. Pri-
mo concedcMKlo opposiUi inessc cifN^in j,'e-
noro, sicul rationalo, ol irralionalo, insunl

aclu liomini, ol asino, qua; sunl oailom go-
ncro, ol sic »!<• niii.s. Socus psl do lodcm
Sprcie, vol sall.om nwwero. Iloducore anlem

ad aclum polonlialilalcm ditToronliarinn in

Oonoro, osl consliluort! Spocios, sicul de

Mialoria, ol Jorniis opposiiis, osl dicendum,

Alia rosponsio.qiiod aviuivocnlur d<! polon-
lia : el est satis hona rosponsio. Uno n.odo

sumilur ul dicit ordinom ad aclum, ol sic

esl ditTeronlia onlis 9. .Melai)li. tfxt. cumm.

2. et indn. .Vlio modo pro indolerminalo, ol

sic suniitur in propo.silo. Matoria onim ol

proportionabilo ei esl poU^ntialo, cl de se
indoterniinatuMi : actus voro dotormina-

tum, et dolorminativum 7. Melapli. te.rl.

comm. 10. Primo modo proccdil argumen-
lum.

10. Per hoc re.^pondot ad torlium dislin-

guondo de pm.'dicalion(-' difforenliai de go-

nore, aut scilicot universali, aut parlicula-
ri : (jiiod polosl inlelligi du[)liciler. Lno

mo lo, rocurrendo ad illas Ims a roptiones
lormini oinmuiiis, et tunc universaliler

pnodicarl inlelligitur illud, quod in lerlia

accepliono sibi convenit, lioc esl, in suppo-

sitiono simplici, ol pro nalura sic indCor-
minatc suinp a. P.irliciilarilfr voro, quo I

in prima, vel .s(Y'unda accepliono, quia sci-
lico', pro supposilis vorilic;ilur. .\lio modo

salis Immio inlelligilur, tJnir^rsaliter, id

ost, in proposilione univor.sali : parlirula-

r/7o;'aulom, id est, in proposiliono parli-
culari, vel indelinita. (Inde luoc osl vora,

.iu imnl esl ratinunU\ vel AHnu xi nnimal

rst rntiunalc : s(mI h;rc est f;dsa, Omnenni-

mal cst ratioiinle. Slal orgo (lonoris poton-
ti;ililas, vel ind<'lermin;»lio, cum lali pr;u-
(lic;ilione. ll:oc lacla sunl supra, cap. do

Gonero, qiuosl. \\. solvondo sexlum princi-

p;ile, iibi de (Iu[)Iici indolernunaiono dic-
lum esl. Plura liortim d«rlaralivu nlibl

qu;or;n»'ur.

H]){■: 'rKHTio ([iKiiiivis [ii.iiiii t.i salis rla-

nisinl, ali(|u;i lameu hnigaMi, |)n) m;«ji'rl

declaratioMO oorum. Primo vidolur qu'"l

oa qiur dicun(ur In iiululiuric <|iLTi!k»n"i.
ol in lolo pnjce.Hsu o u*, non j
cari ad j»oruiii|ns i Cum igilur

Porphyrius loiric*- »|«Hriir' 'l. el pnr
C(m.soquoaH - ©x ir ui,
videlur quod isla d rion wl boiw.

Ilem, vidolur qu«W iMud f itn
l)<M-toris, in .«Mduliono •(. ei anni-
menlorum, «(uol m- ' i>,
vel indoUTminale, ciJiiuut;; :n,
Speci»'» voro aciu, sH fahum. a-

quudquo osl aciu jtf.;. .■••• dilToronlia, .saUom ;......,

bile esi Genus f'<^>^ trui .rn
sit actu : quia n.

non polosl e.«o idem : ^ .

noris rospedu dirToronti^ruin non osl f»
lenlialis, vcl [Krmijwiva, sed poliiis acliu-
lis, vel uniliva.

Ilom, .si inlolligiiur dofinilio de Difle-

ronlia .socun lo-inlenlionaliior .suropla,
qu(miodo orit in inlolloclu > cum

sinl dispanila,ol qu(miodu por ipsam abuu-
dabit a (ionero? el quurnodo lur iii

uno aclu, in alio in potonlia? el .mc Uo alii4,

qiiJK ibi dicuntur.

P0S.S0I otiam dubilari de his qua' iau^'ii,

quanlum ad pm^dicalionom (rt'n«*ri'» do
DilTerentia, ol e conlra. Videlure • ..mI
Difreronlia pcr so pr.odicolur d» -

quia quid(iuid proplor «('p.! i.mi ,

[)Olesl do :iliquo, |kt .so rir < i ■
.sod hilToronliu osl huji.

neris, ol ho' luiuivi !o \n f
orgo, clc. Palcl coi, rj.

Minorom aulom prol)o ox

disl. primi. qii.Tsl. 2. iu f^-
cil qu(Hl quidquid pr

(onvenit alicui do quolitM>(. q
sivo sibi superiori, tlve

domonstrnri prv>p(or quid. per iUuU rui

primo ronvoni(. d
s<» I DifTcr

se •
jK*! sr 01 ̂ i" ' 1'". i

sam. igilur r- • •■ ■' p> iif.iii"i«r q.. .

I» I.

12.

308 SUPHH 1'NIVEUSALIA PORPUYUII

13 Quod tangilur in soluUone secundi prin-

cipalis, de eontinenlia formarum in niate-
ria, posset dubitari, prolixe pertractando

inchoationes formarum, et rationes semi-
nales, et diversas potentias materise, quae

pertinent ad Physicum, et Melapliysicum.
Videatur iste 7. Metapli.el 2. Sententiarum,

dist. 12. et 18. et alibi,2. Physic.et alibi sae-
pe, et maxime Antonius Andreaj in qmest.

3. principiorum, et modrrni Scotistse, el

super primum Physicorum ; in quajstio-
nibus etiam 9. Metiphysicoe videalur iste

pro multiplici acceptionepotew^VBpraeclare.

Item, videtur quod hsec, A^iimal est ra-
tionale, sit vera universaliler, sic dicendo,
Animal est omne rationale.

Item, ex hoc quod Socrates est indeter-
minate se habens ad sedere, et ambulare,

non sequitur, Socrales sedet, igitur solutio

illa uliimi argumenli minus recte proce-
dit, alia inquirat ingeniosus lector.

14. Ad ista per ordinem. Ad primum, dico

quod licet (ut dictum est) principalius, vel

expressius inlelligantur dicta in hac qua3s-
tione, et definitione, de fundamrntis, pos-

sunt nihilominus in a?tu signato verifi-

cari in secundis intentionibus, sicut in si-
mili infra, qua^stione secunda sequenti, ad
finem, derlarat Doctor illam definitionem

quarlam Differentise : qua scilicel differunt

a se sinjula. Cum ergo dicitur, Differenlia

est qua abundat, et hlc supponunt intentio-
nes Differentiae, Speciei, et Generis, pro

fundamentis, sicut supra, de Genere, et

Specie, sa^pe dictum est. Quod igilur in

actu signato dicitur de intentionibus con-

cretive sumptis, in actu exercito verifica-
tur in funda nentis. Est igitur Differerdia,

ut est intentio, qua non ut forma infor-
mante, nec intrinsece constituente, sed

qua ul intentione applicabili ei, quod esL
principium formale inlrinsecum actualiler,

formaliter inclusum in Specie, ut suppo-

nit pro fundamento, abundal Species a Ge-

nere supponente eodem modo. Est ergo de-
finitio Logica, quia de intentione, et inten-
lionibus, ut tamen pro fundamentis suppo-
nentibus, ut patet.

Ad secundum, quod langit puldiram l-"l.
difficultatom, potest dici uno modo, quod yeaiismvi

identitas realis aliquorum est duplex. Una ''/''^■^- ratione unius, vel utriusque extremorum,

se identificantium. Alia, ratione convenien-

tifB, vel identitatis in terlio. De prima pro-
cedit argumentum, sed non de secunda,

qualis est in proposito. Fundamentum hu-
jus solutionis potest colligi ab isto 8. disl.
Primi. Aliter polest dici, quod actualitas,

et potentialitas, de quibus loquitur Doctor

in littera, debent intelligi quoad inclusio-
nem formalem, et formalem identitatem :

non quoad inclusionem realem, seu idenli-

tatem talem. Qui vero non ponerent dis-

tinctionem aliquam praeter opus intellec-
tus, inter Genus et differentiam, difficulter

possent evadere argumentum.

Brevitcr ergo dico, quod Genus conlinet l^*-
actualiter potentialiter, id est, indetermi-
natedifferentias, quas Species determinate
conlinet. An autem possit sustineri, Genus

continere formaliter Differentias, dubium 1

est. Et potest dici quod non, ut indetermi- "
natum est, sed bene ut contractum, et esse

totius communic:ms. Plura ardua Metaphy- "
sicalia possent hic adduci, sed liaec suffi-

ciunt junioribus.

Ad aliud, patet ex prima solutione, qua-
liter omnia illa in actu signalo dicuntur de

Differentia, ut estsecunda intentio.

Ad aliud, quantum ad prsedicationem

Generis de Differentia, videatur iste 3. Me-
taphysicoe. Sed quanlum ad prsedicationem
Differentise de Genere, dico quod duplex

est demonstratio, sicut duplex medium,

universale scilicet, et particulaie. Dictum

Doctoris 2. distinct. Primi, ubi quottatur,

intelligi debet (ut est adductuui ad propo-
situm) de demonstratione parliculari, et

tuno superius supponit, et verificatur pro

inferiori. Ut si argueretursic : Omnis homo

est rationalis, aliquod animal est homo, er-

go, etc. Si vero acciperetur animal ut com-
mune est, vel ut indifferens, praedicatio

Differentioe de ipso erit per accidens, sicut

et propriae passionis hominis. Vide hunc,

quasst. 1. Prologi Sententiarum, solvendo

OlVKSTIii XXVI
»10

/'roftnxi-
tiunit uni-
veiialiltu

et inirtirii-
lnrilui un
dr. attrn
dittir.

iUili).

objoctionoTii qiiaiiiil.im ex Hoiirico «lo (ian-
davo.

Possol aliU.T dici, quotl diclum I)04"t .riM
doljct iiil(;lligi dc oo qiio<J por se priino

iiHJst por modum p.issionis, iioii deojit. Vci

aliler quod Doctorin oiijjiiiali suo corre-

xit illa vorjja .s//i<;.<f«/>/'non, elc. ul palol
iritufeiiti opus ojus quod casLigJiviiuus.

Ad aiiud dico, qiiod univ('rs.ililas et par-
ticulariLis propositioiiis debet atteiidi ma-
xime ex parto subjecti, et non pnedicati,

qui.'i syncatogorrmala a parle subjecti dis-
poiiunl iii ordiiu! ad pnedicatum, non au-

tiMu o ('ontra, ut iiifr.i, cap. de Subslaiilia,
qu;»;st. 1. habet Doclor. Alilor otiam ; olesl

dici.quod hiec ost falsa,.! nimal esl omne ra-

Ail primuin, r ' nifTer
ti.r- non et»l iJiflci 1.1111 j, i

l>iHV-rentia liabet ratiooein imici

sed polesl lial>ere Uifrerentiani.r» . u

cujiis ipsa esl Specien : »icul \u>c. quA

e-»l priPfticttri in ffunle, p* '
lituilur iMfrerentia in sua ."ri-etic, jiicut

Uomo jier ration r'
Contra, lunc biii-.iuulu lopcciu aii-

cujus nun esl Dirrerenlia; quoiJ esl fal-
siiiii, quia neces.Hario cst Iiirferentia, d

pei* se ; crgo respectus ad qui^Mlcunique

n<m poleril illud loilere. O : ' : : 1
iJilfcrentia ut r/Miti in sc, uou cal ini-

feroiilia ut modus, tauien neC4't»ariu

l

lioifilc, .si pouatur ratioiialil:is coiiveuire esl Diflereiitiji, ut viiiV/; sic s|)ecio8 c»l
inlcUigentiis. Sed lia^c esl iiistanlia spocia- iinxius ejus.
lis; prima .solutio sapit.

Ad aliud, iion currit simililudo, quia in-
detorminalio, vel indif.erontia Socratis ad

illa accideiilia, esl coiiliugens, ol subjec-

tiva. (jeiioris aulom rospoclu diiferontia-

rum esl noccssaria. ot iii>eparabilis, ul pa-
tet speculanli.

D-finiant aiileni et h(y. molo. Cip. er\.

QU.ESTK) .WVI

An Uijfrrcnlia possil lic/inin

Jo.iiiues Aiigl. Mras. ct RtHlrijfiei supnr />anc
tjwrst. ViJe citandiiM qwvttionc tcijurnti.

Ad uliud concedo quod Differenlia ett

Species.

EXP.iSrri»)

I)b Piu.Mo. Teriiiini clari nunl. SeJ viJ.'

lur quod ordo huju- q lis ad pri''-»»-
dentoin »st pneposicrus, quia prius •
videndum an possit detiniri, quam di.ipu-
tandum de ipsius dednitionibus. Setl de

oi-dine parum reforl. Sulvari lamea potesl
lioc niodo, quia delinilio, de qua in quas-

tione pr ' i'e, maxime
de Diffoiviiuj luiid

qua non eit pri:: ■
si de secundi-i i... ..<

cari, ut doclara' !'■>

. • 1.4 ' '4 1.

(Juuil iKiii vidflur; quia Diflcreiitia) dum illam r;

iion esl Difforenlia, sic onim esset pro- priiii'ip;iIitor !r

codoro in inliniluiii : uiiinc autoiu «|u<>il

dotiiiilur, lialiel Iiifforonliaiii. Kciii.soia

Spocies dolinitiir : I)ilTi'roiiti;i imn osl

.Spucies.

Ad (ij)[)osiluin osl l'ur|>liyriua.
.\tl (ju.ostidnoiii diconduin, (|Uod Dif-

foroiilia polosl (kliniri. quia luibel «ic-

nus, scilicel I nivor.Hule, quod por »li-

quam por so Difforentiaiii desconilit in

ipsaiii, ul |)alobi' in ̂ i>!iiHiMi<-' .lurpsticv

nis aoqU(.'iilis.

.'ti (Tii.im

cipalis con^
ul lialK't ■
bilts : quaro

dicari /e ; «

qua^i toi.i. du qua <

tur 1».

ad illata pi

!»(*iltcol 1' f
s.ilvalur

Di Sk
bus ad ;
m.' Huil.

(Ml

«tl

m SUPEll HNIVEUSALIA rOiiniVKII

5.

domonlis Philosoplii, quanluin ad mnjores,
Ubi adverlendum, quod benc formando
primam ralionem, illud quod ponilur pro
majore debet poni minor, et e contra.

Ad oppositum adducit Porpliyrium. Bre-

vibus verbis respondet ad quoesitum, te-

nendo partem affirmativam. Illud enim po-
lest recte definiri, quod habet Genus et
differentiam, el si est respectivum, habet

fundamentum, et terminum : sed Differen-
lia est Imjusmodi, ut hic loquimur de ea,

quare, elc. Minor patet ex dictis stepe su-
pra, et maxime qusestione de numero
Universalium, et de definitionibus Generis

et Specici. Universale enim, vel prcedicari

de phmbiis, (quse est ratio ejus) contralii-
tur per quid, et qnale : et ulterius ipsum

quale per quale essentiale, et accidentale :
et iterum quale essentiale specificatur per

diffe.entibus specie, elmimero. Differentia

ergo cum sitspecies Universalis, liabet Ge-
nus, habet etiam differenlias, ut quale es-
senliale, ibi stando, si definiatur ipsa in
communi. Si vero ipsa ut intermedia est,
additur differentibus specie ; si iterum

ipsa uiM\[\m2,,2,di<\iiViV differentibiis numero
ipsi quali essentiali. Doclor vero remillit
se ad quaeslionem sequentem, quia ibi hsec
omnia clarius pertractantur.

Deinde respondet ad argumenla. Ad pri-
mum, distinguendo de Differenlia, vel ut
Differentia cst, vel ut species. Primo modo

procGdit argumentum, secundo modo non.
Et licet frater Joannes Foxal dicat hic quod
li3cc tota solutio non possit verificari de
Differcntia, nec ut est prima3 intenlionis,
nec ut secundae, sed prima pars de prima,

et secunda de secunda, quia solum Diffe-
rentia ut est primse intentionis, habet ra-
tionem differenlise respectu alicujus : et
solum Differentia ut est secundse intentio-
nis, habet rationem, vel modum Speciei ;
tamen probabiliter dico, quod toLa solutio

potest verificari de Differentia,ut est se-
cundo-inientionale, ct forte eliam toLa de

Differentia, ut est primo - intenlionale, li-
cet minus proprie.

Inlelligo crgo verba Docloris sic, quod

Differentia ut unum Universalium, non pi/}eren-
,.„. tift IJUOIIIO- habet diiterentiam constitutivam ejus,ut- do kabet

pote hoc quod est in qualc essenliale, in- ̂ /„„1^'^"" quantum Differentia sumitur sub modo
differentiae, id est, suiipsius ut modi, ita
scilicet quod sicut ista est vera, In quale
essenliale est Differentia ut modvs, ita essel
vera ista, Differentia ut teriiiim Universale,

est Differentia : sed tantummodo habet il-
lam differentiam, quse est divisiva supe-
rioris, et ipsius constitutiva, inquantum
habet modum speciei : ita quod nihil aliud

vult dicere Doctor ibi, nisi quod differen-
tia potest accipi vel ut quid, vel ut rnodus.

Primo modo ipsius est Differentia, ut ta-
men induit modum speciei, secundo modo
non. Nam Ditferentia ut hic sumitur, non

induit modum differenlije, sed bene Spe-
ciei, vel Generis. Non ergo inlendit DocLor
asserere quod Differentia respectu alicujus
possit habere modum differenLise,sed potius
negat, et sic tota soIuLio poLest inlelligi de

secundis intentionibus, aliter non bene es-

sel ad propositum argumenti, quia argu-
mentum nedum de prirais, sed etiam de
secundis intelligi potest.

Posset etiam intelligi solutio de Diffe- 7.

rentia, utest primo-inLenlionale, eo quod
habet modum Speciei. Proedicatur enim
de pluribus differentibus numero, in eo

quod quid : uL paLeL de raLionali. Vel de
differenLibus specie, si esL intermedia.

Quare cura omnis species liabeaL definiLio-
ncm, differenLia3 erit definitio. IIoc maxime
posset teneri, si veraesset illa opinio, quae

ponit differenLiam superibrem prsedica-
ri per se de inferiori. Sed secundum v^ri-
tatem hoc non est verum, Nam licel ratio-

nale respectu hominis, vel animalis, ha-
beat rationem, vel modum Differentise,
non taraen habet veram rationem speciei,

nisi similitudinarie : eo modo quo aliqui di-
cunt ens esse speciem.Etuna ratio hujusest,

quia pars Speciei non est species, ut habet

iste, in 2. distincL. I. qusest. G. et hoc lo-
quendo de parte, quse sic est pars, quod

non totum. Alia ratio est, quia nihil pro-

prie esL Species, quod non est per se in Ge-

0' iSTH) xxvr

III

■ iii j 1 noro : Difiureiili.i est IjujusriKxli, quart*, biUilur, quf?» <-
etc. El propler hcx; aliqui (listiiiguunl de cutn ; n.in r

spo.io prx'(Jic;jla, el tlo spfcie subjtcla. Si e^

i'.\-^ii Dinoroiitia orit species, erit lanlum co .r Hub ipsa : faUa er-o
piaidicala ot iion proprio subjrcta : scd pi io.
quarjlinu vulet illa disliiictio laclum esl Iloin, lunc w

aliqualiler supia, ot aiias lialx't videri. pi
Veriiis igilur soliilio vcrificatur do Diffe- lialc \

loiilia secuiido-iulcrilioiialilt r, quam de eam, et sii p.'irs eji;
ipsa primo-inloiilioiialilcr accppla. 7»/«/tfoslDi;

Ohjicit iiolabiliter conlra solulionom, cl seipsam, quod >
a<suinil uiiain propositioiiein f.imo-iam in llem, quare Dji,
doclriiia ipsius, (juod videlicot comparalio dum Dif

aliijujus ad quodcumque, non variat ra- (Joims «Jrinr;-., iiuxiu.
liouom propriaiu ejus, vol .sallom noii dos- a Ditforcnlia. ut e^l

IruiL ipsain. (Jinno oiiim por .^e lale, ad
quodcunique coiuparatur .si mjjor esl Lile.

Lt polost confirinari o.k 1. 1'liysic. texl.
coniiiiont. 20. el indo, Qmd vere esl, olc.

(Juanalur iste, in (Juodliholo, qua«sl. 3.
arliiulo 2. et in primo, dislincl. 2. pjrlc 2.

qiuost. I. solvcndo priiicipale, et alibi sx-

dilYorendi, vel ul »■

lionis, sicut qu.T'-'
Iterii. (Mirii di . . .

ir quo<J ; ,

I. cuni

' priori 1«

non intluil xnth

ur

. .!■•

.•o-

rio:i (l'''in;..tiir n
liler ..

proprio .s tonlionalib^r fabricelur ab irr

a proprietale fundameni..
in-

.ur

po. .Malo orgo dicitur quod DitYorcnlia quod illa eoUem modo non poisii detiniri.
comp.iraUi ad suain difloronliam iion liabct Item, videlur quod illa prop»Ksiiio Omne
r.itionom Dilforonlia', cum ipsa silpcrso quo'i esl per $e taie, elc. ail iiam 4.
ip.sa, vol DitYoronlia.

Ad lioc respondol, dicon.s, quod DitYorcn-
tia ul tjuid, non varialur cx coniparutione

ojus ad qiiodcunique, et maxime ad suam

diffiri-nliain : .sod lioc iion obsUiiUo, iion

liabcl inodiini difYoronlite, hoc cst, non in-

el 7. Mot q)hysica; Philosophus viUclur vello
quod accidens in ordinoad su , im sil

non cns, et Uimen in se csl vorv • ui*

liter de U'rra, ct ipsius quanlit.ile iu «.•, el
in ordino ad coluiii. o' alits.

ilom, cum dtcil quuuj'

tC'

diiil.so uLmoduin compaiMlum ad suamdif cess^mo UifTeronlia, vtdcliti u. viv

cuiu cuntiiigoulvr cau.svtur ab iiiUii.^ia

et in O.S.-W' coii ■ ; •> tur.

Ad 1.M 1 1\ , air. Ad primum confur*

milcr dic'.; : surin. rni.-f^st. iJ ,Ir nmnrirt

foroiitiain, .sod iiiduit spocioin ul modum-

Est orgo Ditforoiilia con:par.ila ad quod-

cuinquo, .sed non liabcl inodum DilYi ron-
liic in ordino ad ati({uid, et hoc sibi, licel

aliis sil inodus. Kstonim ita quid, quod uon 1 1.

?/ior/w.v sibiip.si, aliis vero //ior/((.t esl, ot non diiplitMtrr. V.*! • ,
7///f/, ̂ ornpor larui II 7'/«/. nomii. vol i

Ad .socuiidiiin principalo r< !, ul nis. Primu miKlo iioii

sflDpo siipiM, (iiiod DitYorontia osl spocies. livum c«>ii(itiori

ot hoc ul woduSf non iiL qni'/. C.ullibot oniin nub ii

l nivorsali applicalur sptvio-; ut mo./M.-», non lioutbus, qiiia
sic do alii<.

Dk Tkutii). (,}ula in quriMlione ti

iiaboiit isUi vidrri copiosc, pauca laiu nn

pro niinc. 1'rimo circu isUim pr:»

noiii, //1 quulo cssoHtiaio cst Uiffcix.u w, uu-

(u<

aunl intxli m
0 V .ttt.

«u;

loi t^ aii.. k '.'j; aw tiu iU.t .i.^k a.t. ci^uaU'

UL

II.

:^1}
SITKU rNIVKUSAMA PvMUMlVlvn

1*

t4w

bol inlelligibilis. Sod bi>eviler ct probabi-
liter dico, quod in illo priori (h quale non
e^l Difforonlia formalilor, ̂ ed tanUim fun-
damenlaliler : nisi forle nifferentia ut mo-

dus praxvilorel differtniliam ut qui^d, quod
non videlur probabilo,maxime si sint idem
inre.

Ad aliud dico, quod ralio illius esl tiicla

supra, et habelur 1. Roporlationum, dis-
lincl, 05. quivst. 2. eo quod omnia Univer-
salia,reducuntur ad duo prima,scilicel Ge-
nus et Speciem, quod non solum verum

esl in fundamenlis, sed in ipsis inlentioni-
bus. Et hoc ideo quod omne Universale ha-
bei ar.qua supposita, aut solum numero,

aut specie differvnli;>, quare induit modum
Goneri^. vel Speciei, non iLi est principium
diferendi fonnaliler. vel exprincipiis sub-
jecti egredilur. vel adesl et abest per Irans-
mutalionem Physicam : ergo non induit

modum Differentia?, nec proprii, nec Acci-

denlis. Licel igitur aliis, el primo-intentio-
nalibus. et secmido-inienlionalibus, sint
modi illa tria rniversalia uUima. non ta-

men sibiipsis. Secus esl de duobus primis.
Dubium tamen e^t de Accidente, an sibi et

aliis possit applicari, ul modus de quo in-
fra, cap. de Accidente.

Et quod addilur in argumenlo ex qiia^s-
tione sequen^e, de illa transumptione, ve-
rum est quoad nomen, non aulem quoad
omnem proprietatem.

Ad aliud tactum est sa?pe supra, qualiter
cs: alio modo unilas, et convenientia, el

r io in in: ' :bus,et alio modo in rebus.

r "' ' "~ iraiiscendens >"':''-> -in-
 :^r, e: sn"'''Vr sene:....- .uium,

e- rro^riv.ni. et : . um : sed non ila
. .^ ergo quod proprielas ex

- rte rei sil incilalivum intellectus ad fe-
bricandum lalia, non tamen uniformitas
hinc inde nisi rara. Similiter potesl dici de
modis sigiiificandi, suo modo, et vocibus

is, et proprietatibus oorre.^pon-
-unt ergo ista modum Speciei

. iiC'n ita fundamen:a.

! dico. quod dic4um Philosophi
inlc„.-3..ar impi>3prie, el iransumpave ul

iste exponil 1. el 4. S^mlenliarum. El quo.l
langiUir de quanlilale torne, simililer non

simprioiler, soJ improprie, et ro^poctive

debel intelligi : licet ibi po;iset esse inslan-
tia. quia non arguiUir de eo quod e>l per
se lale. Est ergo acoidens vore ens el in se,

el inordine ad sub^lanliam, licol ilUid ve-
rum ons sil diminule ens, respeclu ilUus

quod esl subst;mlia.

Ad uUim im potest dici, quod inloUigi-
tur in se:isu composito, eo moio quo intel-
ligitur iUa proposiUo l. Perihormenias

Omne qtto ' estquaHdo «/, etc. AUud ester-
go dicere differenUam esse necessario, et

aUud ip$am necessario esse ip.^am. Qui vel-
leleliamibi recurrere adessequiddiUiUvum
el ad esse existenliie ipsius Diffemiliae,
forle posset. Sed de hoc non curo modo :

supra in simiU teligi ista, et aUas si occur-
rent. nunc fe^tino ad aUa.

I ifei^enlia «/, qu:v d^^p^uribus diffier^nlibus
S,J*:cie im eo qu^ qtiale sit pr.vMMlur.CAp.
eoi.

QU.-ESTIO XX\ II

Au h*c definilio sit conv^niens, Diffe-

i'enlUi privdicaittr depluribtts diffe-
rentibus Specie in eo quod quale

.\.Tfrr<K?s t« cd;>. d* Diffierentia. Okam l. pari.Log.
cap. S3. fl im tjposUiome cmp. <f« Difermtim. Al-
beriu» ifarvm q. uHica 4* Diftremtim. Tairt. 6.
de Diferentia. q. l. Coajmb. q.t.d^ Differ. art.
1. JoAnnes Angl. et Bn&. super ktmc (ftuett.
H«rU;:o -^is-p. 6. 10$. se^t. l.Merinero, Soto, To-
!ri-*. K -. Fusntes. RuTius, Lorauiaases.

F. .^s:,.-*. !.. -aadus, et alu oommuiuter ci^.
i; D,JsreKtia.

Quod non vidotur ; quia deiiuitum ex- i.

cedit deilaitioaem ; pr^edicalur enim de- im i ' »»

fiuitumde ulUma Diifereutia, et comple- t»,*'''* tiva Speciei, et noa deduilio ; quia Ula

Difterentia tantum iuest Speciei specia-
lissim^, et ejus suppositis.

Item. de&iitio excedit denuitum. Pro-

batur quia sensibile pnedicatur de plu-
ribus differentibus Specie iii eo quod

T10 X

>*0

d : est »bstr»«.. . r.-.r..

$ibiie est autem aliqudm serandam .«-

tcnti'>neTn io abrtncio pnKlieari de re

priiTi^ inteiitiooi^ Pr<Mntio assampti;
quia </'//' reiw, «>.v..^r dOKNniitttiTe a

difff}''uJt/i, deiiomiiMtiTvm Mlem tan-
tum diifert ab abalFKtoa&lo ca^ : ergo

elr. Antecedent patet per PorphTrium.

Nam ubi vult expooene; mefnl-r'* •* -naio-
nis DifTeraitijp, expooit sic . . .jfert

eiUm SocnUes tentx a $e pmero, ei
^rmsimilUer in aUis.

Item. boc qnod est prttdiewi, est ra-

uo relativi, ut patet de iDivemli : dif-
ferentia aatem non est r^ti%imi, qnia

reUtio non refertur : esset enim prooe-
dere in infinitum, diffefvotia aulem eat

reUlio ; quis secunilum ipsam rdertur

differeasaddiff'- - estenim n^Iatio
cquipu^antije, um^- enim di/lerens,

aliqua dKJierentia dirTert a difleftente -
ergo difienentia non refertur.

Hocetiam palet inductive; quia «d

nuliam rem prim:? intentionis relerlur,

quia non est aimul natura cum aliqua,

nec ad aliquam iieicuDdam intentiooem

quJa non ad tie: m. Tei

IndiTidmun ; quu «lu^na;' '* .iM^m ba-
bet correjativum, ut patet ex pr*
oec ad Proprium, vv .ty^ t»t
manifc^tum.

Item, K.*Hih : ;.;i:*. .;..
ab aiiis, per su^ ««u, i
nentia autem non au uiu

et pr^xiiCatam

posilis Ui •
santfil-
alias deiiii. •' »>..

lenl. vel i»U o^*n

imm ef4 mui lem

6. Top. cap. 4.

A . ̂ tpositum est Porp.
iiicendum ad

ii»a esl dvp? «• V /TlT «i> t m n 1 ti Tf I rr ,

■ •-« * -*- *««

»;» „

^9

«.'• -.*•

'• Oifl-. ij

DiHerenlic ; cp. rwitii cr^n#»«»t
respectu fniTex . . j^^atn
prinsdictumest; j... ̂ ...versak per

DifTninliai sibi addiiM ' > 'T^m a^

ccndit;quja illje v^ - *- >-

Tersale, *t -^ rr. *"• '■■•iL V.-,

«uperioran^ Ta» interioram. f.. . .^, ..iis

definitia bifU . ^- ^ —

noo Diff-rrr^tue ulbois^ ̂ ' ̂ ■^'^^ 'st
iT!: *-.f ";ri) ̂ '»1-!, w ̂ r^ ^■m

tum, sicest ̂

et qujDd;'^' ; .»_-

.1. . j <

Contra, i' '

de6nitur~ -

■ •'11 11 ' rr: 1

\ ; • . r.; ▼

uui^.. .i;x.~ u..a.

in dt/gtu\-^U>'
quje duo cons. ei

IrfJltVU .

-lU

Je

ai

tum ur /^M

311 SIJPER UNIVEIISALIA rOIUMIVRlI

3.

Genuspva'
dicat par-
tem esscn-
tia?,species
tolui/i.

Di/feren- tia incom-
muni defi-
nHur.

Plura cst
nnivocum,
ad plura
specie, et
numero.

specie, et numero, sicut ununi asquivo-
ce convenit uni spccie, et uni numero,
ut patet 5. Metapiiysica? cnp. de Uno,
cont. 8. etinde. Sed tunc videtur , quod
definitio Ifniversalis, in qua ponitur
prcedicari dc pluribus, absolute et non
pro aliquo significato, nihil valeat ; vel
si sic, tunc poterit Differentiadefiniri in
eo communi per prcedicari de pluribus
in quale, intelligendo quale, pro quali
essentiali.

Sed contra, tunc Genus, et Species
erunt nnum Universale sicutet Differen-
tia, cujus unius Universalis dcfinitio
esset prcedicari de pluribus in quid.

Dici potest,quod Genus, et Species non

tantum differunt perhoc, quod estprce-
dicari de pluribus numero et specie
differentibus, sed in quid, convenit eis

a^quivoce, quia Genus prasdicat partem
cssentice, Species vero totum. Non sic
autem cjuale substanliale convenit

OBquivoce Differentias ultima^, et inter-
media3, quia utraque dicit partem for-
malem : definilio igitur ista est tantum
Differenti» intermedias, et non ultimje.

Differentia3 autem in communi est

sufficiens AefimWo prcedicari de pluri-
bus in qucde essentiale, qua) convenit
utrique Differentige : prcedicari autem
in quid, univocenon convenit Generi et
Speciei; ideo illa sunt duo Universalia,
Differentia vero unum.

Pro definitione autem Universalis, et

Differentia? sic in comniuni, oportet di-
cere plura esse univocum ad plura

specie, et ad plura a nmnero : et sim-

pliciter inesse, idest, vere utrique plu-
ralitati convenire, licet unum insit uni

numero et Speciei, sicut simplicitcr et
sccundum quid ; sicut non liomo est
univocum ad mortuum, et non mor-
tuum, licet homo conveniat simpliciter,
et secundum quid iilis, nec unum est
£equivocum ad ilia, quia tunc suum op-

4
positum essetaiquivocum, cum sibi om-
nimode opponatur; sedsignificat simpli-
citer unum numero, et pro aliis non

uccipitur nisi per determinationem dis-
trahenlem, sicut nec homo pro .homine
morluo.Necestinconveniens unum, licet

non sit a)quivocum ad h£ec, distingui
in hffic, ut patet 5. Metaph. cont. 27. et

1. Top. quia sic multa alia nomina dis-
tinguuntur ibi non in asquivocata, sed

ni simpliciter et secundum quid, ut pa-
tet ibi de privatione.

Ad primum argumentum patet. ,

Ad secundum dico, quod differentia /^^- \- i. prini
potest esse nomen primce intentionis, paie.
velsecundie.Primomodo est nomen abs-
tractum, et significat relationem, et est

Speciesmultitudinis, ut muitum est dif-
ferentia entis. Secundo modo est con-
cretum sicut et alia nomina intentionum,

de quibus hic agitur, et transumit a

differentia, ut est nomen prirnce inten-
tionis : significat autem intentionem ap-

plicabilem ei, quod est principium for-
male Differentias, ut est res prima3 in-
tentionis. .

Cum ostenditur quod sit abstractum,

potest dici, quod differre, tantum dici-
tur denominativert differentia,\ii est no-
men primte intentionis ; et quod dicit

Porphyrius quod Socrates senex dif-
fert a se puero, non est quia differen-
tia, ut est intentio, sit in uno extremo,

et denominet ipsum sic ; Socrates dif-
fert, sed sic est illud ad propositum, si
Socrates senex, differt a se puero : ergo

differentia est inter extrema, ut diffe-
rentia, est nomen prima3 intentionis :

ergo in altero extremo est aliquod prin-
cipium, quod dicitur differentia, ut dif-
ferentia est intentio ; illud est jmeritia;

crgo pueritia est differentia communis :
et sic est intelligendum de extremis
aliorum membrorum.

Ad tertium potestdici, quod differen- Ad z.

C>'m:.sti') xwii ji-,

iia, ut ost res priina' iiit^-ntiMnis, psl r.'- diviiterc : cuin r —• -' ,tiro «.•»••• rli-
liilio, el sic non lef.rliir; ut auleni esl vi»u, ct lcnnino«li,,^,-...ia. — . in
sccund.i intenlio, ivf.rtur.et non est rc- qua divisum (livi.litur, miiw-i .u .|ua»
lulio. fluni iiutern per in<luctionem os- sunt suh codem (lencre.

tendilur, quod nou nf.rlur, potest dici, Ouarta non mnltum valet. ui q-c tu-
quod socundum ndionnn sui gencris cit in litl»Ta : el cum • -' 'ilur, lunc
refertur iid iliud, dc quo dicitur, quod cnntraliitur mogls ad (iiuoiculiiim cons-
vocyri polest subje</inn, quia pr;eilica- titutlvam.

tum refertur ad sui)jecluni, ncc ad In- Ad quartiiin jj.ilcst dici, qu<j.l /'«//>- «•
dividuuin, nec ad Speciem, ul ad pri- /v';i/«Vi ut esl nomen s^cund.-c intc!:'
mum correlcitivum ; quia sccundum nis, sic est a>quivocum : u: .
Aristolelem i. Top. c;ip. 9. oportet .signillcat inlenlionfm
Specicin dici iid illnd, tid qiiod Geniis quod cst prinripium dni. .ul.»l
''''■'^"'" relatio rralis', sicul rntunuUe dicitur

Dicil auleni in spcciali, (|u.-.d DilT.-ren- dirTerentia, etsicesl Univ.- ' .ir. Alio
tia, secuiiduni quod divisiva, dicitur ad modo significat relalionom i.tli..ni!<. cu-

Genus, non quod O.-nus sit primum jus «jpecies sunt. iliff»'n'iUia ; •>
ejuscorrelativum, quia primo est Spe- et differrntin sporir, ■a quibus di.-ilur
ciei, sed rationc divisi : ita quod primo denominative r/i/y>v -• el r/.
dicilur ad divi.suni : .sccuiulum autein ;Yn.s /jj/mero, el sic cst ulistruclum : »i-

quod est con.stiluliva, dicilur ad .Spe- cut quando est nomen prima» inle:
cicm, non inqu;intuiii Spccics, sed in- ni.-^. IIoc videlur probabile. quia d>
quantuin conslituta jx-r dilTercntiam. rrnssprcicy csl univocc in omni l' :i re:

rcrhocpatet ad quinliiin, qiiia non erj^o est denominativum inlen'

sunt nuilt.x' deTMnliones Uifleivntia^ se- Similitfr I)ilTt'ientia dHlnila si i

cunduni .se, sed prima est ejus, secun- difforunt a sc sintjula, r- : m
duin quod est conslitutiva Speciei, esl onmi pencrc, quia lantum di\ r

Qunu mmfiua: Di/fercnda est,fjun ahitn- por materiam acciil.^ntalem • et

dat Species a Oencrc, idest, qua' cuin differens concretive diclum. quoil po-
Gencre consliluit Speciem, ita quod ibi niliir in ejus dftini' ̂ n csl epim

ponilur specics, ut currelalivum I)iflc- dclinitio, necdescn nisi

icnli;!' in»|ii;inluM\ Species est consti- converlatur cnni ;o, vcl

lula, rl I>ilTerenlia conslituliva; abun- erpj aliquo mo.lo esl
dtil a Cienere, ponilur pro constituero, tractum, rl nomen

et propii;i rtdionc conslilurndi ; (piia a (juo p..s.Hit
ni>n ut (lenus constituit Speciein. ulesl inlention.dr.

Secun.hi (lcliiiilio, esl I)ilTerenti;e in- Tu nc ad n; :ilum . I

lerniedi;e, iiKiiuintum e.st Universale; I)iiT.'iviili.t «Iiir.-rl ah ;•!

sed si suin;iliirj,^en.'ralius, di'inj)t<i lioc, derinitione. el .^; f

(piod esl (/iff'rentibus specie, esl pro- idt»m per - 'nn. •»! pr I»
priii I)ilTereiili;e, iiupninluni hic de illa .1

aKitur. .Mi;e du;e d. liniliones sunl I)if- G.»nlni. vidolur quol I . Ul

fereiili;e, inqininlum divisiva csl. Prima esl I . lumquia

dalur ;» divisione aclivo, in qua ponilur e**! qu;»

rulio (lilTiM'.Mili:e divislv.T. scilic.-t nata I

31G SUPER UNIVERSALIA PORPHYRII

bum, iJlud csl albedo. Tum cliam, quia

si sit concretum, et denominativum : a

quo abstracto dicetur denominative? vi-
detur quod a nullo.

Ad primum dico, quod definilio sic

intelligi debet ; Differeniia est qua, non

ut forma informante, ut est de albedine,

sed qua, ut intentione applicabili ad prin-

cipium, diflerentia Specie singula dif-

ferunta se. Differentia specie,quia Diffe-
rentia denominative dicitur de Differen-

tia, ut est relatio rationis.

Ad aliud dico, quod ejus abstractum

non significatur uno nomine, sicut nec

abstractum Generis, Speciei, et Acci-

dentis, vel 1'roprii, quas omnia constat
esse concreta ; sed posset exprimi per

circumlocutionem sic ; inteniio diffe-

renticB ; et illud non prtedicatur de ra-
tionali. Juxta dicta potest dici, quod

multum cum omnibus speciebus suis,

et ita unum per oppositum, possunt

asquivoce esse res, vel intentiones : pri-
mo modo, loquitur de eis Metaphysicus,

secundo Logicus, et sic faciliter salva-
tur eorum univocatio in omni genere :

tamen in quid potest esse asquivocum

ad plura specie et numero : salvatur

etiam quomodo pluribus non sit «qui-
vocum in defmitione Universalis.

EXPOSITIO

Quseritur de secunda defmitione Differen-
tise, licet sit prima, via inlentionis hic, ut

notavi prius, et haec quasstio est valde sub-

tilis, et plura ambigua includens, et diffi-

cilis, quare lento gressudiscutiatur, etnon
volatu asinino, sed aquilino.

De PaiMo. Satis noti sunt termini ex dic-

tis. Quoties sumitur inquale, et qiiale, dic-

tum esl supra,etdicetur magis infra,qu8es-

tione praesenti, et sequente, et alibi. Videa-
tur Philosophus, et expositores 5. Metaph.
text. comment. 19. et in Prsedicamenlis,

cap. de qualitate, et in tractatu do modis

significandi. et in doctrina hujus, hic et
alibi ScTepe. Ordo quajstionis patetex dictis,
qu8estionepraeeunle,ethoc in comparatione
ad qua3stionem pra;cedentem,ad sequentem
vero simililer patel, ut supradedefinitione

generis,et partibus definitionis,di.sputalum
est. Divisio communis fere.

De Secundo, arguit quinque rationibus 'J-
ad partem negativam. Dua3 primse proce-
dunt ex ada^qualionc, et inconvertibilitale

definitionis, et definiti, et e contra. Nam ̂ //'JJf^
communiler assignanlur tres conditiones conditi

1XCS.

bonoe definilionis. Prima quod sit converti-
bilis cum definito, sic quod conveniat cui-
libet ejus supposito,et soli definilo.Secunda

quod explicet adoequate essentiam,et quid-
ditatem definiti, niliil diminutum, neque

superfluum continendo. Tertia quod faciat
differre ipsum a quocumque, de quo non

verificatur, vel non ipso, de quibus qusera- .

tur in Topicis, et in lib. Definitionum Boe-
tii, et alibi. Ex remotione igitur primoe

harum arguil duabus primis rationibus.
Licet enim ad inferendum bonitatem defi-
nitionis,non sufficeret una,vel alia istarum,
sed omnes simul quoeruntur, aliter esset

consequens in inferendun*, tamen in suffi-
cientiam ejus sufficit remotio unius, vel
alterius, quia facilius est destruere, quam
construere : et bonum esl ex causa integra,
malum autem ex privaiione cujuscumque

conditionis requisHse.

Prima ratio clara est, nam proesupponit io.
differentiam hic definitam, esse unum de

quinque Universalibus, et esse communem
ad differentiam intermedlam, et ultimam.
Definitio autem ista non est ita communis,

sed tantum convenit intermedia^, vel gene-
ricae, ut patet.

Secunda ratio etiam clara e3t,qu3e tamen

ponit differentiam (ut prima facie apparet)
esse abstractum, et per consequens non

applicabilem subjecto, vel fundamento pri-
mo-intentionali, quia prsecise in concreto

applicantur intentiones fundamentis, ut

supra tactum est sa^pius. Quod autem sit

abstractum. oslendit eo quod sibi corres-

pondet concretum, ut diiierens : quod con-

fimi.il cx loxlu. Ubi aflveilo fjuotl cuiu Ui-

cil iri (Irio, et ronsi ilitfr in nliis, qiiod por

alia, iiilollij^it alia «iuo nioinijr.i. Iioc imI,

dinor-orili.im propri.im, (•Ima^^is propriarn :
ul scilir.ol hoiiio fior r-isihilc ab asino, p*>r
ruflihilo (lilTor'l «iilforonLia propria, ol per
ralionalo ab irr.ilionali (lilTerl diTorenlia

maj^is prof)ri:i.

Terlia ralio polesl rofliici afl n-molionom

OI.KSTH) WVII

iiiU-;

J!I7

Hum ' -^ ■eeuuJu

if iK, cuin smi lu:.4 n;r •l

Iiiii'i-mi<iji . ■".'larum - • ■ • c
ad rom * . ul »■ ,
flfl • ,11 f if I. I' . A. I TH 1 J' ^. •.>■««

I.

igilur noulrum o;

dividuum vf»rf) n:
nf»n Di!;

''nrilni,

In-

rium aulom ol A*^i.
Fecunda; coinlitioiiis bonm delinilionis,quia dons non vidfntur aliquam 1. n

scilicetii.-ucdoliiiitiononoxprimitossonliam hal)ore a»! I u, lunr quia liabenl
defiiiili convoriioiitor, eo quf)d doliriilurn alia rorrelaliva, lum quia po
non est relativum : hrrc aiilom flofinilio osl lura.

relalivi, qiiare, etc. Polest er^'o for-inari ar Quarla ralio p: per r
gumorilum sic : quandocunique iri dofiiii- lorliaj ron lilionis l*i>iiib -!

lione non relalivi punilur relalivum, ul supponil quo«l Diff^r^nt ae-il ̂

e.ssen'iale in fioliriilif)n ', dofinilio esl vilio- el iliffi-rens, vol <liffert, ejus <•
sa : sed iri hac deliniliono ponilur taliler concrelum aulem non pole««l v<»n' |

rolativum, orgo, elc. Mirif)roiii oslonflil in de suo abslrac'©, ul supra. q. .1 '

principio ai"guinorili, ul)i flicit quod '/ic< (/'• doclaralum osl, quia sunl opi"

• ifn

•i i»m?-

-I

iii.^vll

esl ralio, vol do raLio:i(.' rol.itivi. Nam '/i'i insoparahiles, olc. Cum orjfo non po*«H
de, iit fJiclum est suf)ra, qiuost. 1. convoriit

acciderilibus intontiorialibus, utpoto pno-

dicatis, qiui' roforunturad subjocta. Inipli-
cilo oiiim iii hoc qiiod ost diri <lr, iricludi-

lur pr;L'dicalum, vol pnodicabilo, et sub-
joctum, vel subjicibile, qniv siinl rolaliva :

el poiiiiur hic loco yorioris, quaio ul pars
essontialis dollnitionis.

{)\m\ aiitom DilToronlia non sit nlalivuin

oslonililur. Primo r-aliorio o.ste:isiva.ooqu()d qualo hardotinilio dicil
esl quo (t rioii f/uo'/,hoc osl,(^st rolalio, ergo quod p ilol : quia

nori est rolalivuin. Palot consoqiionlia.quia aliro, (}uai< assigiiai 1"»
si rolalio o.s.sot r'olativum, lunc r*ofrrr'elur
ad aliufi, aut orgo seip.sa, aiil .ilia : non

soipsa. quia in omriibus cilra primum dif-
ftiunt quo et qiod, .sonlonlia lioolii.Si alia,

qu;i'r"o do illa ut prius, vel orgo in inflni- deindo :
tuin pnKossus, vol ndalio non rofi'r'ur, ol facii. Pr
por conscquens roLitivuin non oril.ol prop
tor hoc cominuiiilor dicitur, ffuod rolalio
non fundalur iii rol iliono.

('.oiisequoiitfr oslondil itlom inluclive.
Nam si dilTorontia roforlur.aut orgoad mii

priiua'inlonli()nis,;iul.secund;o; non prima? ni'<, inli^nium
qui;i liiiif rolaliva iioa OH^onl simul nalura Dicil orjro, q

qiiod (\st conliM Pliilosophuni, in Pnoflica- s.-

moutis, cap. yV- Kolaliono. IUh onim prim« goutui*, aoa uiuuii, c; cuouiiuuxa

roflo dici qiiorl dirfrr- nlia diTrrl per suam

dotiiiilifjncm ab aliis, non polosl rw>r mn«fe-

qiions donniri. flnde hoc arirMr'. i non
.soluin oslondil lianc doli •?>. He qu»

qurrrilur, non osseconvi
vpra.ililorconcludil,elifTonMiliam i."

haboro dofuiilionem. (>uinla. el ul ••

lio polosl reduci conlra > >•
noin bona> detinilioni.H, eo quod non .>

1». Al.

Pliilo^ophum <V Tofiic. ci u.jt.fiur, ra

ci supra, c;ip. de ."^- " ••■ t ■ •
hal»olur, «»1 il»i derlar . n.

Ad of"-' '''im * ;i

1.1 ',.r

ducil. S
ril, el sulvil.

lUfrrrnl a, elr. l!
facil. Priino q

millil. N

P.'rphTriuin, .
im t'bi doo

318 SIIPEU llMlViiKSALIA I'01{IMIYK1

suballeriuc;siculcorporeum,velaniniaLum,

vel serisibile iii Geriere Subslaiitia;, el simi-
liler in aliis. Alia est Differenlia uUima,

qu;u scilicet esl divisiva ullimi Generis, el

constiluliva Speciei specialissimae : ut ra-
/io/m/c, vel secundum alios, mortalc, res-
pectu liominis. Vel Iioc totum ralionale
mortale. lla^c distinctio satis patet de mente

Pliilosophi, et Porphyrii, ut supra, q. de
nuiiiero Universalium, tetigi. Ponit ergo,

juxta membra hujus distinctionis, duas
conclusiones, vel tres, salLem implicite.

Prima,quod liajc definilio secunda est Diffe-
rentise interraedia^, universaliter sumptoe :

ita quod cuilibet tali conveniL, et respectu

ejus habet diclas conditiones bonse deiini-
tionis, et declarat quid ibi loco Generis est,

et quid loco Differentiae, sicut tetigi quoes-
tione praecedente, et in simili supra, cap.
de Genere, et Specie, copiose.

■15. Secunda conclusio est, quod hoec defini-
tio non convenit Differentiaj ultimae : ex

qua sequitur terlia, quod scilicet non est
deiinitio Differentiae universaliter sumptoe,
ut scilicet esl communis ad intermediam,

et ultimam, quse est tertiura Universale. Et
datquamdaracongruentiamhujus in simili

de Specie, quod scilicct sicut Povphyrius
assignat unam dcfinitionem Speciei, quae

praecise specialissimae convenit, aliam vero

vel alias, quoe conveniunt tam specialissi-
mse, quam subalternse, de quibus supra,

cap. de Specie, habes,ita assignit unamde-
linilionem Differentioe, quos tanlum inler-
medioe convenit, vel si Differentise in com-
muni, non tamen univer.>aliter ; alias vero

assignat, quoe conveniuntcuicumqueDiffe-
rentise, et ita ipsi communi primo, et uni-
versaliter, ut patel discurrendo.

16. Deinde objicil contra isla valde notanter.
Priraa objeclio ducit ad hoc inconveniens,

quod scilicet si prsedicla essent vera, da-
rentur plus quam quinque Universalia,
quod ostendil ex simili raodo se habendi

ipsius modi prsedicandi in quid, ad dlffe-
rens specie, et differens 7iumero, et ipsius
modi prsedicandi in quale, quare cum per

divisionem,et contractionem 'v^%\vihinqaid,

pro differentibus specie et nuinero coiisti-
tuantur duo Universalia, scilicct Genus et
Species, sirailiter si hsec definitio non sit
Differentiae in corarauni, sed intermedisc,
erit alia definitio DiffereiiLi;e ultimte, quse

conveniunL in hoc quod est in quale essen-
tiale, et differunt prsecise per differcns

specie, et numero. Ipsum ergo inquale con-
tractum per illa, conslituet cum illis lias

duas species, IiabenLes distinctas definitio-
nes : quare sex Universalia. Ubi adverte
cura dicit in littera, quse diio consimiliter
se habent, etc, quod illud debet referri ad

differens specie, et dijjerens numero. Vel
ergo sex Universalia, vel hsec definitio erit
Differentise in comrauni,etnoninlermedise.

Secunda objectio est quasi confirmativa
prsecedentis, et exclusiva cavillaLionis.

Diceret enira aliquisquod Differentia in-
terraedia, et ultiraa, non erunt duo Univer-
salia, quia conveniunL univoce in ipso Uni-
versali in corarauni, cujus erit una defini-
tio communis utrique, ex hoc Logice oL in

ratione prsedicabilis, propter illas quas as-
signat Porphyrius in ratione divisivi, et

constituLivi, et distincLivi, in littera, ut in-

fra tangetur. Ilic scilicel prxdicari deplu-
ribus inquale, scilicetessentiale,nihilaliud
addendo. ArguiL igiLur quod lalis definitio

non valereL, quiadatur per sequivocum,ut-

poLe per ly pluribus, quod osLendit per re-
gulam Philosophi, in Topicis : quia oppo-
situm ejus, scilicet unum, est sequivocum,
ergo et ipsum : quia si unum oppositoriim

est raultiplex, et reliquura. 1. Topic. alle-
gat Philosophum pro assurapto. 5, Metaph.
text. comm. 8. eL inde, eL raaxirae Lext.
cora. 12. et supra, c. de Specie, q. 2.

perLracLaLum est. /Equivocum vero non
prsefacLa disLinctione, sicut non definilur,

ita nec definit. Concludit ergo quod sirapii-
citer Differentia ultiraa,et intermedia erunt
duoUniversalia.

Consequenter ibi, sed tunc videtur, instat
ut conclusionera principalera defendat, el

per instantiara tollit secundamobjectionem

dicens, quod si procederet illud argumen-
tum, tunc definitio Universalis primo Peri-

18.

>TH) WVII

.119

»" ' , Cll!. ti' ' •

siiii i; ■ l ill ;■ iiu UL- 'ii-uii.uuat;
v«T-t.'ili4, li, .w ly plunbui wio \vtv

. . i - , fy>M

lionMciii.is a.ssi^nial.a, iion v.iltM-fl, <iuia d.i- iM-iuit: nn : /*ro
lur p(T/>/«///Z/</.s, iiiliil a<l(|i'inlo, ncr, ip.uin

coril.ralH'ii'lo, scu (lisiiiij,'iu'ii«lo,quo(l lamcn
non csl (lircndmn, ul .supr.i (lcrlaravil, q.
6. ol, coininunis scliola (lcfcndil. Si aulcin,

Inquit, concc(Iil, «lctlnilioncin l'nivci-s:ilis sini;
valerc.in qu:i ponilur ly ///'//•//.*(/.'» al».s«jliilc, sil uwiuivocum .'id unum num/fro, t/y '.
a simili liabcs con^^edcrc, ct vcrius dcHni- elc non hmon shnpliriler dicilur
lioncm. DilTcrcntiJDin communi iion vili irl seU S(?cunduin quid dc i/no .specie, .

per ly plnnfjm, maximc cuin ihi conlralii- nere, el simpliriUT de uno num^^ro, m.-m
lur per ly /// //?////<*. .Scd forlillcando ol»j«»c- suppa, q. 2. de .Specie, in »• • via le-
tiones adliuc rcplicil infcrcndo lioc incon- nuil. E.xcin -^ ol suo oppO'
venicns, .sciliccl ((uod Gcnus el .Spccics sito, «luod c.sl /i^/i Ao/»o, nim A-o/iw de lio-
po.ssunlconsimililcr poiiiunuml nivcrsalc, minc vepo dicilur r.el dc

Nam sicullufugis inconvcnicns illatum, picto, vei morluo, luiu quld : mo-io
scilicel quod esscnl scx I nivcr.salia, eo «o/i A/>wio oU vero uii . a«l moplu

quod convcniunl, illa duo,!)ifrcrcnliasciIifcl ct non mortuum, cl .Min{i;;t iicr "
inlcrincdia, et ullima, iii ipsa univcrsali ulro/iuc, licct falsi dii-alur ■!

Differcntia cujus eril iina dcnnilio, cl uni- iul«'llij,'cndo iion itiorl--

voca, ila dicam quod Specics, ct Gcnus -Si aulcm iniplli - .»iii
conveniunt iii lioc communi, quod csl/)/'j?. modi, vcrc . .
dicubile de pluribus in qui'l, appcllclur A,
quod scilicel sil infra Univcrsalc, cl supr.i

Gcnuscl Spucicm, et dcllnialur tili dcliiii-

lione univoca ulri«iuc, el tunc erunt tan-
tuiii qualuor rnivcr.salia.

Dcinde ibi cum dicil, rf/c/ poteal : rcs-

pondcl siinul ad haiic rcplicam et ad pri-

sitas enunciationiHnou tollil . i

pncdicati : vcre tamcn, el .simj>;
tur de morluo, sivo liominc. sive alio.l.
dit aulem rati^mcm, quar? unum mn ...

tur ;uquivocc, n'currenJo al n^irulm

Topicam, cl concludil quoJ •
sicut prius, sciliccl sim;

main objcclioncin, oslendcndo sin^Mlaris- t'"'n quid : ul liomo do vivo, elmorlU".p- r

simc similitudincm noii currcrc, compa- detcrminationem disirahcnlcm in qu-d ci
rando diffiTenliani ullimam, el inlcnne- sinipliciter.

diam, cx una paile ad Gcnus ct Spc«'iem Tollil autom iiisdnlum :
cx alia : quia iicduin pcr (fi/frreutibu.<< aliquis diccrcl qu ilit«T m»m//i ^;.

.f;/'C»(', et /i'(//j(?/-o, dilTcrunt illa, s(»din ip.so in illa I. Top. c. 5. ol 5. M.

//j 7»//// : qiiia ;c«|uivocc cis convcnil, uiii supra.si non e.sl nec u'v •■
pcr modumparlis pro[)ric,licct appmiTiato cum ad ip«i, diccns

pcr inoduni totius : allcri pcr moduin l«j- convcnicns, quii h "•
tius, ct propric, ct appro[>rialc, ul supr.i,
q. do numcro Univcr.salium liabcl. Non sic

ex ali.i [i.irlo cst iciiuivo atio ijisius in

quale e.<senl!aU\ qiiia ulraquc DifrtTcnlia
pr.cdicat parlcni form.ilcm, licct tamcn pop

modum lolius, ('onvc:iiunl crp) iii iiiia do-
liiiilionc DifftM*cnti;c in communi, illa duo;

Tion sic isla convcnimil in aliqiio iiifrarni-
vcr.salc : ([u.irc concludit, ul prius, (|uod

DinVrcnlia crit uiiutn rnivcp.salc, Gcnus qualiiop •

vcro cl Sp««cics duo, liaU-l ati-iuuJ

noininibus nmltir

maximo.i. >
Ulop inlor alia dc rr

londiim (no lorlor

losDphus ibi lom, l

Uiph. Loxl. comm.

p.

quim 1111 Uoiiis, qr

. I . ifl «■ « «i «

Ul patiif
l! ttv

i\.

320 SUPER UNIVEUSALIA PORPllVlllI

ipsum non siLnatum liabere illu(],ul, planla

(licilur privari oculis : el isle modus csl

impropriis^^inius.
Secundus esl, si non IiakU illud quod

aplum est liabere, aut ipsum, aul suum
Genus : ut aliler homo dicitur privari visu,

aliter tidpa, et esl minus proprius.
Terlius est, si non liabet quod natum esl

habcrc, el qu:mdo, et in quocumque loco

fuerit, et secundum quod, et ad quod, et

ut quanlum : ut catulus post 9. diem, et
sic de aliis, el est propriissimus.

22. Quartus, per vim ablatio ejus,quod quis

natus esl habere secundum impeLum natu-
ralem, ut voluntarium : exemplum ubique

clarum est. Ex parle vero negationis,modi

privalionis sunt quinque. Primus per ap-

poaitionem hujus pra^positionis m, inprin-
cipio compositionis apud Latinos, velhujus

particulae a apud Graecos : ut insBqmle.
Secundus ut invisibile, pro eo quod nuUo

modo est tale, vel pro eo quodest tale, sed

turpiler, et sic de aliis : sed hic videtur

coincidere cum primo modo. Ter ius pro

eo quod parum haLet oppositi positivi, ut

rtTvpoi/, quod La ine idem est quod non

igneum, sed hic continetur sub secundo.

Quartus quod non facile, vel non bene est

tale ; ut insecabilo dicitur quod non facile

aut non bene secatur. Quintus quod om-

nino non habet oppositum : et hoc modo

monoculus non dicitur caecus, sed qui

nullo modo habet visum. Ad propositum

autem Doctoris hic sufficiunt primi modi,

scilicel ex parte aptitudinis assignati, licel

etiam alii modi possint applicari bene.

23. Consequenler respondet ad argumenta

principalia. Ad primum, remittit se ad

dictum in solutione qusestionis.Ad formam

argumenti, negandum est assumplum, et

declaratio ejus, quia praesupponit falsum,

scilicet differentiam in communi hac defi-
nitione definiri.

Ad secundum prsemittit distinctionem

Differentise notabilem, et breviter negat

Differentiam, ut hic est sermo de ea, esse

abstractum, sicut nec aliquid aliorum

Universalium, eo quod (ut supra, cap. de

Genere dictum est) Logicus definit sccun-
das intentiones in concreto , nedum ad

supposita, sed etiam ad subjecta, vcl fun-
damentajiam sic sunt applicabih^s primis :
bene tamen est abstractum, uL est species

multitudinis, el primoe intenlionis, a quo

dicuntur concre ive differens et diffe-

rens, et significat relalionem, inquit Doc-
tor.

Declarat autem quid sit Bifferenlia se-
cundo-intentionalit(3r accepta, ul hic est

sermo de ipsa, dicens quod hoc nomen

Differentia transumitur a Differenlia, ut
esl nomen prim.c intentionis, quod potest

intelligi vel quoad originationem in-
tenlionis , ut quibusdam placet : et

tunc Differentia primoe intentionalis su-
mitur ibi non pro relatione, vel specie

mullitudinis, sed pro fundamento, vel ter-

mino ejus, quod est principium formale
differendi, de quo consequenter loquitur

DocLor. Vel potesL inLelligi illa Lransump-
tio quoad similitudinem vocis,et satis bene,

quidquid dicat Foksal, sicut hoc nomen

species logice transumitur a specie, ul si-
gnificat siraililudinem realem ut supra, q.

4. declaratum esL, qualiLer species eslshni-

liludo lenuis individuorum, secundum Boe-
tium. Similiter hoc nomen proprium, et

hoc nomen Genus transumitur.

Intelligo ergo quod hoc nomen Diffcren-

tia, ut signifieat secundam inlenLionem ap-

plicabilem ei, quod est principium forniale
Differentiae, uL DifferenLia est res primse

intentionis, {ubi noLanLer dixiL res, et non

nomen, quia res, non nomina fundanLur, et
sunt relationes) LransumiLur a DifferenLia,

id est, ab hoc nomine Differentia primo-
inLenLionaliLer accepLo, eo quod sicuL illud

significaL relaLionem fundaLam in muUilu-

dine, vel speciem, seu modum muUiLudi-
nis, isLa isLud significaL inLenLionem appli-

cabilem ei, quod esl principium mulLiLu-
dinis, utpoLe raLionali : cL suppo:iit pro eo,

inLanLum quod ex hoc quod talis intenLio

alicui applicatur, sequilur necessario dis-
LincLio, cL differenLia essenlialis ejus ab
alio cL ita muUiLudo : sicuL lioc nomen

2S

0' VESTln xxvii

•.■I

2f..

ristis trurisuinilur ri»l norilionorn prali ; et
cursHS ad niolum v«'lo'('iu ar|iKi-, rl e.sl
ae/^iuivoralio pcnes secinKluin ino<Jurn.Tan-
gil ei-go Doctor in solutione isla, Iriplicern
difrerenliani : unam proprie suinpt;irn, el
forinalitcr, qux» e.sl specie.s, vel rmxius
niuIlituiJinis, el prini.-L' inlentionis; aliain
transuinplive, qu.-e est .secundai intenlio-
nis : tertiain funfiamenlalern, seu origina-
lem respectti ulriusque, sed diversimode :
ut rationale, vel huju.smodi. Kl potest poni
fundamenlum ulriusfiue, vel srillem remo-

luin prim.T, ct propiriquiuu .seruii-hi", se-
cundum laraeu diversas ejus a cepliones,

ut supra in generali dictuin esl, de triljus

accef)lioiiil)US significativis termini coin-

munis.Kl licet Doctor apficllet ipsuni prin-

cipiuni formale Difrerenlia', po.sset etiam

appell.'iri priiicii)iuin materiale, alio res-

II: u.Ad
licel ule4 alislrarium prini.i
noii r»'fer;ilur, ul proeiil.i
argurncn'.um induclivum,

niuin niernbrum '
••riim ad illa Iria, .. w;-..-i ijiii..aua:a ruia-
lione sc<!uiidum gpnu5, ul .supra, cap. d0
Spocic, q, I. diclum csl in siinili. Vcral U-
m«'ii I)«>clur suhjfrinm lale c.rp.t ifv f.. (^
illud cjl commune ad iii . .-i
singularc, \tI inferiua : cl unr. !
quod.unujiiesuliji.-ibilc. El allcgal I
pliuiii 1. Topic. c. 9. Uefer urctiamad Gc-
niis. Et ne aliquis inslant quo I unum uni
primo opponilur ; spccie:» aulMn prirno op-
ponitur r.encri, cl c con'ra, derlanil se.di
ceris quod rion inquantum Gcnui eil, acl

inqu.intuin divisum.el Difrerenlia ''
.Siniililer referlur ad sptriem non priiuo.ul

species csl, sc<l inquanlurn n. ■ ' , pcr

tiones pro fundainenli.s. Simile infra. . .ij..
de Proprio, qiKTsl, I. habcl, cl alibi, .-iap»\

IK'inde anteqiiam solvat quartum prin-

cipale, solvit quinlum, quia rjus s. !::•:
drpeiidi'' e.\ dictis. Non csl cnini i .
nien< eju.sdem rospcciivi ad divcrsa n-ia',!.
pltires esse definitioncs, ul supra, cap. »!

.SiHvie, «I. I. dictum csl. DifTen^nlia aulrm
est liiijusmodi, ut palel c.x pra :

peclu, proquaulo fiiiidnn. '1111111) .|e quo «lifrerenliam, ubi stMnper .supponuii. .: '
slaliiii inagis,

Deiudo ab prob.itionem assuinpti re.spon-
det, quod tanluin a Diffcrenlla, ut est

noincn prima' iiitciilionis, con relivo dici-

tur r///7'c/7'/i.s, el ad diclim Porpliyrii res-
poiidet siiigulari.ssime ipsum exponendo,

dicons, (luod cuni dicilu!-, Sucrat -s senex
differt, iion esl intelligenduni i\\vAiUffert,

vel lUlfcrens, ibi piiudicatum, sit concre-

liim Dirrereiiliu', ul csl .secund.i iutenlio, claral ergo [mt ortlinem (luriluor .!
«<v/ s/V, iuquit, c.«f/ /7//^/ dictuiii, vel exem- nes Differenlia', quas iHMiil I
plum, (id proiioailum cjus, (|ui;i illa exlrc-
m.i, .scilicel Socrat"s scnt\r,vl Socnitespuer^
fund.iiil ex nalur.i rei ditTcrentiam, ut e.sl

rclatio rcalis : a (iiia sic dciiominatur, et

in ip.-iis extrciuis totalibus suiit ali(iua prin-
cipia forni.ilia difr^Tcndi, ul pucritia, ct

.sciicctus, (iiiibiH inlelbvtus applicat lianc

inlcntioiiciu Diffrrcntia, iit est coinmuiiis,

cujus nonu'n Ir.iiisiimilur a DilTerenlia
rcali, ut prius not.ivi. Simililcr est de ex-

Ircmis l)iffcrcnti;c proprijc, el magii pro-

priiu intclligcndum. Vull eiiiin quod .sem-

perconcoiiiitanlur .se pncdiclic irc.s DilTc-
rculi;c.

\.l lcrliiui nMponde', rccurrcndo nd

eaiudcm (listiii.'lioncni Dirrt'ivnti:i'.n('>;.'mdo
dilTcrcnti;uu non referri, ut liic accipilur.

Tora. t.

rt"-
/tmut

Prima, iu(iuil, esl ejus iHquantum •
lira, ul supra, q. 3. hnjus cap. n<
lillcra csl salis clara. Seatnda, id

dequa in liac (iu;csli.)in' qn.iTilur,

f t' ren li iP intrrmetiia', iii t\ •

D(x''or, intfu tHtum et t'Hi >
qiKMl illa csl ejus, ul cnl \

per con-s<H]uens ul referlur

relatione st-cundum «Jrri:-

pialur p'ti«'r.»liu.H, ul
tlono qi. li'», h«* »1,

differenlibus j;

1« quatt», »cili«vl •
Di(T*'rt nti;t' 111 c.nimuni.

rnivcmilc. dc u<

dc illocs' pnn
l;inqunm dc ad lo

29.

322 SIIPER UNIVEUSALIA PORPIIYIIII

Alioe ducc, scilicel Lcrlia, qucc esl Diffe

renlia esl illud, quoiesl nalum dividereea concedendo consequenliam cum majori

qitiB sunt sub codem gcncre ; el quarla,quse

Ullimo, respondel ad formam argumenli 31 . ^ ° Concrclv suD abi

minorem, el probationem ejus. *'''^"^'<^
negando

est, Differentia est qua dif/ermit a se sin-
gula, dantur de ipsa, inquantum divisiva

esl. In quarum prima langiLur divisio ac-

tiva ; in secunda passiva. Sed sicut Porpliy-
rius et exposiLores ejus in liLLera dicunL,

consimiliLer diciL DocLor, quod illa quarta

sic absoluLe sumpLa parum valeL, eL cum

corrJgiLur per addiLionem isLam, scilicet et

conducit ad esse, el est pars essentialis esse

rei, tunc conLraliiLur magls ad raLionem

quomoa LiceL enim concreLum opponalur suo pro- opponai
prio absLraclo, non Lamen concreLum con-
creLo disparaLo, vel absLracLo, salLem non
ulLimaLo, ut supra, q. 3. de Genere, dixit.

SupponiLur ergo falsum in argumenLo, sci-
liceL differenLiam hic deflniLam esse abs-
IracLum hujus concreLi differens specie. Ex

hac soluLione habes quadruplicem diffe-
renliam, Lres sciliceL prius enumeraLas, eL
quarlam nunc addiLam, quae esL species

30.

consLiLuendi, quam dividendi,hoc est dicLu mulliLudinis ralionis, vel modus ejus, vel

quod lunc illa definiLio erii DifferenLise,
inquanLum consLiLuLiva esL,eL sic duse erunl

ejus, inquanLum consliLuLiva, eL ima in-
quanLum divisiva, eL quarLa inquanLum
Universale, vel proedicabile.

Ad quarLum principale respondeL ponen-

do sequivocaLionem DifferenLioe secundo-
InLenLionaliLer accepLae. Nam uno modo

accipiLur prouL jam in soluLionibus pr8e:e-
denLibus declaraviL, ut hic esL sermo de ea,
scilicet ut esL lerLium Universale. Alio

modo uL supra, cap. de Genere LacLum esL,

salLem in ea fundaLur immediaLe. Insat

conlraisla, osLendendo quod differentia est

abstractum, et hoc ut esl terlium Univer-
sale : et est conLra soluLionem prseceden-

tem, el conLra soluLionem secundi princi-
palis. Quod probaL dupliciLer. Primo ex
quarLa definiLione differenLise, quiaponiLur

lanquam quo, eL non Lanquam quod. Esse
auLem quo est proprieLas absLracli : esse

vero quod concreti, quod ostendit in exem-
plo de albedine et albo. Secundo, quia si
est concreLum, habel absLracum, quoerit

Dlff-eren- declarando illam particulam differentibus ergo quid,vel quale, innuens quod nullum tta concre- „„^.,-,
live et ab- specic, stractive

posilam in definiLione Generis :
primo modo esL concreLum, secundo modo
absLracLum, cujus concreLum esL differens,

eL habeL sub se duas species, sciliceL diffe-

rentiam specie,e\, differentiam numero ,qm-

bus correspondent sua concreLa^sciliceLc///"-
ferens specie eidifferens n^fmero. Etadjungit

congruiLaLem, eLprobabiliLaLemhujus dis-
tinciionis, eL soluLionis ; quia tam defini-
lum hic, quam definienLia, reperiunLur
univoce in omni genere. eo modo quo de

Genere supra,cap. de Genere,dixiL,et decla-
ravi ibi.Nulla autem res primae inlenLionis

sic reperiLur,ergo hoecparLicula.sciliceltZv"-

/erai/j^^ws s;9ec/e, positaindefinitione Diffe- ei quod prcedicatur depluribu^, : sallem
rentise, cum sit applicabilis rebus omnium quidquid sit de Genere, et Specie, et de

Ow

num.
Intenl, nes dt
niunl

delur.

Ad primum respondeL, * declarando
singularissime illam quarLam definiLio-
nem, quse declaraLio ubique ponderanda

esL (sicuL supra tetigi ssepius) quia &efi-perfun>
nitiones inLentionum danLur per funda-
menLa, pro quibus supponunt, et possunt
bene intelligi praedicaLione maLeriali esse

verse, quamvis, ob maximam subLiliLaLem
DocLor reducit eas supra ad proedicaLiones
•formales. Unde cum diciLur, Genus est

quoil prsedicatur de pluribus, eLc. poLest

inLelligi in proedicaLione maLeriali sic : Ge-
nus esL inLenLio applicabilis, vel applicaLa

Genere, licetnonomnibus,eri!; intenlionale,

et per consequens ejus absLracLum.ELaddit

unam proposiLionem notabilemdeconverLi-
biliLaLe definiLionis,vel descripLionis; eLde-
finili, seudescripLi:et concludit IntenLum.

DifferenLia per modum pnudicabilis defi-

niLa, ipsaLameninraLionedivisivi, vel cons-
Lilutivi definiLa, supponiL necessarlo pro
fundamenLo.

Dicit igiLur quod Differenlia est qua.
33.

or- rsTio wvii

nonulforma inform.-inlo, siciil alt>e<lo «•sl,
qiia aliquiiJ f!.sl album formaliter infor-

maris ipsuin, el lioc esl diclum prius, quod
scili(X)l (liffrronlia non induil motlmn dif-

foronliic, sod bono .Sp«.'c:oi, sed qin ul in-

lonliono applicabili principio «lifforonlia',
ut ralioiiali, vcl liujusmoli, tlifforenlia

spocio, ut qno socundo-inlonlionaliler ac-

ccplo, diffnntnl n ae !<ingn'a spocic. In qua
declaratione tangit triplicem diftorenliam,

scilicol duplicem secundo-inlonlionalom,

etunam primo-inlontionalfm fund.imonla-

lem, vel sccundo inlontionalem por mo-

dum prim.^c so hahont«Mn. Non .solum onim
istic d«'(inili(jnes Diffcrentiic poisunt vori-

ficari iu fundamonlis primo-intonlionali-

bus, vcrum eli.im in .secundo-intontionali-

bus, ut supra de rionere ot Specie in .si-
mili diclum «)st. (Ju:irtam voro lacuit hic,

so(lanibi sit, utscilicet est relalio roalis,

dubium «»sl, do qiio fortoin lcrlioarticulo.
Ad aliiid dicil (siculsupra tactum osl, cl

infr.i. cip. de 1'roprio, qiucsl. 1. solvondo
socuiidum principalo, h.ibct) quod non po-

lcst abstracliim diff«'rcnli;c cxprimi uno

nominc, sicut ncc aliorum 1'niver.salium,
forto proplor ponuriam torminorum, vcl

iP(juivocalionom, scd lantum circumloni-

livesic, .scilicol /n/<?/j^/o (liff-reatiip, simi-
lilor do aliis dicendum csl : talcautom non

pncdicatur dc r.itionali , qtii.i cst ab-
slractum a subjocto. Undo supr.i di.xil

quod Ikcc esl fal.sa, homo est intentio, imo
h;cc cli.im xprries cst inlentin. Ibi notantcr

dicil ratiunafi ct non rdtion^ilHaa, ul infra

cap. dc Accidonto in simili liabol, ct supra

oliam lclij;i. Quia sicut iiilonlioiuvs concro-

tiv«' «'onsidorantiira Loj^ico, ita ol funda-
m«'nta, sallom in .ilitiua coucroliono.

rilimo p«;r modum corollarii cpilo^Uivi

colliy:il principali.i qu;v'ilam diclii in .solu-

lionc cl «jiKcslionis ct arlicul«»rum. Pri-
mum dictum osl doinulto cl M/io«]uod ik);-

sunt accipi, v«'l primo-iulonlionalilcr, vol

sccundo iul«'uliou;ilil«M'. ldo«) ."». Molaphy-
sicjc, cap. i\o Uno, riiil«>sophus pouit tluas

divisioii«'s nnins ; uii;im ro;iltMn, nli;im Lo-

gicam. Siniililor i>olt\st «lici do mnlto cl «'•

cuiidum hor pcrlincnl ad . ^

I/)gici, vel Mola; • cuO'

Hidorala, et ' ■ uiti-
vo^.atio ̂ rwn i-i 'jinm 'j: icr •, '.[^i.i,.. di''al,
quo<l univ<5ce rc' -• • 'ur in o:u:ii (ieiicro

inquanlum into: '■'•^l non • tri-

tumrcs. Ilx: mix... '^ir{>, ^q

qua'.sli«jni.s ol quarli li'
lor in originatib;H ; •«
pfttest exie xquiovrum, el ra

corrupla.oijiidiciomcopawll ri

.sic : In ijuid tamen potest esxe rq^ir trum,

olc. quasi dical, quod in qu'd :e
cf)nvonil fJoneri, el -^ iil priui dic-
lum esl, in corporc qu;i . ct loco U-
lorum posuil piura xpecit, vlnnmero ; Iioe

est diclu, quocJ elsi pluraUtas dicaturuni-

voce de illiJ, elsimililcr in q'tn*e, non U-

moii /■« /7»/»//, quod iiilclligo via «I \\
non prajdicalionis , differcnliaj acti;)ij;iiur

pro sp.^cicbus p«»r e.is consliluli<.
Si volucris alio modo cxpouorc, con..

di^ra ip.sc. Possol liller.i iiii.!l!:'l alMuIuU)
sic : potrst tamen esse :p<jni . elc. aci-

licclaliquid polcsl poni ay]uivocum a<J illa

pr.) substralis suppononlibui, licel illiid

non sil pluralil-is. .\d«lil eliam ali«id »lic«

lum in soliilionc. quomxlo vi ' i-
lit/is iii dofinilione CnivcrTWilijsii t; .tn

clc. T.inla prolixilalo Juxla lillcmru u«us

sum, quia difticilisc:»!, cl no vidcar mita

(ut aiunl) itertransiens fa rinam. Locior au-
lcm ingcniosus ab! vol dilalel, ul

cxpotlicril. Novl eium tumu.H p- t,

proquibus laboro, cx rhari' " ' >•
lixitalom, v«d ni;'- fo^- .»,

imo dul)ilo oxr ■"• ■

nim«|Uo allcra. I;
m.>l:i' a .stMisibus

lor pcrlraclari, • < ■ du-
biio gnissa c.ipila 1 u

limon patiens rsl.

l)KTKnTio,oc»*urrunt

ca dicla I>onori«i In '
mo oinM M»Iii
|)oclor(|u ti

iHt'rmr Ht, mon

nits pr ir dr boc. ol itlo. qiue Un-

Jl.

324 SUPEIl UNIVERSALIA PORPIIYUII

38.

tum numero difforunt, ut supra quaest. 1.

de Genere, teligit, simililer videtur dicen-
dum de Differenlia, non enim coinraunior

Genere ; igitur divisio differentiJt! in inter-

mediam et ultimam, est tanlum in indivi-

dua,sicut tactum est ibi, de divisione Ge-

nerls ingeueralissimum, et subaliernum :

et Speciei in specialissimam, et suballer-
nam. Individui vero, inquantum talis, non

est definitio, neque demonstratio, neque

scientia, 7. Metaph. et cap. de Specie in

Porphyrio, et alibi ssepe. Male ergo dicit
hanc esse bonam definitionem, et cum hoc

ipsam esse differentiae intermedise, ot non

ultim8e,nec ipsius Differentise incommuni.

Possetconsequenter ibi dubitari, sicut su-

pra de definilione Generis, innuendo nuga-
tionem, cum diciluv de pluribus differenli-
bus.

Item non videtur salvabile, unam diffe-
rentiam alicujus Generis divisivam, esse

univocam, et alteram oppositam sequivo-
cam : cum igitur inqnid, et in quale sint

differentise ipsius prcedicahilis de pluribus

ut supra soepe,et hlc dicit, ergo in quid non

erit sequivocum, et in quale univocum.

Probatio assumpti, tum per regulam To-
picam, Si unum oppontorum muUiplex, el

allerum eril muUiplex : tum quia Diffe-
rentia est divisiva Generis, et constitutiva

Speciei. Sed univocum, cujusmodi est Ge-
nus, non dividitur per sequivocum, simi-
litercequivocum non conslituit intrinsece,
et essentialiter univocum. Sicut enim non

definitur, ita nec definit, et per consequens

nonconslituit. Posset confirmari idem, ex

identitate Generis, et differentioe : unde

sequitur unum esse multipleXi si alterum
esset tale.

Item non videtur major convenientia Pro-
prii et Accidentis, in quali accidentali,
quam Generis et Speciei in ipso in quid :
sed illud illis est univocum, ut videtur

Doctor velle, in cap. de Proprio, et Acci-
dente, ubi ponitmultiplicem acceptionem

Accidentis, el in definitione Proprii poni-
tur locogeneris expresse, et Accidentis im-

plicite, vel saltem se tenet ex parte gene-

ris, vel potentialis, seu contruhibilis utro-
bique.

Prseterea, videtur quod ratio, quam assi-
gnatpro ista fequivocatione, nuUa sit, cum
dicit quod Genus prxdicat partem, elc.

Quia si sic, sequeretur ubique quod nihil
esset univocum parti et toti, quod videtur
falsum, tam de partibus subjectivis, quam

etiamde essentialibus, et inlegralibus at-

que quidditativis. Posset insuper ibi * pon-
derari qualiter Gmm prxdicat imrtem et

Species totum formaliter accepta. Nam su-

pra, qua?st. 3. de Genere, dixit, ex inten-
tione Boetii, quod Genus inpraelicando esl

totum, licet in defmiendo sitpars. Similiter

quomododifferenlia, cum sit relatio ratio-
nis, prsedicat partem formalem Individui

vel Speciei ?
Item, posset congrue dubitari, quare

non definivit Porphyrius differentiam in

communi, ut est tertium Universale, de

quo in hoc cap. intendit, ut dicit hic Doc-
tor, cum tamen Genus in communi defi-

niat, et non genus subalternnm, nec gene-
ralissimum primo ?

Item, quare potius differentiam inler-
mediam, quam ultimam definit, maxime

cum Speciem specialissimam in ratione

prsedicabilis definiat, etnon subalternam?

Item, aut Porphyrius enumerat species

specialissimas Universalis, aut tantum su-
ballernas, aut utrasque. Si specialissimas

erunt plura quinque, patet, quia differen-
tia ultima, et intermedia, sunt duoe spe-
cies specialissimse Differenlioe in communi,
uthic videturhaberi ; similiter de genere

generalissimo et subalterno respectu Ge-
neris in communi et de specie specialis-
sima et subalterna respectu Speciei, et de

proprio hujus, et illius, respectu Proprii ;
et de accidente separabili, et inseparabili

respectu Accidentis, est dicendum. Erunt

igitur decem Universalia. Si subalternas

primas, erunt tantum duo, videlicet unum
dictum de pluribus in qiiid, el altorum in

quale, vel saltem erunttantum tria, vel ad

plus quaLuor, ponendo oequivocationem ip-
sius in quidel ipsixx^ in qmle in communi :

Ot.-E.STIO XXVII

996

Gonus videlicet, el Spccics, Differenlia. et Httl ha^c prir— *- '
Prx'dical)i/(' in quale accid.nUile diclum, a quibaHsi .o., i,.n.-,u..u>. ..nj •
nisi forle /in;,'as illud esso a-quivocuni. non duliiUinius.

lleni, videlur iniplicare, cum dicil unum Ad iK:i i..'itiir siisiinrn !.. ̂ ^ inr-.p rv>r-
dici sinjpliciter.el .sccun<luni quid, non la- lorem v«
nien aquivoce, cum taiuon secundus mo- nabor n :. .

Ad primum, aJioH illam di
problem.ilicc lc.igi, q

ni (icnus, ol siroililcr >

rcnlia, clc. babcro modum Cit-ncrui rf.spi-clu
suorum inferiorum, vol modum

dus a'quivocalioni.s 1. Elenchoruni axsi;,'na-
tus sit illc.

llem quoniodo nonossel fallacia a secun-

dum quid ad simplicitcr, vel salU-m e con-
lv:iU\c,snnl unum numcro^ergi unumapccie,

conlra ArisloUdem .">. Mctaph. qui sic do- 8peciali.s.sima!, ol prima via vjil.-lur m
cet recta ar<,ni('r('. .secura, quxsi U-ncalur, f

Itom, sicut unilas numoralis el simpli- argumcntum, i

ciler unitas, ct alijD .'■ecundum quid, ila mcdiam cssoinji.iauuui, uii*uu;um

pluralilas proporlionis eU simplicitcr, cl lem. .Scdsialia via t< ■ ' ' " '
maxinie pluralitas, ul docot Philo.sophus evaderc argumcntum. ., ̂ -liii.ui».

ibidcm, in 5. Quare infert alias, et non e retur do .Spocie sptvialissinrt "• •'
contra : sicul c.\ alia partc pcr opposilum re gcncralis.simo, quorum i!

deunitaU! : igitur sicut 1///J/WJ dicitur sim- signal rorphyrius, nisi quis .

pliciter, oL.socundum quid, ila eodem mo- UilcsdelinitiunosinUdligunlurin ■
do pluralilas; doclaratio ergo Doclorisnul-
la est.

Itoni, ci quod e.st simplicitcr lale, el ei

quod secundum quid, nihil datur commu-
ne univocum, c.v intcnti(jno huju;, infra,

cap. dc Kolationo, cL 1. Scnlcntiarum,disl.

/61, uLvoriliconturinfundamenlis in aclu ex-
ercilo ct sicindividua dcfiniri nou iiMrouve-

nil, sccus cssel do aclu exercilo, claic ex-

poncaUur rhilosophus, ubi a r.
Sed vidclur difticullas spccialts adhuc

de gcncrali.ssimo, quod iVx^Uir, in qua^s-
21). lirgo unum non est univocum ad unum tium^ .\nU»j)ra* licameulorum, a.s.sigualsub-

numero, ct specio, etc. igilur aquivocum, jeclum libri l*ra*dicamonlorura. cl 1m>c

vel dalur modium, quoJ vidolur coalra sccundo-inl :- Numplum . cura
islum, ct.scquacoscommunitei subj(vlum .^

(^irca illud o.xoinplum dc uun itijininr <•.</ ct //«»«, li j

posset dul)itari, .sod non curo immor.iri. .Mi- st? primo dc ips.-. .ju . i. i. ;
rum ost oliam quod (ienus, vcl Spocios ad-
dita uniUiti, dicatur dctorminatio dislra-

hens, sicut morluum homini,cuiu Uimon is-

ta cons(Viuontia non vah.-al, fiomu vivus,cr-
(ju humo morluus : hajc autom valct, sunl

unum numcro, ergn unum spccie, vcl ge-

ncre ol'*.

UcMi, poLcsL dubiUiri circa Uilcs divisio-

ncs, un'us scilicoL clj>rivationis, claliorum lohs hujus. IIU' a

sic divisorum, ad quam spiciom divisio- lurt'

iiiiui a llooLio a.ssignaUirum halx'nl rtHluci.

Non vidotur quod ad aliam, quam ad aj-

quivociiu a'(iuivocaUi, vol univoci in uni-

vocaUi, vcl si ud null.im. igilur lkx?lius di- A4 ■^ -^*-*

minutuscsL. riura alia po.s.sonl ibi langi.

cari do individuo. Si-' 'l'"

(juod dennilionc-i ̂ , , i;

in aclu sign(i'u
|)or s<' primo d<
tialibus sui^ i!i ,

m i,L'is ̂ n

l.i .laclii'

Ival onim i<

♦♦T «*«>• M-

, ;l

U cap.

de
rc3 suli

,

tii'

A4

|.;iU'l i « '-*

J lU U. lA^

t.il «.V .1., ,

4S.

U.

44.

»« it^ • « , .;>

323 SUPER UNIVEIISALIA POIIPIIYRII

qujEsUone dc hos mola, et quccsl. 2. po- alterum irquivocum, ul patet in divisione
nuntur enim non ut parles distinctsc, sed entisinsubslantiam ct accidens. Vel unum

ut specificatum, et specificabile : et ita univocum,reliquum vero(ut hic ponitDoc-
unum est expositio allerius, Dantur enim tor)dictum simpliciter, et secundum quid.

istsedefinitiones communiter, ut docetPhi- Iloec tetigi aliqualiter supra, quyestione

losophus 7. Metaph. perGenus primum, et quarta Antepraedicamentorum.

omnes differentias, usque ad ultimam. Sed licet ista sint probabiliter dicta, ha-

Ad aliud, sustinendo ipsum in quid esse bet nihilominus dictum Bocloris specia-

proprie cequivocum, potcst dici uno modo, lemdifficultatem, dedivisione Gencris in

quodsuumoppositum esletiamoequivocum, species per differentias, cum differentia di-

cujus modi est ipsum in quale in communi vidat, constituat, et definiat, quse non pos-

ixdinquale essentiale el accidentale. Nam sunt convenire sequivoco, ut tetigit argu-

illud sibi primo opponilur, et non in qua- mentum.Rcsolute ergo tenendo hanc viam,

Unumop- 1« esscntiale, utpatet. Vel aliter, quod non dicaturquod Differentia ut differentia est,

positorum inconvcnit unum oppositorum esse sequi- non est sequivocum, sed bene polest signi- polcst esse ^^ ^
unioocum vocum, ct altcrum univocum, quando non ficari per vocem aequivocam, et univocam.

'^^ wqZiiT- sunt opposita socundum omnem significa- Unde ejusdem significati possunt esse vo-
c"'''- lionem, etsic[estintelligendusPliilosophus ces significativae plures ordinatte, quarum

in Topicis, et est intentio Doctoris hic, et una remotius,altera propinquius ipsum si-

infra, quoestione ultima de Differentia, gnificat.
sustinendo rationale esse oequivocum, et Ad aliud, potest sustineri major conve-
irralionale miiNOCMm. . In quid auLem et nientia illorumduorum in quali acciden-
in quale, sive in communi, sive essentiale tali, quam isLorum in ipso in quid, quia ibi

non sunt opposita secundum omnem si- non est illa multiplicitas partis et totius,

gaificationem, quia omne praedicalum in sicut hic. Aliter forte posset poni ibi aequi-

quale videtur dicere tantum partem for- vocatio, suo modo, et quod additur de de-
malem, vel essentialem, vel accidentalem, finitionibus proprii, et accidentis, potest
licet forte per modum totius, et ita videtur dici quod ponitur tantum circumlocutive,

quod opponatur modo proedicandim quid vel quod ibi contrahitur perimmediaLe ad-
ipsius Generis, etnon ipsius Speciei. junclum, eo modo quo sequivocum polest

Et quod ibi additur, scilicet quod diffe- contrahi, de quo forLe magis infra, suo in

renfa alveniens generi constituit specem, loco.

hoc potest concedi, sed in illo priori non Ad aliud, quod hic loquitur de parle es-
praefacta distinctione, non est proprie dif- sentiali, vel quidditativa, et toLo uniformi,
ferentia. Unde differentia polest significari LicetigiLur parLibus, et toti Universali, sit

mediateper vocemaequivocam,et immedia- aliquando aliquid univocum, partibus ta-
teper univocam : non dicitur recte,adveni- men es.enLialibus, et toti taliraro. Unde
tur Generi,nisi mediate in illopriori,vel re- infra, cap. de substantia, dicit quod analo-

mole. Et cum diciLurquod a?gia"uocM??i non gice praedicatur Subslantia de parLibus
est divisivum univoci, potest concedi pro- substantise, et de ipsa substantia, imo
prie, quia sicutnec constituit proprieinillo SubsLanLia, quoe est Generalissimum, non

priori, ita necdividit, nisi reraote. Vel ali- praedicatur de illis formaliter, et proprie
ter quod illud posset negari. Nam utrumque in recto saltem : quia tantum reductive sunt

dividentium aliquando poLesL poni ae- in genere. OpLi e igilur assignat Doctor

quivocum eL iLa aequivocum aequivocans raLionem illius aequivocaLionis, et hoc logi-
per aequivocantia potest dividi, ut patet ce loquendo, quia sicut materia et forma

infra, cap. de Accidente, quoestione l.Potest sic sunt primo diversa, ita Genus et Diffe-
etiamunum dividentium esseunivocum,et rentia, maxime fundamentaliter accepta.

40.

f»r' K^no vvvif

:m

47.

4S.

Gonus igiLiir Ijahons modum maU ria', ali-

IGV in f/uid dicitur, ft .'diter Sp<'cios halK-ns
modurn tolius. Vel alitor, quo<l nun stHjui-

tur .senipcr ex alielalo rationis modi praj-

dicandi, nullura e.s;e univocum parli el to-

li ; sed prima re^ponsio placet, logice lo-

quendo, el inlelligendo d(« parlibus essen-
lialibus el tolo lali.

Qui vellcl aliter imaginari liir, pos.sel

probaljiliter a prini-ipio dicere, (juod Uoc-
lor loquitur Iilc cxlonsive de requivo atio-
ne, cum dicit in quil es.se iuquiv(jcum,quia
sciliccl non esl striclissime univocum : la-

men vero esl univocum, lioc esl, infra lali-
ludinem graduum univocationis conlinotur

sicul alias .s:Dpe doclaravi mon'em ejus , et
sic faciliteromnia salvarenlur, qu:e adduc-
ta sunt tanquam inconvenientia. Esl igitur

univocum analogum, quanla an:il(igia non

reporitur in rjuu'i essentiali, ct idco respec-
live loqucndo, illud esl univocum, el islud

a^quivocum, non auLem simplicitor loqtien-
do : ol lunc pos.set consLiluLio spociorum

subalLernarum ordinalesub rnivcruilides-

ccndcndo sic imaginari, i!a quod in qnid

adveniens Univorsali, conUiluilun im Spe-

ciem subalLernam, simililor cliVi (jiia'e ox
alia parlo ; et itcrum in quate esieutiale

unam, ct /n «2"«'^ acci lenlale aliam. llx*c
omnia probabiliLcr dicLasinl.

.\daliud, quo.I addiLur supra, qualiLcr

scilicol ista formaliter accepta, po^sunt di-

cero partcm, et LoLum, ol qualilatem essen-

Lialom, elc. pateL supra, (luaxsliono dc nu-
moro rniver.salium, cL cap. do Generc, el

alibi, ubi isla LcLigi. TransfcrunLur enim

sicul nomina, ila oL proprieLatcs funda-
monLorum ad inLonLioncs. Kl quoU dicilur

do illis in artu signulo, vorillcalur in fun-
djimontis in actu rj:ercilo. l'lura alia circa
ista declaranda qurcrc.

Ad aliud, polost diciquod dc!lnivit aliis
dolinitionibus I)ifrcrcnli:uu in Ci)mmuni, ot

cLiam Iiac dclinilione, licctnon pra-ciso,
ad:cquato ; ({uia stando in una i^artchujus
dollnilionis, suflicionler dolinitur, ul dioil

Doctor in lillera.Possol cLi;im dici. quo.l

dellnit intenlicno.^, (jux" sunl up; lej,

l'ri'ptu<iuo .s.dlcm, r«.d>u<<, el non ali^i. S«d

hoc halicl instanliam proplcr •!■ ' r»em
('• . ul lant^it argumcnlum. iTiuiaer-
gu :i'jmlioplacel,

Ad aliud

id(>onon dtni; •i.n' . »

di(Tercnti:e ulti'' ■• ■■...........>.. .1

ignoLe, idco I' ,/hu.H 2. 1' u . -i.
lcxt. comm. 17. dicil quod qtuelib't part
((''Hnitimii dU i t lUui, qwjin d^/littium,eo
quo<J Differenliaj communilcr accrpia; in

dennili(mibu.s sunt communc:*: quarc in-

l(!nlionem applicabilom fu:. . o ik>'.o
defmivit. £1 si iiLslelur ex i'hiiowpbo 7.
.MoLiphy.sica;, qui doccl dctlniro cx uilima

difrei-cntia, dico, quod esl ullima circutn-
locutive comraunitcr, etex pluribus \

la, el co:nmunilor per accidentia, saU' :n

propria. El quamvis aliquando dicerclur

nola, raro tamen re<[)eotu allerius. Vel po-
tosl dici (juo 1 itnplicito detinilur dofinila
dilTerentia intermcdia, quia iiihil aliud

addi oportel, nisi differentibus numero. Ne

videalur ergo .superHuus, laiiiif illam, el

quo-1 addilur de Spccie spc .:ua, po-

lesl dici quoJ illara detinivil, elpropler di-
ver.sit5toui prcdicabililalis cjui* inquiJ, el

ut oitendal dinferonliamspcciei a GciK?re io

rationcprsBdicabilis. Nam oainii spociesi,

ut spccies cst, pnvdicatur de tanlum nu-
mero dilTercnlibus, sicul infra, in situili

de proprio dicit : si igilur praxli»
catur de difforcntibus spivu», hoc al ul

induit mo lum Gcneris, (-••
cici : quare nihil sino ra;.o.io .\.u-;jr cl
Dot^tor nos cr loquuutur.

.\d aliud, palcl cx ' ' "^
bilur illa via, ': •
de lantum nui..< .

ci quo I ■'--' • '? '-l
),■..• ,..t via,

1 •«
«rquot

S4» l ullimH: u ♦•

, ra in »; Lvi n

Kl l • i-

ct il) podienl poui p;

• ̂

328 SUPEll UNIVERSALIA PORPHYRII

ad minus ocLo, quia lamcii conveniunl in

eodem nomine communi, ulpole gcnera in

genere, el sic de aliis, posuil pra^cise quin-

que gencrales inlenliones. El si qua^ras,

quare non posuil lanLum duo, susLinondo
illam coordinaLionem, quam prius nolavi,

poLesl dici (sicuL in simili supra LoLigi) quod

hocideo congrue feciL, quia mulLumremo-
ta sunL ab applicaLione, cL pioedicaLione, de

fundamcnLis. Cum igiLur Logicus considc-
reL inlcnLioncs, eL enumereL, eL dofiniaL, uL

applicabilcs (saUcm de propinquo) funda-
menLis, eL in propriis concrelis, non duo

l'niversalia, sicuL nec decemdixiL.
Jji- Ula Lamen via de aBquivocaiicne, habel

magnam probabiliLaLem : qua Lamen non

posiLa, sic evadiLur argumenLum. ELsiquis
velleL enumerare illa communia cum illis

speciebus, non recLe senLirel, quia superlo-

ra non ponunL in numerum cuminferiori-
bus.Exemplum liujus paLeL in aliis : nam

enumerando species figurae, dicimus Lrian-

gulum esse unam ejus speciem, non obs-

lanLe quod conLineaL sub se alias specialis-
simas.

Ad aliud, quod langit bonam difficulla-
Lem, poLesL dici unomodo,(sicut suprg,cap.

de Specie.quaesL. 2. noLavi) quod secundum

quidesl aiquivocum,eL shmlilev simplicHer,

uL habeLis'e in 4. dislincLione IL quoss-
lione 3. solvendo Ilenrici moLiva, eL quod

DocLor hic nccipil secundum guiJ pro posLe-

riori naLuraliLer, vel pro minus principali-

Ler Lali, sicut accidens diciLur ens secun-
cium quid. Sed posseL fieri vis de rigore

sermonis, quando dicilur secundum quid

Lale, eL quando Lale'secundum quid, de quo
non curo modo. Non excludiLergo DocLor

univccaLionem unius propLer ha^c, sed de-
noLaL analogiam cum univocaLione.NegaLur

igiLurquod ille siL secundus modus a^qui-
vocaLionis. Per idem paleL ad aliud se-

quons.
t^2. Ad aliud, quod est saLis pulchrum mo-

tivum, poLesL dici, quodfacilius estdeslru-
ere, quam consLruere, ex 7. Topic. quare

plurescondiLiones requirunLur ad idenLita-
teminferendum, quam ad distincLionera.

Sicut in moralibus, bonum est cx causa

integra, malum vero ex defectu quocumque

S3orsum : itaomnis pluralitasdiciLur sim-
pliciler pluraliLas, non iLa omnisunilas est

simplicitcr talis : quare magis paLetAnalo-

gia, et ordo hic, quam ibi. Iloec vidctur in-

tentio hujus, in 2. disLincl. 1. qui-i-sL. 6.
solvendo unum principale: Quxcumque,

vnqviii, di fferenlia sufficitad distinguendum,
sel non sic de identitate. Quaere ibi optime.

Etad Philosophum dico, quodquamvis ta-
les corisequenLioe valcanL forte potius in
ordine ad opposiLa respiciendo, quam ad
raLionem formalem PluraliLaLis, non lamen

tanta analogia est. TeneL etiam ille modus

arguendi ex concomiLanLia, eL generaliLate

inferentis, respecLu illaLi. Breviter ergo di-

co, quod communiLcr cum omni univoca-
Lione dantur gradus, plus Lamen in uno,

quam in alio, ut pateL : vide 5. MeLapliysi-
ca? qusesL. deicno opLime adhsec. Plura hic

MeLaphysicalia addanlur. Posset eLiam ibi

dubiLari, cum diciLDocLor quod unum op-
poniLur omnimodse pluralitati, cum tamen

5. MeLaphysicae videalur esse unus modus

uniLaLis, cui nonopponitur mulLiLudo : sed
hoc habeL videri ibi noLanLer, famose saltem
unum diciL.

Ad aliud, concedo secundum hanc viam,

quod est univocum, Analogum Lamen; sed

an Analogia dcLur uL medium, maximaal-
tercalio est : videaLur isle super 1. Elench.

qusesL. 15. nolanLer, et alibi plerumque ad
haec.

Ad aliud, potesL dici quod accipil deler-
rainationem disLrahenlem exLensive ibi.

Exempla vero ponimus non ut ita sit, ut su-

pra s^pe noLavi.
Ad uUiraura, pateL ex diclis. Nam Lenen-

do viam isLam, reduceLur illa divisio ad

divisionem Generis in species. EL quod di-

cit DocLor, quod non esL divisio univoci, lo-
qulLur anLonomastice de univoco, scilicel

propriissirae accepLo : hsec saLis probabilia

sunL, eL saLis consona docLrinoe hujus ple-
ruraque. Sed nihilominus possel alia via

hic probabiliLer susLineri, scilicet quod lo-
quiLur DocLor de secundumquH et simpli-

Qr.t>Ti«>\xvn m

:it.

tolrtt rtte
lemrlplio,
10« defini-
w.

fW.

c/7<?rhic proprio. N.iin sua cxernpla, cl de-
claratio, miillurn prantenflunlad \atc : sed
sic dirondo difjicilius solvunlur argiirncn-
la, Scdad prinuun polesldici, quo<J arcipil
.Tvjuivocum propriissirno, cujusino<Ji csl

priinus mocJus aiquivocalionis.quand^j sci-

licol vox Juquo prirno plura iinporlal, cl

proprio, olnon Iransumplivr

Ad aliud, quod illau co:is<'(picm.;i' teiicnl
proplor porioralom roncornilaritiam illoruin

inodorumotnonproplorformalomcontinon-
tiam.utdictumosl prius:socusesldo//jo/7J/o

ot t;/uo, respoctu Iiominis. Licol forlo in ali-
quo .sonsu hicc consoquenlia vah?rel, //o//jo

vii)us,crgo mortuus. Vel e contra, do quo

vido notantor infra, supor 1 . Poriliermo

nias,qu;csliono 7. El si quis ohjiccret, quod

«Tquivocumnon dofinitur, ?///////* autein in

communi sic, per Iioc qnod cst es«e inlivi-
sum, elc. polest dici, quod non est proprio

dofinilio, sed nominis declaratio vol do.s-

criptio, qure non repugnat ;equivocis.

Ad aliud patot prius.

Ad aliud, quod potost dar*i medium ros-
pective loquendo, juxla illam rogularn

comniunom .Scoticam, ̂ //«/j^/o, scilicol,.<}j//j/

(luo exlrema, inler r/u:e sunt me lin, qunntn

mngis nlinuid receUit ab uno, Innlo nrreclit

ad n't-rum, imo a-^sumit nomen altorius,
ut palet 5. Physic. do mcdiis contrariorum.

(Jua'r..tur isle,qua'st. frnali pi'ologi .^^enten-
liaruni, et qua-st. K. (^)uodlil)oti. .S«>cundus

oi'go modus [V(iuivocationis potost i*espoc-

tivo poni modium intor univocum, et a^qui-
vocum primi inodi : licot simplicitor cim-

tineatur sub ambitu lalilndinis ajquivoco-
rum.

Ad aliud patot ox dictis.

Ad ullimnm, patet (luo 1 i-educi potoslad
divisioiiom :rquivoci in aHjuivocala, in ali-
(|uo gradu saltom. Kligatur viaiiujc inagis

placut ril, duuimodo possint cunrla cc , -

(luonlor bone .salvari : .»^od prima via vido

lur i'alcaci' r, et ad montoni hujus .'». Mola-

physica».
Socuiulo, ciira qua'dam dicta in arK'U-

monlis princip;ilibus,ol.solutionibu>< «'orum

brovibu^^ ;i[i(iu;i motivn nrcnrr;inl. Primo.

videtur quo<J illud dirtum, in «oluUone »•

cundi princi[ialis, Hciliiol qu'-! d^ f^r^ntia
esl relatio, et »prcies mul j\.

Kuin, cl implicaus conl: :i, ul Ti-

dctur : quia quod vsi .sficcies aliviluU, ett
alisolulum : differonlia ftil mulUlu*

diniH, multitu lo aulr>m esl ab»iluluin. orgo
elc. Patcl con.scquenUa cum majori, el pri-

ma pant minoris csl lula. S*'- i vero
prol)0, narn multiludo • m-

litas voH) a lolo gonore p-jaimraiMoiumin.

Oonfirmalur ralio, ruim 5. >f ' -' lexl.
comm. 2<). ponunlurn-l ■'• • - modi
fundari super unum vl .^ , unum
ot multa sunt absnliij.i.

Item vidotur < .cere .sibi in soluUo*

ne .s<'cundi principalis, el quarU, quia in

prirna dicil quod dif^^er.e dicilur lanturo
concretivc a differenlia, ut esl nomon pri-

rn;o inti>iilionis ; in alia aul^^rn ponil quod
dicilur concretivc a di;ferenlia, ul est no-

men .sccundx' intenUonis.
Itcm, posset dubitari clrcn lllud diclum

in lortio principali, cl .solulione ejus, quod
scilicct relatio non refrrlur, cum lamen

oinno ons omni enli sit idera, vel ' :m
10. Metaph. lcxl. comm. 12. Similii.r pro-
portinwiliias est similitud) proportionum,

.socun luin Euclitlem, inqu*''^ •' • ' ■ ple-
rum(]ue commemoral. cl o-
noin fundari in rolaiinno , ...ur

iHvossario ip^am «■! rri • n.Tm
in quo ost albed»». i[>sum esl album.

Ilom, licel idem i>o*sil n^f-Tri nd plum
per se, ut supra, cap. de S; 1

hal)et el hic ol infra. cap. de l: .<*. rt

alibi .«orpe. per ae tamen pr >«-

slbile : et sic exponll PV; • .; i \\ctd
.SCilicot I//IM//I M'J 1 Igi-

lur ' ••!!•

vum ui!:. '\'
sum, an 'TH
ad u(rami>> -^ii,

u(dicit.
|ii"n m.n!.' tit v;'?rtur. n

.id dh'

330 SUPER UNIVERSALIA PORPIIYRII

ejusdem rcspccLivi, in ordine lamen ad
ideni, non nisi una, ut supra, quaest. 1. de
Specie, notantcr declaravit.

57. Itc]n,circa dicta in solutione quarti prin-

cipalis, posset dubitari de fundaniento dif-
ferentise, ut est relatio realis, et ut rclatio

rationis, et an semper concomitentur se,

quare etiam illa realis non sufficeret, et

per consequens alia est superflua,vel e con-
tra.

Item, communis doctrina est, quod abs-
tractum et concrelum conveniunt in prin-

cipio vocis, et differunt in fine : hoc autem

non potest salvari in proposito, cum dici-

tur, quod intcntio differentix est ejus abs-
tractum.

Item, ex illa disLinctione de differentia,

videtur sequi quod concretum praedicetur

de suo proprio abstracLo, quia sicut Diffe-
rentia, ut est tcrtium Universale, differtab

aliis Speeie, differenlia ipsa, ut esL relatio

rationis, ita ipsamet differt specie ab aliis,

vel genere, vel numero, et sic concretum
denominat proprium abstractum, quod est

inconveniens, ut patet supra, qusestione 3.
de Genere.

Item, qualiter unum eimultum sinL in-

tenLiones,cum sinL de pra^dicamenLo Quan-

liLatis, qua3 esL ens reale. Oppositum etiam

videtur dicere 5. Metapb. quanlum ad

mullum. Philosophus cliam 5. Metaph.per-
tractat de modis unius et multi, logice

sumptorum : videtur igiturquod Metaphy-
sicus consideret illa ut inteutiones, et non

solum Logicus. Plura alia addat, si polerit,

ingeniosus lector.

58. Ad ista respondetur. Ad primum, qui
vellet tenere illam viam satis apparentem,

quam sequitur Franciscus de Mayronis,sci'

licet quod quantitas a tolo genere sit rcs-
pectivum, faciliter solvereLur argumenLuni

negando multitudinem, et similiter quanti-
tatem esse absolutum : sed tenendo aliam

viam, quam imitatur Doclor, potest dici

quod dijferentia et diversitas sint modi
quidam accidentales multitudinis, et non

proprie species. Similiter dicendum est de

identilate, et similitudine vesT^eclu. unitatis.

Important igitur muUitudo et unitas rela-
tiones tales, sicut rationes necessario fun-
dandi eas, lamen pra^ci.se dicunt ipsas,sicut

unwn importat negationem, non lamen

priccise ipsam. Vel posset distinguidewuf^-
titudine pro formali, et pro substrato : et ;
similiter de unilale. Prinio modo possent
dici relationes, secundo modo absoluta, vel

transcendentia indifferentia. Et quod addi- Mulliludo

tur, multitudinem scilicet esse speciem an sit spe-

quantilatis, hoc potest ncgari, quia tnulti- ̂ iluiu^.'^^'
tudo est transcendens, et in* plus quam
num erus accidenldiYis, qui est species quan-
tiLatis : nisi cxLendaLur mulLum ipsa quan-
titas, pro quibus vide ipsum 4. Metaphys.
et in 1. Senlentiarum, cL alibi, et super 4.

Physicorum. Quomodo autem unitas se ha-
beat in ratione fundandi relaLiones primi

modi, cL &h'm\\ievmultitudo,(i\iddvei\\Q\iQ&-
libelo, qua3st. G. sed melius in 1. dist. 19.
et 31. et super 5. Metaph. Ulse namque

qusestiones Metaphysicales valde declarant
omnia difficilia in his quaesLionibus, et e
contra plerumque.

Ad aliud, poLesL dici quod illa exclusiva
esL accommodaLa, ila quod inLendit Doctor quomodo

differre dici concretivc a differentia, ut est concretum
" ji ' di/ferenttce

primse intcntionis, sic scilicet prsecisequod
non a differentia ut est tertium Universale

non lamen simpliciter proecisc. Vel aliter,

quod propter difficultatem illius argumenti
evadendam, tenet illa exclusio. Difficultas

tamen alterius argumenti cogit opposi-
tum.

Ad aliud, poLesL dici quod famose loqui-
tur hic, alibi auLem ex inLcntione ostendit
quod relatio fundaLur in reIaLione,maxime
alLerius donominationis. Videatur tamen

singularissime ad propositum, in 2. dis-
tinct. 1. qua3st. 5. et in Quodlibeto, qua^st.
3. et in 4. disLinct. 12. qu^est. 1. supra

etiam, qusest. 3. de Genere, tetigi plura ad

proposiLum.Non oporLebatigitur hic aggre-
di illam difficultatem,quia diffcrentia rea-
lis est quo, et non quod. Et si quoeratur de

ipsa comparata ad alia entia, an differat ab
eis, vel non ; posset dici uno modo, quod
esL relatio fundamentalis,et sic non differt.

59.
DifFerre

1

Vel .'ililcr, qiKxl non proprin diff«'rl,s<-(l bc-

ne osl priino divorsa, d<' quo IihIk-I videri

in Kornialilaliljus. Oun>ro.siii^'ularis.sinM'5,

M(!lapli. qu;i'st. 1. conclusioncM». d»' Itola-

liono, el ubi ibi nolavi, ol qu:i' nd li.rr f»on-
derando.

60- .\d aliud, qu(jd quieril bonani diniculUi-

lcni, poss(.'l probabililor dici, divorsi.s con-

sidoralionibus,quod Genus cssol jKjr so pri-
inum uno niodo, cl alio modo spocies.

PrioriUilo enini nalura* prius c<jniparalur
ad divisuni, quani ad consliluluni ; sed

priorilalo porfeclionis, ol inlonlionis, ocon

Ira : el quia a fine unuinquodque esl juslc

denominandum, polosl probabililer dici,

quod rospeclus ejus ad conslilulum csi cs-
sonliaMor, el prior simplicilor. Vd pos,sel

dici, quod por se primo roforturad ulrum-

quo, proplor duas rolalionos, quas fundat,

scilicol dividonlis, ol consliLuontis :adquod

Uimon piincii^alius dic ul priiis. Ll cum

dicilur quod non refortur por .so primo ad

plura, vorum cst rolalione ejusdom ralio-

nis.E.\cmi)lum : .Socratcs csl pator.etcst si-

milis, iiujuanlum palcr,por .s(? primorefer-
tur ad niium ; inquanlum similis per se,

por .so primo ad simile : oodom modo di-
ccnduin in proposilo.

Ad aliiid, paU't cx litlora Poctoris, quia
divisio, ct similitcrconslitutio, cst duplox,

una acliva, alia pa.ssiva. Secundum hoc

assignantur divor.sio dofinilioiuvs sic, vel

sic. Vol alilor dicatur, qiiod una ost oxpo-
sitio altoriu-;, ul supri cap. do .Sj)ooio, in

siniili, qiuost. 1. dixil.

01. Ad aliud dico, (juod finulaiiuaLum uulo-

rontiii' roalis ost roale, ct .socundum o.<se

rcalo. Kundamonlum voro dilToronli.x' ra-
tionis ost ons ralionis, vol roalo, socundum

e.s.so Uiinon diminutum, vol raliouis. rntlo

cum dicitur, Aomo ct aainumttY/Vnint, ibi

est dilTorontia roalis. Scd cum addilur di/-

fcrtuili spccic, osl difron'nlia ralionis. SoU
an cuin hoc roalis ? Potest dici quod sic,

socundum divorsas Uimon nccoplioiu* si-

gniHcalorum. IJbicuniquo orgo fundalur

realis, im)U'sI fundari ol ralionis, licol iion

0 cuntra. Nih: igilur una.noc alia suporflua.

XXVII

'.:l

u(paU'l, Mcut iicc muiuiuuu i.:.
accopUi.

\(i aliud, palol in''rT ■■?- ' - ̂^ .:rj3.
livis, cl cap. de ' . — . ..;alc
donomiiuilivurum . n tit fV! m.

lalur copifro. IJrovUi-r . i
diclum : ii ubi . recle po-
losl forinnri ab ai >, ubi non, noo

Exoinpluin de simhoso dicU) a virMe, e(e

Ad aliud, quod illiid illalum non e«l in

convenions forle, qujndo ;um .««umi
lur ul modua, el in i . el Irans

cendonlibus. Exo:nplum, accident

inh.Trentia inhxret, de quo telif^ supra.

qu:i'st. .'<. de Genoro. Vel postel concedi

procossus ille in i '' -n, in rtMpccUbas

rationis, ul supra aiciuiu * •■ * -•--♦.
molius ropugnaiiliam, qu ..i m .►•

dis illis oppo.<ilis. Vel si .. . — iM
sicut in robus, quoii diff»?"

pro|)rio, .sod esl divorsa, ■ .r
ril. Vido ubi supra uotavi supor 5. \.

ad propositum pro, el contra. Plur
combinationos, el denoui

sont adduci, ct mulliplicalio in i .<

istis qua3 omnia rolinquo loclori. Si qu.Tra-

tur ({uare polius a diflferenlia, ul n>
rationis dicalur conc vlivo, quam a «!

ronlia, ul lorlium nivorsalo : di

ul supra notavi, iii ex le. Si

tur oliam. an lalis d

osl ab-ilraclum, si(
conduin (|uod mw wi ,

(iust, ul do Iiidividuo'; -

povsot |)oni rol.ilio i
hoc Uiiuon non lollil *j —

qui l.
Ad aliud. p;iUt "» Mrtnnh qnx>t dr Fh

visiono ujniti I >'

ralionis, et :

quanlilas.
Ad uUimum. quo^I mulia «i - m

\;

o(m
I.MuMca non i

nomtna luu.

rum osi. Add it.oi

in 01 i>(vid«*i'ii<ar.

332 SUPER UNIVERSALIA PORPIIYRII

RisibUc cnim et mortalc dc homine, prcfdica-
tum in eo quod qualc est homo dicilur, sed

non in eo quod quid esl. Cap. eod.

QU/ESTIO XXVIII

An Diffcrenlia prcedicehir in quale

Joannes Angl. Bras. et Rodrigiies, super hanc
quwslionem. Viilo citatoa quccst. antecedenti.

\. Quod non videtur, quia quid dici-
tapro par- tur a quidditaic, Differentia prasdicat

tenegativa ̂ y^\f]^^[\^^iQ^ gjus^ cujus est, alitcr non
poneretur in definitione ejus; igitur pra3-
dicatur in quid.

Item, si preedicatur in gwa/e ; igitur
est qualitas : consequensest falsum,quia

accidens est posterius substantia, Diffe-
rentia est prior Specie.

Item, si praidicatur in quale, prasdi-
catur denominative. Consequens est

falsum, quia quod pra^dicatur dcnomi-
native,.pr£edicat aliam essentiam a suh-

jecto.
Item, prasdicatio denominativa dis-

tinguitur contra prajdicationem univo-
cam, per Aristotelem in Pra^dicamen-
tis, Differentia autem pra^dicatur uni-

voce, sicut Species, .etGenera, per Aris-
totelem in Prffidicamentis, cap . de Sub-
stantia,in secunda proprietate; ergo non
denominative.

Ad oppositum est Porphyrius.

2. . Dicendum, quod Differentia prsedica-

" lur in quale, quod ostendit Auctor du-
pliciter. Primo, quia ad qucestionem

factam per quale, convenienter respon-
detur per differentiam. Secundo, quia

sicut est in composito reali, ita propor-
tionabiliter est in composito rationis :
in composito autem reali, est aliquid

habens rationem materiae, et aliquid ra-
tionem formte, igitur in composito ra-
tionis, crunt ahqua istis proportionabi-

lia, nam omnia ex quibus /ii unum per

se, allerum est ut potenlia, alterum ut
actiis, per Aristotelem 8. Melaph. cont.
0. 9. et 15. Differentia autem non liabet

modum maleria?; quia non est indeter-
minata, nec in potentia, qua3 propria

sunt materia3 : ergo hajjet modum for-
miG ; forma vero, et qualitas, et actus
idem sunt : ergo habent modum qualis

respectu Speciei, et iioc est pra^dicari in

quale .
Intelligendum tamen, sicut est actus A^J^^ ̂"'

duplex, primus, qui facit ens simpli-
citer in aclu : et secundus, qui pr^esup-

ponit ens in actu, et tantum facit ens in

actutali : sic est forma duplex, et qua-

litas duplex, et ita a qualitate duplici /^orma c/u-
duplex est modus qualis. Differentia su-
mitur a primo actu, scilicet a forma

specifica, qua? est qualitas essentialis,
et ideo prjedicatur in quale essentiale,

non accidentale, sicut alia duo Univer-
salia sequentia.

Ad primum argumentum dico, quod 3,

ad praidicari in quid, non sufficit quod ;^g,j^"''^"' praedicet gwiV/ ; sed quodpraedicetgwic/,

per modum quid : Differentia autem

prsedicat essentiam per modum infor-
mantis, non per modum subsistentis.

Ad secundum dico, quod est quali-
tas, secundum quod dicitur 5. Metaph.
cont. 10. sed non ut qualitas est unum

generalissimum, sed sequivoce, ut for-

ma,qualitas et acius sunt eadem trans-
cendentia.

Ad tertium dico, quod consequentia

non valet ; quia opportet addere in An-
tecedente, quod prgedicat aliam naturam

et illud est falsum, et sine illo non se-

quitur Gonsequens. Vel aliter, quod ac-
cepto quali accidentali in Antecedente,
valet consequentia, sed sic non ponitur
Antecedens verum : nam denominati-
vum differt a principali solo cosu, idest,
cadentia ad subjectum : et illud tantum

QU/ESTIO XWIII

Cnulra $0-
lulioiirm

itil jivi '
nium.

Itmponde
lur.

4.

conveiiil Iiis, rju.n pr.'p<lic;iiilur in i/uaie
accidmlulc ; qui;i (\iuh\ prio»lic;itur iii

/yw/7/e cssentialo, non liub«-'l ip.suni pn
subjccto, ut acciden» dicitur es.scin sub-

jcclo.
Conlra re.spon.sionom ail priniuin ur-

guniontuni, si pruHlicet f/uid ct non prr

nioduni (/uifl : i},'itur illud quod pr.r-di-

cat, et niodus .suh qiio [»r.Tdirul .'^unt

oppositu. Dico quod oppo.situ liubfnt

fici-i cii-c;! idriii, idfo ijni'l iit. its,
et (junlc wi inodu.s, non opprtnuntiir;

sed res rei, cl niodus modo, ut ;>/»/-

ralc signifiratuin , et singulnre iil

niodus, noii opponunlur ; siint enim si-

mul in liac dictionc, pluraky etc.

EXPO.SITIO

Quieril do illa pnrtirul;i,srilirci m ijna/'-,
posil;i in dofiiiiliono Diffrrcnliir. Kl licd

possil codom modo dubilari de .iliis parli-
bus dcdnilioiiis, ul siipra, c.ip. <lc Goncro,

dispulavit, ulpole do dilTercnlibus spccio,

el an iii fundamcnlis vcrc sil pra'dic;»lio
DilTcrcnliac de .spccic, an rcquiial mullas

spcries, et an sil principiiim .spocicrum,
({m;c omiii:i omisil, qui;i sali.s solvunlur

proporlioii;il)ililr'r c.\ diclis supra, ca[>. dc

fioncro. .*spocialilcr igiliir dc modo pnudi-

CJindi DilTci-cnlirr ({u^cril, ii;im iii illisom-
nibus convcnil cuni Ooiicro, in lioc vero

dilTcrl. Kl (luamvis a siniili supra, an nr[-

licel in qud convonicnlcr [lonaliir in dcll-
nilione ncncris, cl qurcsl. de numoro liii

vcrsalium, el qu.-rsl. ;{. do ricnorc, olcli;im

in ill;i : An genus sil principium s|Hi-:ci.
salis .solvi possil ({UJi^sliij isla, iiiliiloiniiiu^

nd m.njorcm cxprossioncm, cl dcdaralio-

noin scorsum voluil cam dispulai*e.
Dk PniMo.Tcrminisalisiioli sunl cx prrc

ccdcnlibus. Ord'> vt'» r>>i<'i <h' <■• U\\ >
communis osl.

Di: .Si:(U'Nno.Tril)u-« rallonitMi«'ir!rtiil ad

parloin ncgalivam. Primapr"

prol;ilionc liiijus vocnbuli in quvt. Korinon-
lur ;irgumcnla ivsolulo. Socunda in

unum iii' .H

Cv<>c qualiUiU'm, quia »/i qtiaif t%i x\
mdiq!: ra

S;icla!u [H-r qnale ip

1>CT qualH"' -v
ribu.« corr [[.
candi, re ll u. , cx

modis inUu.^. n u.il csscuui un^.uvia ba-
boiilcs.

Prol»alio f.nT^^fifi-; in ilk> .f'»ii'n..ri(0(n(
sponalis, ; .lii in . .:i«Un-

li.Tj, qmc prior osl .s{.- n nrioril.ile
nalura*. sive sil ullima, «ivo i.

ul [«irs lolo : prioritatc «»' «.
({ucnlire, bxiucndo de inl- U-

tas vero esl p^jslcrior «i> !>-

slanli.T, el simililcr forte specic ', !•

lis.
Sed si voluorin prol<are p

lalom coasequonlis, arguilur .s.c.«. ->

siiiil impormixlii, forma' ;i, ui po-

losl colligi .'>. Physicorum ••; ,. Mclapb. cr-
go res uniu> gcncris nou esl ilr -■ 'ia a|-
lcrius. DilTorcnlia aulcm csl .. ■•:•.;«

specici cujuscsl, in «>-•.•.; ".•niTc . »n
csl dolcrrainalo <)c. m. r _ ^.
linclum abaliis.

Tcrlia ralio in^^orl aliud :
DilTcrenliam scilicol pr . .i

live, ul dislinguilur conlra pr^ uni-
voce, quod oUemlil essto faUum d r.

(bi adverlo qutKl illud t :i>
lum.

Il»m, pr.vlicatio >' ■ . noD
cst,it-;;um la
prolKilio faUii .li

prii ■ >• rcm 1:1111;

r '
PoljMN I II, iu li '^ r*-
I' - ..11 .r.. I . .* lO

•inrt

1 pro

;n>l<* «i quoad «

:l. C(»r>-u:t l*i'n v:(fomulllPr tOl

334 SUPER UNIVERSALIA IN)RI>IIYRI1

viiiualiler. Et simililer omnia possunt in-

lelligi de intenlionibus in aclu signato, li-
cel expressius loqualur de fundamentis, et

actu exsrcUo : sed lu cuncta caule mensu-

rabis. Allegatur Pliilosophus 8. Melapli. et
est lext. comment. 6. 9. et 15. idem liabet

7. Metaph. ad finem, et alibi saepe. Ibi

etiam tangit convenientiam horum termi-
norum, qualilalis videlicet, actus, et formc3

notanter. Videeum 5, Metaph. et in Theo-
rematibus, et 19. dislinct. 1. quaest. 1. et 1,

dist. 2. qusest. 5 et in 4. dislinct. G. qusest.

10. Ad majorem confirmaLionem, Aristole-
les eliam, quem ubique imitatur, ulitur

his terminis, tanquam synonymis plerum-
que. Dislinguit consequenter de actu du-
plici, et similiter qualilate, et forma, ut

supra,cap. de Genere,quaest. penultima,ha-
bet, et infra cap. de Substantia, qusest. 3.

et est intentio Pliilosophi expresse in plu-
ribus locis. Quseratur 2. et 3. de Anima, 5.

et 8. Physic. et alibi saepe, huic enim divi-
sioni actus correspondet divisio potentise

in essenlialem, et accidentalem : licet in

Theorematibus videatur dicere, quod in

ordine ad actum secundum praecise intelli-

gatur : hoc tamen speciale est. Consequen-
ler solvit argumenta principalia.

Ad primum, inquit, aliud est prsedicare
quid, et aliud pra^dicari in quid. Hoc est

dictu, aliud eslessede quidditate rei, et
ita pra^dicare tamen quiddilatem, et etiam

imporLare nedum particulariter, sed tota-

liter, ex consequenti, et ratione modi si-
gnificandi ; et aliud est habere modum quid,
vel essentice, hoc est subsistentis, et non

denominanlis respectu ejus. Priinum con-
venit Differentioe, secundum Generi, ut su-
pra scepe dictum est. Realitatibus enim

ejusdem rei possunt convenire diversi mo-

di, et essendi, et prsedicandi. Modus nam-
que rei formalis estipsa.llocidem habetpul-

chre in Theorematibus, ubi inquit qucd es-
sentiale est in plus quam in quid dictum.

Ad secundum,respondeL peraequivocatio-
nem qualitatis. 5. MetaphysicEC Lext. com-
ment. 19. ut supra, quaest. de numero Uni-
versalium dixit.

Ad tertium respondet dupIiciter.Primo, 9.

negando consequentiam, propter fallaciam

yEquivocationis,ot Consequentis:nam argui-
tur ex insufficienti, vel ex indeterminato

ad determinatum : et etiam ex a^quivoco

ad unum a^quivocatorum : sed unum isto-
rum sufficit ad vitiandum argumenlum.

Potest enim esse difficultas specialis ibi de

compossibilitate horum locorum, de quo

non curo modo. Alio modo respondet, con-

cedendo consequentiam, et negando ante-
cedcns, eo modo quo recte est antecedens

et propositio una. Pro cujus declaratione

pertractat proprie logice definitionem de-
nominativorum, ut distinguuntur ab uni-
vocis, sicuL supra, quaestione 3. de Genere,

habet, et ibi ad plenum letigi totum. Ubi
finaliter tangitur multiplicitas subjecti, et

accidentis, et in quale, quae omnia patent.

Ultimo, redit super solutionem primi 10.

principalis, replicando opLime, quia viden-
tur repugnantia concedi in illa solutione,

hoc est, quod aliquid dicat cfiid, et non

per modum quid, sed qualis : quia modus

praedicati videtur repugnare subjecto, si-
cut quid, et quale repugnant, sed propter

solutionem Doctoris, poLest faciliter ibi

dici, quod licet modus praedicati repugnet

subjecto, sic quod non possit esse modus

ejus,prsedicatum tamen non repugnat sibi,
ut cum dicitur, lapisestalbus, praedicaLum

non repugnat subjecto, sed bene modus

ejus. Si tamen praedicatum prsedicaretur

sub modo repugnanti praedicalo, bene va-

leret argumentum. Doctor tamen aliLer res-

pondcL, (licens, quod repugnanlia, vel op-

positio, habent fieri circa idem : et est sen-
tentia Philosophi in Elenchis, et 10. Meta-
physicae, et alibi saepe. Res vero eL modus,
non sunt idem, id est, ejusdcm generis,

vel raticnis, inter quae intelligitur esse

oppositio; igiLur non opponuntur; licet igi-
tur quid opponatur quid, et quale, quali,

tamen in quid non opponitur quali, nec m

quale, quid ; sed in quid, in quali. Res, in- „ .
quit, rci, et modus modo, opponuntur. Et opponUur
exemplificat de plurali, ut quid, et singu- contra,sed

lari ut modus, ut supra habetur. ^o^"e] ̂res rei.

Qi;.i:sT|r) XXVIII

11. I)i; TEHTio.Quia l»a)c oninia sali.s abundo

suporius, el .'ililn oxaniinavi, idco pauca
orcurruril. Posscl cnim prinio dubilari,

qu.ililor ralionos Aurloris in lillera, pro-
baril, DilTcronliani, ul esl lorlium Univer-

salo, pnTMJicari in riunlp : lum quia sivo

qufrralur do re, sive do inlenlione, qualis

sil, non convonionlor rospnndelur por dif-

foronliani sic sumplam ; ul si qujcralur

qualis sil liomo, non convenionlcr dicilur

quod esl dilTorenlia, Siniililor si qua^ralur

qu.dis sit spccics, non recle rcspondclur
dinoronlia,

Ilcm, quarc appollal coinposilioncm ox

gciicro cl diflcrculia, primo-inlonlionalitcr

luaximo, composilum rationis, cum ox n»-
lura roi uniaulur in liomino, ot sic de aliis,

Possol licri allcrcalio circa illud dictum ox

K. Mclaphysirip, sed nolo immorari mo('o,
llem, circa ill.im doclarationem dofini-

lionis denominalivorum po>sel duhitari :

qui.i 12. dislinctione 2, qiKrsllono I. vull,

suporius vol i^arlcm cssonli.ilcm dcnomi-
n.ilivo pnndicari.

Ilem, vidclur quod ncdum re.s rci, ,sed

modus rci, opp malur ; quia non .solum

ojjponilur allxMlo nigrcdini, scd cliam dis-

grcgalivitas visus, qiuc osl mo lu-» albodi-

nis, oppoiiilur iiigrcdiui : simililor calidi-

las opponilur a(|iKC.

Ilcm, cui unum oppositorum por se con-

vcnil, rcliquum noc pcr se, noc por acci-
(lcns, coiivonil oidcm : sod DilToionlia de

li.ic, ol illa, pr.O(|icalur por so in quit, igi-

lur pr.odicari in qwU'' n m osl proprius

modus c.ju-?. .\d isla lacililcr lospondclur.

Ad primum, palol supra, cap. de <l

rc, ((iKrst. (>. solvcndo primum principab»,

sicul dui)lc.v ost 7'/»(/ tlo Sp<'cie in ordino
;i(l Ccnus, ita diccndum o-t in propo.silo in

ordinc ad DilTcrontiain, ut j)alet.

Ad .iliud, lcl i:i prius sn^pe, ot nunc

brovibus iu soluliono (luajstionis. Con"^; '••

ralaouima Mcliphysico possunl appcllan

ratiDnra, vol cnlin iftli mi.t, in comi "
lioiic ad considcrala a Physlco. slcul s ■ i •

habct iste, ol in Thcoromallbus, el I. ̂'•'

laj^h.ol 1. Sonlonliarum, in Uoporlal'*»

8. rrtjo^-l aunftior rnti-:r ul coDJt^i^^^r^^^-ftir

a ' . . il a .V tit

consideranlur a Physirf» «•• jt.i r
scu con.slilulio ox rci el

DiflTorenlia», in csso pnrciso, el lo,
polo^l dlci compouiio raUnnis, cl hoc ri-
liorinabilis. Liccl in unilate in resitcor-

rc-Hpondonlia in csncroili, hoc lamcn •cd-

dil, quia in ew ob ct quiddilatiro

talia r •nl Mci

> nio- do quaiii*» i pars

1 . r-«
fonna, id osl, \ -
fx?rlu definili, r . > .1'. uiMiii ii-iL^.-fv

rationom polrnl.... Fl^ ..' " 1 » '. T ' .. r ' 1 1 ̂

Polosl eliam dici

s ra-

tiocinanlis, id esl, f.i . rn, co

quod inlolloclus facil illam o: M. !«cu

comploxionom longam. H. Moi/iph. ct boc

via divisionis, ve! compo jmu for-

malitor, seu virlualltcr sallom. Polest ad-

Imc slriclius dici compoiilio r ratio-

cinantis, ul in aclu sigiialo ex tnt> '->us
conddor.ilur, vel ex conceplionibu.s pnmo-
intontionalibus sub socundis.

Ad aliud ox diclis in solutionc, rt «upra,

qiKTsl. 3. de Genere, palel : nam ' " riU-

tur stricfe logice de pr ' " -ni-
nativa, <iua; dicilur a pvi-ji.uii, .jmi wtx»

extensivo, sicul 3. disl. 1. cl infra, in .\n-

lopra'dicamonti<, hab«'t, q»!- ' ..''i« < '>nc-

dicalio, m-Txiino forro.TH-; • .fk-
miiKitiva.

A«l aliud. poiosi dici quod loquitur Hoc*

lorhlcdeopi. .-• formnli. iil distingui-
lurconlra virdialom.lts vcro ■(Jduc-

la» pro<*olunt devirtuali.

Alilor <Iico, qiKKl acctu cst dc inodiftcx*
tonsivo siimptiH. qtii \

re.six'clivo, r«'S \
ex nalura rci <

sunt, • ' do iii'

prari.v iiunlt sunt, «

lil<T
filtin

qui !«

inodi im

iui

.0-

•»x

II

II.

336 SUPEll nNIVEKSALIA PORIMIYUII

Ad ullimuin dico, quod Differenlia, ul guunturperaclus,etaciusperobjecta'.
Differenlia, non pnedicalur in quid, licct objectum autem actus inlelligendi eo-
bene ut Species, vel Genus : sed somper,
ut differentia est, pra^licatur in qnale : et
sic concedo assumptum. Vel aliter, quod
relaliva non dicunlur opposita, nisi ad
idem, et secundum idem comparata. In
quid autem et quale sunt respectiva, quare

non opponunlur, nisi ad idem comparen-
tur, modo vero differentia comparatur ad

diversa in argumento, utpo'e ad sua in-
feriora, et ad fundamentum, cui applica-
lur : ot sic potest de liis in quid, de illo

vero in gem^epra^dicari, Caetera altius con-
siderabit lector.

rum, et nostri, idem est, scilicet quod

quid est, rei muteriulis, saltem idem

genere : ergo potenlia naturalis uni-
voca.

Item, si ralionale sit ultima hominis

Differenlia : ergo irrationale erit Diffe-
rentia ullima constitutiva alterius Speciei

tantum,quiaDifferentia3 divisivce additae
Generi similiter Species constituunt.

Ad oppositum : animalrationale non

prasdicatur inquidAQ differentibus Spe-

cie ; ergo non est genus. Antecedens pa-
tet ; quia Intelligentias, cum non sint
substantice animatce, sensibiles, non

erunt animalia, per locum a defmitione,

diffcrunt a se singula, namque secundum q[praster nos, iila3 sunt tantum rationa-
genus mn differunl. Sumus enim animalia

nos et irra lonalia, sed addilum ralionale

disjunxit nos ab illis. Ralionales sumus nos

et Pii, sed morlale appositum nobis disjun-
xit nos ab illis.

Assignant et hoc modo, Differentia esf, qua

QUyESTIO XXIX

An mortale sit Differentia animalis

rationalis divisiva, et hominis cons-
titutiva

Joanaes Angl. ct Bras. Super hanc qucest. Ro-
drigiies in recapitulatione texlus hvjus quwst.

x^ Quod sic videtur per Porphyrium hic,

fJpZpZ'- et "^ cap. de Specie. te negaii- jtem, raiionalc non est ullima ho-
minis Differentia ; ergo prgeter illam

oportet addere aliam, illa autem non
est nisi ??2or/a(?e.Probatio Antecedentis,

ultima Differentia convertitur cum defi-

nito, sed rationate non convertitur cum

homine, quia inest Intelligentiis, ut hic

dicit Porphyrius et Aristoteles 1. Ethic.

Dicitur quod aquivoce inest illis et
nobis.

Gontra, per Aristotelem 2. de Anima,

c. 3. cont. 33. et 37. Potentice distin-

va.

les : ergo animal rationale, non habet
Differentias divisivas.

Item moriale non constituit Speciem.

Probatio, Differentia sumitur a forma,

unde inest Speciei ratione formte, mor-
tale tantum sumitur a materia ; quia

materia est principium, quo res po-
test esse, etnon esse, per Aristotelem 7.

Metaph. cont. 22. et hoc inteiligitur tan-
tum de materiis individualibus, qua3 non

pertinent ad Speciei cssentiam.
Item, Differentia primo inest Speciei,

postea vero Individuis, quia performam

Speciei, mortale vero e converso, quia

per Aristotelem 1. Metaph. cap. 1. ̂ c-
tus, et generationes omnes, per se

sunt circa singularia : ut Gallias sa-
natur per se : homo vero per accidens :

mortale dicit aptitudinem ad transmu-
tationem : aptitudo autem ad aliquid,est

ejus per se, cujus est terminus aptitu-
dinis.

Item, Differentia est prior Specie, vel

siraul, sed mortale posterius homine

secundum naturam ; quia prius natura

est homo, quam sit aptus ad dissolu-
tionem.

0|f.>KSTlO \\l\
337

Ilerii ultiiii:i dinVTftnti;i couvfrlitur M,*ut |»on»'n«l;i .inirnalia njt:
cum (lofinito : morlnh- uon convertitur (luiii verani ration»-m uninialix ; hh: air

n.
nclusio

ciirn liorniuo.

Itoui, DiIT(jr-entia conducit ud c.shc,

et cst piirs i'oi per Porpliyriiiui , mnrifiie
nou oonducit ad esse lioiuiuis.

Ad (puostionem dicoudum, proplrr

t'Mn loquitur Porpliyriuii, quia lo<{uitur
minus pr . i|ui non i
multuin niiiuta .1 - : u.

Ad rationeni dii.o, quo<l ratiotmle e%{
i'quivr)cun» nolii», et Inl»

istds r-uliouos, quod animrtl rniionale s.'r; cniiii intollitruut pcrHj
non est Geuus, ncc mortnic DitToroutia uos nutorn por acqui.-tita.s. idoo non okimK
divi.siva ojiis, vr! coiislitutiva liomiuis. .smsibu.s ad sciontias. nos vero indi .

Ad F*orpliyrium dicitiir, qiiod lo^piitur nius. per Aristotolmi 1. Posteriorum.
secundum opiuionom IMiitonis, (|ui dicit

lulollif,n^utiiis aniiiiiilia es.sc riiliou;diii.

Doiiiiil ciiim r/////)ir//, quod cst sultsinn-
tia se inovvns ino/ii rohtnlnrio ; et

Ikoc ratio competit Iiitolligcutii

in prinripio qui.i omni.s noHlra n..
tio ortiim li.'il)«>t a sensu. I" . k-i»
iut«'lliLruiit (•••mplexa sine disoursu, ni^
vero cuni di.scursu, ut dicitur3. de Ani-

ma, context. U. omne iwslrum in'

Conlra Ikk, rorpliyrius nou loquitur iifjcrc cst cum continuo tcmjtore.

Iiic do .'iniiniili socundiim linuc delini- Clontni ; (piia lunc eoilem ukhIo irra-
tioiiom, sed .secundiim liiinc, subslanliti tionaic essct a»(|uivocum, qiiia 71/0/ mo-
animnta sensihilis, qiiia ponendo co- dis dicitur unum opfn^sitorum, to(ei
ordinatioucm eorum, (pi;o suut in ge

nere Subslauliio, dividit corjnis anitna-

luin in insensihile, ot sensibih', et suh
corporo aninuito colloc;it animai, pcr
Ikjc inuuons Gonus descondoro in li;inc

Spocioiii, jMM' ;iltoriiui DilTfronliiiruiii
(livisiviirum ; sic autoiii collocat .\risto-

tolos aniinal, ot similitcr doliuit por il-
Iiiil (lonus, et illas DilToroutias; ergo

Io(piilur secuudiiiii opiuiouoiu .\ris-
tololis.

Dotost igitur concedi, (piod n(»n lo-
(piilurde auiiiiiili .socuudum opiiii.inoni

IMiiloiiis, (pii;i socuudiiiii ilhiiii nitio-

noiii iion loquilur, (puuii pnsuil IM;ilo

i\c ;iuiui;di ; sod l(3(piilur socuudum opi-

nionoiu vul.L;i : uiliil oiiim coinmunitor

coiicipitur, nisi por ali(pi.iiu speciom

iui;igiu;iliviiiii. ot ido(» C(»iiiiuuuitor ima-
uiuiitio ciroii iiisonsibilia docipit. Idco constitucns S|vviom %\\

diciliir .'{. riiysi((.r. coutc.xl. 7.'i. (|Uod |K>nM', .'*icul ronv#»nil I
fnliiinn csi crciicrc iinai/inaiitmi. Kl luncli.oc.//

idoo \ ulLrus so(juous iuwigiualionom. nin>> lal.t.i, el h.vr./AM est -.

coucijiil (lo lutolligcutiis, (juasi idom omnino^cra.

quud dc substaiiliis corporeis, ol ita es- Conlru, pnvjlum mlnl pp^p: Tom. I.

rciifjuum, perAristotelem I.Topjc.

12. ergo lia»c esl vera uno modo, /;i/W-
ligcntia est irrationaits., quod vjtletur
inconvcnicns.

Item, aMjuivoca sunt, quonim solum
iioinen commune esl ; ergo si ra
sit ioqiiivocum illis. el nobi.s. 8«Hiuitur
(juod tantuin sit commune socundum

n<.)incn, scd nos sumus int .•«<>•

cundum roiu ; crgo ipsii» tantum secun-
duiii nomon.

Ad primum istorumdici potesl, q

u«»ncst inconvenions lianc mulli;

tcm c(»no»Mlrrc .secunilum ;i'ipii\

nciu.Int''lliijcnfinest irrnti .\
ost in uno sensu.Vel alitor.';

pliciter vcra, quiu 1/7.

opponitur rntiomiti, ul es»! I

animalis. non aulcm ut «*«(I

!»»-

tur

338 SUPER UNIVEIISALIA IH)UP11YIUI

nisi hoc qiiod est aptiim natum liabere

habitum ; bos non est aplus essc ratio-
nalis ; ergo non est irralionalis. Potest

dici, quod in compositione, irrationa-

lis, habet accipi negative, non pri-
vative,.

Contra, tunc non est Differentia ani-
malisdivisiva, quia excedit animal, nec

pra}dicatur dc ea per se Differentia su-
perior, scilicet sensibile, quia non est
de intellectu ejus, si tantum importet

negationcm rationalis.

Dici potest ad utrumque quod hic est

tantum negatio in genere, non extra ge-

nus, utest Differentia animalis. Vel po-
test concedi,proptersecundum istorum,

quod non estDifferentia proprie loquen-
do, quia Differentia qua^Iibet accipitur
a forma, et ideo diversarum Specierum

diversjB sunt Differentiie propri^e.

6. Aliter potest dici ad primamobjectio-
nem, quod privative oppositum actui, vel

alicui significanti actum., privatactumet

relinquit aptitudinem ; sed privative op-
positum alicui significanti aptitudinem,

privat actum, et aptitudinem ; et si quid

relinquit, hoc est tantum secundum ge-
nus ; rationale autem tantum significat

aptitudinem, et irrationale hoc privat,

est tamen irrationale aptum habere ra-

tionem secundum genus, quia inquan-
tum animal sibi non repugnat, sicut nec

talpas videre.
Ad aliud de ratione aequivocorum,

d\co ({wod. mquivocwn inutroque sensu,

est univocura significans aliquid, etnon
tantum vox, tamen nihil est commune

significatis, nisi tantum vox ; sed in

hoc sensu accipitur vox, cum uno signi-
ficato in isto, et cum alio significato in

alio, sic rationale secundum vocem, et

significationem perfectius inest illis,

quam nobis.
Ad illud, quod primo objectum est

contra illam responsionem, potest dici,

quod dictum Aristotelis verum est, sed

non dicit pra3cise potentiasdistingui per

objecta, sed possunt distingui per

diversos modos operandi, aliter non es-
set sensus communis distincta potentia,

a sensibus particularibus, quod est con-
tra Aristotelem 2. de Anima, cont. 14.

et circiter. Distinguitur enim a sensi-
bus particularibus, propter diversum

operandi modum, circa idem objectum ;

quia quod per se cognoscitur ab aliquo

sensu particulari, per se cognoscitur a
sensucommuni.

Ad aliud principale potest dici, quod

non oportet, quod si una Differentia cum

Genere constituit Speciem specialissi-
mam, quod alia similiter, licet utraque

constituat Speciem. ViVid.e aniniat irra-
tionale (si irrationale sit Differentia

vera) potest esse genusintermedium, et
animal rationale^ defmitio completa
hominis, et hoc maxime est verum,

quando est oppositio imperfecti ad

perfectum. In quolibet enim Gencre,

uno perfecto existente, sunt multa im-

perfecta, per recessum ab illo, secun-

dum diversum gradum, ut patet in co-

loribus ; rationale autem est perfectissi-
mum in genere animalis.

EXPOSITIO

Circa quartam definitionem Differenlise,

qiise est Qua differunt ase singula, cui cor-
rigendo adjungitur, quod condudt ai esse,
et estpars essentialis esse rei, quserit circa

exempla Porphyrii, primam parlem decla-
rantis, ulDi dicil quod per Genus non dif-
ferl species a spscie, sed differentia dividit,

ut alias inquit, non separat hominemah ir-
rationalibus aninialibus ,S3d ralionale; ilem
raiionate non separat liominem a Diis, sed
morlalc; videtur ergo velle quod animat
rationale sit genus intermedium, divisum
per mortale; el inimortale ; quGerit, inquam,
Doctor, an mortale sit differentia divisiva

7.

8.

fri-

(^l .liSl

ariiinalis r.iUonalis, elconsliUUivahoinlnis.

Ubi eliam iinplicile quMTilur, an animnt

ratiouale sil^'enus, ul palel.
I)K PniMO. Salis noli sunl termini. J/or-

lale enini videlur dicerc apliludinorn ad

mnri, etsiniililer rationaf.e ad ratiorinan',
licel non ul apUUidines snnt, .seil pro pi'in-
cipiis inlriiisccis aplilu<Unum doliont poni

dincrcnlia', ul habet {'ranciscu.s hic ; el
iMfra, supor 1. Porilieriuias, qu.-rst. 7. ha-
hol isle nolahiloni dollnitionom dc mortuo

et vino. liatiouale cWam neduni videlur im-

porlaro, vel pro sigiiilicato, vel pro conno-
talo naturam intolleclualom, vel inlellec-
tualilalein,sed (ut diclum esl) apUtudinom

vel polonUalit;iloin ad raliocinari, vel <iui-
currcre ; quare non proprie convenil Deo,

nec Inlolligenliis, iil (luidam voluiil. Im-

porlaiil ctiam parloin primo, ex consequcn-
ti loluin, ulsupra siepius haholur.

/iV/ftMiamque unomodosolot dici >•/'.« ra-
tiocinatira : el sic videlur roi-phyriusacci-

pero hic, cum dicil sumus enim rationales

nos oi hii. Aliomodopolesl dici fonnacons-
liluons homiiiein, sou modus cogno^cendi

homiiiis, ul dislint^uilur ah Intolligentiis,

uldocuil Doctor in lillera, solvendo argu-

mcntiim primum prinoipale, rnde .\ugus-
linus, in libro dc Dirterontia spiritus et

aiiimiv, inquil : In patrin scnsus mutiil)itur

in ima;/inat'onen, imayinalitt in rationem,
poteiitia in intellcctnm, intclhrtns in intcl-

ligentiam, inlrlliijentia in D'-i"ii. Tertio,
accipiliir pro doliniUone, seu (juidditate,

vol tbrm.ili raUonalo. Videalur Phibso-

phus 4. 7. et 8. NhMaph. el rorinalizantes

ad proposilum copioso. Non curo multum

iii his do(daralioniI)Us adducore nnliquos,

quia salis e.\ yeipso Scolus e\p(3nitur. Di-
milto iii arbitrio lectoris se oxtondoro, ul

volnorit.

Non duliilocuncta aUiusex Mh^oIo ix)hs*>

dici, quod ox (luibuscumiiuo anliquis, quin

addidit altissime invc^nlis. ViuU^ non ratio-

110 luajori^ acuniinis, sed duinlaxal :m<io-

rilalis, ot iuoptiludinis rocipion ium vori-

litom. ul habol IMiihxophuH-,». N'- •■'' ""•

plius anliiiui leslandi sunl, al.', j

lo .\.\i.\ xn

mon hiifn-* li*mpt,

II. recurreiKlo ad aii
illos Hnpiunl

cliaiTi (\uf)(\ '

sica •.
logica, .sicul tlla

nere, qn '

lir,- '
gi. .,.., .
culanli. i. ■ >......

lanyit . Ordo qua ,...,.,.

patenl.
Dk Skcundo. Ad parlom r.f

arguil primo auclorilnte

loi'a, deinde duabus ra'

prima oslendil rai
differonliam, oo quod non co;

homine, quod olias declnravi. q

scilicol inlelligi dobel <:

mam converli cura .specie, cl •
subsUmliam dicere. Inlolligilur rimu Ju

ullimata, cl complela coosliluli i

do pra'cisa onlilalo, oxcl- " ai;a, •
xime in via hujus : osl eni:n

sia. Vel p<issol dici qucxl c

dum rationo formalis •■ I
etiamconnolali.AjiHumpl.....>

ritatePorphyrii in litlora hic, el i....

phi 1. Elhicoruin : qunr.-» r.nn If? r-t n':M
eum. Videtur igiturr/i

/.'o/ia/i' ul converlnlur loium cf;
Ad haiic raUoiiom

cualiAn«>?n, qu:«m i
II. el fvi\m\

Diis el nobis. Conlra qunra

do Anima, lexl. c

nr;:umentu
fieri pt>r op{)ii>ilum a

sclli.
lesl .
lam
Oi

I*

340 SUPEIl UNIVERSALIA PORPllYHIl

inquil, idem cst objectum intcllectus An-

gelici,et liumani, quod appcllat qitod quid

reimalonalisM^^'^^ inquit, idem genere.

IIoc dicit vel propler diversitalem specifi-

cam, et numcralem pcr conscquens rcpcr-

tam in talibusquidditalibus, vel forte quia

non scmper cadcm numero, vel specic, in-

telliguntur ab illis, «H a nobis. Concludil

igitur quod sicut objcctum naturalc
est

idcm, ita polentia naturalis quod ideo spe
-

cifical, quia potesl esse diversitas cir
ca ob-

jectum supernalurale, et modum cogn
itio-

•nisejus, et circa lumenglorioe quod se te-

nct ex parte polentia?, non ut naturali
s,

sed ut elevatse, ut putet. Vel dicit j-^o
tentia

naluralis, propter dive-sitatem in
princi-

pio cognoscendi, ct modo cognoscendi, u
t

patet in solutione hujus argumenti inf
ra.

Secunda ratio potestfundarisuper regulam

Topicam : Quolies, scilicet, dicilurumnn
 op-

posilorum.^l iufert lioc inconveniens, du
as

videlicet tantummodo species specialiss
i-

mas essesub animali, quod multum obviat

perfectioni universi.

u. Ad oppositum arguit sex rationibus satis

Moriale pffi.aclbus in quibus fundat solutionem

maieria, qucestionis. Prinia ralio ostendita?iimfl^r«-

Z'." ̂''''" tionale non essegenus perlocum a defini-

tione ad definilumdestructive. Secund
ara-

tio ct sequentes, ostendunt quod mortali

non convenit ratio differentise.

Prima,eo quod sumitur a materia, etnon

a forma. Differentia vero accipitur albrma

vel a realitate formali, utpatet saepe supra

eteslintentioPorphyrii, et Philosophi ex-

presse. Pro minori allegat Philosophum 7.

Metaph. lcxt. comm. 22. et inde. Idem 1.

Physicorum, et I. dcGcneratione, et alibi

plcrumque. Exponit autem Philosophum

de qua materia debet intelligi dictum ejus

et potest confirmari cxpositio illa ex dictis

ejus, in 3. dislinct. 22. et7. Metaph. Tertia

ratio procedit ex differentia convenientiae

praedicatorum per se ad prccdicala per

accidens, ut Inbetur in communilatibus

Porphyrii ; cum igitur iu hoc morlale con-

veniat cum praidicatis per accidens, quod

primo inest individuis, non crit pni^dica-

tumperse, igitur nec differentia. Assump-
tum deducit cx I. Metaph. in Proocmio, el

ex alia propositione notabili quod scilicet

aptitudo pcr seest ejus cui convenil actus,

et videtur quod velit subintelligere, pri-
mo, aliter non esset ad propositum.

Quarta ratio procedit ex prioritate dif-
fercntia% ad illud cujus est constitutiva,

vel saltem simultate : quod forte dicit prop-

ter ultimam, et intermediam, sed prius de-
claravi quomodo sunt priores ambae, saltem
natura : hoc autem non convenit morlali,

inquit. Quinta ratio procedit ex proprietate
ultimoe differentise prius declarala, quae

nonconvenil wor/rt^?", ut patet : quia aliis
ab homine convenit. Ullima ratio procedit

ex definitione quartae differenti;B bene in-
tellecta et correcta destructive. Morlale

enim polius ad non esse, quam ad esse
conducit.

Dcinde respondendo ad quoestionem,

paucis concluditex his rationibus partem

negativam,ubipossunLformaliter poni dua3
vel Ircs conclusiones, quoad duas, vel tres

partes quaesiti. Consequenter respondet ad

argumenta principalia.

Ad Porphyrium exponendum, ponit pri-
mo responsionem aliorum, quod scilicet
imitatus est in hoc Platonem ; nam ratio

animalis ab ipso posita convenit Inlelligen-

tiis, quse est quod movent se motu volun-

tario, quod etiam facit per opinionem hu-

jus, in 2. ubi tenet Angelum scipsum con-
tinue movere. Definit etiam Augustinus 8.

Civit. (imitando tameninhocPIatonicos, et

maxime Apuleium Mandarensem) Deemo-
nes, dicens quod swit genere ammalia,
mente rationalia, animo passiva, corpore

aerea, duratione asterna. Ibi etiam dividit

animal ralion,ale in Deos, Daemones, et ho-
mines. Doctor vero non negando hanc esse

opinionem Platonicorum sed oslendendo

quod Porphyrius non est imitatiis in hoc

Platonicos, inUat, eo quod non imilatur

illam definitionem PIatonis,seJ potius Aris-
totelis, utpalelin processu ejus, cap. de

Specie, a3,>ignanJo coordinationem prcedi- camentalem^

I 15 _

Consliiul vum pri

cedil con

liluturn.

OfM:>TfO \V!V

.111

I'<-JII<1<' 10. Dcfondil fTgo Porpiiyniiiii .iiio lu.-.i,., ii
«atis Ijoih', dicciidoqtiod lo<juilur !
srcundum opinionein vulgi .S4queiili> i

ginalitjiioni, qua-non clcvaluroxlra s« :
bilia, noc eloval.fl i<leodecipilur el de« ., .

coninmnilercirca ins4'n.sil>ili,i, Ibi noUinler

dicil quod communitcr mhil nrcipit, elc.
quia licel .speciali influentia, vel nolilia

Fidei, nori laiuen nalur;ili niodo cognos-

condi vialori.s, de qua intellij,'il Doclor. No-
lanlcreliam dicilquod cnmmnniter dfcipit eal de >

lel a«l

'fmn

ir m lextu

n

I
.«

per .
cunduin u;

>■«, id •

i, ul halel vidcrt
di.slincl. 3. tT%\r%'<\. 10 e(hoc in

ilumc- ulibideclanil. unde poviunl :
' nc si im, el c
liva : umne enira corevum .i
sibi innatum.

No^veroacqim

dian' i, ul o.-iic:i lii cx 1. v

el id.il 'tr in libro de ̂

quia aliquaiido coincidil cuiu verilale, El

r« iiuor- adducit 1'iiilo.sopliuni :$. riiy.siconini, lexl.

t"»!- coinm. l'i. Ima<,'inalur igilur vulgus quo<l
njauiur. sublanliie incorpora-sinlanimalia quiedam

sicul corporeai.sensiliviL'. Indeinolevil con-
sueludo in lege novlra, ul manuducerenlur

vulgares in noliliam Angelorum. depinge-
re eos corporeo.^, clalalos, el pnccinclos in deqiio 1..*.^ i .ideri in priino ii .

mysleriumagililalis, nunc nudos, nuncar- 3. quiesl. G. el in Ueporlalis, «l, -....,- •.

m.ilos, ad divcr.sacredita dcclaranda. Simi- deni, el super ! f'^''- '" Xiiin • iiii'-i

litor Trinitatem persoiiarum, ul 1'alremad ria« sunl opion
W modum anliqui diorum, sedenlisi:i llirono, bus, an scilicel

Filium in modiim junioris, cl .^pirilum ancerleinleUi- ••xilli.sna
sanclum aliis divcrsis modis. Tndo Paulus dilales abslractc : s-Tlio?n h«w*

inquit Kom. I. rap. <iun(l Invisibilia Dei quod per spcci

perea QUic f>icta siint inteHecla con^piciiin- codimus ad in .lum.
lur. Inquibusomnibus vableopus esl sale Secunda ralio est, qui.i ip
di.scrolionis, ne figura in prololypum, cl inlelligunt. nos aulern cum «!
fruilio in usum, vel econtra mutelur. Idco riolan'erdicit '

n

I.

in

i

VT.

pro-

> fmtt!

Hoolius in libro de IIcbdonMdibus iwlcdi-

cit, quod Communium anim.T cnn(i'itti't-
num aHa' sunt communes omni^us, alia'

tnnlum sapieut bus ut incorporalia non esse
in loro.

Assignal aulem causam quare ila loqui-

lur Purpbyrius, diccns, quod Io<]uilur mi-

nus proveclis, lioc osl, junioribus, el ru<li-

bus, ul palcl cx PrtMcmio sm», el h\u\\< li-
bclli nomine. Appcllalur cuim I in

(lalegorias Arislolelis, cum quo lal

senlonlia Pliilosopbi, in Pro<rmio Physico-

runi de cognilionoconfu>a pnrccdenlc dis-

linclam, el (juod pu^ri primo appellanl uni-

ncs homiiKvs palrcs, el po.sl»'U di.s^vrnunt.

Plura alia liic ptjs.^cnt adduci scd nolo ul-
Ira idfjuod neccsseost mo oxi , dlcal
leclor.

tioncm inci trum noii

cursu.-*, Iii*el bene onlo, el in i

in i; i non i: is. Alieg.ti Phtlo-

s >phuui :i. de Aninui, .Msi h.^bctur
siu.s inlibro <lc M'

Vull.

UMO
ct hoc i<lem n :

<iu;i*sl. 1. p

r .r.

Itiitn

do i

342 SnPER UNIVERSALIA PORPIIYRIF

19. Conlra liaiic a^quivocalioneni adducil con-
sequenter duas replicas. Prima procedil ex

regula Topica sa^pe allegala de commuUi-
plicilate opposilorum : cum ergo raliomle

et irrationale sinl opposila, si unum mul-
liplex, et reliquum; ex quo infert quod
hoc concesso, lia^c esset vera in uno sensu,

Intdligcn- Inlelligenlia est irrationalis, quod videlur

Tionaiis'.''^' prii^^a facio absurdum. Simile argumen-
tum habet infra quaDst. 5. Anleprsjedimen-
torum, contra a^quivocationem entis : nam
ipsa posita, inquit, sequeretur, quod haec
esset vera in uno sensu, Substantia est non

ens, quia non est Quantitas, neque Quali-
tas, igitur non ens, ut opponitur illis, si
ens non dicit conceptum communiorem
illis. Et talis nioJus arguendi patet ex 6.
Topic. cap. 13. Secunda replica procedit

ex deliiutione Lequivocorum, sophistice ta-
men inferendo, iit palebit.

Ad prinmm istorum respondet duplici-
ter. Primo, concedendo quod infertur, si-
cut in simili infra, ubi jam quoltavi, conce-
dit substantia^n ec:se non ens in unosensu,
sicut vox acuta potest dici obtusa, non ut
opponitur oblusitas acutiei vocis, sed ut

opponitur acutieimagnitudinis, vel liquo-
ris, el similiter in aliis multiplicibus po-
test concedi, et magis hic si irrationale di-
catsolam negationem ralionalis.

20. Alia responsio est, concedendo illam
propositionem, non pra^facta dislinctione,

namsim.pliciter, inquit, est vera, vel se-
cundum alios debet dici simpliciter

esse falsa. Sed prima littera placet,

ut statim declarabo. Vult ergo quod //•-
rationale non sit multiplex, sicut su-
pra in simili siepe dictum est, et hoc

quia non opponitur rationali secun-
dum omnem significationem, sed tantum
secundumunam, ut scilicet est differentia

animalis, non autem ut est differentia sub-
stantise incorporeae eo ̂ videlicet modo, quo
convenit Intelligentiis. Exquo infert quod
hsec est simpliciter falsa, Ilomo est irratio-

nalis. Secus esset dicendum secundumpri-
mam responsionem, nam posita a^quivo-
Q,dX\oYiQirrationalis esset vera in uno sensu,

sicut lijcc, Intelligentia est irrationalis. Et

addit quod haxpropositio,Z?os est irratio-
nalis, est omnino vera, hoc est, non dis-
tinguenda, sed simpliciter concedenda.
Contra quodobjicit et possetetiamapplicari
contra illud jam concessum, scilicet quod

Intelligentia est irrationalis, et argumen-

tum procedit ex natura privativi, vel pri-
vationis, nam est negatio in apto nato et
in genere et non absoluta velextra Genus :
quare liaec non conceditur proprie, Lapis
est C!jecus,licel sit non videns,igitur ista, Bos
est irralionalis, erit falsa, cum irrationale
dicatprivationem ralionalis ut videtur.

Ad hoc respondet dupliciter. Primo, ne- 21.

gando assumptum, scilicet irrationale es- il^an^^pr^
se nomen privativum, sed videtur nega- .^'«^«o^jcw
^ ° tmporlet.

tio prascise. Unde ly in, inquit, positum in

compositione, scilicet hujus vocis, vel dic-
tionis, irrationale (nam ibi mutatur gratia
Euphonioe n in r) debet accipi negative, ut
videlicet idem significat quod 7ion, et non
privative, et sic potest dici de bove, quia

est non rationalis, licet non sit aptusratio-
cinari, sicut lapis est non videns. Et ante-

quam ponat secundum modum ad idemar-
gumentum, objicit contra istum niodum

dicendi, inferendo quod tunc non esset dif-
ferentia divisiva animalis, si idem diceret

quod non rationale et probat consequen-
tiam dupliciter. Primo, quiaexcederelani-

mal, quod non convenit differentise divisi-
vsp, ut patet, sed potius divisum excedit
dividentia, seorsum saltem.

Quod autem excedat patet, quia de quo-
cumque alio ente a rationali dici potesl,

cum de quolibet dicilur alterum con-
tradictoriorum, et sic non solum ani-
mali convenit. Secundo, quia si sohim ne-
gationemimportat, et positivum nonest de
inlellectu negationis, igitur sensibile, qua^

est differentia superior, non erit de intel-
lectu irrationalis : hoc autem repugnat
communiter dictis, ut supra scepe tactum

est, id est, differentiam inferiorem inclu-
dere per se superiorem, ut videtur elici
ex 7. Metaph. text. comm. 43.

Ad hanc objectionem respondet duplici- 22.I

CMJ/KSTK) XXIX

fH.1

1" rtillonn-

(tn <l'/Jf
ntia ujii-
llllS .

23.

l(r. 1'rimo iiog.-mdo consoqtioriliam : cl ad
ulraiiH|iU! coiisr (ju«'iiliain rfsf^oinlendo ,
quod iicyalio 11 la iiou csl «'Xlra gfnus, sfd

in g(,'iic're, ot lalis polest csso (JifTcreiilia,
el iioii dicilur do aliis ab aiiiiiialiljus. Sed

licot lioc evadal aliqualilor priiiiain prol>a-

lioncm coii.soquoiiliii',11011 lameii secundam
quia sivo sit iiofjMlio iii goucre, Hive exlra,

iioii iiicludil iii suo inlolloclu posilivum,

idco alilor lospondot diceiis, quod polosl
coiicodi proplor secuiidum islorum, id osl,

proplor socundam [)iol)alionom consequon-
tiio, quod irra/iona/e non osl difrorcidia, ct

lioc propric loqucndo, lioc esl, formalitcr,
licol forte circumloculivo : vol non cst

dilTcronlia consliluons aiiiiuam delormina-
tam spccicm animalis. Elassignal ralioiicm

ox ori;:iiio ditTorcnlia' a foiina, cum igilur dislinjL,'uciido majorom, < .
divoisarinn spccicriim animalissiiil divcr- rcm. Niliil ciiim dicilur ;
sie foriiiM', iiaboliunl divor.s;is ditfcronlias

positivas. In tinc lillorco benc essel <////'e-
renliw jirojiriir, omillondo coi>ulatioiiem,

vel sic, (liffercntiivpl propria, scilicot pro-

piiu! pa.ssionos, nam diversilalom dilTeron-
liaiiun con.soquilur divorsilas pa.ssionum,

ut. patol.

Con.sequonlor ibi, Ali(i'r pitfesl dici, otc.
Poiiit .secundum inoduin diccndi ad illam

objcctioiiom supra ilti, Cuntrn, jirivntnm

nihil jirdprie ilicilur, olc. suslinondo irra-

tionafe accipi privalivo dislinguondo coiisc-
(luonlor do privali(jne , scilicot privanle

actuin, et privanl(»apliludinom,ot similom p-^^«* univooa haU'nUa uin.

dislinclioncin lial.ct iiifra. iii Postprajdica- tur vox a-quivoca pm m--'

moiilis, qii. .',. ct dicil (piod prima privalio dicil rom, el ooik.-'"'"

privat acluni,ot otiam aliquando polciiliam alio allorius. Noi;

it spcclu agcntis naturalis salli m, ot liabi-

liini ul ca'cilas : ali^iuando laiilum actuin,
ul lcnchra ; .sed dimillil, vcl rolinquil.

iiKluil, aptiludinom, non.solum socundum

.spccicm, (luando osl propria..'H'cunda vero,
iicc actum, ncc ai)tiludiiicm, noc liabilum.

iicc i)olcnliam dimillil vol rclinquil. Qnod

iion apliludinoni, dc qua magis viderelur,

palol ; quia alias non ossot privalio aplllu-
diiiis, ot hoc iiiaximo .secundum sp*vicm.

vol pMius projjiiKiuuin : ol si quid. inquil

rclin<iuit, hoc esl secundum gcnus lunlum

Ol li"ii '•■>'UU''' rando, nola ni-^i ■

quos siipra, quri-^' ' ' .f. ».
.\pplicaiido ad pr , .,,... j-
lionale <*'\l lanftim a, el irra-
tionnle prlva ^ nihil crgo

.secundum spcciem r»- hpU bene
socundum ^nii.s r nein, rel

non rcpugnanliam : el sic dirilur de : '
nam inquanliim animal est. non : il

sibi nitiooinari, Kiculex* lipe.

Prinia orpi privalio in hoc di 'ura

socunda, (jiiod prima dimillit *n
oliam .socundum ~ m
socundiim vci nui; i,

maximo .Mcuunjin ^nus.

.\d forniam ij^ilur ar- •■'• '■ :r,

I

non osl nalum,otc. vermn eslau .m

spociem, aut .sallom seoundum genua, vel

ad minus gononili.ssinie Ioquen«lo •»»^un-
diim li-anscondons. Uos vero eUl n^ i-

dum specicm. .s.illom seoundu: .■<, esl
iialum hal)cre rati^jnom. hoc esl animal esl
naluin habore ralioiiem,elsalvalurinbove,

ul pal«'i. Doindo solvil secundam

priiicipalem suf^ra ibi, / mnt
etc. dicens quod ! i,

iiKluaiilum lalia, niiui .-«u ic:

vox, ips;i lamcii .scKrsu* " ;.
; ..in

pro

! In

lcllipnlia> sinl
dutn \ncrm, H non .*

Iiim r»'m. M «**X p

liiis. ul piilol. (
.solius vixis slal plu;

copluum, ouju-s (•:

'um.

Kx hac
n-<iuivuoa

(.imen liaU'l

imo

ir

! roi

Mii

UU;

>ca-

bk(.

314 SUPEll UNIVERSALIA POUrilYRU

Consequenler his objeclionibus, el solii-
lionibus expedilis, redit ad solvenduni

illam replicam, in secundo argumenlo

principali supra, conlra responsionem ibi

. dalam, et jam suslenlalam, alque declara-

lam de a^quivocalione ralionalis diis el no-
bis, ibi videlicet, Conlra per Aristolelem2.

de Anima, etc. et exponit notabiliter ip-
sum, et ostendit quod argumentum non

procedit, quia non valet, nisi in causis

. proecisis,iIIe modus arguendi. Potentiarum
objecti non emm distinctio alia est ab intrinseco, alia

dentiiatem ab extrinseco : et illa adhuc duplex, alia

nm"^'"^ objectalis, alia modalis, id est, ob diversi-
tatem modi agendi,stat igitur identitas ob-
jectalis cum diversitate modi agendi : unde

non sequitur identitas potentiarum ex iden-
titate objectorum tantum, nara, (ut notavi

prius) facilius est destruere, quam cons-

truere : et ubi plures requiruntur conditio-
nes ad inferendum identitatem, sufficit

defectus unius ad inferendum distinctio-

23
nem.

Exemplificat notabiliter de sensu com-
muni, et particularibus, et objectis eorum,

el allegat Philosophum 2. de Anima. text.

comm. 45. et circiter. Pro quibus decla-
randis, vide istum 3. distinct. 1. quaest. 3.

et in Quodlibeto, quaest 13. et super libros

de Anima, et alios ut nosti;est igitur falla-
cia Consequentis in argumento.

Ultimo, solvit ultimum principale, ne-
gando differentias oppositas esse ejusdem

communitatis, ideo una potest esse specifi-

ca specialissima, altera vero specifica su-
balterna, sic,inquit, est in propo3ito,et hoc

ponendo irralionale esse differentiam ve-

ram jam propter dicta. Et additpro confir-

matione horum, unam notabilem proposi-
lionem, quae potest fundari in dictis Pliilo-

sophi 8. Metaph. text. comm. 8 et 10. Metaph.
text. com. 2. et inde littera tota satis clara
est.

27. De Tertio, etsi pertracture hujus quaes-
tionis difficultates, magis pertineat ad Me-
taphysicum, et Theologum, atque Physi-
cum,quam ad Logicum,ne tamen prseterire
videar, pertaesus ea quse ad communem

ulilitatem faciunt, aliqua circa dicta brevi-

bus dubia tangam, inchoando ab argumen-
tis post oppositum, in quibus stabilitur

veritasquoesiti. Primo circa prinmm argu-
mentum posset dubitari, an Intelligenlix

sint animalia, et posset probari quod sic,

nam compositum ex materia et forma

intellectuali videlur esse animal, sed An-
gelus,vel Intelligentia est hujusmodi,ergo,
Minor est nedum Paganorum, sed etiam

multorum Theologorum, super 2. Senten-

tiarum, dist. 3. Major vero potest persua-

deri, quia si in forma ignobiliori contine-
tur aliquid virtualiter, multo magis in
forma nobiliori ; sed sensitivum, a quo

dicitur animaljContinetur in anima humana

ergo eodem modo,veI multo magis in forma

Angelica. Quanto etiam forma materialis
est nobilior, tanto magis requirit plura

organa ad operationes suas exercendas,

quod arguit materiale animalis.
Item,quoad secundum argumentum,non 28j

videtur quod mortale insit ratione materia^

quia opposita habent fieri circa idem : sed
vita, vel vivum, inest ratione forma^, ergo
et mors, vel mortale,

Ilem,res habet esse principaliter perfor-
mam, ergo habet non esse principaliter

propter non esse formoe, et ita fundamen-
tum argumenti ex 7. Melaphysicas non cur- rit.

Item, illa expositio de materiis indivi-
dualibus non videtur valere, quia quod

convenit pluribus ejusdem rationis, conve-

nit eis ratione alicujus communis, cui pri-
mo convenire debet, quare cum materiae

individuales plures sinl, et ejusdem ratio-
nis, igitur esse, quo res habet esse, vel non
esse, vel corruptibilitas, seu mortale, non

convenit primo materioe individuali, sed

potius ipsi materisein communi.

Item, quoad tertium argumentum, vide-
tur primo dubia ilia propositio Aristotelis

1, Metaph. maxime in doctrina hujus Doc-
toris,utpatet 1. Metaph, et alibi soepe, nam

tenet actus, vel operationes primo esse circa
Universalia,vel communia,

Item, cum dicil quod aptitiido ad aliquid 29.

OI.KSTIO XXIX

3(1.

KH[MTiorfin iht ne pwii-^-Tri it

cujus MTii rx i-
.M«'Li()li, el 1.

U' :m, ari t'>ri<'ri<luin «il irr».
veraii» difl m, vH

Kcin.non m\um privalivuin
s<<l cliain acliiale, n*linqutt
jwrun-iuiii ̂ cnu.H, orgo illa d.
vali iion \>

llem, \

/Mjtis ent n r

ralioiiali iii ro: {xji, . t-t .

lili-r soquorplur quo-l li

ent ftjus per ge, etc. iioii vidolur Immio iiilol-

Ji^Mbilo, n.im si sic, .si^-tiuoroturquo 1 ri ..
lilas oss:l per .se, ol priuio liomiiiis singu-
laris cuiu lcrmiiius rjus, cujusmodi esl
riflere, sit prinio singul.iris, ut viriolur.

Ilom circa solMlioiiom principalom, ol r-a

qua) sr;r|uunlur, ubi IrMiero virJolur quo I
ratiunale sil (lifiorrMilia ulliina homiiiis,

possel rlubilari.oo qurxi ullim:i' ili(T«'ronlia;

rorum sunL nobis ignolu*, cujus opposilum
tunc evonirol.

Itom, qiioad solulionom priraa; raliu.ii->
principalis, vidclur repiign.inlia in diclis

hujusjiic el alibi : naiu in 2. .Scnlenliaruni tiinmli.t, ol ,1/'' '■

di.st. 1. quiost. 0. impugnal ill im vi.nu. ncndo uiiivrM- :..

(lufc cst .\lox'indri, ol Th()m;c, ot aliorum
anliquorum, ((un; nogal in .\ngclis di.scur-

sum, cl in IM-nIogo .Scnlonti.irum, qu. 3.
ostendit (juod Ucati discurrunl.

Itom, si intolligoro por species innatas,

ct por acquisilas.argiiereldifTercntiam spo-
cidcam, vel genericam sic inlclligonlium,

ot ;i'quiv(Kalionoin raliocinativ;c, .scquoro-
tur (juod (liiristus non rvsset homo univoco

nobiscum, ([uod o.U conlra lidcm. Palcl

con.sr^qucnlia, riuia sicut .\ngolis fuorunt

concroatic spccics omnium rtrnm, ila (Ihri-
sto, ut liabct videri in :{. disl. 1 1.

Ilom, in .sr>cundo, nbi supra, vidclur .sus-

tinoro ([uod intcllcclualilas ul lalissil cjus-

d(»m r.i'ionisspr'cilico in .\ngclo el anima,
licct essonli.T corum non sint ejusdcmspc-
ci(M : .scd (ul prius dixi) non vidclur aliud

inlrdligoro pcr ralinnfilr, (ju.im inlclUH:-
tualc.

Ilcin, sivc irraliona'o dicat lu^galionem

in goncro, sivc privalioncm. noii vidclur

possosuslincri illa i)ropositio,tanquaiu vora

/nlclfif/entia esl irrationatis, cum iioncon-
tiiKvitur sub gcnoro aiiiinalis. (Joiius iiiim

quasi cominunc habiltii ct privationi csl

illud, cui convonil aptiludo ad ulruuKiuo,

ul singulari.ssimc habot dist. 2H. Primi,

(jiKosl. I . iii solutionc.

Itcin, pos.S(>t dubilari <iiuu illarum dua

rum viarum dc ly*/<, incomposilionp irr<i-
liinifilis sit convcnicnlior.

Ilcni. vidcluribi supponoro diflfcronlian» i... -i

■ • 1 r ■ '••r ii i

ri. •••

:a

' pri- tmol vera,
'. cum

II'

irrJ*

• TX>-

. a-

ir f\o

iii Po-

litor privalio cuju>

alio, quaiitumcumquo n
llom, circa illud Uicluin I

tentiop f/istinijUHittnr per aclu*, f{e. fwiiavnl

plura langi nd alliora pcrl. i nolo

nKKio immorari. .\n oliain idoni sil objec*

lum .sonsus communis, el parlicularis, bo-
iiuin rlubiiim o<sol.

Itoiii, coiitra funrlamoiituin -> lis

ulliini principalis.polosi arguiad in

iiam in 2. dist. 1. quio-il. 0. in a: lo

post opposituni, tlicit quod quaniu iurma

cn-ata e.st nobilior, linlo di^' ■ -• ■- m
pluros gradus i.obililalis : et t x

coinparaiido ch'mcnt.i ad inivi •
inanimati ad aniiit:ila ; et ;

inaliu : el in .ia ad

inloUoctualia : inanir«>s|uMMiu
forma liumana, vel :

forma irrationuli, vol brutali:

.soriuilur oppositum

gniiilia inanifc<>Ui in
lortor alia Hi volii

Ad isla per ordinciu. .\d pr

iiuagtnilio dc iiiatcria \:

pl -va esl, I.
ilam volunli \

V-

.ll

 u

■ii ani-

. vel

I«io<i

»r

e

vel rppo-
d

iiU

31

r.t^:ii

1 /-^tfcf. \ .

umr

I 'lliiii 1'it-., -.1
..III.. .1 1 r I I.t IM 1 f I .

.4

I

31G SIJPER UNIVERSALIA PORPHYRII

tenere in ipsis non esse maLeriam, Physice

loquendo, liceL bene proporLionabile maLo-
Tivc, ut genus, osLendiL eniin sufficienLer in

QuodlibeLo, qucesL. 9. quod impossibile esL

Angelum informare maleriam : lioc lamen
non demonsLrarcL forLe ipsum in sc non

componi ex maLeria ; auL igiLursimpliciLer

negandum esL in inlelligcnLiis esse maLe-

riam, auLsi concedereLur,non lamen sequi-

Lur quod sinL animalia, sicuL opLime Bona-
ventura 8. disL. Secundi oslendiL. Animal

enim dicitur habens sensum,el cum diciLur

quod anima sensitiva conLinelur virLualiLer,

negaLur ; quia frusLra ponereLur in eis :
secus esL de homine ; ncc indigcnL organis,

quibus exercerenL opera diversa viLalia.

QuasraLur isLe 8. disL.Secundi eL alii.

Exemplum dc poncnLibus cselum compo-
ni ex maLeria, cL anima inLellecLiva. De
conLinentia animse sensitivse in inlellccliva

estbene dubium, an scilicet est ponenda

prsecise in homine virtualitcr, vel sequiva-
lenter, an certe formaliLcr : scd quidquid

sit, non sequiLur illaLum, sicuL non sequi-

Lur econLra : forma sciliceL perfectior con-

lineLur in aliquo virtualiLer, ergo imper-
fecLior. Excmplum de forma corporcilaLis,

eL dcvcgcLaLiva, scu sensiLiva in homine,
respeclu inlellecLivse.

Ad aliud, posseL ficri longus processus

Corrupti- de causis morLaliLaLis, vel corrupLibiliLatis
bilitatis . . T „ „j

causce va- rcrum : una esL enim gcncralis, eo quod

"^" omnia originaliler ex nihilo, ideo tendunt

in nihil. Spccialis vero alia activa, alia pas-
siva. Prima duplcx, alia extrinseca, alia
intrinseca. Passiva etiam alia objccLiva,

alia subjecLiva. PoLcsL igilur probabiliLcr

dici, quod mortalitas nedum ratione mate-

rise, sed etiam formse, cL principalius con-
veniL homini, ct non solum ratione formse
sed etiam efficientis positive vel negativc :

et gencralitcr quot sunt causse dandi essc,

tot non esse, suo modo. Famose tamen at-
IribuiLur maLerise, propLcr annexam priva-
tionem, quoe machinatur ad maleficium 1 .
Physic. text. com. 80. et sic arguit DocLor

hic. QuoeranLur ExposiLores, cL QuoesLionis-
l3D super 1. Physic. cL 1. de GeneraLione, et

33.

7. MeLaph. Mesaphysici cLiam, specialiLer
isLc in 7. MeLaph. eLmelius in 2. dist. 15.
et 19. et in tcrtio, dist. 16. et in 4. dist.
44.

Ad aliud dico, quod eo modo quo conve-
nit corruptibililas ratione materiae, conve-
nit ratione ipsius communi primo, et hoc

poLentia remota : sed ratione ipsius in par-
ticulari potentia propinqua. Qua^ratur no-
tabililer iste in LerLio, dist. 22. et 7. Meta-

physicoe. Ad aliud, quod Langitur de verilaLe illius 34

propo3iLionis 1. McLaphysictc, liccL expona- sunuin^u^
lur (ei satis bene) de acLibus Lranseunlibus lariuni, ^ ^ quoinodo.
dcbere inLelligi, cL non de immanenLibus,

el objecLivc, ei non subjecLive : unlvcrsali-
lcr tamen potet dici, quod vera est sic, vi-
delicet, Acliones sunt singularium, et ob-
jective, ct subjective, maxime transeunles;
cL hoc vel pr8esupposiLorum,veI peracLioncs

consLiLuLorum, vel lanquamulLimaledeno-
minatorum. Ubi etiam adverlendum, quod

alia est ratio agendi, vel tcrminandi, etalia
condilioagenlis, vel LerminanLis. QuseraLur
isLesupcrl. McLaphysicoe, cL alibi ssepe.
Nam famose perLracLathancproposiLionem,

cL snepenumero.

Ad aliud, paLct ex dicLis per illam dis-

LincLionem de poLenLia propinqua, cL re- -'
moLa : a simili applicando ad apLiLudinem ji

Lalcm, vel Lalem. PosseL cLiamncgarisimi- '"!
liLudo, quia in uno accipiLur acLio Lcrmina- •:

tive, vel objecLive esse alicujus: in alio ve- :'
ro subjecLive. PosseL cLiam dici, quod pro-
posiLio esL vera, uL accipiLur a DocLore, sed
non concIudiL inLcnLum : concedo enim

quodcui conveniL terminus apLiLudinis, ei

per se conveniL apLiLudo, sed non dicil per ■
se primo. PosscL ulterius concedi, quod ri-

dere est primo hominis, licet hoc ridere hu- ■'-
jus, alia etiam ratio agendi, alia conditio

agentis, uL prius. Vide singularissime in-
fra, in PrsedicamenLis, cap. de SubsLanLia,

quoesL. 2.
Ad aliud posset dici uno modo, quod 35.

„. .. . Bifferen circumlocuLive salLem polest DitiercnLia na uitima

ulLima cognosci, liceL forLe non in se dis- ̂ 2v"'po
tincLc, cLformaliLcr: eL sic intelligiL Doc- test expo

ni.

oi i:sTio XXIX

lor. Alilor qiiod verum osl naUiralilcr, >«-<l

concurrenU; fide secuscsl. Vi(le4.'J. di.st. 1.
• loquo alibi alliu.s hal>el p<M*s<TUl;iri.

Ad aliud potest dici uno niodo c.k docu-

nionlo gonorali supra assi;,'ualo, quod in
inaloriis roalibus loquilur in liis qii >
lionilnis .socundum conimunes Auclorum

opinionos, el ila inlolligil hic dc discursu

Intolligenliaruiu. Vel aliler quo I polesl

vorilicari rospoclive loqiiondo, sicul dicere-

lur lirmamonlum non movori molu pro-

SI7

lran-'"pri.frfifi. V'cl .i''''-'' 'in.-t ~— r.
in'- 'I pro ;

concomitnnlo .
inlrinst«a forraali, sicut |)uaitur i ;i. tia.

Ad aliud, qucxl lm?c |
tia fst irratfOnaiiM, polcjd y.

modo, Hi ly in lenerelur ul ctl iM>galio
exlra gcniut : nlio modo ut caI ncgalio in
genere, vel privatio non in gcnrre pnopin-
quo, .setj r ut pula in si: i. Pro

pno rospoclu primi mohilis. Vel magis ad quo (le«-Iar.i:iau,

tm

[)r(jpositum, lirmaiuonluin dicereiur move-
ri proprio, ol primuiu mohilo non moveri

sod polius miilari, proplor volocilalem mo-
lus:veIquod lerra niilliusoslquanlilalis rcs

. , pccluca'li,sichic,.\ngolussidiscurril,di.scu-
Utiiirnii. rilin lomporoimporcoplihili.volin inslanti,

.soii cum inslanti lomporis : quia non roqui-

in Primo dist. 2»^ qui.1i. i. m .-wmuoxuj, el

5. .Metaph. cap. de Priv.T- —
Ad aliud dico, quo«J u..., j a indifllB-

renlcr pot<.'sl loneri.quia coin- '■'" ' com-
munilcr m-gatio in gcnere, et ; o, ut
hahet in primo, uhi supra. Ad aliud, quod
lixiuilur famo c, ut supra. cap. de (icnere

I
rilur i)riorilas el po.sloriorilJis duralionis notavi. .Vdaliud, potost dici.quod non ni«i

ad discursum, sed sufflcit ordo nalura> : circuml cutive. .\d aliud, quod licel coo*
noslrum aultnn inlelligere est cum conli- venianl in rciinquondo aplitudinems«pun-
nuo, ol lomporo porcoplihili phriimque. dum rionus difT»Tunl tamen in r^ n-

Polesl igitur dici.quod in comparalione ad do, et non relinquendosecundum speciem,

nos non di.scurrunt, .sccus cst simpliciler quia illud aliquando relinquil.lioc vero

ioquendo : et sic salvalur Poclor uhiquo. nunquam.

Nam alihi vull oslendore quod non ropu-

gnal eis dicurrorc simplicilor loquondo.

:!i'.. Kl si dicorolur.quod liinc Dous discurro-

„„" ,''n/i't rcl, quia ordo nalura'[»olosl a.ssignari inco- accipiunlur nomina privativa.
isciirnus. rrnitioni^Doi; dicomlum quod addicursum donolanlia, quam actum in ' ■

Ad aiiud, potcst conccdi lolum. ul palel

e.K doctriiia hujus, in priino, ubisupra : 6(

lioc cxtcnsivc lotiuondo : apliu^ laniefi
.....^

.c.

roqniruntur Iria. I*riinuin cognoscoro ho<*
[)orli()c. .Socundum coginiscoro hocposl h(K\

Torlium quodlorminusdi.scursus sit ohj(V-
liiin iininudialo cognoscihile, et alio aclu.

(^>uiil(iui(i sil do duohus primis, terlium

.sallomnon roporilur indivinis. Vidonotan-

lor I). ([. lJuodlilH.'li C alihi plurics is-
linn.

Ad aliud, qiiod esl oplimum motivum

coiilra viam cominunom, concodo qnod il-

liid non osl sutnciens modium iu^gandi

siin[)liciler disciirsuiu, noc ponondi diver-

silalom specilicam, sed hone respoclire lo

([uon lo, ut dicluiu e.st.

Ad aliud, quod hKiuilur Doclor wi \no-

hlomatico, olsi asscrondo. Alia ciiim via

sociirior ost, ni>i loqiU'ndo de oonvciiicntia

i.ogicc lamen illa oM-um .

»0

procedil.ut patet. (li,

, «i. Polenliii'. etc. videatur isle 1. \
. el3.

dist. I. cl 2. el alihi «cp»». «wi
f»«»'#'^l br»-

viter dici, quod alitcr

po.

lentix» peractuH.et alitoracltit
nam prima est e.xtrinseca el a
secunda vera o\[

:i:

pro quilnis vide hunc, r

13. optiim- Ad aliud. \td«\ilur VI

.silores-i. de animn. • .a

opl ̂

»,

>•

ii<j

ma
(||SI«ii%*ii* iii|"^".«»»^i»""^ -«!••' <i^j*»

■-•■• •«■ ̂ - «^*

/*9t^%t>if

u.

348 SUPER DNIVEUSALIA POKPlIYKll

ris, el subordinaLis, non inconvenit, imo
iiecesse esl ponere idenlilaLeniobjocli, liceL

iion pnt^cise, eL adiiiquaLe.

Ad uILimum, quod Langit bonum moli-
vum, elsi posseL dici quod argumenLa in

pede ([useslionis sunL Topica, el non asser-
tiva, eL exDicis aliorum communiLcr ac-
copla, eLmaxime in proposiLo : nam illud
argumenLum, de quo fiL sermoin 2. liabeL
Tliomas in2. conLra Genliles, c. 92. eL 94.
eL in 2. SenLentiarum. PoLesL eLiam coUigi
ex Bonaventura, el aliis anLiquis, eL facit

apparenLer pro via ThomiT,ponenLis quem-
libeL Angelum esse speciem, uL patet, et

ita parum curareLur ad inLenLionem Doc-
loris. Nihilominus potest dici, quod loqui-
tur ibi de contentis sub eodem genere re-
moto, hic vero de contentis sub eodem in-
fimo, ut patet per exempla sua hic, et inde

loquitur enimibi de gradibus entiumsubs-
tantialium,qu8e sunt de perfectione univer-
si : hic vero de speciebus animalis proeci-
se, et sic e.st ad mentem Philosophi, 10. et

8. Metaph. ut allegatur prius,cujus ullerio-
rem speculationemrelinquo lectori sagaci,

Posset etiam pertractari propter verbaDoc-
toris hic in fine qusestionis de gradibus

perfeclionalibus specierum, etqualilerpri-
ma species excedit alias, et qualiter acce-
dunt, etrecedunLeLanposiLive,velprivative

eL anformaliLer,vel virLualiLer, seu eminen-
ler. Sed alius eriL locus, quianonsunLlogi-
cseconsiderationis,necpluranuncdictorum,

nisi ut satisfaciamus, et nobis ipsis, et cu-
riose investigantibus, et sic Dei gratia esL

finis differentise de DifferenLia, pacis quo-
que AucLori sit semper laus, el gloria.

Propriwn vero quadrifariam dividunl, etc.
Gap. 5.

QU.ESTIO XXX

Uirum Proprium sit Universale

D. Thom. Opusc. 48. cap. 7. Averroes cap. de
Proprio. Albert. Mag. tract. 6. de Froprio cap.
1. el Iract. 7. cap. 1. Okam l.p. Log. cap.2^,
el in expos. cap. de propr. Alberlus Parvus q.

unica de Proprio. Joan. a Magistris q. 9. Log.
Joan. Angl. et I3ras. super hanc. q Cajet. So-
tus, Toletn.s, Merinero, Riivio cap. de 1'roprio
Conimb. cap. de Proprio arl. 3. Gompiut. disp.
8. de Proprio qua>st. i. Rodrigues q. 1. de Pro-
prio art 1. Aversa q. 10. de Proprio sect. 2.

Quod non videtur ; quia oppositum

non pr^edicatur do opposito, Proprium,

ct commune opponuntur : crgo hasc est

falsa, Proprium est commune, sed
commune, et Universaie idem sunt :
ergo.

• Item, nulla intentio secunda prtcdi-
calur vero in abstracto de re primas in-
tentionis, litcc est vera, Risibilitas est

proprietas : ergo Proprium non est se-
cunda intentio. Item per Aristotelem in

4. Top. cap. 9. si Genus est ad aliquid,

et Species,Universale est ad aliquid ; Pro-
prium vero non : ergo, etc. Prima pars

minoris patet ; quia Universale cum sit
essentialiter prasdicabile, dicitur ad

illud, dequo prjedicatur, sive ad subji-
cibile. Secunda probatur; quia Proprium

non refertur ad illud cujus est Proprium;
nam nullum accidens refertur ad suum

subjectum, quia tunc omne accidens
esset relativum. Similiter illud, cujus

est Proprium, prius naturaliter est Pro-
prio, relativum autem simul est natura
cum correlativo, nec ad aliquam aliam

refertur intentionem, ut patet inductive,

sicutargutum est supra, de Differenlia.

Item, Proprium manet, non existente in-
tellectu, quia non existente intellectu,

adhuc , sicut prius, habere tres inest
omni triangulo, et soli, et semper.

Ad oppositum est Porphyrius et Aris-
toteles 1. Topic. cap. 3. ponens Proprium

esse prgedicalum; ergo Universale.

Ad qu^stionem dicendum, quod Pro-
prium est Universale ; quia prgedicatur

de pluribus ; est enimsecundum Aristo-
telem 1. Top. praedicatum conversim,

idest, convertitur cum illo, cujus est

proprium ; illud autem est Universale,

1.

Argumen-
ta propar

te ncgati-
va.

Conclusio.

I
or.fiSTio XXX

quiii polcst essc demonstrationissubj^r- lu-ui, •»{ ul e«l uvuii:u

VI9

tiiui,quia orunc I'ro[»rium pot«'!>lilcmous-

tijjri (Je eo, cujiiscsl 1'roprium, pcnJeli-
nitionem : rnivcrsaliiim autcm esl de-

iiionstrdlio, p«'rAristotelem I . Poslerior.

erf,'o si ipsuni subjectum ftriDdicalur de
pluribiis : ct siiuni converlibiie pnfdi-

r.itiir (lc pluribiis, quod est 1'roprium.
Proprium Intelligrndum tanien, quod /'roprium

lf>/UIVO-

est.Tquivocum ; ((uia potest esse nomen cuin.

I

tioni.s csl concreluiii, quia cai cju» ab-

slrarlurn '' Afl primum»Jico,qu«j«l c.hI falUou ,\c-

cid»*ntis,quia cxtranec in- " 'ia
reaiia, ct intentionalia ipsi .^

Ad stTundum dico, quo<|. •.:-
tum non signilicalur uno nonnncs kioul

nec in aliis quatuor, scd por u-
tionem sic cxpriinilur, intcnUo rruprii.
Ad lertium prinrip.d • diri potest,

muni,poteslenim aliquiddici I'ro|)rium quod si Tienus sil ud aliquid, oportet

primsc intenlionis, et sicopfionilur rom-

4.

Ad.2.
Individiii, siculetSpcciei, et sic est con-

cretiim, el a jiroprietale dictum.

Alio modo Propriutn esl nomcn sc-

cundju intentionis, si.irnilic:in.s intcnlio-

nein secundaiii, scilicct pncdicatum con-

SpeciiMii . laliquidpt^r I non
primo, sed s^ tundum ^enu.s, »„: Pro-

priiim sccundum suu-: .| est

Univcrsale, dicilur a.l .iiiqui<l, s^ili-

cet nd illud dc quo dicitur, u(ad sub-

vcrlibile non pr.Tdicans csscnliain, iil jt'ctum,(piia pra?dicalum diciturad sul>-
(lclinitiir 1. Top. cap. i. et sicest Sf)ccies jectiim.

r'nivcrsalis; (|uia IJniversale d.^sccndil
tin ipsiim pcr (litlcrontijis per sedivisivas

ejus, acWiciil pnrdiairi cotivcrlihiliier

iii quale acritffiiffile.

:t. Ad jiriniiini argunKMilum dici f)otcsl.

lum priii- ̂ \^i'>'\ rriipriiiiii (ijijHniiliir (•••niniiiiii, iit

'''" '■ esl res prinuc inlcntionis, jmn autcm ul
cst secunda intcntio. \,\ .ililcr, quod
siint rolativii, ct iimim rclativiini dicitiir

^ de alio,noii laiiicn ojjjxisiluni dco[)j)osi-
to ; (jiiia iion siinl opposila. nisi rcsficc-

tii «'jiisdcm.

rroprium jiiilcm rcspectu ."<pecici,
comniiinc cst rcspcctii Individuoriim sub

Speci(? contcntoriim ; (jiiia dc illis dici-
tiir. ul dc j)Iuiibiis, non t\c .Sf)ccic, cujus

est rropriiim.

Ad jiliud jijilcl; (jiiia /'/•(>;)nV/(i,s' csl

abslraclimi 1'roprii, ut est nomen f)ri-
lua» intcnlionis. non sccundjc.

Conlr;i, lisibilccst Propricljis. risibil.

est l'r()f)riiim : crpi rr<>j»riiim c.-^t Tro
jiricljis; pricniissjc siinl \cr:i' : crjfo con-

cliisio : sc<l rcs |ii'im:t* intcnlionis .si<

iion f>rjc(licalurde r«» sccunda» inlcnlio-
nis in ubslraclo, sicul ncc c convci

irf

Alilcr j>'»l«sl »iic», tpi»Ml 8 :m

propriam rationcm rcfcrlur pnmo ad

Sf)ecicm, non inquantuiii >
inqiianliim liabens Propriuni.

(Uim dicitur quodnon. quia tis
non rcfcrlur ad subjeclum, dico, quoil

subjcctum rroprii, ul esl ii ' . non
est Species, sed res aliqua priiiia' inlen-
tionis, ut risiltile, sicul de l tli

supra dicluiii cst, tamen illud '-111 iippli-
catiir inlcnlio Proprii. p«)lc<i <><'»«• in eo

cui applicjitur intc: i. ut riiifrr-
le m liomine.

Ad s.rundaiii pi 1 cum dici-

tur. Proftrio f^rius est illud. cujus e^t

Proprium, dico. <|U(»*I su
duni se est priiis. se«l noo

hjibciis l'i..i.rium.
liilivuiii Proprii, m

Proftriiim. \ rluin

. idit alii. ut 1!

lo.
:i-

:n

1«

cui
lcclu

iiul

1-

350 SUFEK IJNIVEUSALIA POUPIIYIII

EXPOSITIO

Poslquam expedivit se circa capilulum

de Differenlia, qua-rit circa capitulum de
Proprio, inchoaudo a communioribus, an

Propy^mm sitUniversale. Prius enim est in-
vestigandum an sit Universale, quam de
aliis conditionibus ejus, et caeteris diclis

Auctoris, circa ipsum. Et potest pertracta-
ri quaestio tam in fundamentis, quam in
intentionibus, sed principalius in intentio-
nibus, ut palet.

DEVKxuo.Qm&proprium, et quoties ac-
cipitur, palet communiter hic in textu, et

glossa est in dictis Docloris hujus , in
processu , atque in tralactu Modorum
significandi. Dicitur enim proprium , a
prope, ideo mihi est proprium quod est
meum, et non tuum. Vide istum 15.
dist. 4. et alibi. Unde advertendum, quod
sicut dictum est de differentia tripliciter
accepta, quod potest accipi aquivoce tam
in primis, quam in secundis intentionibus,
ita similiter dicendum est de proprio qua-
drupliciter accepto,in hoccapitulo. Intentio
vero Auctoris et Doctoris est de ipso 4.

modo prout videlicet estintentioapplicabi-
lisei,quod egreditur ex principiis speciei
et inest in actu signalo convertibiliter, ut
verificaturin diClu exercito ut consequenter
dicetur, nam alii modi ipsius Propriiredu-
cunturad accidens, saltem ut modus.

Ordoquseslionis ad prsecedentem, et se-
quentem palet, Divisio communis est.

De secundo, arguit quatuor rationibus

partemnegativam. Prima procedit per lo-
cum ab oppositis, et patet. Secunda proce-
dit ex modo prasdicandisecundaruminten-
lionum de primis, et prsesupponil Iiic esse
sermonem de Proprio, et Universali secun-

do-intentionaliter sumptis. Terliaprocedit
ut prius, de Differentia q. 3. argumenta-
tum esi : et allegat pro fundamento Philo-
sophum4. Topic. cap. 9. specialiter autem
tangit qualiter non refertur ad illud cujus
est, propter duo. Quarta ratio ostenditquod
est ens reale, et per consequens non est

species Universalis, ul hic loquimur de
Universali.

Ad oppositum adducit Porphyrium, et

Pliilosophum 1. Topicorum.c. 3.et4. Dein-
de respondot ad qua^situm tenendo partem

affirmativam, quam probat per locuma de-
finitione Universalis constructive, et alle-

gat Philosophum in Topicis lib. 1. c. 4. Be-
ne enim valet argumentum, Est prsedica-
tvm, ergo Universale, licet non e contra :

quamvis sit instantia de definitione, ut pa-
tet supra, q. de sufficientia Universalium,

Et qualiter proedicatur de pluribus decla-
rat, quia de his de quibussuum subjectum
cum quo convertitur : et potest sermo iste
verificari in actu signato in intentionibus,
et exerceri in fundamentis, sicut de aliis
dicLum est.

Quod autem suum subjectum praidica-
tur de pluribus, o^tendit, quia illud est
subjectum demonstrationis, in quo passio
demonstratur de subjecto : tale autem est
commune,vel Universale,ut patet 1. Poste-
riorum text. comm . 14. idem habetur 7. Meta-

ph. text. com. 53. et alibi s8epe,quod igitur
pra^dicatur convertibiliter de Universali est

Universale, quare Proprium Universale.

Propter argumonta tamen distinguitde Pro-

prjo, primo-intentionaliter et secundo-in-
tentionaliter sumplo. Primum ?i proprieta-
te concretive dicitur. Secundum vero non

habet abstractum,uno nomine nominatum,

ut infra dicit, et primo modo, inquit, Pro-
prium polest esse individui, sicut speciei :
sicut in civilibus, mutata lege naturse,
haec domus est propria Petri, haec vero
Joannis. Unde proprietarii dicuntur tales

sicut usuarii Minores, ab usu simplici re-
rum, secluso dominio. in quo sequuntur

legem naturse, et Evangelicaiu perfectio-
nem. Similiter illo mododicitur risibilitas

hominis proprietas, a qua forte transumpti-
vedicitur Propriivm, utestintentio,utprius
de Differentia dictum est. Sic tamen homo

et risibilitas, non in esse comparato, sed
reali, considerantur, de quo statim magis
dicetur.

Consequenter respondet ad argumenta

Proprium
est Univer'
salc.

7.

noii v.ii

ptifTili.H ii.

l fX pi. t

ijam . «J
nlibi hoc acridil. Inferliir i^H*ir h^rtr eaie

voram, Pm/»rium e$l pi » «mc /

fiir vcre dc

iili, r !

^VDID'! 11)11

riiiliiili'!' itml rnii ■
deruri.

gr.i^sTio \xx 351

prinripalia. A(J prinmin (liiplicllor. Prirno fleil f|ii<rl - x
quod arginnonltim (Mjminillil fallariam eniin [»rof.

vltlquivocalionis, quia proce(Jil de proprio liUT- '"!
primo-inlonlionali, hic veroesl sernio do S[([.. ,
sccundo-inlfnlionali, quale esl pommune,
licel dicalur Iransiimplivo Proprium. Se-

cundo snsUnf^ndo argumenlum nonconclu-

dero do Proprio priino-inlonlionali, oliam

rociirritad compossibililalom rolalivonim vcris nil nisi verum. Quaro pr

do eodom : rosporln tamon diversorum, erit abslranliim primoini' :* . dc. quU *
sicut supra taclum est do palro ot filio, el si sir. non pr-

Genore ct .Spocio. Polosl igilur Propriuin socun'lo-ir.
comparari vol ad spociom.vel adindividua, prium, ul in ai

cl lioc maxime loquondo do fiindamonlo,

vcl subjeclo Imjus rolalivi jiroprium. Pri-
mo modo ost proprium : .serundo modo
communc.

Liido advorlondiim, qiiod siriit supra de subje<*lo el subjoclum «1
Difforonlia dictum osl, qiiod srilicot osi iri- quo non, non. Inde .n.
plc.\, ulpolc prinripium formalu dilTorondi
sirut ralionalo, cl rolatio realis, ct lertia

qiuo est rolalivum rationis ol torlium I ni-

vor.sale : ila liic imaginandum osl dc Pro-

prio. Uno mndo ost passio rcalis cmanans forontia in simili, liabel.

ox [)rinripiis siibjorli, iil /•/.siy;/7(?, sivo sil \d primum dicil.quod osl

absoluliim, sive rospoclivnm. .*MVundo
modo ost rolalivum roalo a projirirtale dic-
lum, siciil rommiine hmIo rommnnilato.

Torlio modo ost intonlio applirala illi fiin-

(l.imonto sic ogrodioiili, ((uod diriliir prcn-
(lic.iliim ronvorlibilo in (inalo arridonlalo,

ot perron.so((uonsnon iiigrodionsesscnliam

MkMm^^.

.0

pro-

it

:a

.1.

l-

■i. de

sb

.< ra

llomo est albttn Ii.t r conlra : liccl in alie-

Inlc modi pr.i :. ili ; el sicul h:r* fT!-s-a,
//»/m/j/ii/ /s'''s/////>^, ila cl c conlra la

inslanlia esl inquisiliva, siculsupra de dif-

onim socunda? inicni

conrrclivc,ila cl prim.i Uc

rnivorsaliier namquc >;'
candi quo arcidens p:

■ V t f *

possct cliam rediici nd figurnm

sicntsupra sop»* hnl)Cl,ul pilcl
homincm ad animal in aclu xtgHnto,

exercito. .'^imililcr romp.iraiuI«> '

ad .spc<Mom el Socralcm. ('ui
quod risibiteo^l p

dum ossc qii ' ' .u:n, \ii ii:

d
lo
el

n
;r

snbjocii, clsi siib ojus opposilo ncquil in- d«nn vcro adoiun iti minori, ri-

tclligi. .\n aulom U;vc ro-;ponsio po sit ap- proprium: acoipilur «?••"•!

plirari ad proprium, ut osl intonlio, haU'! luin, cl lln vnp''"-

ronsoqiioiilor invcslig.iri. •'' ?""' ■'■'' '^^'"

.\(l sorimdum, palot solulio : nain pr;o-

siipponil falsum, srilirol proj>rift(tlrm o><'
abslrarliim jiroprii, ut hir arripilur. S<il

contra lior iiisl.it dupliciltr.Primooslcnsivo

jiixl;i illud priiiripium famosum (porquod

lonol ibrma .Syllogismi : Qu:rcumquf srili

cot uui et('itl'^m .funt ei(icm,oli\) Pliilo<ophi
et Prionim, aliiuo Klonrhorum primis ;
Topic. ol (. Molaph. cl nivuil In lcrlla t\

^Mira ol poUvsl ro^Mtbiri [K'\' dirid' iuHMi. ui

patol. (lomnmniUM' cnim |).«'tor non

val riLforom logicum in ar^ruondo, scd .su:-

\d stvundiiin. rl.ira «•

priiiH.
.\d lcrlium

lor Primo

: im a-

I iUi

aniuiu e-'i . II uicii 4 iv 1 .1 1 ••{^■«-.viu, inJO

352 SUPER UNIVEUSALIA PORPIIYUIl

inquanlum specios, quia sic lialjol Gonus spociem liabere Proprium, cl esso quodam-

H.

pro ejus correlaLivo,sed inquanlum habens

Proprium, sicul differentia rcferlur ad ip-
sam ul conslitulam.

Et quia probaliones videnlur conlra hoc,

respondet per ordinem : et videtur breviter

dicere ad primam, quod aliud est dicere

habeiis Propriiim, et dicere suhjectum Pro-

prii, et declarat juxta dicta supra de Uni-
versali in communi, in quo subjective cst

Proprium,dicensquod non in specie secun-
do-intentionaliter sumpta, nec etiam pri-
mo-intentionaliter, nisi multum remote :

et ex hoc possunt alia loca declarari, utpote

illud supra de Substantiis primis, etsecun-
dis ; et illud infra de albedine, vel albo

Socrate, et accidenle. Unde non sequitur,

modo subjectum ojus, quia supponit pro

subjecto sulDJecti illius, et est subjective in
eo.Dato igiturquod rion referatur Proprium
ad risibile, refertur tamen ad Speciem ut

habentem ipsum. Ubi noldinler dicii risibile
et non risibilitas, propLer causam prius
assignatam : quia scilicet applicari debent
intentiones fundamentis, eo modo quo sunt

pra^dicabilia proporLionaliter eis, vel natu-
ris earum, et non aliter.

Ad aliam proljationem respondet subtili-
ter, et videtur facere mixtum sermonem

(ut alibi solet) ex primis et secundis inten-
tionibus : nam cum dicit Proprio prius est

illud, etc. Iiabet maxime verificari in fun-
damentis, vel si inintentionibus, ut tamen

Proprii
suhjeclum

dupliciter
considera-

iur.

Socrates est albus, album est accidens, ergo supponunt pro illis. Subjectum igitur Pro-

Socrates accidens : sicut non sequitur, So-
crates est homo,homoest subslantia secunda,

ergo Socrates.Sic hic, Risibile est Proprium^

homo est risibile ; ergo, etc. Nam in omni-
bus talibus variatur medium et acceptio

prii potest dupliciler considerari. Uno modo

secundum se , alio modo ut habens Pro-

prium ; sicut de Genere respectu Differen-
tise posset distingui, vel secundum se, vel

ut diviso considcrato. Ubi applicabis ver-

ejus. Licet igitur in suppositione personali baDoctoris in actu signato in intentionibus
ad fundamenta in actu exercito subtiliter.

Vult enim dicere, quod quamvis subjec-
Species possit salvari quod Species est subjectum

srbjZ£i Proprii. accipiendo uLrumque, ut suppo-
Proprii. n^nt pro fundamentis,non tamen accipiendo

ipsa,ut5Mt6/, et pro significatis; benetamen

verum est, quod Species ut quid, non abji-

tum primo-intentionaliter acceptum, ut
homo verbi gratia, sit prior risibili, natura
saltem, ut tamen induit modum speciei, et

ciens tamen modum speciei, est subjectum per consequens subjecti passionis et haben-

Proprii, ut modus, id est,illius quod deno- tis passionem : ct similiter risibile induil

minative dicitur proprium, quia nedum modum Proprii, et Iiabiti a suo subjecto,

13.

Species
guomodo

prior et
simul na-

tura Pro-

jjrio.

fundamenta, sed intcntiones habent passio-

nes,quibus applicatur Proprium ut modus,

ut supra dictum est. Similiter ipsummet

proprium est subjectum Proprii,et sic sub-
jectum denominat suum accidens.Nam isLa

quinque Universalia, sunL quinque genera-

non cstprior ipso risibili,sedsimulnatura,

quia quando hoc est habens illud et illud
habitum ab isto : et sicappellat subjectum

ipsam Speciem supponentem personaliter,

ul prius, vel fundamentum sub Specie res-
pectu fundamenLi sub proprio. Qui vellet

les modi inLeIIigendi,appIicabiles omnibus, illa verba applicare ad Proprium, ut rela-

12.

aliquo illorum quinque modorum prsedi-
candi prsedicabilium, sive sint res, sive in-
tentiones. Ubi lector plura addere valebil,

quia alias haec Lacta sunt, et ex dictis nota.

Ut igitur Species supponit pro fundamen-
to, vel subjecto suo (nam plerumque acci-
pimus fundamentum eL subjecLum pro eo-
demhic) est habens Proprium,ut Proprium
supponit pro subjecto, et sic potest salvari

tivum primo-intentionale, faciliter diceret :

sed tota difficultas est de ipso, ut est inten-

tio, ct sic est ad propositum solutionis, et

argumenti.

Ad quartum respondet, quod oLsi funda-

mentum Proprii, ut csL quarLum Univer-
sale, sit in re aliquando ex natura rei, non

tamen ipsa intentio. EL ostendit quod illa

definitio, scilicet accidere omni, et soli, et

oijjjsTfn \xx 358

14.

11).

semper, (doqua in qu.Tslionf>sfquonlft) for-

nialiUTCl in '.wln sir/nnl') am-pl-T, notj v<'-

rifi('.'irolur do aliquo, pnrtcr opus inlfl!
lus, ul palobil in quinsliono soquonlo. I).ti.,
onim quofl in ro ossol unio ossonli.ilis n>

ruu), olconnnunitas quiodarn radicalis.non

lamon pra-dicalio aclualis, ncc rnivorsalc
in aclu quia inlellfclus esl qui facil Uilia.

Quod igilur assuniilur de Iriangulo, non

procodil.
Dii TiiiiTio. Occurrunl (ju.Tdam dubia

circa dicla. Primo circa solulionom quaes-
lionis. VidcLur enim quod illa solulio non

«m/i/ inimoilialp p-jHi ly am ui^ in dHlni'
u«:il!

i.

• ' ••L 'JU>i .1 U

,.,... - ./

I ••;ii, ii.

prini'ipali, >■

refertur a '
vora, In n
omnc .1
lum, (j

plcr hahiludinem ejut .nd hu ,

K-UlO

■ t»

ir

n

. >•

.. ul

halx'l infra, qu:i*:il. .1. b . .
dc Denominalivi.H, el «uper 7.
in I. Senlonliarum. disl, 12. d

I». *•{ quxst.

sil ad proposilum, qiiia lanlum vorificalur elesl intonlio I'h:
de Pruprio primo-inlonlionalilor acccplo :

nam ul esl socunda iiilonlio, de nullo de-
nKjnslnilur, ul i)alol; noc csl pncdicaluni

convorliltilo ro.^poclu alicujus, iuio .iccidon-
lale ol .soparabilo, quia modi inlollij^ondi

separaliilos suiit, ul supra (juasl. :j. do Gc-
noro, dixi.

Ilom, r.ilio Univor.salis por .se convonil

cuilihol ojus Spocioi,non igilur sormo cs.scl

liic do Proprio, ul csl spoci(»s lnivcr.s<'ili.s,
non ralione suhjocli, .soil ralionc ipsius in

se formalilor esscl pnodicahile dc plurihus:

aul i{,Mlur (locl.-iralio non osi ad proposilum

• el ' ;*.

7 Me-

!o

..s

. tMJd

laph. et aiihi .sa;j)e, supra otiam

<Jonoro,qua'.sl. "2. portra
tulum. Niv pi

currunl, nam quo i ̂ uUMur ,u

csl inconvciiions. Et quod langiiar m »o-

cun la do .>imullalo ndativurii-- 4

univorsalilor neccs.surium, '!• •
livis lortii modi, liccl alilei

pf)niloalnr .n I ill.Tii rrrnrp.
ut lalo.

Itom, vidclur quoti ii.

suhjeclum Proprii non • , .
ha?c csl vcra inseeundisinl . Pnh

vol ad inlolIi«,'on(l;i in fuudamonlis. I'os.sel priitm inest Speciei, ol non aiiler quam ut

igilur diflicullari, an .solius l.'nivcrsalis sit suhjccto, ul vidolur.
domouslralio.

llom, videtur quod Proprium, utcslpri-
nKiMnloiilionis, non oppniiiiur communi,

(jui.i o[)posita dohonl o.sse ojusdom gonoris.

Kcs igitur rci, cl iiilonlio intonlioiii oppo-

niliir, ut palot supra in simili, qiuost. -1.

(lum (T^o comuiune sit sccundo-intoiilio-

n.ilo, ot Proi^rium primo-iiilontionalo, nun

op[)Oiioiitur, quod osl coiitra illam dislinc-

lionom iii .soluliono ([ii:i'stionis, ot prima

f)rimi [)riiici[)alis.

Ilcm, sicut do ratioiK» Pn>prii ost conve-

iiiro uni soli .SiMvici, ila ot omiiihus con- aclu catt-^ti

lcnlis suh ip.sa : (lu.iro non .solum oril l»ro- qu.Ts»

[»rium S[)ocioi, sp 1 cliam individuorum.

('oiilirmalur, quia vidolui itialior

comparalio cjus ad individua.ut esl spi«.

liiivcrsalis, si capialur .sccundo lutcntio-

iialiUr, (luam .•id Spocicm, idco jMjnilur ly
Tom. I

Item, posscl difticullari. an |>

primo-intentionaliter iul su!
cic simililiT acccpUi.sicul il

sint roalitor idoui, ut multi \\-

llom, qu ■ ■ cumquc no:i .
csl lilo : fum iTo" •^

sil piius pmprio. •
crit ctiam priui I ... ■

mari ex diclis hu''!- t '
"i. uhi dicit quo I

prrco lil natur i -

vo!

Ii

dh» Priml.

In «*•'

l4

dalur

354

noremunltale numcrali, el 1. alque 7. Me-

laph. el alibi siDpe langil idem : male igi-
tur (licit in ullima solutione,quod niliil est

commune, non existenle intellectu.

17. Ad hoec respondetur. Ad primum (ut

tetigi in oxponendo litleram,et soepe supra)

quod ibi accipiuntur intentiones in actu

signato, et declarantur in aclu exercito, et

fundamentis, tanquam in clarioribus, et
ultimate consideratis.

Ad aliud per idem. Vel aliter quod talia

sunt prcTedicata,qualia permittunt subjecta,

ut habet Boetius de Trinitate. Supposita

igitur Speciei per se,perseitale primi modi,

sunt supposita Proprii perseitate secundi

modi, sive loquendo in actu signalo in in-

tentionibus, sive exercito in fundamenlis.

Unde sicut ista est per se primo modo, Spe-

cies praedicalur de Differenlibus numei^o,

ita ista, Proprium accidit omni, est in se-

cundo modo, ut probabiliter teneo, et pro-

portionaliter dicatur in fundamentis.

18. Dico igitur,quod Proprium,ut Proprium,

non habet alia supposita,quam Specieisup-

positaproportionaliter capiendo utrumque,

licet bene, ut species,habeal alia : et intel-

ligo in secundis inlenlionibus supposila

Speciei, non de quibus in actu exercito po-

test dici, sed de quibus tantum actu signa-

to : hoc est, non hanc et illam speciem, sed

hoc, et illud differens numero. Et cum di-

citur, quod definitio Universalis persecon-
venit Proprio, hoc habet solvi in simili,

infra de definitione accidentis. Unde dico

breviter pro nunc, quod praedicari acciden-
taliter convertibiliter convenit proprio per

se essentialiter, et simililerquodpraedicari

per se in secundo modo convenit ei per se

in primo modo. Refert igitur multum in

lalibus locutionibus respicere ad perseita-

lem inhperentiae, et inhaerentis : et simili-

ter dicendum est de ly essentialiter. Decla-

ratio igitur Docloris optima est, et salvari

polest recte intelligenti. IIa3c responsio eva-
dit multas ambiguitates hic,et subtilis est,

quare eam ponderabit, et alte investigabit
lector sollicitus.

19' Ad aliud de demonstratione, tetigi su-

SUPER UNIVERSALIA PORPnYIUl

pra. Breviter dico quod in sciontiis huma- Demons
nitus acquisitis, pro statu via3, solius llni- ̂ fi^s (mi

versalisest demonstratio per propriumme- versalis.
dium, imo generaliter in nulla scientia,

singularis, inquantum talis, est demons-
tralio : etsi enim de essentia divina Theo-

logus aliquid demonstrat, hoc est inquan-
tum est natura, vcl quidditas, et non in-

quantum singularis, pro quibus tamen al-
tius videatur iste, super 7. Metaph. qusest.
13. et alibi.

Ad aliud dico,quod commune est duplex,

primo-inlentionale videlicet, et secundo- ̂ ^ ̂^'
intentionalc. Primo modo opponitur pro-

prio primo-intentionali, et non secundo
modo, maxime si tale sit proprium speciei.

Corfimunt

et ita argumentum non est contra Docto-
rem.

Ad aliud potest responderi ex definitione
Universalis passionis primo Posteriorum,

ubi dicitur quod inesl omni, et per se, el

secundum quod ipsum : el videtur cequiva-

lere definitioni Porphyj^-ii hic, et e contra.
Loquendo ergo tam in inlentionibus, quam
in fundamentis, illa tria sunt per ordinem,

ita quod posterius est essentialius poste-
riori, sicut in definitione naturse 2. Physic.

dicitur quod est principium motus, et sta-

tus ejus in quo eH primo per se, et non se-
cundum accidens. Ubi tamen non tenetur

uniformis ordo loquendi, etsi ad intellec-
tum,et ordinem construendi sit similitudo,

Habitudo igitur proprii ad habens ipsum,

essentialior, et specialior est, et secundum

speciem ad ipsum refertur, ut optime dicit

Doctor in littera. Licet igitur habitudine

secundum Genus essentialius respiciat ea,

de quibus secundario dicitur, non tamen
habitudine secundum Speciem.

Nec obstat quod ly omni ponatur primo

loco, quia hoc arguit potius oppositum, si-
cut in exemplis priiedictis patet. Priores

enim differentioe in defiaitionibus sunt mi-
nus essentiales, id est, essentiam definiti

adoequate exprimentes, quam ultim-je, vel
posteriores : et ita ly soli, et semper, speci-
ficant ly omni, sicut per se, et secundum

quoi ipsum in illa. Arisloteles ergo recle

20.

of rsTIO \xx 366

21.

12.

dicit, quod cst nommiinc.ol Lmversale res-

pcclu in'lividunium, proprium .JuUTn r--

pcctu spocioi. Et si dicalur, qu(j<l r* ̂
ad qu(^<lcumqiic, non lollit csscnti.u<,- . ai

quodcumqu»! igitur comparabitur eril I'-;:
vcr.salc. (^onccdo quod .scmpcr csl Uni. ;

salc.ct rcspcclus ad Spcrifin Imr non lf»llit,
sed ad lioc aliud addil.

Vcl dic, ul prius, rccurrcndo ad suppo-

sila Spccici, qu.'u .sccuiKJario sunt proprii,
ct ita polcst dici quod Proprium est pro-
[)iium Spccici in ordine ad rationcm inh:c-
rcnti.c, vel incssondi : nam ralio Spocici,

el non Individui cst acUcquaUt ralio l;ili.s

con.sccutionis. Sed polest dici commune,

vel Inivcrsalo ix).spcclu cjus, inquanlum

in(duditur, ct p.irticul.iritcr, cl supponit

pro pluriljus. Non cnim pravlicalur risibilo
dc SocralC! cl ri.ilonc, iiKiu.intum liiles, sed

inquantiim hoiniMcs, ct .simililcr in sccun-
dis inlcnlionihus doclarat, suo modo.

.\d aliud dico, quod clsi accidcns omno

habcal ordincin, scu nd.ilioiicm dcpciKh-n-
li:p, .scu inh:crcnli;c, sallcm ;iptituilin:dis,

ad suum siibjcctum, non lamcn proplcr

lioc c.sso c.sscnti:ilc cjiis cst ad aliud sc ha-
bcrc : ct it:i n(m cst formalilcr ad aliud, ct

(Ut taii. (formalitcr scilicct, ct non materia-
lilcr, seu secundum dici. ndato) loquitiir

hoclor in lillcra. Modo rmprium cum sit

formalitcr rcspcctivum lalionis, non .soluin

habct rcfcrri ad subjcctiim, scd ad forma-

lc csscnli:dc rcbitivuin, :iut .secundum go-
nus, aut sccundum .spccicm, aut ulru<iuo

modo : ct sic proccdii prima prol)alio ar-

gumcnli bcnc.
Sccunda polcsl s:ilis bcnc cva<ii. ul la

liltcra p.itcl; licct cntm homo sit prius

spc(M(\ ut csl inlcntio, nun laincn homo in

cssc companilo, ct sptvicm habcns, ul acri
dcns, non tauKn sunt formalitcr rcliliva.

Ilbi allcndc (ptod aliiiM est mixlus halxMidi

corndiilivorum, ct alius forin!i! a aiibjcolo.

ct ita spccics csl h:ilxMis proprium, ul cor-
i(»l;itivum :illcritm halj«»t. non lamcn ul

subjcctiim form;iin iiih:crcnlcm, !ii>i (Mimo-

lativc, scd slc risibilo. vcl hujusmo<li. pn)-

prium IialK'l,cl ila casle inl(dligo Doclorem.

.\'i aiiiid pntel cx rliclii, qtiol ibi 'actat
iitjnattts vcriflcalur in • : Ulc enim.

prium pr ■ ' r de ̂ ' in^
ino«li la ;t ';u ugmaU»

wi pruuis - - ~tioiiabili(cr.
'.j ' l''m in"--" .ir. infn q. 2.
dc .\ . ., iiio, opi..... Supp" • ''.ri-
lur spfcios in lali locutionft pro y^.lo

subjccli ip^itLH proprii Tit nritm dlTft
Ad aliud diro. qi. ^ u
his irro«*> dc I , ei «ub-

jccio, quo.id t .wn realm, rt lieo
potius lencl disilnrii(»nom rcalcm corum,

quam idcntilalem, iil palcL Punito luopn
quod .sinl idcm realilcr io f <,

tunc non proprie diccrelur pn»prium m-
hicrere, licct Ijeno ineiiao ; ncc rcripi, flctl

extcnsive potesl dici ewe in, slcul • is
anima' diriiiii! in essf' i|
laiiicn sunt rc.iiatT idem, ut iu. uui. 2.
habot iale,

.\d aliiid dico, quo«l aliud csl Inqul de

subjecto absolute sumpto. cl aliud .sub n*-

pccln haU^ntis acccpto. Primo m«>do oooc»<
do quod cst prius, sccundo mot|o non, ul
dicit IX)clor : cl hoc redupl l^ncmio

ly inqnantum ; sccus si | , scu

spi^cilicalivo lenerelur, dc quo h.ibcl vidcri

infrn, qtirpsl. 2. de A <«, aolvcndo
princijKilia. £l cum allcgalur iNirtor in 2.

et I. dicoqiiixJ accipil ibi ab^ . cau-
ytB, ct non fundamentum sub

dtiplicalivc. I in allr: U

alittd csl loriui la Utibii

rtim pr n morlorum. ci ai;ua uo rvui-
livis tiTu; m nli.

Ad uliimum d-- T--' '-^•'•••■r Mc de

 nmuni, wu i '■' 10!

" in p<>!cnll:i • >"•*•

'1. . . , •■**

rmn •!■ *, 9i

jsus a tcriL

356 SUPEll UNIVEUSALIA PUKPliYKII

Et quod soli acddil cl omni el sonper, q\(ein-

admodum homini esse risibile. clc. Cap. eod.

OUyESTIO XXXI

■v

Uirwn definitio Proprii quarto modo

[scilicet qiiod accidit onmi, soli, et

semper) sit convenienter data

Joannos Angl. Bras. <?< Rodrigiies, snper hanc

quxslionem. Vide citatos qucest. antecedenti.

^ Quod non videtur ; quia non ponitur
Argumen- jj^j o-enus Proprii , quod est Universale,
ta pro par- ̂ _ ̂
te negati- nec ratio cjus loco sui.

Item, ista ratio competit Differentiae

ultimte, et completiva) Speciei ; quia illa

convertitiir cum defmilo, per Aristote-

lem 7. Metaph. cont. 43. ergo, etc.

Item, proprietas sic convenienter de-

fmitur; non ergo Proprium, nisiper ac-
cidens.

Item, Accidens est distincta Species a

Proprio; ergo inconvenienter ponitur in

ejus defmitione.
Item, datur per copulationem ; ergo

est increpanda, per Aristotelem 6. To-

pic. Item dcfmitum cum sit inlentio,

potest esse univocum in omni genere,
sed accidens non est univocum; quia

tunc tantum essent duo generalissima,

substantia scilicet, et accidens.

Ad oppositum est Porphyrius.

2. Ad quasstionem dicendum, quod ista
Conciusio. (jgfu^itio est convenienter data ; quia per

primam particulam, scilicet accidit, ha-

betur ratio praedicati, et modus praedi-
candi, scilicet in quale accidentale, per

omni et soliet semper, habeturconver-

tibiliter, et per has differentias descen-
dit Universale in Proprium, ut palet in
divisioneUniversalis.Estetiamh£ecratio
eadem illi, quae ponitur ab Aristotele 1.

Top. cap. h. Proprium-est prcedicatum
non prcedicans essentia convertibiliter .

Sciendum est autem, quod accidens

aoquivoce est nomen prima3 intentionis,
etsecundae. Primo enimmodo significat
naturam extraanimam, .secundum quod
Aristoteles 5. Metaph. cont. 13. et inde,
dividit ens in substantiam, et accidens.
Secundo modo adhuc est aequivocum,

uno enim modo, idem est quod praedica-
tumnon essentiale, et sic est idem quod

essem,secundumquod,e.ssem,distingui-
turcontra, dici de : in principioPra^di-
camentorum, quia quod dicitur de, est
praedicatum essentiale, quod estm non
est essentiale. Alio modo est intentio

quaedam sumpta a proprietate inre, sub

quo et ejus opposito, intelligi potest il-
lud cujus est accidenssine repugnantia.
De accidente primo modo non loquitur

Logicus, nisi per accidens. Secundo mo-

do, ponitur in defmitione Proprii. Ter-

tio modo, est unum Universale distinc-
tum contra alia quatuor.

Ad primum argumentum patet. Per
accidit enim intelligitur praedicari per

omni, de pluribus sub Specie contentis,
illa enim particula, inhocquod est una.^

ex qua habetur convertibilitas ejus cum
Specie, dicit universalitatem ejus ad
omnia, quibus inest Species, cujus est

Proprium.

Ad secundum patet, quod Differentiis
non accidit, quia prasdicant essentiam,
licet non per modum essentiae.

Ad tertium dico, quod proprietas, ut

est nomen primae- intentionis, non sic
convenienter defmitur, sunt enim quas
defmiuntur secundum intellectum ; ergo

ibi sumuntur intentiones, quae non de-
fmiunt rem primas intentionis; quia
sunt naturaliter posteriores ea. Si vero

sit nomen secund» intentionis, signifi-
cans idem quod intentio proprii, ilia
nonconvenienter defmitur sic, quia illa

significatur, sub modo opposito ei, quo
sibi convenit accidere omni.

Acciden»

cequivo-

cum.

I
Ad argu- menla.

mi

Qr;.€STio \xxi

A(l fiii;ii liJiii pali.'l : quia proredit de <♦«"* maf"

-.1.

tivuni < rorr< , .

Ponunlur *»tiam illn

maliro imr>!!fiio : naliilia,

naluram, vi>l i

Uiijpus. Unde 1. 1'.
plm.s quod

V*»l r.

accidcnle priino niodi).

EXPosrri»

iUi. V/ua; ut

loqiiondo,

I)k .>EClM>«i, ar^Uii ̂ A I .jii"jUiL»u^ pari''iu
nr-galivam.

Prirna ralio proro«Ill per M»t.>'i^Mi t-.f. i.

accidenle tfrlio niodo diclo.

Ad quinlun» dico, quod per onmiu illa

copulata, oittjii, ei soli, ei srmpcr^ do-

bet intelligi umim circuinlonjtuin, «ci-

licel convcriihi/iter, et non e«t inconvc-

niens ponere copiilationem, ad cirrum-

loquendum aliqiiid in delinilione.

Ad sextum patrt, quia prorodit de qu^. sunl un.v.
poris :i supi

mo<k'iaM ai'U'iil, uia »it' primia, q
sc^cundis inlcnlionibuji [

Quacrit dc dcfiniliiMu! i'rupni iju.irt-j iiio-
do, dc qiio esl inlenlio liir, el .spccilical

qM.irluin iiioilum, eo rjuod Porphyriu.s d(»s-

ciibil fiuodamniodo ipsum aliis Iribus mo-

dis siimi)luin, .sicul de DilTcreiilia siio mo- d«'flnilionis i|'>-.lrti'liv«', uny\

do liabetur supia. Nam Pruprium .secuiido- Genus ol dii. im. ̂ . i

inlcnliDiialiler sumpluin, iilis Iribus mo<lis P<?r rnlioneni GcneriH 1

diclis, poLcst dici accidens. .sallein ul mo- "'"• ponilur nec giMiu* I

dus, sed an sic de Proprio ipiarlo modo, *'j"''. i\nxe.ilpm
palebit intra, et specifir-at ipsam definilio- utilur Porpliyrius in d« :
iicm iii lillcra, r|uac, ut dixi quiesliono rum, ul palel supra.

pnecuiilc.polesl reduci ad illam Priini Pas- .*^unda i per r
leriorum, ul pal«'l si)cc!il;mli, allorius condilionis [ha^ d

Di; PuiMi). .Salis noli .suiil lcrmini ex prius notavl, qula '
diclis prius, quid videlicet tlr/lniti'>, el a doflnito. qui»i nuu

quolies accipitur. Quid oliam proprium sophum 7. M ' • ' '
(jitartn inn/lf), palcl, .sivr» accipialur primo- mon drvl.ir.i . .

iiiLciitionaliter , sive sccundo-inleiitiona- Torlia '•• ■ •
Iilcr, el umgiH quastiono sorjuonlo si proprii

elucescel. VA iii hac qii:i'sliono, quid arci- lcr, Ul vi Irftir
(lerc, ot rjuoLics sumilur, palel in solulione cunrlo iir

huju-i rpueslionis, et infia, cap. do Acci- nllio .

dciiLc, (iu;csL. 1. cl 2. ol qu;L'slione soquon- ronlra, i..

Lc. IIl;e ali;i' p;irLicul:c o//i;ji ot »oli ol sem- latom mxlorut:

]»er, .satis nolii; sunl. Per primiim donola- vidotur :
Liir adjoqiiaLio oxtensiva conliiioiili;o, vol ergy i

pra'dicalionis, alriuc gonoralis habiludo. dical, qu

Pcr socundum siMM'lHcatio ralionis inos- cl e conlM.

sondi, i'L piuvi.sa, alquo spt^cialis habiluilo, lo ;

ct ad;o«pi;iLio (ul ita hKjuar) iir '. l*or esl \>
tcrtium arhoquatio oxli-nsiva dur.i:iuni.s, ol e>'

ox r)miiil>us simul, ut dicit IKK'l«)r. ronvor-

lil)iliL;is. Dcnolalur onim ins4>j)i»ral>ililns l;ii., ,

Proprii, :ilquc ojus convorlibilitas rtvsjHH-lu ' "' ■•

sui subjJvLi pcr illa tria. ••' 'i'"' s«'«'mi lum

ui

358 SUPER UNIVERSALIA PORPIIYRII

nitionis hujus, dari scilicel por copulalio-
nem conlra doclrinam Philosoplii 6, Topi-
cor. cap. 13.

Sexla ralio oslendit excessuni definili

respecLu definientium, quod non convenit
in bona definitione, sed e contra potius,

quia quoelibet pars definilionis est in plus,
etc, 2. Poster. text. com. 17. et maxime hoc

verum est de parte prima, qute ponitur lo-
co Generis, et universaliter nuUam excedit
definitum. Cum igitur Proprium, sicut et

aliae intentiones, reperiatur univoce in om-
nibus novem Generibus, accidens vero non,
quia tunc tantum essent duo generalissima,
inquit, videlicet Substantia, et Accidens :

incongrue ergo ponilur accidens in defini-
tione Proprii, quia si pro uno significato-
rum, tunc projjrium excedit, si ut commu-
nis omnibus, illa est communitas solius

vocis : aequivocum autem, inquantum tale,
non definit.

Ad oppositum adducit Porphyrium in
littera.

Deinde respondet ad qusesitum, tenendo

partem affirmativam, quam exprimendo,
declarandoque, dicit quod per ly accidit in

hac definitione primo loco positum, impli-
cite habetur ratio prsedicati, et modus

prsedicandi. Nam logice loquendo,ut infra,
quaest. 2. de Accidente, patet. Hsec verba
inesse, vel adessc, vel accidere, imporlant

rationem prcedicati, non prsecise, sed con-
tracte, ita quod sequivalet dicere, Proprium
accidit, et dicere, Proprium est prxdicalum

in quale accideniale. Nam quod pra^dicatur
inquid, nonaccidit; similiter quod prse-
dicatur in quale essenliale, non accidit : eo
ergo quod dicitur accidit, habetur quod in
quale accilentale dicitur. Per alia vero tria
quse sequuntur, scilicet omni, et soli, et

semper, habetur convertibilitas, vel con-
vertibile : el ita intellectus definitionis est,

quod Proprium prsedicatur de pluribus in
quale accidenlale converlibiliter : et posset
addi differenlibus specie, vel numero, ut
prius de Differentia dictum est, nisi forte

quod solius Speciei specialissimae intelli-
gitur esse definitio, el proprium, ut supra,

cap. de Genere, quscst. 4. tetigi. Et remit-
tit se ad divisionem, et subdivisionem Uni-
versalis in textu, cap. de Genere,vel poLius

pnedicabilis, et supra ssepe habetur : et

addit quod hoec definitio coincidiL cum de-
finitione Philosophi 1. Topic. c. 4. et nimi-
rum, quia omnia fere quoe dicit Porphy-
rius, accepit hinc inde ex dictis Aristolelis.

Propter argumenta tamen solvenda, ad-
ducit pulchram distincLionem de accidenLe,
qusc clarius, seu diffusius, habeLur infra,

cap. de Accidente, quoesl. 1. et potest re-
duci ad bimembrem sic : Accidens aliud

intenLionale, aliud reale. Primum duplex,

eLc. uL patet in littera. Allegat Philoso-
phum 5. Metaphysicse, pro accidente reali,
text. com. 13. et inde, impliciLe salLem, el

langit illa intenLionalia consequenLer, scili-
ceL esse in, eL dici de : de quibus supra,

qusesL. 4. eL infra, qusest. 2. de Accidente,

et cap. de Substantia. DiciL igiLur quod Ac-

cidens, quod dislinguiLur conLra subsLan-
Liam, pertinet ad consideraLionem MeLa-
physici, eL non Logici, nisi per accidens.

Secundo modo poniLur in definiLione Pro-

prii, tanquam Genus, vei Differenlia gene-
rica communis duobus ultimis Universali-
bus, seu univoce, seu analogice. Sed tertio

modo est quintum Universale.Et hsec mul-
tiplicitas, et cogniLio ejus, evadiL plures
difficulLaLes in his qusesLionibus, uL paLeL.
ConsequenLer respondeL ad argumenta

principalia.

Ad primum, per interempLionem as-
sumpLi : eL doclaraL qualiLer ibi impliciLe,

eL sequivalenLer , poniLur genus Proprii
vel raLio generis loco ipsius, eL LoLumprius

dixi. Ubi adverLe inliLLeraad unam paren-

Lhcsin ibi (/rt Acc ̂ i^od est una, elc.) us-
que ibi, exclusive {dici icniversalitatem

eLc.)

Ad secundum, similiLer inlerimendo

assumpLum, liceL enim differenLia ullima

convertatur cum definito, et hoc intelli-
gendo saue, ut prius ssepius notavi, non
tamen prsedicatur accidentaliter : quare
hsec definitio non convenit ei compleLe, sed

tantum partialiter. Ubi tangit modum pra.-

9.
Abntrac-
tuiii rion

rei'lo di-
citnr an-
ciilere.

10.

dicnndi «lifforonliaD, ut supra sapo halx;-
tiir.

Ad LtrLiuin, ('o<loTn modo ncgando as-
sumpluin. Ibi, dislinguondo dc propric
lalo, dicil (juod noulro modo dcfinilur hac

dcfiniliono. Nam oa quac ponunlur in ha'"
dofiriiti(jno, sunt ontia ratioriis, .sou inton-

tionos socundio, ut dicit Doclor, Uinlum dt-
ftiiiunl secumlum intfllccfutn, lioc cst, cns

ralionis, vel fabricatum por intolloctum,

ol non ons roal(\quia dcfinionliapnm-dunl
naturalitor dcniiilum : intonlionos autom

Rcquunlur naluralitor res primrc intontio-
nis.

Dalo cliam por casum, quod propriotas

est abstraclum, utosl sormo dc oa, non do-
finilur convcniontor liac dofinilionc, quia

Logicusdofinit iiilontionos, ul actu appli-
cabilos robus, scd abstracla, ul lalia, non

sic possunlapplicari : quaro non roctc po-

tost dici, quod proprictasaccidit, quia abs-
tiahit ab accidoro, licot forto in polontiaac-
cidit, vel idonlico, non tamcn formalitor,

sicut album accidil, non taraon albodo pro-

prio, logico loquondo. rnivorsalitcr cnim
dofinitiones in actu signato dohMil dari de

socundis intonlionibus, oo Tuodo quo in ac-

lu excrcito possunt vorificari in fundamen-

lls, ut prius nolavi, cl infra magis pcrlrac-

tabitur. Inlolligit orgoDoclor ibi por mo-
duin opposilum ci, cui convonit accidoro

actu, mcKlum significandi obslracli, qui op-
ponilur modo concrcli, ut palot.

Adqiiarlum, iiiquit, cxdisllnctionc p

dicla accidonlis, quomodo acci[)itur accutil

m hac doliniliono : ncgatur igilur assump-
lum.

.\d (luinlum, quod licct incouvi-nion.s .sil

dofiniro pcr copulalionom, donotando dis-

tinctas partosdcfinilionis copulari, non la-
mon circumloculivo, ubi difrercnliis non

osl n imon dolorminaluin imposilum, ut

supra nolnvi • '^ic V\l in pnniosito. ul do-
clar.il,

Ad ullimum, palcl c.x aviuiviK-alionc nc-
cidonlis : nam procodil do ipso prlmo mo
do acccplo, ul palct.

1)k Ti:uriu.I.icol pnodicla .s;ilis clara

) X.XXI

aliriua lamcti paucU Itngain. H primo

circa solulionrm qu t i|

qucl pcr ly ar idtt, c-

' iii curaponalur pro . {«r
oii. I gc-

r ̂ uiuciTci «>oiJ ua.crculiA lo

Itom.conlra d;-*:—!" •-•"» fUam de ic-
ci(l(*nlO ̂ ii" !!>.!. r .•ti-r'>>nfO

quantum.i , lura m- ̂ . . . il

quod esl idom quod etse in, elc. rt^Hur

controversia stipra, qun-sl. 4. in ̂ :i«
secundi princiftnlii, ubi dicii quod e$$t i»

convenil a •bu.i r , c/ici tera
de convenil accidcnliliu.s v* lOleDlio-

nalibiis : quan- fxxf in non c Pro-

prio, ul hic esl scrmo do eo. Ti' • :i-
dorari qaalilersub • , . ma-

ximc inscparabilis, poxMl in lUud

cujus cst, sine • ia: qu.a tuoc
iguis sub frigidilau-, t-i ̂ io dc aliin, quod

vidolur inconvenicns. foss' ' ' -n ponde-

rariqualitorpcr accidcns cj..-. *. i-al L4>gi-
cus accidens rcahv ■• "m '•^"•vi sil fonda-
menlum per se « a ab ip».

Item, accidenli .1 ad cugnoaceo-

dum quod quid est primo«!(* .\nima, quara

non .solum iK-r priom. s !i p^r po*-

tcriora dari polosl d . con-

Ira primam prlein lertii prin-

cipalis.
Il''in cum d' sil ii j e»>

Rcntia-' • rei, eadera aulem • . . i •(•

'ur iHT C(II, el ii,
I , uir eadcjn d «i

ol conlra i m>-

lulioni.s. I •'J,

■: ■ ~ •*•
uu;u i'H,

i:il'-ntio :

vi lclur v.

I:
qu

ei
Mbi

- V

•tr hlr conredere quod la
t* n«v«ivil. propfM**

) rmpni ul fil

11

lu quinU) argumr. Mar Itt-

3G0 SUPER UNIVERSALIA PORPIIYRII

42.

ferre tanquam inconveniens illudquod est

necessarium plerumque, disparalum scili-
cet detiniri per aliud, ut palcl de Genere et
Specie, et sic dealiis.

Ilem, posset dubitari, quare proliibetur

definire per copulationem, cum tamen de-

finitio detur aliquando per distincta reali-

ler, inter quoe licet ponere copulatio-
nem.

Item, videtur quod illud illatum in ul-
timo principali, scilicet si accidens esset

univocum, quod tunc essent tantum duo

generalissima, non sequatur. Nam antece-
dens a multis ponitur, et consequens mi-
nime.

Ad ista respondetur. Ad primum, quod

juxta sententiam Philosoplii 7. Metaph.
text. comm. 13. idemnomen potest plura

importare, ut exemplificat de hoc nomine
Ilion vel liias. Ila dico hic, quod hoc

nomen, vel diclio, accidit, non solum im-

portat Differentiam, sed eliam Genus, ut

notavi, et cum dicis quod tunc sufficeret

ponere differenliam, in definitione, nega-
tur. Unde refcrt dicere, Proprium accidit

et dicere, Proprfum in quale vel Proprium

convertibiliter . Cujus causa ost, quia ver-

bum quodcumque, et maxirae secundo-in-
tentionale, videtur in se continere rationem

prsedicati, quod non contingit in aliis ter-
minis.

Ad aliud, nolavi satis supra, qusest. 4.

hoc dubium : sicut enim ex parte funda-

mentorum aliquando dicunturessentialiter

et in ciuid, et in cjuale essentiale, aliquando

vero accidentaliter,et in quale accidentale,

itaproportionabililer attribuuntur isla in-

tenlionibus, ut sirpe nolavi. Potestergopo-

ni sequivocatio hujus quod est esse in vel

polest dici quod convenit accidentibus rea-

libusinessecognitoconsideratis «^titain actu

si-7?ifl/oatlribuitursecundis intentionibus in

actu exercito primis vel secundis ad mo-

dum primarum sumptis. Non negavit ergo
universaliler ab intentionibus esse /^jsupra

quucst. 4 sed specialiLer ab istis, de quibus

loquilur, et hoc in ordine ad fundamen-
ta : licet alio respectu poisent dici esse

in, sicut omne accidens habet esse in.

Ad aliud, patebit insequentibus, et ma-
xime quaist. 2. de Accidente.

Ad aliud, noLavi supra, et infra inqusest.
AntepraDdicamenlorum, potest accipi ibi
per accidens scilicet secundario, vel
2)er accilens, scilicet per aliud, vel ratione
alterius, vel per acciden^, ut opponitur

perseitaLi primi modi, quia habitudo res-
peclus ad fundamentum convenit ei in se-
cundo modo, ad terminum vero in primo

modo : etita tale fundamentum per acci-
dens consideratur a considerante respec-
tum. Potest etiam tale fundamentum consi-
derari vel in esse reali, vel inesse cogniLo
el sic diversimode diceretur considerari a

Logico,
Ad aliud, tactumesL prius: et breviter

dico, quodloquitur de formaliter et quid-
diLalive definienLibus. Modo licet acciden-

tia rei conferant ad investigandum quod

quid est, non tamen ad formaliter definien-
dura, sed poLius e conLra.

Ad aliud, dixi supra, quaest. 1. et 3. de

Genere. Aliud est enim Logice, aliud Me-
taphysice definire inLentiones : eadem
etiam essentia diversimode significaLur, et

et ita diversiniode potest definiri. Defi-
niuntur a Logico inteniiones ut modi intel-

ligendi sunt, et ita in concreto, et ex con-
cretis : a Metaphysico autem ut rjuid. Ad
confirmationera, tacLum esl supra, ubi al-

legaLur. EL breviLer poLesL dici, quod Doc-
Lor capiL inLenLionemibi, non pro absLrac-
to, sed famose loquendo, eo modo quo di-
citur, quod Genus est inLenLio. Vel aliLer,

quod inLenLio eLiam in absLracto est appli-
cabilis, sed si actu, ut notanLer diciL Doc-
torin littera : sicut dicitur quod albedo est

applicabilis lapidi,etsic de aliis.
Ad aliud dico, quod non concelit illud,

sed ponendo quod sic, inquirit an argumen-
mentura cogaL, sicut ponendo vacuum, in-
quirituran in eo esset motus.

Ad aliud dico, quod illud est inconve-
niens, ut in proposiLo ponitur, scilicet tan-
quara Genus, vel pars essentialis definitio-
nis, et ita instantia de Genere, et Specie

13-

t4.

16.

non proredil, quia per afidilainpntnm nnuTn

(l«'fiMilnr fjor roliqmiin.
Adaliud, licol IMiilosopliu.s, ubi allfga-

liir, loqu.-ilur de conjuru-liono disjuncliva,
ul patot in oxomplls suis do bono, el enlo

ila qiiod inlonlio csl sua, quo<J non iK-ne

dalur dofinitio, quic sub di.sjunrtione rc-

forlurad divorsa.utsi dofiniaturlxmuin p<'r
lioc quod o.sl osso doloclahilo visui, vol au-

dilui ; aul ons, por lioc((uofl osl agoro, aul

pati : quia tunc, inquil, conlinf,'on'l bonutn
es.se non bonum ol on-s non ons, elc. tiinon
sustinondo dicluin Pliilo^oplii univcrsaliler,

ut allo^atur, non.solum rosfM>clu conjunclio-
nis disjuiictivfo sod otiam copulalivo fiob-st
flici, quod ralio illius est eo quod una pars
dofinilionis ost inodificaliva.delerniinaliva,

ot qualificativa altorius. Indesicut non bc-

no dicorotur, quod Socratos oss<'l liomo, et
albus.scd tantum liomo albus : ita necquod
liomo csl animal,ot ratioinlo : non obstanto

otiam quod ralionale in casu distinguore-
tur realitorabaniinali si accipanturadiver-
sisformisroalitordislinctis. Volalilor, quo<I

ratio illius ost, utdonolelur quod dffinilio

dicil concoptiim simplicem ot oxprimit os-
sonliam unam, ol quod porlinetad primuiu

aclum inlolloctus, ot quod proposilio in
(jua onuncialur de dolinilo, sit profoUtio
una, ot por.seica. Plura addat ingoniosus
lector.

Ad ulliinum dico.quod illud l^enosoquo-
rotur Logico loffucndo, ul liic loquitur

Doclor, licet non Melapbysico, do quoliabcl

vidori infra, quiost. J. Anlopni'dican'cnlo-
niin : otslc siilvari polostconlrovorsia :sed

adliuc conlra dicla quis objicon» jwssot, la-

men quia non vidotur accidons sccundo-

intonlionalilor suiii()lum, sou i/i quale nr-
cidrnlalt', osso luiivocum, sivo communo,

1'roprio ot Accidonti : quia lunc ponon-n-

tur tanluni iiualuor 1'niversalia. Nam si-
culDiflorenlia in communi ponilur l nivor-
salo, cui .scilicol convonil pr.odicari in </ua!^

rsxriilialr, ita taleaccidons. Si auleiu '!•••■-
(juotl a'(]uivoco convenil Proprio, el A

doiiti, tunc iion doliniol, noc eril loco li'

noris, ciijus (ipp(Kiinin vidolur. in lili< ■

) XXXI 361

cl infra.qui-.i 1 .!.. i. . ; t..,.?.. t «<tiam

quia «i I'r _ .,.; pro.
prium.T «nmmt «rc tjrin-

cip tH, el mix «h

siinililfr illud pn>prium h.i: • «c

sic procc!tHu-« in iu » in n :o-

monstralioni^, quod • con-
Ira Ar m I. io .m, el alibi .sa-pe.

Ad primum istorum, leligi prim Jiver-
s-.s mod-., .j; •.■M li in hi« divisionihtM, el
SUiMJi". . IS ri ':«. |1r>Us« UOO

• duo

tunc

4 00-

'"na-

1«

lO

I :

•• le-

mcnlo icnt-n uni '
rnivorsalia, rl . Ui» .

Uanlum quatuor rnivor

gari, quia TKiTnr rn=; I' lur, vcl si
vol .saltcm sulrtl . . ;

li.-isimis, propriis nominihus, el non tan-
lum gonerice nuncupala^. Si vom l.
lur iTquivocalio, vel .. .m

csl conso [ucnlcr, qi. n-

lum xquivocum, scd ut esl ; com-
munc, romole signi: i pro

priam Proprii, el A(-i H iU conlra-

hitur i)er imme.! '
mon ;: •• Ic c«.i;i. p..r ̂
vcl di;.. .. i.w.i couuii.M. , div'
ciales secundum ali.im viam :

nol CX parlc ci^nrr: ;. vcl n
prius di.xi in

Ad nliti ! ̂ iK^ir.n ti. sfH^nn !t ,

nc < hn ;

Propriuni htl»»Tf»r>r

di:; ac< ;r n su

lo ul mo lus, ut de I
S«'d forlc illn pr

Iirolquo<l on

do.: tui' ir rh

nuti • iu '
quoil illu.; j
fi."tMii n.ii' . |*4t i^>-

« rM- ;r pmpriutn at

v«l

n.

1".

362 SUPER UNIVEUSALIA POUPHYRII

^-w^c/, species tamen ut modus liabeat pro-
prium, non inquanlum proprium sed in
quanlum specie.s,caste loquendo, Proprium
tamen ul modus non liabet proprium, nec
in fundamenlis, nec in intentionibus.

Nametsi non rideal semper, tamen risibilis
homo dicilur, non quod jamrideal, sed quod
aptus natus sit ad ridendum ; hoc aulem ei
semper naluralc est.

QU^STIO XXXII

Utrum Proprium sit distinctum
Universale ab Accidenti

Vide cWsiios qucest. 30.

1. Quod non videtur; quia Proprium

fapropar- ̂ ^1 est substantia, vel accidens ; non
te negaii- gubstantia quia omnis substantia est va. ^

essentialiter eadem alii, vel essentia-

liter diversa ; Proprium non est subs-
tantia essentialiter diversa a Specie,

quia tunc impossibiliter pra^dicaretur
de Specie; nec essentialitereadem, quia

tunc poneretur in defmitione Speciei,
cum defmitio totam exprimat essentiam

definili ; non autem ponitur, quia potest

demonstrari de Specie per ejus defmitio-
nem.

Item, omne quod est in composito,

prajter materiam, et formam, est ejus

accidens; quia ha3C sola substantiam

rei constituunt, Proprium est in compo-
sito praeter ha3C ; ergo, etc.

Item, omne resultans ex compositione

formae cum materia, est accidens. Pro-

prium esthujusmodi ; ergo, etc.

Item, e converso , quod omne acci-

dens sit Proprium, probatur. Omne acci-
dens defmitur per subjectum per Aristo-
telem?. Metaph. cont. 4. 17. et 19. ergo

enunciatur per se, secundo modo de illo

subjccto, per quod defmitur; quia ha3C
eslratiosecundi modi per se, quando in
rationc prasdicati ponitur subjectum :

ergo illud accidens de illo subjeclo po-
test demonstrari; quia sic sunt omnes

conclusioncs demonstrationisper se; er-
go illud estProprium rcspectu subjecti.

Item, sumpto aliquoaccidente, qugero

de illo, aut inest huic subjeclo per se,

et erit Proprium ; aut non, sed per acci-

dens, per hoc quod inest alii ; aut igitur
illi inest per se, et sic est Proprium ; vel

si semper per accidens, procedetur in

infmitum in subjectis. Item, ad princi-

pale, Proprium definitur per accidit',
ergo non differunt essentialiter.

Item, accidens dividitur per separa-

bile, et inseparabile. Proprium videlur

esse accidens inseparabile. Ad opposi-

tum est Porphyrius, et Aristoteles 1.

Top. cap. 3. ponens Proprium, et Acci-
dens duo distincta praedicata.

Ad qucestionemdicendum,quod sunt 2.

distincta Universalia ; quia accidentium ̂ ^A^^Sden
quasdam sunt ab intrinseco, et hoc ̂ ^^aamabZ

ratione materise, ut quantitas ; vel qua- (rtjiseco
^ ^- quceaamai

litatum activarum, sicut qualitates sen- extrinseco

sibiles posteriores : quasdam ab extrin-
seco, et hoc dupliciter,velmanentamoto

illo extrinseco, ut nigredo ab £estu, vel
non manent, ut calor, vel figura aqu£e,

qu£e sibi derelicta redibit ad propriam na-
turam : nuUum istorum est Proprium ;

quia nullum istorum convertitur. Est

enim defectus in aliqua trium particula-
rum requisitarum ad convertibilitatem,

vel in omnibus.

Est praster hasc, accidens, quod inest

Speciei ratione formo3, ita quod for-

ma Speciei est ejus per se, et imme-
diata causa : posita aulem causa

necessaria, et prascisa, et immediata,

ponitur et effectus, et amota amovetur :
ideo omni habenti formam Speciei, inest

tale accidens, et semper : et non habenti

0' -KSTIO XXXII 3«3

• i «.«I

foniiam Speciei, non inest talo; orgo inl*'nlioni« non denominonl rwiii lecun-
cst .siinpliritcr conv«Mlil)ile cum Spccie, d.v inlenli«jnis.
et f)otest \H'v (lefiiiilioneni «le ea deinons-

tr.jii. l'roprium ifritur, ul lilc «umitur,
est intenlio applicabiliH tantuinac«Tid»'n-

tihus uKiiiiis, sed Accidf-nH, ut cst quin-
tuin Univcrsale, applicalur tantum atiis

prius enuiiwralis, quaMlicuntur acci<l«-n-
tia commuiiia, vel (juia communiler in-

sunt suhjecto et aliis; vel commuiiil»T,

idest, indincrent«'rinsuiit, et non insunt,
sive sic, sive sic, non sunt convertiWilia.

Sic igitur patet dilTcrentia istarum in-

tentionum per se, ex defini(ionil»us ca-

rum; quia Proprium esl praMlicatum,
non essentiale conversim. Kt ideo sub

ejus opposito non polest inlelli^M illud,

cujus est, sine rcpugnantia, quiaiiilcUi-

pceretur immediata per se causa, et ne-
cessaria sub oppositosui efleclus primi,

sed Acciclens esl quod adest ct abest^

vel quod contintjil eidcm inesse,

et non incsse ut dicitur 1. Topic. c.

Ad hoc dicitur, quod n" '■'■"-

nonien prim»; in». '■»: ■ cuni ad novein (i i. .. -..im.

Omne proprium *•"' "••'iens, tantum

pot^sl accipi pro a. ;. uniuH g*>"--
ris, et nullum iMorurn univcnuiliv'..

inesl Proprio; quia Prnprium, cum lit

univocum ad Pn^prium in h*'''' •"•■«^r*»,
e(in illo, pro oinnihtis distni'<....ji , et
Arridens stal tantum pro acridentc

unius peneris; sig^niHcatur ♦^-" , ■"<■"}
onine 1'roprium cuju.srum<;"- ..-. .--.i
acci«len9, uccipiendo r//' ■ j.ro uno

si^^nificalo : lamen ha-c . -v ,.ni, Omne

l*rnprium in hoc (jmere esl ac' — .
accipiendo prjrdicatum pro uno

calo, et est hipc pra*dicalio r- ' *
ad denominativa, sicut uni»M-<oi i

qu.Tudo suhjectum pra»dicatur de acci-
dente ; quia Prnprium, ul est intentio.

esl acciih^ns intenlionale applicabile ei.

dcAccidcnte, id est, sub quo, et ejus quod pra^dicalur de ipso pro aliquo in-

3.
Ail pri
\m jivin
tale.

opposito, potest inlelligi illud. cujus

est, siiic ivpu;4"nantia,qu«td dicit Porphy-
rius «lc .Vccidente ins«^parabili, de quo
mimis videtur quomodo abest , vel

adest, quia subjectum polest intellif^i

subopposito, (licciis : polcst cnim cor-

vus intclliiji (dhus, ct .h'(/iiops nitcns
candorc.

A(I |)riinuiii ar^Mimcntum ilKitur.

feriori, sicul alhum est animat, si al-
bum insit nlicui animali.

Vel polesl dici, quo<l r

ininativa, univoca el a*quj\«xa aun.uul

prajdicationem secuntlum »•" - ■ >
8ul)jicitur. quod nalum c»i . < l

pr:i'dii-atur quod natum est) :

cujusmoili pr ' 'i«» non eal, ̂ y-
roncretum 8ui>juiiur resipeclu tui »ui^-

quoil prnccdit de accidcnlt', ut e.st res jccii, elc.
priin;c intcnlionis, similiter secundum,
ct lerliiiin.

(li)nlia : tiincomne Propriuin oslacoi-

deiis i.sti) nii)do; ([uia cum nulluin I'ro>
prium sit substaiitia, vidulurquod omne

sit accidcns; quod nDii vidflur v«'rum;

qiiiii accidiMis |>rima' inl«'n(ii)ni8, vel est dcns, ulcl quin'
concivlum. vcl abstrai-tum. Si nb.slrac- let in stdu'

tuni, nnn pra'dicalur vere tle secun- n^s ;

da intcnlionc; quia nec per M primo p '*. »»

modo. Si coucrolum, couIim, rcs prima? ni», el huc, sumpio i

Conlra, h«K' .\cci«uns .uciiur i:

n:i!>', ct r- ■ ' '
l< tur iio (> > iiiM quiit

|>er bo. Potesld

301 SIJPER UNIVERSALIA PORPllYRII

ter, uldictum estin ultirr>a responsione.
Est auiem universaliter vera, sumendo

accidens pro accidenle inlentionali, sci-
licet pro accidente, quod est idcm quod

pra3dicatum non praxlicans essentiam ;

sed universaliter falsa est haec, Pro-

prium esi accidens, ut hic est sermo de

Accidente, quod est quintum Universale.

Adquar- Ad quarlum dicitur, quod accidens
determmans sibi subjectum, defmitur

per subjectum, quod accidens vocatur.

7. Metaph. context. 17. et 19. accidens

copulatum, ut smiwm respectu nasi, non

quodlibetautem accidens est tale, ut al-
bum, vel alia accidentia communia.

5. Contra, in 7. Metaph. cont. 4. probat

Aristoteles quod substantia pra3cedit

omne accidens, defmitione, necesse est

enim in uniuscujusque ralione,substan-

ticerationem esse, quod non videturin-

teUigi tanlum de copulatis; quia tunc

non ostenderet ordinem substantiaj se-

cundum se, ad accidens secundum se,

quod tamen ibi intendit, ut patet ex eo,

quod concludit postca, quod sufticit
determinare de sola substantia, ad

determinandum de ente, ut dividitur in

X. Prsedicamenta. cont. 5.

Item, uniuscujusque sicut est quod

quid est, sic est defmitio ; ergo si ali-

quod accidens habet defmitionem ab-
solutam sine subjecto, habet quodquid

est absolutum ; igitur est ens absolutum ;

ergo est substautia, quod est inconve-
niens.

Ideo dicendum, quod omne accidens

reale, defmitur per subjectum; quia est

ens per illud, non tamen quodlibet pras-

dicatur secundo modo per se de illo sub-

jecto, eo quod subjectum ponitur in

ejus defmitione, sicut in defmitione simi

ponitur nasus, non tamen ha3C est per

se, nasus est simus, quia nec vera uni-

versaliter, sed sufficit ad hoc, quod sub-

jectum ponatur in defmitione accidentiS;

mum.

quod illud accidens non possit reperiri

nisi in illotali subjecto. Plus autem re-
quiriturad pra^dicationem per se, sive

ad Proprium, scilicet quod egrediatur

ex per se principiis subjecti, et de tali

subjecto intelligitur ratio secundi modi
dicendi per se.

Ad quintum dico quod accidens quod- 6. Ad qu.

libet inest alicui per se, idest, sine me- «um.
dio, et ad illud subjectum est status,

sed non quodlibet inest per se, ita quod

egrediatur ex per se principiis illius

subjecti, sicaccipitur per se in secundo
modo, sicut album,si inest homini per

accidens, inest superficici per se, idest

immediate, sed non ut per se dicit cau-
sam.

Ad sextum patet, quod accidens, ut^^cfsexd

ponitur in definitione Proprii, signifi-

cat idem quod prasdicans non essen-
tiam.

Ad ultimum dico, quod accidens m-Ad^sep
separabile habet rationem generalem ac-
cidentis, scilicet adesse, etabesse, etc.

quia subejus opposito potest subjectum
intelligi sine repugnantia intellectus, ut
dicitur in littera de corvo et yEthiope,

sed sub opposito Proprii non potest. Ideo

Proprium non est accidens inseparabile.

EXPOSITIO

Ilic sequor ordinem originalium antiquo-
rum, elnon jam hactenusimpressorum.Ex
solutione namque hujus qusestionis patet

solulio illius, qua quasritur de illa par-
ticula definitionis Proprii, scilicet semper,

ut patet ex remissione Doctoris ibi, inprin-

cipio solulionis, cumdicit ut patetex pns-

dictis, ubi remittit se ad dicta in hacquaes-
lione.

De primo, lermini sunt noli, et maxime
loquitur de intentionibus, et hoc ut quid

sumptis. Ordo patet : nam ex dictis in so-
lutione pra^cedentis qusestionis oritur haec

quoestio, ubi Doctor posuit illam divisio-

0' .ESTIO X.XXII

8.

% pUNt- i«J»'iii ««s^i |»riUi t'l [*

nPTii acciflrrilis : ol lcnel qii-Kl .rcilprw po- chI formriljlpr <!••

siluTn in (JffiriitioMO Proprii, non c?sl quin- ess/» p..
tum j:niv(;rsrilo : quia Uiriipn mulla viflcn-

lur facoro ad opposilum.non immorllo oxa-

riiinar-o voluit (lislincUoricm liaruiii jnlon-

lioriuiii, cl a quihus propriolalibus ox par-

lorciori^inaiitur,olli(r'l ox Moilrin:» Pliilo- -;..

sophi 2. (Io.\iiima pononsdifToroniiam inlor lor .. ., , j

aliqua duo doboal prius co;,m')s<'oro ulrum- naliler rl.miTn r.

quo.ol DoiHor non adliuc dolorminavoril do ul no-t

accidenle, niliiloinirius prtCsup[K)nil noli- dis inlonli<

liam ejus hilKTi ex loxlu, el aliquanlulum Serundn ratio p
ex pr.TCCcdenlibus, eloxplicaliil jam in s«>- nom. s<\|;rpt (H)ririi ■;

luliono Iiujus qiiioslionis optimo. .\d so- lo. ri)l oliam vitloiur j.
quoritom vero qujLvslionom (ul dixi) palel tanliis, ni«l exlond.ilur ■

m

«r

n

ini in compofi»
-•• d#» satMh

.id arri- ordo. Divisio communisosl.

I)e seci^noo, .s(»plom ralioriibu^arguil ad

partom riojL,'alivam : oL licol prin-ipali.s iu-
tonlio sit do irilonlioriibus, sorrno laiuon

Docloris oxlonditur plorurnquo ad funda-

ruonla, ol ar^iiondo, ot docl irando, ul so-

lot, et mirum, quia sicut intonlio ad inton-
lionorn, ila tundamonlum ad finid.iniou-
tmn.

Priina ralio procodit p(?r viam divisionis

sufficionlis enlis, rornovondo uriuiu mom-

briim, ot iriforcndo roli^iuuin impIicile.Os-

lenditonimquod 1'ropriiim nonsit substan-

lia, (fuia lunc vol e.wot do e.wnlia .'<pociei,

.scili(!(>t dogoneresubslanli.o.quod non con-

tirigit. quia luiic ponorotur in ojus di^Mni-
liono, ot ila iri domonstrationo Ovsel [KUilio,

cuin por doMiiilionoiu Spociei d(»monslrare-

lur passio, quia idfin ossot ni(xlium,pl illa-

.n»' Vnh
donli.i ol simililor rnalorn

l)Ot islo supor 7. M
Torlla ralio pr>

prii, el po'. ' ox 1. i
comm. K. VL ii;i- iro--. : - Oite:t:iU!ii o:u-

no pri»priume-iso acii-if ii>.

Quarla mlio o conlra (>-='•■" '=• -> - - •-{.
doris ci o proprium, el .i ;i-

lurn ox Pliilosupho?. Moinph. loxl. comm.

4. 17. ol 10. ol ex I.Postor. lext. fnm-n f».
Tu voro fonnabis aru'umonta r t(scis.

Quinla nlio ido«i oMondil p<»r viarn d#-

duolionls in innnittim, el p« -i
ox 2. Pliysic. lexl. comm. «6. omm» cnim

por accit|on.s lale. rpducltur a<I p«r m* la*
lo.

.Sexla ratio ro lu<'il a«l p-

muin Ti '
prium sii ;i

ver.vale.

rilitii;» '••»i.> nn.-otii ox dirifioi» aeei*
mrtn*>n)rum cidtl

lum, causa elo!T(^ctus.Necpotosl poni sub-i
tantia essontialitor divor.sii u subjocto, (luia dfliiiitiono i ..n t i.

tuuf falsa (\ssot pr;o(Iic;i!i()ojusdosubjo<do, vol s;illeiu a parlu .«mbj.- 1...» .. .

siciit li:oc ost f;ils;i, //omo ''sliapis, vel (i.«-
««"c.Idom autom ot (livoi*sum sunt immodia-

toopposita circi vn^, el ita cum ly <?»«<• t/»-!-
le m;i\iruo circa substantiam. Pt)s,sot otiain

alio modo probari (IU(mI non sil sul)slantia,

ol hoc gcncralitcr lo^iuoiido, sivodo funda-
monlis, sivo do inlonlionibus. |)e funda-

mcntis sic, quia tiinc solius sul).Hl;inll« Oi-

sol pi'opriuiu: conso^iuons eU fAlsuin, »o-
cuinlmu voritalom. licol aliqui ■ ml

ipsuin.('.on.s<H]uonlia jirolMliir, quia «|uod

>(•« li it V Ml'

donlis. > mrtT

Proprium. ul -
Ad •»!'

|(»;iif>!iH'M ri r
l». 1.. r

11. W

ir :l.
l'n) ct.

d -m <tt

S'i '

'' n

1-^.

360 SUPEIl UNIVEKSALIA POIIPIIYRII

11,

duas inlenliones. El solel similis dictinctio

(quantum adprimam partemscilicetdeacci-
dcntibuscommunibus)poni in Anleprsedica-
mentis, assignando sufficientiam Pnrdica-
mentorum. Videanlur Expositores, et isle

infra, qua^stione ultima quinto Anteprredi-
camentorum, et 5. Metaph. quoest. 5. et in-
de. Qux^dam, inquit, de numero acciden-
tium eveniunt subjectis ab intrinseco, et
hoc vel ratione materiae, utquantitas, quse
tantum convenit rebus materialibus : licet

instantia sit de ccelo, sed in veritale nulla

est, quia ibi est materio, et notanter di-
cil ratione malenae, et nonipsi materioe,

quia subjectum accidentis, maxime absolu-
ti, de quo tantum hic Ioquitur,est ens, vel
suhstantia in actu formaIi,ut 3. dist. Primi

habet, qunest. 7. et 3. dist. 2. quoest. 4.

quod intelligo comparando substantias in-
ter se, et etiam via ultimatse reductionis,

ut supra, qusest. 6, nolavi. Qu^dam ratio-
nequalitatum activarum, quse possuntponi

quatuor primse qualitates, vel saltem duse
illorum, scilicet caliditas et frigiditas :
qualia sunt, inquit, qualitates sensibiles
posteriores, sicut sunt calores, sapores, et
odores. Quseratur Philosophus copiose in

lib. de Generatione. Tale§ enim consequun-

tur primas qualitales, ut patet. Nam nigre-
do communiter sequitur caliditatem, albe-
do frigiditatem, et sic de aliis suo modo :
quorum ulterior perscrutatio pertinet ad

naturalem Philosophum, et Medicum, qua-
litas vero tam prima, quam secunda, est

sensibilis, ideo notanter (\\x\i semibiles pos-
teriores.

Qusedam autem eveniunt ab extrinseco ;
et hoc dupliciter, vel diu manentia, quse

habent se ad modum habitus; vel cito desi-
nentia, quse sunt ut dispositiones. Primse
manent amoto eorum effectivo, secundse

tantum durant,quandiu durat virtus agen-
tis impellentis, vel imprimentis pra3sentis,

et exemplificat satis clare, forte primo mo-
do est nigredo iEthiophum. Sed dubium est,

an etiam sit ab intrinseca coraplexione, sal-
lem de Indis,et Singaris, et Lombardis, et

llispanis, et sic de similibus patet. Exem-

plum est de gyrationibusfactis in aqua ex
lapide, vel remo, vol hujusmodi projectis

velapplicatis. Et addit propositionem ne-
gativam, dicens quod nullum talium sit
proprium, quia non estconvertibiIita.s,nam
tres parlicuhc supra positse in definitione
Proprii, scilicet omni, soli, el semper, non
verificatur de talibus respectu alicujus
determinati subjecti, ut patet ; aut saltem
aliqua earum, ut inquit. Quare, inquit, csl

praeter hcec accidens, quod inesl speciei ra-
lione formse specificse, tanquam per se cau-
sse immediat;^, et necessarise. Ubi notanter

dicit, quod inesl Sp.jciei, scilicet primo, et

hoc ratione formse, speciei sciUce', et non
Individui inquantum talis.

Ubi nota quod addidit de causalitateejus
necessaria,pr3ecisa, etimmediata : nam per
lias particulas excluduntur instantise de
causa contingenti, et partiali, et remota,

vel universali, pro quibus vide Philoso-
phum I. Poster. text. comra. 30. et 9.
Metaph. text. comm. 10. et inde, et

istum ibidem notanter, Similem proposi-
tionem adducit ssepe. Vide I. qusest. prolo-
gi Sententiarum in principio solutionis in
opinione Philosophorum, et 2. dist. Primi,

parte secunda, qusest. 4. contra opinionem
in principio, et 3. dist. L qussst. 7. contra
1. opinionem, et alibi soepius. Omni igitur
habenti formam Speciei inest taleaccidens,
et iion habenli non inest, quare convertitur,
et per definitionem demonstratur, prirao

de Specie, deinde de contentis : secus est de

aliis accidentibus prius enumeratis. Brevi-

ter igitur dictinctio in forma est talis : Ac-
cidentium qusedam eveniunt ab intrinseco,

qusedam ab extrinseco. Primo mododupli-
citer, vel ratione fonme specificae, et sic
sunt proprise passiones; vel non, et hoc

contingit dupliciter, quia vel ratione mate-
riee, et sic est quantitas; vel ratione quali-
tatuin activarum, et sic sunt qualitates se-
cundse. Si insunt ab extrinseco, hoc contin-

git dupliciter, quia vel amotis causis effec-
tivis eorum, permanent in subjectis, ut

adustio solis; vel non permanent, ut gyra-
tio aquse ex projectione lapidis. Et omnia

12.

01 /f:srno XXXII
»7

t;ili;i (licunlur an-icJi-iiU.j rominuma, vel

pcr arcidons. P(M' opposilum p.nsioriM «li-
funtur acridonlia propria, ot |MTSf. Appli-
cando pncdida ad inlculiones.doclaral no-

tabilitor quid sit IMoprium, el qui ! Arri-

dcns, socundo-intonlionalilor acr.

Dicit orgo quod l'roprium (ul liic esl

scnno do oo) esl intonlio .-ipplicabilis lan-
lum accidontibus ultimis, sciiicet in lill<Ta

enimnrralis, qiuu scilicol eveniunl ab in-

trinseco, ratione form.t sfwciflan. Inlclloc-

lus enim molus occasionaiilcrcx propriota-

te rcporta in talibiis accidontibus, compa-

rat ca ad sua subjccta, et c,\ parte objo<'to-
rum comparalio pa.ssio ost rospoclm ratio-

nisinois subjcctive dondictus, cui atlri-

buitur transumptive hoc nomen pro/)//»/;/!,

sicul prius do aliis supra nol;ivi. lil inde

eslquod modus pncdicamli, dcnominandi,

et essondi, talis inlcnlionis, liabot reiluci

ad proprictatos fund.imenlorum ullimale,

cl radicalitcr. Accidcns vcro, ut est quin-

lum Universalo, proportionalitor declaran-

do, applicatur aliis accidenlibus enumera-

tis supra ab intriuseco, sivo ab exlrinsoco

eveniant. IJbi singiilarissimo declarat

qiiarc lalia accidcntia apjicllanlur commu-
nia, dicons, vol quia inditToifnlor insunl,

el hoc vel indifTcrenlia communitalis fH»r

rcmolionem pra^cisju inhicsionis, vcl forto

indifT(;rcnlia conlradiclionis, hoc c-sl dictu,

vcl quod cxc(>dunl in harciido, quia non
tanlum uiii dctorminato subjcclo .spccitico

insunl, ut patet dc albcdinc, qu:i' nuiic ho-
miiii, iiunc asinoconvcnil, vcl(|uia insuiit,

ct non insunt indilTorciilfr. Naiu licel ho-

mositalbus, polcsl lamcn csnc non albus,

vcl saltcm inlolligi lalis.

hjssct lamen aliler dici accidons coni-

munc, aul scili(!ol communilale causnlila-

lis, quia causalur a pluribus; aul conunu-

iiililo pra'dicali()iiis; «ul communilalo in-

hii'sionis, quia scilicol loti subjcclo, el cui-

libcl parli ipsius [)o!cst iin^sso. Klpcroppo-
situmdicituraccidciis proprium Irii

sod t(»nc dicla Scoli. lioncludil iijilur diilc-

rculi.iin. .scu dislinclionem lionnn duoruni

rnivcr.salium,(iuod esl priuciiKilc in quavs

Uone c.(

eonim a i ;.

4. ' • " .rpli

ei

I

.*
A.. ,,

j ill Topiri<» lib. l. r.ip

pl.

('.•' r r»»?n-»nl.'f .id arenTnmita

p el XV %

principdia ar . a«l

nY|uivocalionom n .■(, de qua qtifl»*

liono pra*eunto haljotur. el infra, qiunl. I.

do Ac<-idonlo. Kl quia lalis mponiio(si va-
lel) vidolur co i eaiw* aod-

'lcn s ul infcrlur in . » illis, cum

non sil iiia, id' • •;' r ,;i
fcn^ndo h.jo i i

[•roprium ossr i
ens c^nlra sub>i i.u, >

convonions deducii, <{..,.. ,,

noc in concrclo,ros primjc iii

dicaiiir (!,• .•.Mindn. Non pri

luni tor. '^t n^^r so^

giilam s.-epius r< ;i supra : Ommu,

.scilicel IV ra pnriiratin in abitraelo rai prr

srpriino tnoio. r.lnrum aulom osl quol re«

priin.T iiilonlionis non esl dein

mali .socund.T, noc o conlra : non « *•

cundo nvMlo, quia slcul pr i ■ p*r

<• non convorlunlur in pcr $e, lU nec uni

vorsalilor fonnalin in formnlnin, i: »•
minaliva in denomin :

iiMuur pr.ni 1

ar^'umoiiluin ^u; ■. ■

Primo. sup' - '■'
donlis al '
priusii K ..

ol qu.x»s|. 4. A

ampliuH vidorl. .*^
in irqiilviiciH th^u tmi p

nisi pt.rfal;i •! ('iim iirilur

t

do '

dlcll qmnl rum T;
iini

lU.'- I lUI i<'il'

u««0
mI«I.

■lCfl»

V Qt

■ itle

n luiM

fiiod

't

li.

11

i»i •»«•!■ '

3G8 SUPER UNMVEUSALIA PORPIIYIIII

16.

ro habet acoipi pro uno siy'nificaloruni prne-
cise, ulpole pro Quanlilale, vel Qualilale,

vel liujusmodi : igitur propositio illa sic

universaliler sumpta, est falsa, quia deno-

taretur quod accidens unius generis proe-
dicaretur de proprio cujuscumquegeneris,

quod non videlur possibile, alias proprioe

passiones omnium generum essent in uno

novem Generum accidentium; sed si limi-

tetur ila, quod sit Universale accommoda-
lum; sic scilicet, nmne proprium in hoc

genere esf accidens, dicit quod est vera, li-
cet non e contra, scilicet quod omne quod

est in hoc genere est proprium. Et declarat

uno modo qualis prcedicatio est, dicens

quod est denominativa, reductive salLem,

licet non formaliter, siculcommunitercon-

tingit, quando subjeclum praedicatur de

accidenle : est enim praedicatio indirecta,

seu materialis. Et posset diciquodibi prse-
dicatur accidens de accidente accidentis,

vel alio modo, quod prsedicatur subjectum

de accidenle accidenlis subjecti subjecti,

diversimode declarando ly accidens, et ly

subjectum, et exponit se consequenter in
liltera, ut satis patet.

Alio modo respondet sic in simili infra,

quEest. 5. Antepra?dicamentorum, solvendo

ultimum priijcipale, habet quod non opor-

tet concedere illam pra^dicationem esse de-

nominativam, nec univocam, etc. quia ta-

lis divisio habet locum in proedicatione se-
cundum se, hoc est, formali, et directa,

quas scilicet proprie est proedicatio, non
autem sic m materiali, seu indirecta, quae

polius esldicenda subjectalio,quam praedi-

catio. Nam si hujusmodi reductio admit-
leretur, sequeretur quod pnedicationes per
se converlerentur, contra Aristotelem : et

quod hsec esset per se primo modo, Ilomo

esl asinus, licet non immediale reducendo,

quodest absurdum, licet aliquibus non vi-

deatur inconveniens, qui communiter om-

nia inconvenientia pro convenientibus po-
nunt. Praedicatum enim habet rationem

formoe respectu subjecti, ethoc vel formie

essentialis, vel accidentalis : subjectum

vero ralionem materiae, et ideo licet, exten-

sive loquendo, dividatur pra^dicatio ni for- Prcedtca-
., ., . tio forma malem, et matenalem, sola nihilommus //« soia

formalis, pi-oprie loquendo, est vere pne- ̂ '^J^^l^"

dicatio, et maxime logice : quod dicoprop- '»<>•
ter pra^dicaliones identice identicas, quae

nec proprie formales, nec proprie mate-
riales appellandae sunt.

Deinde replical contra dicta, quia vide- 17.

tur quod hoee sit formalis, et perseica, Pro-

prium est accidens, cum accidens divida-
tur in reale, et intenlionale, quod videtur

esse commune istis quinque Universalibus.

Ad quod respondet, quod accidens, ut est

quinlum Universale (de quo est sermo in

hac quaesLione) non praedicalur de Proprio
furmaliter, sed an materialiter, posset esse

dubium, de quo infra. Accidens etiam pri-
mo-intcntionale non praedicatur de Proprio

secundo-intentionali, insi ad intellecLum

prius assignatum in illa responsione. Ta-
men haec est vera, Omne Proprium est ac-

cidens, etc. quam vocat ultimam responsio-

nem, quod verum est comparando ad prae-
ceden em immediate. Vel si intelligit gene-
raliter, transmutetur littera. Vel dic, quod

illa particula, scilicet, Vel potesl dici quod

praedicatio denominatim univoca, etc. est

secunda pars illius responsionis ultimse, de

qua loquitur. Accipiendo tamen alio modo

accidens, (ul in solutione quaeslionis prae-
cedentis habetur, etinfra, quaest. 1. de Ac-
ciclente) illa praedicatio est vera, etiam
universaliter, sic scilicet, Omne Proprium

est accidens, id est, praedicatum non essen-
tiale, falsa autem universaliter, accipiendo

Accidens pro quinto Universali, ut in hac

quaestione est sermo de ipso, et hoc verum

est praecipue in praedicatione formali : imo

ut sic falsa est etiam particulariter, ut pa-
tet, et negativa contradictoria universaliter

vera.
Adquartum principale respondet primo, i8.

secundum opinionem communem, ut su-

pra, quaest. 2. de Genere tactum est, dis-
tinguendo de accidenLe, copulaLo scilicet,
vel indifferenter, seu absoluLe sumpLo.

Contra quam soluLionem insLaL dupliciLer.

Primo ex dictis Philosophi 7. Metaph. text.

•n-

.1-

omnL-

rL'gul;i '' -'■ nia [>•
tiilTTl r .::;:.,

1. vol

i'i incssc' a

i), fl in :
' ul tlc

vnm

QU.ESTIO xxxir

coiiiMi. 1. (.1 ."j. u|,i iiinuilunivorsal''
n(; .'lociflens fJcfiniri dchcMO per
liam, (Je quo infra, quai.sl. 8. AiiU-; .
iiionloruni, otalihi piorumfjuo palolKf.T.-r-
tio iiiforl ex illa rosp<msiono a^ ..-|
alia pnotor copulala onso subsUinlias, (juia
cssontias absolutas indopondentos lialx?iilia, ad illud quo'1 addidl ex 2 ■
quod csl i!iipo.s.sibilo. Essc cnim cujus<|uo dealur otposilio sln<ni!
accidonlis ost inesso, et omne accidons osl M«

ons in alio, ct sic dc aliis plurihus funda- I)e liis eniserroo p:
mentis Aristotclis, ot iiujus ubiquo.ul infra no finali Hupor V i.
ninrris palobil. Ad .se.xlum p: , r .•

Ulliino ponit soliilionoin prupriani, ut diclijj : XYiuivorjiur ciiiiu de
supi-a, cap. (lo Gcncro, qu;ost. 2. ot infra, palel.
quacst. (lc Denominalivis liabot.coiicedcndo Ad ultimu:
univorsalilcr omno accidcns dotiniri por sin: ilpiujum:
subslaiiliam, vol subjoctum : et lioc vorum sop, , ita noc
est loquondo do accidenlo reali.quod intol- dividunl acciden-^ •
ligciidum cst implicito, vel explicile, et sale, et ra io
lo(|uondo do doniiilioiio (omiilola reali, ot ulriquo. rrnin ttt:

yn

41

•r-

•n

Vj-

iC.

o-

••X

ul

•* tlt «<-

Arcidt^ns hujusmodi, Noc .scquitur quod infortur mnttrcale .
iie/initur conscquciilcr in aryumciilo prmcipali de

'fiio' prajdicaliono secundi modi, arguitur ciiim
toUo. ;,}j iiisuffici(>nti : oporlot crgo addore sic,

siibjirtnm ponilnr in (lcflnilionc prxdicali,

ct eyrc Ulur ex princijnis esscntialibus ejus

jtecessario, ut in illa dislinclionc de multi-

plici cons(>culiono accidontis in corporo
(Iiuostioiiis laclum osl, noii est sic de simi-
t;ilo rcsi)cclu nasi.noc do albodiiio respectu

margariUo, vcl hujusmodi.

Hc(iuiritur tiimon solilaria inlursio, ut

(lcfinialur accidcns por subjcclum, non ta-
mon (\sl ncccssaria, ct univorsalis : (juare

clsi ali(|uam, non lamcn omntm pmprii
coiiditionom habot accidons, proplor ipsius

pcr subjcctum dcfiiiitionom. Dicil igitur

iioLintcr Doctor, quod Ikoc non ost por .sc,

nasus est sinius, quia nec nccessaria, nec

r>r,r,iira- universalis. Per se enim inforl de omni, vi
de omnis pnodicalio por .so esl ncce.ssaria.quod

^neUiH-r vcrum cst l(i<(ii(>ndo dc porsoilale primi,el

sccundi modorum, patol igitur ad nrgu-
mciilum.

!'.>• Ad (luinliun princi|»alo rospondot n«'i •:
tor, dislin,v:uoiido i\\.^ p r sc, ul .scilicol d»

rit imuu^lialiouom, vol c«us;iliiutom n<' ■
sariam (\sscnti;ilom. Primo modo concoua

Tom. 1.

quali ,i ropugnantia inl-
subjoctum .sub

nnn <•

^nc iin po

0 uln SCCU9

esl de proprio, ul supra, in sol luss*
lionis, lotigil : dc quo majsris iofra, qusc4.
2. de Accidente erilsu lo : negal

igilurrropriumesseac» :t»,
nam alilor co ai.

Dk Tkrtio. Lictfl dicia lu tuc i{ le

satis ex pr ■ ■ :»-
s'i<'ludini %'

CUliani. I'l ;;u'j < !•

lomtju'-'' '•'^

tio dc ;i !•

seco, el ab e\.. n

iiiii.T liiliil .TL^it iii v-

V

va itubjocii, ergo ab
in m

pluni. «rg') m

1;

4 tt-
J

alia

ab \Sf

•n

1.-4

iiViri" ••'' »v« •»••'' *•*«"•»■'•»• ll«l«l i-»4« .

370 SUPEll UNIVEUSALIA PORPIIYUII

quia coclum ponilur quanlum, et sine ma-
teria, secundum AristoLelem. et Commen-
tatorem, non ergo ratione materitc semper

inestquantitfis.

Item, quare non declaravit, penes quid

insunt qualitatos activir, cum sintacciden-
tia, sicut ali;T3 qualitalcs posteriores ?

Item, 1. Physicorum, text. comm. 80, di-
cit Philosoplius quod materia cum forma

sunt causa omnium accidentium, non igi-
tur qualitates activ;x3, seu prima3, ut dicis,

erunt causa aliarum. Per idem potest im-
pugnari quod sequitur de forma Speciei.

21. Item, videtur quod illa causalitas arguat
distinctionem realem passionis a subjecto ;

qualitates etiam elementorum videntur

esse proprise passiones illo modo, cum con-
sequantur formam Speciei,ut patet.

Item, quare quartum, et quintum Uni-
versale, non vocatur accidens, cum funda-

mentum utriusque dicatur accidens .^
Item, quomodo sub opposito accidenlis,

maxime inseparabilis, possit sine repu-

gnantia intellectus intelligi subjectum po-
tius, quam subjectum passionis sub ejus

opposito ?
Item, intentio proj^nww est accidens per

accidens respectu sui fundamenti, et potest

sub ejus opposito intelligi, ut videtur, si-

cut supra, de Modis intelligendi, genera-
liter dictum est capite de Genere ; quare

igitur non vocatur accidens, et quomodo

ei convenit definitioposita hic a Porphyrio,
et a Philosopho in Topicis ?

Item, posset dubitari quid intelligit per

formam Speciei, aut scilicet formam Phy-
sicam, aut differentiam ab illa sumptam,

aut tertiam entitalem, etconsequenter om-
nia membra impugnare.

Item, videntur insufficienter loqui de

accidentibus, quia de respecLivis nullam

mentionem fecit, nec penes quid insunt os-
tendit. Similiter quid dicendum erit de

qualitatibus primae Speciei,et hujusmodi,
Plura alia ponderari hic possent, sed his
exclusis datur modus evadendi omnia
alia,

22 Ad primum isLorum, sustinendo illam

famosam distinctionem esse congruam, di-

co quod posset ibi ly ab intnnseco, intel-

ligi uno modo quasi a-.primseva rei cons-
titutione, et entitate, et per oppositum ab

extrinseco quod advenit rei de novo post

ejus esse completum duratione. Alio modo

potest intelligi in ordine ad efficientiam
intrinsecam, et extrinsecam : et hoc magis

sonant verba. Et cum dicis quod nihil effi-

cit in se, nec movet se, dico quod hoc fal-
sum est in doctrina hujus, ut patet 3. dist.

Primi, qusest. 7. et dist. 3. Secundi, quoest.

10. et25. dist. ejusdem, et 4. Metaph. qmBS-

tione penultima, et alibi. Idem enim in ra-
tione quod potest esse movens et motum,

licet non in ratione quo. Dico nihilominus

quod, absolute loquendo, omne accidens

aliud a Proprio potest dici evenire ab ex-
trinseco, licet respective loquendo hoc ab

intrinseco, et illud ab extrinseco evenire

dicatur, de quo in sequentibus. Similiter

illa aliapropositio, omne accidens cosevum

etc. falsa est in doctrina hujus, imo subs-

tantia genita est causa effectiva, seu pro-
ductiva suorum accidentium, vel saltem

potest esse aliquorum talium. Sed ibi pos-
set dubitari, an per motum, an certe per

mutationem, an per simplicem emanatio-
nem, de quo alias.

Ad aliud posset dici secundum unam

viam, quod quantitas est concreata mate-
rise, sive indeterminata, sive sit delermi-
nata : et ideo congrue dicitur advenire

composito, ratione materiae, non sic ratio-
ne formse. Similiter omnis materia est

divisibilis, et entitative, et quantitative,non

sic omnis forma. Similiter etiam, ut com-
muniter ponitur, forma advenit materise

quantae, licet non aggregatum informet,

quod maxime verum est in habentibus plu-
res formas : nam omnes, prseter primam,

praesupponunt quantitatem.Similiter etiam
est de proprio materios, et quantitatis, et

quoad potentialitatem, et non activitatem

Physicam, et quoad esse basim, et recepta-
culum aliorum, et sic de aliis pluribus,

quse habent considerari a Philosopho reali.

Quod additur consequenter de coelo, est

Accidenti

quomodo

eveniunl
rei ab in

Irinseco,

23.

Quantiti

quomod

dicilur a- venire

compoiil'

OL/ESTIO XXXII

falsiiin, ut patel in dcK-lrina islius, in 2.

371

Scnteiiliannn, disl. 11. t-t alibi «Kpo. S«i
qui vellol tonoro viam Arislotolis, p<>ssol
dicere quod verha Docluris hic haI)ont in-

t^'Iligi doarcidonlil)us gonorabiliuin,ol cor-
ruplibiliuin. Vel disliuguondum cst de ma-

t(!ria pro principio inlrinscco ; vel pro sub-

jeclo.
Ad aliud potost dici, quod idoo do illis

inoiilionciu non foril, quia socundum opi-

nionom inullorum, sunt propria* passiones
elomenloruin, de quo irifra, quirstiono fi-

nali super 1'orpliyrium orit sormo. Susti-
nendo autom quod sint accidcntia pcr ac-

cidons, dicelur ibi poncs quod insunt com-

posito.
Ad aliud de primoPliysicorum potostdi-

ri, quod in causis dalur ordo mo<liationis,
ol immodialionis. Potosl oliain dislingui do

7'/o ol qnod, et rospoclu causalionis, et

passivaj inlia\sionis. IVr idom ad aliud,

quod sccpiitur do forma sixTici, et hoc si

intoUigalur do forma parli^, de quo infra
ma;;is.

Ad aliud lacjum »'sl prius, ot qua.sliono

soquont(! adhuc habot vidori, qualitor in-

lolli;^Mlur proprium catisari : scd an dis-

linguatur ix'alilor a subjocto, problcma osl,
ct an ojusdcui, vol allerius goncris cum

subjocto. do (piibus alias. Dicalur ergo bre-
vilor i)ro uunc, (juod passio emanat, .seu

obullit a subjecto, vcl ab ojus principiis, ol

iu lioc inlolli;,Mlur (juodammodo causari.

(^»uodadililurdo(iualilalibuselcmonlorum,

palobit infra, qua-stione llnali supiT Por-

phyrium.
Ad aliud dico, quod licol noniine gcno-

rico possit ulrum<iuo dici accidons, ' vol
pnodicationo maloriali, non lamen nomino

spocillco, ol capiouilo accidons pro (luinlo

rniversali : ot nou obslat (luod fundaiuon-

tum ulrius(iuo dicalur accidons, (luia osl
o.xlonsiva loculio.

Ad aliuil. palobil infra. (lua-sl. 2. do Ac

cidonlo. Sod j^ro nuuc dicalur. qutwl cnu.s;i

divorsilalis ost aliolas conMvulionis, ol r.i-

tionis iuhiorondi liujus, ol illius : ol idoo

unuui per so, altoruui por accidcns iiio:il.

Ad aliud, palol ex di«'»!H xupra *f p#» in
«imili de fJenere, ̂ el I). a.
Omnia mtnqu^, ul infiuil Paulus. i« fiyptra
conlingffhnnt Hli». Ex [m

fundamonlorum, seu su um raptunt

intenliones, ol d» :i-
diliones communilrr.

.\d aliud, poH!<iel dari qn :rn

trium, el .Hp«». '■ duo prinu . i-

pugnalionoM < ..;,v .juenier ■! * n-
tiam onim forma?, seu v"^ i-
dualis dicilur fornia s{^ ,. .si

otiam Physir.i- c..Fi^r'.7iiiM,?ir f ,pm ^ ,.y-
sicam, ot M»'i .. Non
tamen inconvenil quod , , , ..•!i

convenianl ratione gi-ncn.s, «iH riii pnmo
conveniunt habel so, ut i-

quodque in sua propria : di
considoralum, hal)el se ut .Hpocios, vol ul

forma spocifica.

Ad aliud, patet quod loculus csl do ma-
nifestioribus, cl de his qxiai ab omnibus

con<v<Iunlur, tanquam di a

subjoclis. U».«spoclus onim !.• . mul-
tis csso alia onlia a .subjoclia . >au :nl

potius disposilionos, vel modi rer <>-
lularum, quam res lalos, ul 3. «| le

(Juodlibeti, et alibi habel islo. n U-

nondo opposilum, alibi ponuntur m .||

con.socuti()num lalium, n^sfK^iu >.
rum. FuiKlantur enim rommui. i-

donlibus abs.>Iull'«. ot ineis, suo n. -h-

sunt n»p»'riri . el pn<wi«»n«*«. mxI
in onlino ad sul tin, ul -r
omnia sunt a. ,i. o(hoc . !o

respeclibus actualibus. (Ju.on»
dicamentis do »\. 'ia Pr«

rum, ol 5. Molap' \«
voru lo«'Ulu.s oitl iK.^-u*r Uic, ui a
situm sufficiolwl, u(

nom fu ' ■ .r

tin. I

pu»| !

il

372
SUPEU UNIVERSALIA PORPIIYRII

27.

propria^ passiones, qiiia illa cst necessilas

consoquonlis, uL palel, neo conscquunLur

formani spccioi in so. De respecLibus vero

idenlicis, dubium osL qualiLer praedicanLur,

de quibus alibi, quia LranscendiL proposi- tum.

Quod ulLimo addiLur doqualiLaLibus pri-
mve speciei, paLeL ex dicLis, eL infra magis,

imporLanL enim respecLus, uL paLcL. Videa-
Lur isLe 13. quaesL. QuodlibeLi , et alibi

plorumquo. ConsequunLur eLiam forLe Lalia
formam individui, cL non speciei. TacuiL

cLiam qualiLaLes secundo) speciei, vel quia
immanifesUc, vel quia passioncs propriae,

uL mullis placeL, dequibus omnibus in se-
quenLibus eriL prolixior sermo, Deo duce.

Secundo, circa argumenLa principalia, eL
soluLiones eorum, aliqua paucis tangam.
Primo, cum diciLur in argumenLo primo

principali, quod proprium non est essen-
tialiter eadem substantia spe iei : \ideinr

enim opposiLum luijus esse verum.ut com-
muniler LenenL ScoLisLoc, el hoc loquendo
de proprio speciei ingcnere Substanliae,
nec scquiLur quod inferLur de dcfiniLione.

denLis novem Generibus, videlur dubium ;

nam si ens est univocum subsLantise eL ac-
cidcnLi, videlur quod poLius accidens sit

univocum novem Generibus : primum po-
niL isLe, eL sequaces ubique,

ILera, videLur quod ista sit vera Omne
proprium est accidens, accipiendo accidens
etiam pro uno significatorum, ut puLa pro

genere QualiLaLis, et hoc susLinendo illam

opinionem, quae ponil omnes proprias pas-
siones in sccunda specie QualiLalis, qua3

etiam poLosL elici ex dicLis DocLoris bic eL

alibi, in his logicalibus.
ILem, videtur quod veliL Doctor per se

inferius in aliquo gencre esse proprium,
quod non videtur verum, quia tunc proprii

proprium esset ininfinitum : similiter pro-
prium disLingucreLur realiLer ab eo cujus

esL proprium : quia sive ponaLur esse pro-
prium spcciei ejusdem generis, sive aUe-
rius, cum omnes lales sint disLinclge essen-
lialiLcr, habebiLur inlenLum : similiLcr ac-
cidens et proprium dicercnlur de eodcm,
nam de tali inferiori diceretur intentio

Accidentis, sicut de suo superiori, et simi-

Item, cum dicit in tertio principali quod IHer intcntio Proprii per le, quod est con-

28.

Omne resultans ex compositione, etc. vide-
tur esse contra ipsum, et sequaces, qui po-
nunt tertiam entitatem resullanLem, quse
non est accidens, ut paLet.

Item, non vidcLur formaliLer respondere
ad Lria principalia argumenLa. SimiliLer
nec replica sequens vidcLur ad proposiLum,

quia divisio enLis in subsLanLium cL acci-
dens, intelligitur de ente reali, cujusmodi
non est Proprium.

Item, videlur quod illa propositio, Nul-
lum propriiim est substanlia, sit falsa,quia
sicuL in pra^dicaLione maLeriali isLa esL vera,

proprium est «cc«ue«s,uLDocLorconsequen-
Ler decIaraL, iLa el ista, proprium est subs-
tantia, et hoc sustinendo, id quod commu-
niter Lenent ScoLisLae, videliceL quod pro-
prium subsLantia3 siL rcducLive in genere non esL praedicaLio, cum prxdicari siL

subslanLia?, cL iLa quoquomodo possit dici proe alio dici, et non solum voce signifi-
subsLanLia, uL videLur. cari.

Item, quod LangiL consequenLer in prima ILem, videLur quod ista prsedicatio sit
soluLione replicae, de sequivocaLione acci- vera, salLem uL raodus, proprium est acci-

tra Doctorera infra, quaestione finali super

Porpkyriura.
Item, si sua declaratio valet, sequeretur

quod contingcret descendere sub praedicato
Universalis affirraative supponenLe confuse

LanLum, quod est conLra ipsum ubique.Gon-
sequenLiam declaro, quia diciL quod hsec
esL vera, Omne proprium in hoc gsnere est
accidens, ul accidens supponit pro aliquo

suo inferiori, sicuL exemplificaL consequen-
Ler de animali.

Quod tangit consequenter in ulLima res-
ponsione, de praedicaLione denorainaLiva,
videLur esse conLra multos, qui ponunt

prcedicationem denominaLivara a priori. Et
quod addiLur de prasdicatione aequivoca,
non videLur congruum, quia in sequivocis

QU/ESTIOXXXir 37H

dens, .sicut ot illa, proprium est sjirrien, ft

hoc cipicriflo .ircidous, ul est rjuirilurn Irii-
vorsalo, cujus opposiluiu dicit iJoctor iri

firio, (Jt in pr'iricipio solutioriis roplica» se-
quoritis. (iirca (|uail.urn priricipalo, el .s(j1u-

tionern ojus, non oport(;t irninor-ari liic.^juia
supra, (|ujr t. 2. do Genere teligi plura

circa hmc, ot irifra, quiost. Anleproodica-

menlorurn, ot alibi sa'po habet idom, sod

proptor illud diclurn in soluliono, cum di-

cit, sed sufflcit nd hnc qundsubjcctum ponn-
turin de/initione, etc. po.s.setdubitari, quid

sit subjocluin, por quod dofinitur rdhodo.

ot nignnlo, ct hujusmodi. Vidotur ctiain

miruin quod dicit ad finein totius qufcstio-

nis, scilicel quod Proprium non est acci-
dens inspparahilc, cum lamon sit accidons

reale pr;odicationo maloriali ; ot accidens

inl(»nlionaIo, pr;cdicatione formali ; aut

igilur scparahilo, aut insepar.ihilo : non

primum, ut patot; igitur socundum.

30. .\d primum istorum po!cst (lici,vol quod

loquilur Doclor famoso, ut communitor in

his logicalihus, do Pi^oprio, suslinondo vi-
dolicot omno.'; proprias passlone.^ de Gencro
accidcnlis; vol quod capit hic ei^entialiter

I idem proprio, pro essc de essontia, sicul

I alihi sjcpe l»ah»t : ct sic scquitur quod in-
ferl de definilione spocici. Nec Scotisliv illi

imilantur inulluin menlom ejus.quidicunt

[lassionom csso cs.sonlialitcr eamdein suh-

jocto. Vol socundo, qiKjd pi-oprium suhs-
tantiio non csl suhstantia.iiropric loquondo,

sed suhslantiiu polius.

Ad aliud polcst dici, quud loquilur do

rcsultationo por indduin aclus socundi, id

cst, post compositionom. Nam formain csso

in inaloria ost compo^iliim osso (juoad ac-

lum [)rimum. Vcl forlo liKiuilur f.imo>t»,
iion pononilo torliam onlilalom : so(l prim:i

nsponsio magis placot.

,\d aliud, facilocssot rospondoro ad for-

iu.is aigumonlorum. I'o.s.sot onim dici.quod

illa Iria argiimonta pi'occdunl do pi'oprio

sit inultum officax, Doclor nihilonunus ad-
misil ips,am, ul vi(Jerolur qiialiler aliquo
m(jdo possol .salvari praDdicalio accidenlts

roalis do 1'roprio; ul oliimo^lendorel divi-
sionem onlis in suh.slantiam, el accidons

i'oalo, evacuaro lolum en.s, et rcale, el ra-
tionis quoquoiiKjdo.

Ad aliud, patot ox diclis, quia famose

ponit propr-ium gonere accidcnlis , vel
quod non m rccto polesl dici Sulxslanlia,

similitor eliam noc Quanlita.s, ncc Qua-
litas, el sic de aliis. Et si inferalur quod

nec accidens : polest nog.iri, sicul ralionale
dicitur en.s, non lamon suljstanlia, sallem

I*r;odicamonlalis, esl cniin accidcns non
Iranscendcns.

.\d aliud de .Tquivocalioneaccidentis pa-

tohit infra, q. 4 Antopr;edicamcnlorum.Lo-
quilur cnim Doclor hic proprie logice, el

it;i tonct aviuivocationem enli.s, sicul supra

.s;ope tactum est. Et simililor diccndum esl

de accidcntc, sed de hoc eril amplior scnno

uhi prius, et supra, qurcsl. 9. aliqualiler

porlractavi.rosset eliam nomon inagis com-
munc es.se univocum et minus comrnune

aMiuivocum, in casu, et ideo non lcnel ar-

gumonluin a minori.
Ad aiiu 1, quod tingit honuin molivum,

polest conccdi quod inferlur, lenendo illam

hyiMjlhosim, imo ex diclis in hacsolulione,

vidctur quod Doclor voluerit propriumesse

ojusdom goneris cum subjeclo, maxine in
accidonlibus, ot ctiam in subsLmliisfurle,

sod non ila cxprcsso : cl hinc pulcsl accipi

fundamcnlum honum pro diclis Scutisla-
rum ad monlcin cjus.

Ad aliud, suslinondo quod communilor

tonolur de monlo IKH'li>ris, dico quod intel-

ligit liic pi»r inferius non dircrlc, cl funna-

lilor lalo, sctl lanluin :• ' — !o, el rtnluc-

livo. sicut dilToron'ia} li... >.. ■ ■"•'^risdi-
cunlur infcrius nd ipsum. Su • ̂ oro

aliam viam oporlcr, ! fiTr,^ . ,.r.
forlo .socund i sp- . c-

primo-intonlion;ililor accoplo. sicul ol de cios ali^im. pn>prio I. >. «lod ;

accidonlo lili, sod qu;ostio cst dc inlcntio- quidam. Vol sl poncnMur in o«Hiom p^nore
nibus principalitor. cum suhjcclii.<<uo.umno jmnojp.m^ur

Ad aliud dico, quod liccl ill» roplica non pi-m-o.ssus in inlinilum : uaui ̂ >.wlin

31

371

3:{.

34.

sooundo, vol ossol ila quo, qnod non quod :

sod via (■oniinunis Scolislnrum de rospccti-

luis apliludinalilms facilior esl,ol magisad

monlom l~)ocloris. Quod ibi langiUir de dis-

lincliono reali passionis asubjecLo declara-

bilur in sequcnlibus, cl alibi ssepe notavi.

(Juod ctiamadditurde Proprio et Accidcnte

applicandis cidem fundamento, patet ex

diclis quod non scquitur sccundum illam

SUPEH UNIVERSALIA PORPIIYRII

tamen vera, noc falsa, sed distinguenda est

illa, in qua prtBdicatur fcquivocum.

Ad aliud potest dici, quod loquitur Doc-

tor liic de praedicatione identica, seu quid-

ditaliva, et non modali Accidentis de Pro- p^^^,..^

prio, et intelligit quod sunt distincta Uni- guomodc
vcrsalia ut quid sumpta : quia quid, quid ; accidens.

et modus , modo, opponuntur ; sed an

Proprium possit dici Accidens, etiam ut

viam, quam toneo, et infra magis ad lioc modus, posset dubitari, de quo forte
in se-

rospondebilur, qmcslione illa. quentibus magis,eo tamen modo quo Genus

Ad aliud de descensu illo (quod est satis vel Species, posset dici accid
ens ; ita Pro-

notabile) posset concedi secundum aliquos

descensus copulatus, licet non copulativus.

Vel aliter, et melius, quod in illa implica-

tione in hoc genere, subintelligitur ly quod

esl,\ia. quod sit sensus : Omnequod cstpro-

prium sive pra^dicatione modali sive quid-
ditativa secundum diversam acceptionem
accidentis.

Ad aliud de subjecto albedinis, et hujus-
modi, dico quod subjectum adsequatum

prium in lioc gencre est accidens, et ita ly ejus cui prEecise convenit, est forte innomi-

proprium confunditur, non autem ly acci- natum,sicut communiter subjecta odorum,

dens. Possel etiam dici, quod Doctor non saporum, et colorum. Consequuntur enim

curavit de hac micrologia in his sermoni- hujusmodi accidentia determinatam com-

bus speculativis, ubi transcendit puerilia,

et sophistica. Eligatur responsio quse pla-
cuerit magis, sed secunda magis sapit ad

menlemejus,scilicet,vel quod Ijproprium,

vel \y genere confundilur. Exemplura pri-

mi, ut omne quod in hoc genere est pro-

prium,illud est accideis : etsic erunt duse

propositiones. Exemplum secundi, Omne

proprium quod est in hoc genere illud est

plexionem,et mistionem qualitatum activa-

rum, quse in pluribus materialibus entibus

alterius rationis salvatur secundum gra-
dus. Est enim corpus sic, vel sic, mistum,

et forte propter tantam communitatem

islorum distinxil Philosophus ipsa ab acci-

dentibus copulatis, quse videlicet in qui-
busdam naturis determinatis reperiuntur.

Nihilominus tamen, absolute loquendo, re-

accidens,?.e& primum placet, et neutro modo ducuntur definiliones completse quietativae

confunditur ly accidens.^^V igitur una pro- ipsorum, aut implicite, aut explicite ad

positio explicite, et dua3 implicile. Posset subjecta, sicut in simili imaginamur de de-
etiam distingui secundum compositionem,

et divisionem, etc. ut voluerit solers lec-
tor.

Ad aliud, patet quod loquitur Doctor hic

de praedicatione proprie denominaliva lo-
gicc, quse est formalis,eta posteriori saltem
secundum esse,licet a priori secundum dici,

vel inesse, de quo alias. Nec illi muUum

logice loquuntur, qui denominativam a

priori ponunt. Quod additur de prsedica-

tione sequivoca, patet quod loquitur exten-
sivc, ut Philosophus in Antepra3dicamentis.

Polest enim dici proedicalio, sicut et pro-

positio, multiplex. In omni namque propo-
sitione est, suo modo, proedicatio ; non

finitione materialium, per materias, quse
tamen raro explicite ponuntur.

Ad ultimum dico,quod Doctor negat Pro-

prium esse accidens inseparabile prsedica-
tione formali : el forte etiam posset negari

loquendo de prsedicatione materiali : quia
fundaraentum accidentale cui applicatur,

non est formaliter accidens separabile, vel

inseparabile, licet sit aliquid talis,accidens

etiam intentionale,quod praedicatur forma-
liler de Proprio et Accidente, et de aliis

Universalibus, sive praecise idem sit sive

aliud, non est positiveseparabile, vel inse-

parabile, sed tantum perraissive, et prses-

cindit ab utroque. Proprium vero nec posi-

35.

OU/ESTIO X\Xlf(

375

livo, nec pormissivc osl illufl : sicut aiiimal et irnrnedialam alicujus poni, nisi pona-
pcrmissive osl irratioiialo, hoino voro mi-
nime. Forlo tamon hjcc est vora, ut modus

prnprium Cfil nccidfns scparahile, sicul

enim sic concedilur esso .nccidens, ila con-
codilur osse sop.irahilo, vel insoparahile.

3. li 1.

\

1.
Anjumen-
tajiropar-
le neijati
va.

QU^STIO WMI!

Utrum Prnprimn necossnrio

sempcr insit

Vidflcitalos qucvsl. 30.

Quod non vidolur; quia risibile non

semper inest lioiuini, non cnim homo

sempor ridol.

Dicitur quud risibile sompcr inest .so-
cundum aptitudinem, sed non sompcf
sccunduin aclum.

Conlra, semper inosl homini artu

causa efficions liujus proprii , .scilicet

rni-[iia liominis ; i^nlur ct iste elToctus
somj)or ost in aclu.

Ilcm, ad [irincipale, suhstanlia pra)-

ccdit omno accidens lompore; ergotem-

pore est, quando nullum sihi inest acci-

dens, ut de accidente Arislotelos ibi lo-

quitur, sod illo modo proprium est ac-
cidons; ergosuhstantia est sine proprio.

tur effectus, el ideo quia scmper inesl
suhjccto sua forma ; quia non esl id,

quod esl, nisi per illarn, ideo sompor^ihi
inerit j)roprium.

Ad primurn argumenturn dico, quod
risibile nciupvr incst aclu, licet ridere prmc

non scmpcr insit ; quia ridere est coin-
mune accidens horninis,nec inest homini

tantuin aplitudinaliter; quia illa aptilu-
do non est inhiurentiarisihilis adactuin,

scd est e.x parte ipsius proprii in se, ncc

est inconveniens, ridore apliludinali-
tcr scmper inosse actu homini.

Ad secundum dico,quodilla propositio Ad t.
est intclligenila per se, quia suhstantias

inquantum cst, e.x sua ratione, non sihi

ropugnant tempore praicedere ornne acci-
dens, cum suhstanlia secundurn se non

dependeat ah aliquo acciilente, est ta-
mon por accidens falsa; quia sempor
accidens est, quando suhstanlia est ;

quia consequitur immediate esse subs-
tantia?, nec est inconvoniens propositio-
nein pcrse verarn, es.se impossibilem per
acciilens, sicut dicilur «;. riiysic. cont.
Kt. quod omni motu contingit accipere
inotum velociorcm, quoil verurn est res-

piciondo ad motum secundumejusralio-

nein g.MiTalem, sicul ibi loquilur Aris-
toleles de motu, sed in ̂ . ojusdem ,

Item, (•mnis polonlia passiva ost in conloxt. 7G. et circiter. Idom 2. Cu?l.

potontia contradicti..nis, pcr Aristolo- contox. :i;{. dicitur. quoil omnis motus
lom 0. Mota|)h. contfxl. 17. suhjoctum est doterminatiu velocilatis, et tardilalis,
cst in polonlia passiva ad proprium ; quod vorum esl coinparanilo moluin atl
quia matoria ojus in qua : ergo polest detorminata moventia, et inubilia.secuu-

esso sub proprio, ol ojus opposito; orgo ilum quam ralionem loquitur ibi .-Vris-

non est necessarium quod proprium toteles de .Mutu. Simililer L 1'hysic.cap.

'l/JKI.

ifK/n

ijrfiiilur
r priiin-

fuli-

semper insit.

Ad oppositum ost Porphyrius.

Ad qunvstionom dicondiim. qiiod Pro-

prium sompor inost, ut patotox pranlic-

tis; qiiia Propriiim ogrodiliir o\ priiioi-

jtiis s(ihj«M'li, ct maximo a forma : non
csl autem possibilc causain neccssariam

de Vucuo, cunto.xt. 5i. sup^^omtur in

illa demon.stratione per impossibiio. ̂ ^it
onim spalium vacuum, quod quoouuique

c«)rporo roploatur, contingit accipore

spalium replelum coriHire sul^tiliori,

(|u»xi vorum est secundum nitionem ge-
neralem corporis, inquanluui rcplcas

m SUPER [JNIVRIISAUA PORPIIYUII

4.

Ad'3.

lofum, cujus opposilumcstmanifestum,

rcspiciemlodetcrminatasnaturusnatura-
lium.

Atl tertium dicilur, quod omne quod

esl tantum in potentia passiva ad ali-

quid, cst in potentia conlradictionis ad

illud. Subjeclum autcm respectu proprii
non est solum in potentia passiva, sed

in potentia effectiva, quia effective est

proprium a subjecto.

Contra; materia, et efficiens non coin-

cidunt, per Aristotelem 2. Pliysic. con-

text. 70. igitur non cst subjectum res-

pectu proprii, materia, et efficiens.

Dicitur, quod verum est dictum Aris-
toteli-5 de materia ex qua,et efficiente per
transmutationem ; non de materia in

qua, ot efficiente sine transmutatione,

cujusmodi materia, et efficiens est sub-
jectum respectu passionis.

Gontra, omne efficiens est in actu

respectu cujus est efficiens,omnis mate-
ria est in potentia, sed idem non est in

potentia et actu respectu ejusdem.

Potest dici, quod idem potest esse in

potentia, et in actu, ratione diversorum,
scilicet materia?, et forma), et non sunt

opposita, nisi accipiantur secundum

idem, et respectu ejusdem. Aliter dici-
tur, quod potentia ante actum opponitur

actui, non qua3 est cum actu, et ista

potentia sola est in subjecto respectu

passionis.

EXPOSITIO

Ikec qusestio videtur principaliler perLi-
nere ad Proprium primo-intentionaliLer
accepLum, licet possil eLiam ad secundam
InLenLionem applicari.

De Primo, lerminihujusquaesLionis sunt
saLis noli ex praecedenLibus, quid videlicel
proprium, quid defmiUo.

Semper esL disLribuLivum Lemporale, af-
firmaLivum universale, el est adverbium
lemporis, cujus conLrarium disLribuLivum

est «im(7waw, dequohabeL videri in Gram-
maLicis, eL Logicalibus, et aliquantulum

super4. Physicorum, eL posseL exLendi ad
a3vum, el a^LerniLaLem,

Necessitas in proposiLo accipiLur pro ne-
cessiLale simpliciLer, quia sic conclusio

demonsLraLionis poLissimie, in qua inha3-
renLia passionis de su))jecLo osLendiLur, est
necessaria.

Ordo hujus quseslionis ad prsecedenLem
palet, quia illa incidenLaliLer surgiL ex
sccunda qusesLione de Proprio, ideo prius

eraL examinanda, liceL in aliquibus origi-
nalibus hsec ponaLur ante ipsam, sed non
recle quia in hac fit remissio ad ipsam, uL
infra paLebiL. Divisio communis est.
De Secundo, arguiL tribus rationibus

pro partenegaLiva. Prima procediL ex nega-
tione perpetuse convenienLioe, seu inhoesio-
nis risibilis homini, eL hoc inferendo ex
negaLione Lali ipsius acLus ridendi.Ad quam

immediaLe respondeL, dislinguendo de in-
haesione risibilis, auL videlicel secundum
apLiLudinem, auL secundum actum. ConLra

quam nolabiliLer insLaL, non corroborando
argumenLum [prlncipale, sed ostendendo
disLincLionem, eL ipsius applicaLionem esse

nuUam, quia videliceL ad acLualem posiLio-
nem causse necessaria^ immediaLse, eL suffi-
cienLis, sequiLur posiLio acLualis effecLus :

forma auLem specifica hominis esL hujus-
modi respecLu risibilis, quare.acLu semper
ineril risibile homini,eL nedum apLiLudine,

uL dicis : hoec replica solviL argumenLum

principale, ut pateL infra.

Secunda raLio procediL ex priorlLaLe sub-
sLanLise respecLu accidenLis universaliLer,
uL habeLur 7. MeLaphysicse, text. comra. 4.
et inde : quod non solum verum est de
prioritaLe naLurae, uL videLur expresse ex
LexLu Philosophi, sed eLiam duraLionis, et

sub accidenLe sic sumpLo includiLur Pro-

prium, uL paLeL peraliasparLiculas ibi tac-
tas, sciliceL definitione, eL cognitione, uL pa-
teL.

Secunda ratio procediL ex poLenLialiLaLe

passiva subjecLi respecLu Proprii, quoe vo-
calur conLradicLionis quia poLesL indiffe-

6.

OIM-STIO X.WIII 377

rcnler esso sub ipso, ol ojus opposilo, sirut inesse homini, lanquam subjeclo, iui quod

inatfria ox qua respoflu forina', suo mo'lo e sel aptituflo ad aclii inlKiTor*; honiini.

(el est senlenlia 1'liilo ophi 0. Mclaph. toxl. A'o/j fsf, iiiquil, ilhi nplitudo in inh:erentia
coin. 17) ila matoria in qua respcctu acci- risif/ili.t ad arlt(rn,sefi ex partf proprii in

dcnlis univor alitor suinpti. .\fl opposilum s<?, hoc est, quotl illa aptitU'lo esl compa-
a(l(liu'il Porphyrii aucloritalcin in liltcra, rando risibilo ad ridere.slaiido in ipso pro-
ot idcin haljot Phiiosophus in Topicis. prio iii so, el ejus lormino ad quem esl ha-

Dcindo paucis respondct ad qua^stioncm, bitudo es.sonlialis ejus, ul vidolur : non
lenondo partoin affirmalivain. ol romittil aulem e.st comparando risibilo ad actum,

se ad dicla inqiKcsliono pripcedonto.lndc inha-rondo homini.qui osl extra proprium,
patet ordo quaislionis, ul poiiimus eas, et non .solum quoad denominationom, sed

transMiulalio ipsariirn, ul alii cas ordina- e.s.sontiam el habitudinom essenlialein :

ruiit. Dictiim ost cnim in solulionc qu:i's- sicut habiludo respoctus ad fundamentum
lioiiis prajcodoiilis, iii illa dislinctiono acci- non ost do o.s.sontia cjus. Inqiiantum ij^Mtur
denlis qnoad multiplox r/uo iiiluTsionis risibilc dicil aptitudinom, noii inlcHigiiur

ojus, qiiod pioprium primo-iiitciiiionalilcr in orlinc inhcrrendi subjecto.sed inordine
sutiiptum acripilur a forina .Spocici.ot incsl ad actiim ridcndi, qui aptiludinaliter ple-

subjccloralioiic lalisform:c,laiiquamcausa' rumquc incst subjoclo, et ila actus aplilu-
iiiimcdiatic,ctquia talis formascmpcr incst, dino, el apliludo actu inest : idoo subdit
ct est cau.sa nccc.ss:iria naluiMlis immcdiala quod non esl inconvsniens rilere aptHudi-

ol praicisa liujus pa.ssionis, necosscestsem- iialiter semper inesse actu homini \ quia

l/l' 1.' ai.lim

•l

por ip.sam passionem ine.s.se. Et notantcr
dicit Doclor quo 1 ogrcditur a principiis

subjccti, ut st:itim nolabo, ol appollat for-
main cau.sam ojus, cl ipsum proprium vo-
cal elTcclum. Ex scmpilcrnitate igiliir

inexislcntiic spcciHc:c f()rin;r, arguit scm-
pitcriiit:itcm inh.Tsionis pnssionis : cl sic
palot solutio qu:cslionis.

ronscquontcr rcspondot ad priiicipalia.

Ad priiiiumfconformitcr rcplic:c facla^con-
tra (;v;isioiicm adiluclam ad princip;»lc ar-
gumciitiim) dicit notanlcr quod risibilo
scmpcr incsl aclu, licct in sc sit aptitudo.

idcm cst riderc apliludinalilor ines.se, el
risibilc ines.se : idco nolantcr dixit Doclor

quod inlcUiLrilur illa aplitudo ex parte

ipsius proprii in se, ha^c solulio esl singu-
l:iris, ct nolabilis circa quam in tcrlio arli-
culo ali(iua tangain.

Ad sccundum principale rcspondcl salis

prol)al>ililcr, cxponendo Philosophum,in7.

Mclai)li. dc prioritalc subslantia», elc. di-
ccns quod dicluin illud cst vcrum por se,
fiilsuiu aulcin pcr accidcns. Priori onira

iialura, in({uaiilum lalc, non ropugnal
priorilas duralionis, ul in 2. disl. Primi.et

9.

sicut singularo ui quidosi rniversalo ut alibi .sjcpe haU^t isle : sed aliquando ex
modus, vcl 0 conlra : sicut cnim ;»lbcdo,

vol ((uanlitas, s;illcm in Kuch;iristia, qu;r
osl in se aetus, vcl cns aclualc,incst tanlum

apliludinc, it;i aplitudo iiuvsl actu : sccus,
inquit, csl dc ridere, cum sit accidons pcr

acciilens hoininis, idoo polcsl nunc incsso

m;iximc cum sit sopar;ibilo accid(»ns. El

in',-^t"snn- "''''"' ̂ '.^'nantcr, risibilo non incst homiiii
j>n- itciu i.iniuiii ;ipliludiualitcr sicut ridcrc ; .scd hiiinini.

:ictu scmpcr. VA quia aliquis pos.sot dicoro
quod (\stapti(udo,idcoaptiludiualilcr incsl.

dicit Docior. lioc cxcludcndo, quod non in-
lolligiiiir illa aplitudo risibilis, quoad

Itisihil,'

causa oxlrin.soca, vel ex habitudine necos-

saria postorioris, vol ex consoculione ne-

(•iss;iri;i, vol ex posillone alteriu.s, el sicdo
aliis contingit qiiod illud quod est prius
nalura non possil osso prius duraliono, boo

tamcn oi accidit, inquaiitum prius est, et
ox nalura sua. iit patot. IHvIaralaulora cx

diclis IMiilosophi hnnc solulionom, el poasi-
bilitalom ojus nol:ibilitor 0. Physic. lexl.

comm. I;"». ubi «'.ommonlalor un t
n^spondol huic n »ni. el 8. riiy<iic.
toxl. cj»mm. 70. c; cirvUcr : cl fcrc idcmS.

Ctrli, toxl. comm. 53. el indo. IVr se enim

m SIirER IJNIVERSALIA PORPIIYRII

loiiueiido (le moUi, iion dolerminatur ad

cerlam veloeilalem, cl lardilalem, sed in

ordine ad delerminala mobilia, et moven-

tia. Ccelum namque.secundum Pliilosoplios

non posset velocius moveri, tum ex parle

moloris, tum cx parte mobilis forte,saltem

Ad hoc respondetdupliciter. Primo quod
est fallacia ignorantioe Elenchi, ut patet
discurrendo per conditiones Elenchi,primo
Elenchorum assignalas : oportet cnim ad
conlradictioncm inferendam recte, quod

opposita dicanturdeeodem simul,et secun-

11.

de mobilibus, el corruptibilibus, hoc habet dum idem, et respectu ejusdem, et ad idem

apparentiam : videmus enim aliqua mobi- in respectivis. Est enim Elenchus Syllogis-

lia, et nimio impctu velocitatis motus, sta- mus contradictionis unius, et ejusdem non
tim dissolvi. Secundo hoc idem declaratur nominis tantum, nec etiam rei tantum, sed

ex 4. Physic. lext. comm. 72. de spatio et rei et nominis ; non synonymi, sed ejus-
corpore replcnte, forte cnim non potest dem, ex his quse data sunt de necessitate

reperiri in natura corpus replens iocum, accidere, non connumerato eo quod erat in

Elenchi

fallacia

quce. ,

10.

subtilius ipso igne. Ex partc tamcn corpo-
ris et loci,non est repugnantia in infinilum
ubi Commcntator salis nolanter scribit ad

hoc propositum, qucere ibi.
Ad lertium principalc, distinguitdeesse

in potentia passiva, aut cum prsecisione,

principio, ad idem secundum idem, simi-
liter et eodem tempore. Est igitur subjec-
tum efficiens respectu passionisetmatcria,
et ita secundum diversa est in actu, et in

potentia, quia secundum rationem cfficiens
est in actu : secundum rationem materia

aut sine. Primo modo proceditmajor, et sic est in potentia. Licet igitur sit idem quod,

minor est falsa : quia subjectum et est effi-
ciens, et est subjeclum respectu proprii.

Primo modo non est potentia contradictio-
nis ad ipsum, sed tantum sccundo modo,

ut patet. Sed contra hanc solutionem ins-
lat, ex 2. Physic. text. comm. 70. implicile

lamen de non coincidentia malerioe et effi-

liabet tamcn divcrsa quo, et hoc sufficit ad

vitandum contradictionem. Aliter respon-
det, distingucndo de potcntia, nam alia est
abjiciens actum, alia slans cum actu.Prima
dicitur antc actum,ct potest dici respcctiva
actualis ; secunda est cum actu, et potest

dici absolula,ut saltem respectiva aptitudi-

cienlis. Ad quod respondct notabiliter,dis- nalis, de quibus habet videri super 1. et 3.

efficiens
7ion coin

cidunl
quomodo.

tinguendo tam de matcria, quam de effi-
Maieria et cicntc. Matcria enim alia ex qua, alia in

qua, quodestsubjcctum. Similiterefficiens
aliud cum transmutatione, aliud sine.

Exemplum primi, ut calefaciens. Exem-
plum sccundi, ut intellectus intcUigens,
forte et Deus creans, et sic de aliis. Dicit
ergo quod aucloritas Aristotclis vulgata

intelligi d*cbet de matcria, et efficiente pri-

Physicorum, et maxime in qusestionibus 9.

Metaph. hujus et infra in Postprsedicamen-
lis notabiliter. Dicit igitur ad propositum,

quod in subjecto respectu passionis est
potentia, sccundo modo, non primo modo,
et ideo non sequitur illatum.

De Tertio, potest primo dubitari de effi-
cicntia subjecti respectu proprii,ut tangitur
in solutione qusestionis, et ultimi principa-

mo modo sumptis. Scd instat contra hanc lis, et etiam qusestionc prsecedente, et alibi
solutionem adhuc, quia videtur implicare ssepe in his Logicalibus, et rcliqua doctrina
contradictioncm, idem videlicet csse in aclu

et in potentia simul rcspcctu ejusdem.Effi-
ciens enim, inquantura tale, est in actu,

materia vero, inquantum talis, cst in po-
tentia, etiam materia inqua : si igitur sub-
jectum respectu passionis cst efficiens, et
materia ; quomodocumque capiatur erit
simul in aclu et in potentia, respectu taraen

ejusdem.

hujus Docloris. Videtur enim quod hocnon
possit stare cum identitate reali ipsius ad
subjectum, ut 3. dist. 1. quaest. 7. et 25.
dist. 2. habet iste, videlicet quod rclatio
causoe ct cffectus requirunt diversitatcm,
nedum suppositalem, sed essentialem, et
per consequens realem. Unde licet in divi-
nis ad intra conccdatur productio, non ta-
men causatio : scd Scolistoe communiter

12.

QC.E.STIO XXXIII

rtTO

tencnl iflonlitatern roalem passioni.sad.sub-

jeclum, tum quia oarjom gonoraliono^eno-
ranlur,otoa(lemporruplionororrumpunlur,

tum proptor corum insoparabilitalom rea-
lem, ctiam por f|uamcumfjue polontiam ;
tum proptor necossitalom conrlusioni.s
(lomonslralionis, et sic de aliis,quajhal)ont

vidori alibi : ijL,Mlur vel dicta Doctoris sibi

contradicurit, vol aliquod horum fiuida-
monlorum esl falsutn.

Ilem, quaro polius a forma, quam a ma-
teria spocici o<^rodilur Proprium ? morlali-
tas onim vidolur convenire liomini raliono

materia', sicul risiljilitas rationc formiE,
13, Ilem, vidctur quod illa proposilio, iVo/i

esl posaihilf causfiin neccssarifim, el imme-
(lialamalicujus poni, nisi ponatur offectiis

(quam oliam qu;osliono pnoounlc habol)

sit falsa, sallom do pot<'nlia absoluta Doi,
et maxime in doctrina hujus, ul palet in2.

dist. 12. ol iii 1. disl. 12. ubi habot quod

omne absolutum prius, rcahtcr distiwtum

ab absoluto posteriori, potest scparari, et

separatim conserrari. Palct etiam de tri-
bus pueris in camino ignis, nam ijjnis est
causi necossaria, ol immodiala caloris, vel

sallom calor calcfactionis, sou caloris in

calofaclibili, et sic dc aliis.

Ilom, po.s.sot pondorari,qualilor htuc pro-
posilio sil ab julorno \cr:i,Hnmo csl risibilis
cu:n tamcn non fucril ofticionlia lalis, noc

principia roalia, ox quibusoj^rodorolur illa

passio. Simililor ncc quantilas, ncc ros-

pecliva sunt de ('lencro activorum : quo-
modo igilur ibi orunl propria ? simililor

quomodo in sccundis intonlionibus, cum
sola fabricaliono inlollcclus haboanl liori.

IMiira alia possonl ibi nolari,.scd rclinquan-
tur .solorli loclori.

^^ Ad isla, licol nvjuireronl longum pro-
ccssum, brovilor tamon pro nunc nie al>

sulvam : ubi primo nolrindum, ({uotl dv

i(UMililato passionis ad subjoclum, in dic-

tis hujus vidolur ambij^uitas, nam inqujtvs-

tiono I, Primi, Motaphysicir, ot (lu. ;i. Pro-

lo;»i Sonlonlianim, vidolur \v\W quod ali-

ler in divinis, ol alilor in croaluris, pro-

priotas se habol ad suum subjcclum, quia

ibi roalitcr osl idom, hic voro realiler cau-

sata, ol por consoquon.s roalilor dislincla,

ul videtur. Simililor, inhis l^>gicalil>u.s vi-

dotur vollc quod sinl in divorsi.s Prawli-

camonlis, ol pcr consoquons dislincla roa-
litor, suslinondo dislinctionom Ldom esae

intor Priodicamenla, ul 5. Molapliysicae ha-

bol ip.so. Scotisloj nihilorainus lononl iden-
tilatom roalom passionis ad subjeclum, el y^,^

vidolur inlenlio ejus in 2. Scnlonliarum,

dist. 17. oxpro.s.so, ubi dlcit quo<l polonliae
animcc so habont ad animam, ul p<i.ssionos

ad subjectum, passio vero, inquilipso,cbul-
lit, sou ogrodilur, a subjocto, ol ila osl

idem roalilor oi, sicut ibi intondil ad pro-

positumostondoreox hocidontilalom polen-
tiarum animfo cum osscnlia, ol inler .se.

Difficullcr invonios oxprcssius hoc indoc-
Irinaojus, sod potius uppasilum, nisi bene

oxponalur.
Tndo advorlondum, quqd isla se haticnl

por ordinom, a so invicem akslra*'.ondo, vi-
dclicol dici ,naici .germinari , generari, pro-

duci,originari, pu'lu/are,sieuemanare, aul

etmUire ila quod dici esl infimum, ol pul-
lulare supromum. Solol cliam distin^i do

pa.ssione oxlrin.soca, ol intrinseca. Exom-
plum primi ul accidonlia insoparabilia, ol

sic forto lcmpus p(»nitur passio molus.
Dicuntur autom oxtrin.soca, non quir.

ovonianl ab inlrin.soco, sicul qua?slionc

pr:ocodonle tactum osl : ncc sic exlrin-
seca, quia non do ossenlia spociei. quia

sic onuiis passio po>si'l dici exlrinso-

ca, .sod sic oxtrinsoca, quia roalilor rau<?n!a
inaliolaloroalisnaluncporse ox

ab.soluto, licot non porsesubsislonlis.Exom-
plum.s(vun(li siculmiA//i//i.$.qu.Tnon dicil

aliam romali.solulam.sounaluram, nec rea-

lom propriooffiH'lumros|H?olu subjocU: t

oliam principium inlrin.socum ali >
cmanat a principiis s . ul e»l pn>-

prium Spocioispociali.s.snu;e, vel
ballcrna\ el hoc forle oliquanda r.tUtinu

matori.T, ul mortale, \ ' ' '
l''s in homino ; vol • ui.i , i.

plina'>ile, nsibife. vero •
ab esscnUa, volqu. ..iius cig

: m

r

1 ub'

t5.

ejirtiunu

v--»

380 SUPER IJNIVERSAUA PORPIIYRII

proprium, sicut sunl propria Iranscenden- quncslione, et qua3st. 3. Prologi, ubi ponit

lia, et simililer in divinis, differenliam inter passiones in crealuris,

16. Nunc ad argumenla per ordinem, dico et proprietates in divinis. Notanter igitur

quod Doclor intelligi debet ubique de ef- dicit Doctor liic in litlera, quod proprium

ficientia exlensive sumpta, lioc est, acci- egreditur ex principiis subjecti, quod con-

piendo magisabslractum implicile in mi- firmant jam dicta : etquod loquitur liic de

nus abstracto explicite, id est, quod passio efficientia extensive, et do proprio propriis-

egreditur, ebullil, emanat, seu pullulat sime sumpto, quod est Speciei specialis-

ex principiis, vel essentia subjecli. Unde sima3, vel saltem subalternae, ut supra no-

ignorantia abstractionum mullos errare fa- tavi. Stat igitur identilas realis cum ema-

cit, cujusmodi sunt obtusa capita, semper natione, licet non' cum propria extrinseca
in valle nubilosa malerialium, sensibilium causalitate, et sic nulla controversia in dic-

et imaginabilium submersa, non valentia tis Aquilse,

ad lucida montana quidditatum, et concep- Ad aliud dico, quod quselibet "pars defi-
luum mere intelligibilium, transcendere. nilionis est ut formi 7. Metaph. text. com.

Quare recte Augustinus, inquit quod pau- 35. Dato igitur quod conveniat aliquod
conim esl ad sinceras veritates atlingere et proprium rationematerialis speciei, potest

non nisi purae animx ad eas perveniunt, ut nihilominus dici quod inest etiam ei ratione
egregie 3. dist. 1. quoest. 4. iste exponit; forma?. Vel dic quod hic sumitur forma
hac puritate purissimus certe erat Scotus pro quidditative specifica, ut qusestione
noster, et sequaces plures, imo ut verum prsecedente tactum est. Sed quod ibi tangi-

fatear, neminemvidi limpidum speculati- iwv &q morlali, dictum est supra copiose
vum nisi dumtaxat Si^otistam : habeant

patientiam velint nolint detractores, quia

coaclus veritate loquor, sed hsec hacte-
nus.

quoest. finali de Differentia. Potius videtur

inesseut proprium individui, quam spe-
ciei, sed ibi hoc notavi. Unde advertenduni

(et facit multum ad propositum)quod licet

Loquilur igitur Doctor hic de passione Philosophus, et expositores, et etiam iste
intrinseca et emanatione simpliciter neces- Doctor, et alii Auctores, assignent plura

saria, et non de passione extrinseca, et ef- pro passionibus, qu;» nunc videntur quan-
ficientia proprie dicta, sive fiat cum trans- titates, nunc qualitates, nunc relationes,
mutatione Physica, sive non. Undequod eliamactuales, ut patet in Geometria, qua-
aliqui imaginantur hic, salvando Scotum, re nimirum videtur ponere subjecta dis-
videlicet quod subjectumestcausaefficiens tincta realiter a talibus, et causare effec-
sine transmutalione, sicut ctiam in solu- tive ipsa, sicut et cyetera accidentia, nihi-
tione ullimi principalis hic tangitur, nihil lominus tamen secundum veritatem, pro-
valet ad salvandum pruedicta : quia sive prium intrinsecum (de quo est hic sermo)

fiat per transmutationem talem, sive non, est tantum respectus aptitudinalis, conse-
dummodo sit proprie efficientia, arguit quens naturam speciei, in secundo vel in
semper distinctionem rcalem, ut patet in tertio saltem signo naturse, cujus nulla

creatione, et in productione actus intelli- causa effectiva, nec efficientia, potest assi-
gendi. Nihil enim seipsum gignit, nec ef- gnari, nisi illa dumtaxat, quse est speciei
ficit. Qui vellet etiamdicere quod loquitur vel subjecti ejus, sive in re, sive in intel-
Doctor hic famose, sicut communiler in his lectu ponatur : ideo vere dicitur tale ebul-
Logicalibus, posset probabiliter sustentare, lire ex principiis intrinsecis, vel ex essen-

sed prima responsio melior est. Tetigi au- tia, seu quidditate subjecti. Unde si risibi-
tem in quibusdam notulis super qusestio- litas ponatur qualitas, et dicatur quod est
nes hujus in Metaphysicam, qusest. 1, qua- passio hominis, hoc debet intelligi quan-
liter potest glojsari Doctor in illa prima tum ad aptitudinem, non quantum ad ab-

18.

I

Proprium

intriiixe- cum est

respeclus

apliludi-

nalis.

QIVESTIO XNXIII

381

soluUiin in risilnli iinporlalum ; fle aliis
eodfiiii inofJo dicalur.

10. Uiide nolaiilcr dicil Doctor, quod osl po-

lcnlia non abjiciens aclum, ideo in(]eomo-
Iria hahcrc trcs ponilur passio Irianguli,

(quia conjungitur .semper aclus apliludini)
et h:ec est coinmunis doctrina Scotistarum

cui adhajreo, quia inveni cxpresse in ipso

6. Mclypli. qu.-est, 1 solvendo terlium

principale ha*c verha, quod vidclicct Con-
clnsiones (lemonstrationis inteUgrndir sunt

dc aptilH'line, et nnn dc actuali existentia,
hoc lcne.Vocatur tamen proprium cffcctus,

sicut loquitur Doctor liic e.xtensive,ul dixi,

cum tamen coeffcctus (ielx^ret dici, vel ali-

quid ip-iius cffcclus, I jji tamcn advcrle

quod licct proprieeffeclusdicatur in com-
paralionc ad cflicicns, est taiuen nomen

commune ad causalilatcm quamcum(]ue,

sivc inlrinsecam, sive extrinsccam. Ila in-

telli;,'C hunc locum, et alia plura.
20. Ad aliud, patel cx dictis, quod loquitur

hic decausa necessaria simpliciter immc-
diala, et priccisa, ct hoc lo(juendo dc cau.sa

cxtensivc, ut dictum est, et de effcctu lali.
Instanliiu vero adducta^ cx fundamcntis

Doctoris procedunt de cau.sa neccssaria sc-
cundum quid, et ncm pnccisa ci, propric

cffectivc cau.sanle effcclum, proprio ct rca-
Iltcrdisinctum cl absulutum : (luare nihil
concludunt conlra dicla. An aulem calidi-

tas sit proprium ignis et an possil separari
a calore, infra habet videri.

Ad aliud dico, quod haec fuit vera ab lu-
terno in mente divina, homo osl risibilis

et quale esse habuil subjeclum et princi-
pia cjus, tale haJMut risibile. Sicul autem
es.so cognitum, et secundum quid tanlum

et possibilo habuerunl illa, it;» et istud.

(Juod addilur de quanlitalo el rc.specti-

vis, licel aliqui vclinl quod lintum subs-
taiitiarum suiit passiones, et posscl colora-

ri (luixjuomodoex diclis hujus tJ. Mctaph.

qua^.sl. 1. tamen l(Miondi) «liam viam. *m\v

verioresl, dico quod licct illa non sint do

genero activorum pioprie Physioc.sunl la-
meii Mel iphysicc. Similiter argumentum

proccdil de cnicicnlia proprio dicla, hic

vcro loquimur de simplici eraanalione, el

sic illa .sunl sufMcientia principia,

Et qiiod ullimo additur de secundis in-
lcnli(jnibus, supra, qiwsl, 6, teligi hoc,

Potesl ergo dici, quod sicul inlelleclus dat

eis cntital<'s effcctive, ita dal aplitudines
convenicnles, el sicul suo modo habenl

principia intrinseca, ila cl emanalione-n
passionum,

Secundodubilatur, circa solulionera pri-

mi principalis.cum dicit Doclor quod risi-
bile scmpcr incst actu. C.onlra quofl non
habet ralionem entis in actu, non videlur

po.sse inha'rereactu,sed risibilis esl hujus-
modi, crgo, ctc. Major palel, quia aclu in-
h:er(Mc pncsupponit actu esse. Minor
habelur ex diclis hujus in Quodlit^l",

qu;c l 2. articulo primo, conlra Thoma n,

ubi dicit quod apttudo non habet rationem

entis in actu, eo quod posset esse ad termi-
uum non cxistentcm ; quod aulem ncces-

sario cxigit aliquid non exislens, ipsum

est non existens in actu quia relalio non

cst majoris cntilatis lermino, ul 8. dis-

tinct. I. qu.Tstione finali,ct 13, qua^sl,

Quodlibeti, cl in simili 28, disl, 1. qua?sl.
3. habet ipse.

Hem cum prius nalura sit ens in se quam

inlKvi*cat, videtur quod in illo priori habel
aplitudincm ad inhierere, maxime cum in-
lucrenlia aplitudiiialis sil passio ciguslibel

accidenlis, ul 7. .Mclaphysica*. el 12. disl.-l.
habet iste : male crgo dicil Doclor, quoJ ap-
tiludit i.nn cii inhiv-ntn risibiUs Oii OC'
tmn.

llcm risibilifasdicilur apliludo bominis,

ct nonaplitudo ipsius riden\ igilur in or-
dine ad subjectum illa aplitudo, el non ex

parlo ipsius pn^prii in .se, ul dicil IVv-tor
Ad priinum dico, quod Doclor

simc, cl singularissime n»spondel ad argu-
mcntum. Kl cum dicis quoil apUtwio nom

haM rationem entis in actti, ipse iVtclor

quavsl. |:i. QuodliMi. solvon lo nrgumen-

lum principale. r. ' l ad hoo, diceos
quod rolnlio qureiiu.mlum cstex parte fun-
damcnli.esscl aclualis, el proplor nonenli-

talcm lcrmini esl polGnUalis, ipsa denoini-

*\.

38-3 SUPEIl UNIVEIISALIA PORPIIYKII

nat frcqucnler fundamcnlum, vcl subjcc- prie in respectibus aptiludinalibus, seu in

tum, quasi aclualilcr inesset : etexemplifi- propriis passionibus, dicitur linhserere, vel
cat de ijiclinatioue animac scparatac ad cor- accidere, ut 1. dist. 2. et 8. dist. 1. potesl

pus; cldcactuali extensione scientiscpracli- colligi de mente hujus sed bene convenire,

cae ad praxim ; ct de mensuratione albcdi- vel inesse, ut loquitur caste Doctor, quia
nisrespectucolorum, etsic de aliis. Dico accidentalitas, receptibililas, Giinhierentia

crgo quod in ordine ad fundamcntum risi- arguunt distinclionem realem proprie lo-

ninibiie bilc csl ciis actu, et sic actu inh;i3ret, ut di- quendo derigoresermonis: propter tamen
nptiiudo, cil Doctor. Imo potest dici, quantum est penuriam nominum utitur Doctor hocter-

et aciu ens ̂ ^ p-^^Yle fundamenli,quod iiomo semper ri- mino inhoerentia Dalo igitur quod in risi-
dcat actu, ut patel in exemplis jam lactis. bilitatc in illo priori naturae, in quo quo-
Et si dicatur quod respectus essenlialius modo praecedit inesse subjecto, includatur

dcpendet a termino, quam a fundamento, aptitudoad inhxM-endum, illa tamen non
ergo principalius denominabitur talis, vel est aptitudo, quam formaliter imporlatno-
lalis, a termino : hoc potest concedi ideo men risibilis, sed est ad ridere, et non ad

vocatur istcrespectus aptitudinalis in ordi- actu inha^rere, vel inesse.

ne ad terminum principaliter : et quia non Vel posset negari quod in illo priori in- 25.
termino sed fundamento inhoeret vel potius sit sibi talis habitudo, quia, ut sic, est tan-

inest, dicitur respcctus fundamenlalis; et tum ipsa, nec prius est, quam insit funda-

aclualiter inhcercns. mento, cum sit fundamentalis, et sic nega-
23. Dico igitur quod eo modo quo est actu retur fundari aptitudo in aptitudine, ut

ens,actu inhaeret velinesl, si sic non repu- fingit frater Joannes Foksal hic. Et cum di-

gnat modus inhoerendi rei entitati. Exem- citur quod inhserentia aplitudinalis sitpas-

plum de polenlia materix, quae ei actu in- sio, etc. potest dici quod verum est in his

hacret,el ista respeclu cjus polest dici actus, (l^^^ sunt vere accidentia, et per conse-

licet in ordine ad formamsit potentia. Un- quens realiter distinctaa subjecto. Qui vo-
de sicut dictum est saepe supra, de quid et luerit tenere aliam viam, dicat consequen-
modus, ita potest hic imaginari, scilicet ter.

quod aliquid sit aptiludo, ut quid; etaclus Ad aliud, concedo quoddicitur aptitudo

seu ens aclu, ut modus. Similiter potest hominis, non tamen in ordine ad inhaerere,

applicarihic illadistinctio de actuformali, seu inesse, sed in ordine ad nt^ere : est

etentitativo, et de potentia duplici corres- enim aptitudo acLu fundamenti, sed poten-
pondente. Breviter ergo dico, quod cum tia termini plerumque, et ideo notanter

dicitur risibile actu inest, ibi actualitas po- valde dixit Doctor, quod est ridere aptitu-
test es.se determinatio inhaorentis, vel in- dinaliter,ui denotctur actus inhaerentiae, et
haerentiae. Primo modo non est vera, nisi aptitudo termini. Est enim ibi actus enti-

exlensive accipiendo aclum, sicut dictum tativus formalis, et virtualis, et potentia
est de potentia, ut loquitur notanter in si- objectiva formalis, et subjectiva.
mili Doctor in Quodlibeto, quaest. 16. art. Tertlo dubitatur, circa solutionem se-
2. de natura. Secundo modo est vera, et sic cundi principalis, quia licet, ut dictum est,
loquitur Doctor hic, quia videlicet inesse illa solutio sit apparens multum, et infra
risibilis est actualis, licet ipsum in se for- etiam, quoest. 2. de Accidente idem recitat,
raahter sit aptitudo. tamen quia 7. Metaph. quaest. 2. alitersen-

24. Ad aliud dico, quod in respectivis non tit, videtur quod vel hic, vel ibi, minus
pVoprie^ scparatur inlucrentia aptitudinalis ab ac- bene dicat. Ibi enim recitat tres modos di-
r«S: ̂"^'^^' '''''^ '^P'"'"^"^ P^^^^^ "^ absolutis, cendi aliorum, exponentium illam priori-
r.5«6;.c<o^tpatet,u])i prius ni argucndo allegatur tatem substantiae tempore, respectu acci- Doclor. Ibi advcrtendum, quod non pro- dentis, quorum tertius est iste, quem hic

26.

QU.I-STIO XXXIV 383

27,

28.

ponil, ct ipsuin ibi salis subtililor iinpu-
gnat, ot ullimo, ponit opinionfm propriam.
Possot etiam dutjitari rirra illa oxenipla ox

I'liilosopho, in naluralihus, addurUi, scd
quia sunt altorius consideralionis, omitto
ea pro nunc.

Ad lioc potcst dici breviter, sicut supra

Hiv.po nolavi, quod ad pra^sentoni spocula-
lionom, ubi tantum per accidons conside-
ranlur ista roalia, sufdciobat Doclori re<'i-
tare aliquam viamprobaliilom expcjnontium

Arislotolem, ot int<*r omnes aliorum illa

f/ri'.

QLvESTlO WXrv

Accidens sit de numero

Lniversalium

Vido citatot qu(r$t. IZ. et citando* qute$t. Mtqu^nli.

Quod non videtur : quia quod cst in

singulari, est singulare, nain recepluni

est in recipienle por nio<lum recipienlis:

!.

t* ..-j..,

cd.

vidotur officax cxpositio, igitur satis erat sed accidons esl in singulari, ut hal>etur

illam roritare. In MoL-ipliysica vero, ubi
fuit locus proprius dotorminandi veritalem

roalem, allius invcstigavit Doclor cxposi-
tionom dicti Arislolclis, et ita nulla absur-
dilas esl in dirtis ojus. .Sed si quis vellet
simplicitor tonere hnm expositionom in
Arislolelo, non crit diilicile declararo,

oliam ad montum Docloris, argumcnta

qu.c facit ibidcm, contra ipsum, quod in-
dagini alliori rolinqualur, multa cnim sub-
tili loclori omiltonda sunl.

(lirca .solulionom torlii principalis, non

oportct immorari, quia omnia qua* ibi tan-
gi possent, ox pr.ocodentibussolvi possunl,

videlicot quomodo osl ibi polontia, exlen-
sivc loqucndo, ol non anlc actum, imo
omnis polontia passiva polcst nogari, nisi

in ordino ad lonninum apliludinis : lo(]ui-

tur tanion Doctor famoso dc l'n)prio, ut
prius nolavi : simililor patot quomodo ost

causa oHicicns ojus. Kt (juomoilo debct in-
lelligi ibi ('flicicns sinc Iransmutationc», ct

sic do aliis, (jua* gralia brovitalis [Kxslpono,
ad alliora acoidentium monlana volando.

5. Mctaph. cap. d.' Kodem : ergo ac-
cidens comniune est singulare, el illud
accidens est illud, de quo hlc agitur, ul

patot por Porpliyr. cap. de Genere in
divisiono, quani ponit ad notificandum
dennitionem Goneris,dicentem, ei acci-
dcntia communia, sed non propria
alirui.

Itoni, Ens, 5. Mctaph . dividilur in
substantiam, et accidens. Isla divisio si

valot, est per opposita, scd res primje
intcntionis, noii opponitur rei secundai
inlentionis; ergo cum substantia, quod
est altcruni nicmbrum divisionis, sit res
priiiur intonllonis, occidens non erit res
secund;v intonlionis : igilur nec <
fnivcrsalis.

Iloni, nulla res secunda? intentionls

prandicatur per se de re prima» iiitontio-

nis,scd h:rc esl pra»diculio persc. Qua-

litds es/ acridcns ; ergo, etc I ' «
minoris, lucc est per so, Qtia/itas est

Ha (lua- dicla sunl por lolum do 1'roprio ̂ '"^'"^ J'^'*'^ \'^^ .\ristotelem 3.el i. Mo-

piimo-intolloclualilor sumpto applicabis tapli. sed expivssius 8. contoxt. ull. > d

inaclu .<f/<;;u//oad Proprium Ugicum. F.si cns non liabel allum intolhvlum. lusi

onim I niversalo, et r(H'to doilnilur. el dis-
lingiiilnr ab .\ccidonto, cl .semp<»r inest.

Kx panpero usiuirin liar dicta sint do /';**)-
prin. Oni propriotarius esl, plura, sl volll,
addal.

8ul)stanti;o, ot accidonli> ::n

substantiu non | liir p«^r ̂ ^ <\^
Qunlilato, el ens pr.

qiiod aocid''ns pnodiraiiir por •.
Ilom, nulla > rni\

vore inost singulari. ut pnlol induc(iv<>.
Ikoc enlin «\st fulsa. /Av animat est fi

ntUy hic homo est sp^ics ; sod hav o^t

384 SIIPER UNIVERSALIA PORPIIYRII

vera, II (vc (dbodo est accidcns quia de-
finilio Accidonlis, scilicet cpiod adesf,
vclabesf, ctc. dicitur deliac all)edine;

ergoAccidens hic definitum^non estspe-
cies Universalis.

Ad opposituin est Porphyr. et Aristo-
teles 1. Topicorum ponens Accidons

quartum praniicatum.

2. Ad qua^slionem dicendum, quod Ac- Conclusio . , ,
Accidens cidcns cst dc numoro quinque Universa-

muiiipu- Iium, ul liic sumitur. Sed mtelligen-

"''^'^' dum, quod hoc nomen accidens sumilur
mullipliciter,unomodoestnomen primaB
intentionis,et sic est a^quivocum ad duo,
ut dicitur 5. Metapli. in fine, cont. ult.

quia uno modo dicitur idem quod con-
iingens i n paucioribus. AViomodo est

idem, quod adveniens entiin actu post
cjus esse completum, et hocmodo loqui-
tur Metaphysicus dividens Ens in siibs-
taniiam, et accidens, et illud accidens
sic sumptum,est Eequivocum ad 9. Prae-
dicamenta. Alio modo est nomen secun-

dae intentionis et sic uno modo significat
idem quod exiraneuni ; prout sumitur
in Elenchis, in fallacia Accidentis. Alio

modo significat idem quod secunda in-
tentio, scilicetquodlibet quodcausatur a
sola consideratione intellectus, et isto
modo omnia quinque Universalia sunt
accidentia. Alio modo significat idem
quod preedicatum non essentiale, et

sic distinguitur contra pra3dicatum es-
sentiale, et est commune duobus ultimis

Universalibus, et sic ponitur in defini-
tione Proprii. Alio modo dicitur idom

quod praedicatum non essentiale, nec

per se, nec convertibile : et sic est quin-
tum Universale. Et patet quod sic sump-
tum prasdicatur de pluribus , et habet
modum preedicandi distinctum ab aliis :
sic enim praeter materiam, et formam,
c{uae sunt essentia rei; et accidentia egre-
dientia ex illis principiis per se,est repe-
rire aliqua consequentia essentiam, non

Ad

pcr se, nec convertibiliter : sic praeter
pra?dictos modos pracdicandi in quid, et

in quale essoitiale, et accidentale con-
vertibititer,esi alius modus prasdicandi
in quaie accidentalenonconvertibif.iter
sumptus a modo essendi in rc, et tale

praedicatum dicitur accidens, ut hic su-
mitur, in quod descendit Universaleper
istum modum prgedicandi, sicut in alia
Universalia per aliosmodosprasdicandi.

Ad primum argumentum, dico ad mi-
norem, quod haec intentio, accidens, est^g,,
in sulDJecto communi, ut in albo, vel in
aliquo consimili, cui applicatur, sicut
species in hoc communi subjecto homo,
et similiter dictum Aristotelis S.Metaph.
est de illo, cui applicatur hasc intentio

accidens ; quia illud primo inest singu-
lari ; quia non consequitur principia

Speciei secundum se.
Gontra, si illud cui applicatur hasc in-

tentio, sit in singulari primo; ergo est
singulare, ergo et h^ec intentio, quae est
in illo, est singularis, et sequitur idem

quod prius. Dico, quod cui applicatur
h£ec intentio, ut aibum., secundum esse

materiale est in singulari primo, sed sic

non est subjectum intentionis : sed se-
cundum quod consideratur ab intellec-

tu, sic est ei extraneum esse in singu-
lari : unde in argumento est fallacia
Accidentis.

Ad secundum, et tertium patet; quia

procedunt ut accidens est res primae
intentionis, nam sumendo accidens sic

pro uno novem significatorum, hsec est
per se, Qualitas est accidens ; sumendo
autem pro intentione, est tantum vera

denominative, sicut hsec, Homo estSpe-
cies, nec inest isto modo accidens uni-

versaliter qualitati, quia non singulari-
bus, nec cuilibet Speciei ; quia aliqua
Species qualitatis, estcuiapplicaturhaec
miQiiWo proprium , ut risibile.
Ad quartum dicitur, quod hasc est

3.

argu-

la.

CM'KSTI() XWIV

:m

fiilsii : //n'c alhr/io csf accit/cus, iil liic

suiuitur acritims, 80*1 esl v^-rn, ul ly

accificiis fst res priiiiM' iiiN-ntionis. .\«1
probytioiifiii «lico, quod Porphyrius per

hsi'c vcrl)a, at/fsi, et afjcsi : «iiruiiilo-

quitur pnnliciiluiii acci<l«,'iit;il«'. iioii per
se, v«'l iion coiivcrtibile, iit tlicclur iii-

frii, ct illuil iioii (*()iiipflit liuic iilbcdini ;
qui.i /ucc (ilhcio uoii cst priP(lic;iluni,
sod alhiim.

KXPoSirio

l)i; 1'iiiMO. Oiiid nrcif/eiis, vl quolio.s ac-
cipitur, patebil infra, in solulioiio liujtis

qua'st,i()iiis, cl quicsliono scfpicnlo : sed
coiifonnitcr drclis liujiis 7. Mclapli. qu.Tsl,

1. cl 12. disl. J, qu.csl. I. Acrif/ens accipi-

tur uiio inodo pro conccplu, qucin forina-

liter signiHcal ulpolc pro ip-;a accidcnlali-
tate,el sic csl synonyinurn cum inii.vreiUia.

llndo ncridere dicilur quasi evenire. Qua;-
rc modos signilicandi ul scis. Alio modo

accidrns accipilur pro subslrato, seu deno-
ininalo Imjusconcrcli accideiis, formalitcr

acccpli, ct tiinc polcsl dividi in rcale, el

ralionis ;c(|uivocc: et ulruinquc mcmbrum

subdividi polcsl mulliplicilcr, ut infra lan-

gil, (l(^ quo in Topicis o. Mcliipliysicre, et

iii logicalibus, el cli;im in n;iluralibus ple-

runuiue sccunduincjus divcr.sas signitica-
tioncs pcrlraclalur,

(Juid iiunirrus, cl quid Inivrrsnlr, patel

fcrc supra. Ordo liujus quicslionis ad pnc-

ccdciiles, cl scqucnlcs, salis [kiIcI, si«'ul in

simili supr;i, «}u;csl. 1, i\t^ Proprio n(»(;ivi.
Divisio communis cst,

l>E Secunoo. Arguil priino pro parlc nc-

g;iliv;i qu;iluor nilionibus, «jmiriim prima

proco«lil ex fun«l;nn«'iil() (iommciiU-iloris :i.

(U? Aniiii;i, «onnn. .">, cl HcM-lii 5, de (!on.so-
lali«)nc. /irrrphiin vi«l«'lic(»l est in reripienle

prr modum rrcii>i'ntis. Kl similo lial)ol jn
*•, disl, .{, qu;csl. (). d«< unilale numcrali,

cl «|uid«lil:ilc coinmuni. (!um igilura(MM-

dcns cominunc. «I«» (juo liic osl .scrino. sil
in singiibiri : im«) primo osl in singiilari.

ul liabcl lV)rpliyrius in (!ommuiiilalibus.
Tuni. I.

cl Pliiloioplms.j, .M»-tq»li. le.xl. iwn linben-

le commontum, .s^-ijuilurquo^J silsingularo
ol pcr con.seriuens non univeriale.

Socun'la ralio procodil ex divisiono enlis
5, Moi;q)li, io,xl. com. Vi. in .suljslanliam ol

accidens, quri" divisio, si esl bona, dalur
por opposlla : cum orgo uiium mombrum
ulpolo stibslantia, sil primo inlonlionale,

rcli«iuuni ctiam orit Uilo, alilor non oppo-

ncrenlur ul supra, qua^s", 4. in simili di-
xildo subslantia prima, el sccunda, el per

cons«^quons non orit universalo, quia omne
lJniver.siileesl.secun«lo-intenlionaIe, ul pa-
tet .s;i'pe prius,

Tertiii ratio procedit ox pradicatione per

sc acci«lonUs do primo-inlentionalibus acci-
dcntibus, quod non contingorot,si accidciw

esset univorsalo.ot p^r consequen» ^r "unfJo-
inlcnlionnlc. Pro majore quoq.ic accipil il-

lud quod supra, q. 0 10-11. porlracUivil, de
pr.Tdicaliono .scilicel .sccundio inlenllonis ;

por .se do prinia, Minor voro procedil, vcl

ex rcgula 2, Topic, sciliccl quod omne dc-
nnminatuin a superiori denominalur ab in

frriori . vcl polius ex rcquivocalionc entis.

/Equiv«)ciim cnim p«mit immc«lialo su.i

signiMcaUi, ila quod iiullum alium inlol-
lcclum importat : quaro cum Ii.tc sil por
so ol in «luid : (Jualitas eslcn^ 3. -1, 8. cl

10, McLipliysicx, igilur oril pcr so sub.s-
lanlia, vol accidens, cum eas slgnificcl
iimnedialo illa : non primuin. orgo socun-

dmii, igitur a«Tid(>ns osl priino inUmlio
nalc. ol ila non univor,<ile. ul palol prius.

(^Juarta ralio pnKodll ox applicabiliUnto
rniv«'isalis, ol sp<ricrum cjus fiin*iamcn-
in«'iilis primo-inlonlionalibus, quia non
singularibus,so«lcommunibusfun«lamcnlis

aiiplicanlur. A«'oldcns voroapplicalur fun-
«lamcnlo singulari, ul hlc n/Wo rxl nc-f
denx, qiuHl pmkil pcr locum a dofinil

ol palcl liUera, scd in qiio difrcral hoc ar-

gumcnlMm a prim) principall, vidcturdu-
biiim. dc quo furtc slalim.

Ad oppiwilum adducii IN)rphyrium. oi
.\risi()Udom I.Topic«)nim. Didmicndq
ll«)nom n'spondcl. UMiondo parlcm ;t

malivam.sptviflcaiulo Uinicn dc Acciilcnu». '*"""

6.

:{«()
SrPEU UNIVKUSAMA POI{I>IIYUII

Pro cujiis (loclaralioiio pnTlor jam prius

(licla tlo inuUi[»lici accoplione rtrc^'/r??7/s,

(ii linuniil noLabililor do Accidenlo, primo-

inlonlionalilor vidcUcol, et secundo-inton-

lionali!er dicto, el illa est divisio n^quivoci

in avjuivocata, ot utrunifiuo niombruni di-

cil adluic osso a3quivocum. Pro prinio re-
citat diclum Pliilosoplii 5. Metapli. in fine

(ubi connnunitor libri habont 8. ̂ UMaphy-
sicie in fine, ct male) ot 6. Metaphysicae,
texl. comm. G, et inde idem habetur : uno

modo idom est quod c:)nlingens in paucio-
ribus, do quo 2. Physicorum, et alibi s.Tpe
habetur. Casus videlicet, vel fortuna, quJB

dicunlur accidentia, quia causse per acci-
dens.

Alio modo, quod advenit realiter rei in

actu, post ejus esse completum; el utrum-

que dicitur primo-int(^ntlonale, quia habent

esse,secUisa coUationecujuscumque poten-
tise comparantis. Et addil quod accidens,

illo secundo modo sumptum, dividit ons

ex opposito substanti». Quale ens sic com-

munitor sumplum est ffiquivocum ad de-
cem Genera vel secundum aliam lilleram,

accidens sic sumptum esl aequivocum ad

novem Gonora. Utraque littera potcst bene

stare. Ibi onim, ut palet, enumerat Doctor

quinque ;Tpquivocantia per ordinem. Pri-
mum ons, sccundum accidens,tertiumacci-

dens reale,quartum accidens reale per infor-
mationem, quintum accidens inlenUonale,

dequo staUm magis,

Prosequitur autem aliud membrum

principale, sciUcet accidens intenlionale,

quod, inquit, cst sequivocum, quia uno
modo significal idem quod extraneum, ut
in fallacia Accidentis in Elenchis sumitur.

Aliomodosignificatomne quod fit peropus
coIlaUvum inteUectus, seu voIunlaUs, et

sic omnes secundai intenUones, imo omnia

entia ralionis dicuntur accidenlia, et ita

quinque Univcrsalia dicunlur accidcntia,
etiam quidditative forle.

Alio modo sumitur, ul disLinguitur con-
tra pricdicatum essenUale, sicuL supra,
qufcsl. 2. de Proprio, tactum est : et sic

esl commune Proprio et Accidenli tantum,

lanquam genus propinquum forte, ut su-
pra, cap. de Differcntia, qusest. 5. notavi.
Ultimo significat idem quod prsedicatum

ncc per se, nec essentiale, nec convertibile,

et sic est ad propositum hic quintum Uni-
versale, quod declarat sicut prius de aliis

por hoc quod liabet conditiones requisitas

ad rationem Universalis, Primo, quia prae-

dicatur de pluribus,ut actus signalus yeri-
ficaturin exei^cilo in fundamentis, sequilur

enim, Accideyis x^rssdicatur de pluribus, er-

go Socrale?, esl albus : lapis est albus, li-
gnum est albiim, et sic de aliis.

Et quod sit dislinctum Universale osten-
dit, pcr distinctum modum prsedicandi
ejus, ultra rationem Universalis, tanquam
per differentiam, vel differenUas plures,

circumloquentes unam ultimam, quod est

in quale accidentale non convertibile, seu

commune, de quo magis quaesUone sequen-
te erit sermo. Quod declarat notanter, re-

currendo ad proprietatem fundamenU, un-
de oritur inlenUo AccidenUs. Sicut enim

intenUo Generis a materiali inmateriaspe-
cifica ; et Differenlia3 a formali, et Speciei

a lotali, seu tertia cntitate ; et Proprii ab

accidentibus cgTcdientibus a principiis in-
trinsecis, seu forma specifica originaliler

habent esse, et occasionaliter, licet effec-
live compleUve ab intellectu, ita intentio
AccidenUs ab accidentibus evenienUbus,

aut ralione materiae, aut qualitalum acti-
varum, aut ab extrinseco, ut supra dictum

est, originaliler habetur, et sic est corres-
pondentia vera requisita hic, sicut in aliis.

Unde sequitur alietas modi prsedicandi in
inlenlionibus, ab alietate modi cssendi in

rebus. In quibus verbis teUgit Doctor

paucis ea, quse copiose saepe prius no-
tavi.

Consequenter respondet ad argumenta

principalia. Ad primum negando mino-

rem, loquendo de Accidente, ut hic sumi-
tur secundo-intenUonaliter ; sed sic tantum
communi applicatur, ut albo. Ubi notanter

dicit albo, ct non albedini, ut infra, quses-
tione finali magis explicabit. Applicalur

eniiu inlenUo quuelibet horura quinque

9.
Univcrsa- iiuminlcn-
lioncs quo-
modo ap-

plicanlur

fundamcn-
lis.

10.

Or.KSTlO XWIV

:«7

II.

funfJanifiilo sub illo inodo signilioandi,

sccundum quorn fundaincnlum esl praedi-
cabilo in aclu exercilo, juxla nalurain, el

exigenliam illius Inivcrsalis : quare cum

albodo non praudifoliir de subjeclo, sed al-

bum, accidcns non albedini, sod albo ap-

plicalur. 1'undamonlum lamon accidonlis
esl in sin;^ulari, el do illo loquilur Philo-
soplius in 5. Mclapljysica;, ol Porphyrius

cap. do Gonere, imo primo osl in sin;:fulari

ut ibidom, ol in (ioinmunilalibus habel

Porphyrius, el por opposiluni csl de acci-
donlibus propriis.

Conlra hanc solulionom inslat, quia quod

est in eo quod est in sin^julari, videtur
esse in sin^ulari : sod inlonlio accidonlis

est in albo subjoctivo, ol album por to ost

in singulari, orj,'0 ol inlonlio lalis.ot ila re-
manot diftieullas argunifnli principalis.

Hcspondot nolantor, rccurrondo ad ea

quae supra, qu. 9 10-11. do Iriplic acccp-

liono significali lormini communis di-
xit, et qu. II. de fallacia Accidrnlis in

siinili, diccns quod fundamontum osl in

singulari secundum osse matorialo ejus, cl

sic exlranoatiir intonlioni, ot e conlra : so-

cundum autem es.so cognilum compaia-
lum, inest ei intcnlio : quare ost accidons

in nri^nuxcnU), Afhtfm fs(in sinf/u/ari, nc-
cifena iifsl albo, ergo in singi/lnri. Pos.sot

etiam dici, quod albuni '\n majoro ot mi-
norc cst duo tormini, el ila variatur ine-

dium, ut palet.

.\(I .siTundum, ot lorlium rospondol uni-
ca soluliono, (juod procodunl de nccidonlc

priino-inlonlioiialil(>r sumi)(o in ullima
acco[)tii)no ojus, ot ila non dividil accidons

ul hic accii)ilur ons contra subslnnliam,

(jiioad socuiidum argumonlum, nec piuvli-
catur por so do ali^iuo novoin (jenorum,

sod accidons primo-intoniionalo pro uno
signillcalorum, (juoad lcrlium argumcii-
luni. (loncodit Imiikmi (|uod donominalivo

pr;cdicaluraccidcns sumpluiu hio dc (juo-
libcl novom (ionorum, licel non universa*

lilcr. ul jain dicluin esl, (|uia non do om-

nibus suis infoiMoribus, ul|)(ilo non do sin*

gularibus. noc dequalilK'l cliam sjhmmo. ul

supra, qu.Tst, 3. de Proprio, luctum esl,

quia aliqua talis esl propriuni. £t exem-
pliticat specialiler in qualilatibus. Licel

cnim qualitas, vel [iotius qwile, ul suppo-

nit pro allx; et nigro, sit accidenM, non la-
mon ut supponil pro risibili, quia risibile

ost proprium homini.s, ct non accidens

communo, ut palol : haec ergo e-U vera,

Qunliln^, vel fpiale est accidens , non tanien
huic, O/nnis qualitas est acciJens, nec luec,

0/nnis species qualUalis eU accvl^ns : esl

orgo a^quivocalio in illis argumentis.
.\d quartum, nogal minorem, .scd quia

otiain ibi osl iL-quivocatio, pos.sel di.slingui
minor.

Ad probalionoTn por bjcum a definilione,

oxposuil nolabililor I*oiphyriuin, ut qu:i?s-
lionc soquonlo, magis explicabilur. Niliil

onim est accidons, ut hic loquimur, nisi

quod o-it do pluribus actu exercito siniul

pnodicabilo : hujusniodi non esl haec albe-
do, nec hoc album, quare non est acciden-»
sccundo-inlonlionalo. Plura hic addat lec-

tor, quia fcslino cum Hcrculois strucluris

fabricis Fcrrdricnsibus. Kx pnudiclis nara-

qiio quiostionibus, ot declarali(jnibus ea-
rum, lioiuo indolis habet faciloin adiluiu

ad h;oc, ot sc<juontia plerumquo, quaro

parco brcvitali.

1)e Ti:nTio, primo circa solulionomquws-
tionis occurrunt ali(|ua moliva : vidolur

enim (luod accidcns non silponendum Ini-

vorsalo, (juia nt»n hal)0t ralionom pr.Tdica-

bilis, cuin tanlum por accidons priHiicolur
ojus fundamcnlum I. Posloriorum. el alibi

s:oi)o. I'r;rdicari aulem por acoidons csl
(juasi .socundum quitl prtcdicari, non ergo

accidiMis orit pr.odicabilo por .st^ : nam ->'
cul dopondons a conlingonli non esl ni. .

sarium, ul !J9. disl. I. haN'l {v(p iui nec

dopondons a por acc; _ : <w». So-

quoi-olur olinm (luod inlonlio A< s
po-iscl applicori .suhjerto respeclu i-

lis. sicul o conlrn, (piin ihi esl pr.i <>
I)or nccidona, sicul hlc, ul pnlel I. V

riorum, ubi iH^nunliir It !iis pr *

calionis per n . qiiorum secundiw

e.sl pr.Tdicalio ̂ tuhjocli do .i o ; h.iT

I?.

38'^
SIIPRU UNIVl-USALIA POUPIIYUII

orgo, Album oal Hgninn , o^l -V^^y mcckUmis,

igilur ligmuu osL accidens, (iiuxl videlur

absurduni. Accidens rliani non osl nalum

innsso subjoclo, nisi in suis singularibus.

Primo orgo sin.ujularia primo habont ral
io-

n(>m accldcndi, sou inluorcndi. A proprie-

lalo aulom inlKVsionis accidonlalis in fun-

damonlis, movolur intoUocLus ad fabrican-

dum inlenlionom, cui orgo principalius

inest talis proprietas, oi principalius inest

intenlio accid(Mitis, quod non posset esse,

si esset univorsalis, quaro, elc.

13. iLom, non videtur quod accidens quuerat

pluralitatom subjoctorum, nec actu, ncc

aplitudinc, sicuL Gonus, Difforontia, Spe-

cies, seu Proprium, quia aptitudo, et po-

tenlialilas inlia>,sionis ojus sufficicnter ter-

minatur in unico suljjeclo.

llursus, circa illam divisionem multipli-

cem accidentis possent plura tangi. Primo

qualiler ti^quivocum in trquivoca dividi-

lur;el similiter sequivocum in nnivocum

. et aHiuivocum. De illis duobus primis

membris accidenlis primo-intcntionalis non

oportet hic perlractare, quia perLinenl ad

scienlias reales. Videatur iste pro primo,

in G. Mctaphysicae, quaest. 2. et in 5. Meta-

physic.T, et 7. el infra in Pra?dicamcnLis,

el alibi s;cpe pro socundo. SimiliLer quod

ibi langiLur de a^quivocatione entis decem

Gcneribu^, seu accideutis novem Generi-

bus, videtur ambiguum in docLrina ejus,

uL paLeL.
■14. OuanLum ad primum membrum se(undi

principalis, sciliceL accipiendoaccidens pro

exLraneo, non oporLeL hic immorari, quia

super libroi Elenchorum, quaest. 43. et se-

quenLibus habcL copiose videri. De secundo

membro pcjssel duliilari, an scilicet secun-

da inlenlio in communi, qufe diciLur Acci-

dens, siL praidicalam essenLiale, vel acci-

dentalo respectu omnium aliarum, et an

Accidens, ulest quintum Iniversale, possit

ei ut modus applicari. De tertio membro

posset dubitari, qualilcr tunc non essent

plura, quam quinque Universalia. Simili-
ler, quaro poLius m quid respectu Generis,

ct Spcciei sil ajquivocum, et in qiiale res-

pectu essentialis, et accidcntalis, quam i7i

qunle accidenUUe rcspoctu convertibilis, el

non convcrLibilis.

Do quarto membro , dubitatur primo,

quia accidens rcspectu hujus, cL illius, est

pncdicaLum esscnliale, sicut Species, et

Gcnus, igitur Accidens est prardicatum es-
senLialo. Secundo, quia quarLus modus

perseiLaLis est accidentis de subjecto, ut

pateL, ergo Accidens est priL-dicaluni per
se. Similitor ratio Generis per se convenit

speciei, sed Accidens est Species Universa-

lis, cujus ratio est /»;'a?c^ic«ri c?e pluribus,

ergo pra3dicai-i de pluribus per se conve-
nit AccidenLi. TerLio, videLur quod plura

accidentia possent poni convertibilia res-

pectu subjecLorum, uL corrumpi forLe rcs-

pecLu composiLi, ct Lransmutari substanLia-
liLer materiai, et quantitas materiae, et sic
de aliis ; an etiam ordinate, an superflue

ponat illa Lria, esseniiale sciliceL, per se, et

converlibile, posset dubitari. Circa illam

declarationem, in fundamentis eLiam, pos-

senL plura ponderari : videLur enim suppo-

nere quod tanLum in subsLanLiis reperiun-

tur Genera, Species, et Differentiaj, et si-
miliLer Proprium, et Accidens : similiLer,

quod a maLeria Genus, a forma DifferenLia

accipianLur, quae falsa sunt, quia reperiun-
tur in omnibus speciebus maLerialium, eL

immaterialium, et universaliter decem Ge-
nerum.

Sustinendo tamen dicLa omnia Doctoris,

ad ista per ordinem respondeLur. Ad pri-

mum dico, quod sicuL in enLibus, cL en-
tium connexione, datur ordo, ita in modo

pra^dicandi. Entium autem alia principa-
lia, et esscnLialiter inclusa, et hoc in omni

genere, licet principalissime in genere

Substantia; : quare eodcm modo praedica-
tionum erunt aliae principale-!, et persei-

cse; alia3 minus principales, et per acci-

dens : et concedo quod, re.-;pecLive loquen-
do, secundse sinL secundum quid respectu

primarum, sicut accidens respectu subs-
tantia; est tanquam non cns simpliciter, ta-
men in suo ordine, et genere, sunt tales.

Advertcndura taraen, quod propositio dici-

lij.

16.

Proposilio
dicitur

pcr acci-
dens Iri-

pliciter.

OU/ESTIU XXXIV

389

lur pcr at:adi;ns IrijtUrilrr. 1'rimo qii.iiulo (\\X(A haeo est f)er acciderw, Album esl li-

17

JH.

allcrmu cxlroinorum csl ;icfi«Iciis inhiL'-
reiis alii, quod conlin^Ml Iripliciler, vel

qutuido accideus dr suhjecto, vel e conlra ;

vei quaiido acci<h*ns dc accidi.-ule, acciden-

taiiler tamen pra-dicalur. Secundo modo

dicilur proposilio per accidens, ut «lislin-

guilur coiilra proposili(»nem pi*imo veram,
ul liic, fwscfles Irrs luihcl. Tcrtio modo,

quando priedicalum csl extrancum intcl-

lcclui suhjccli, ut Anininl esl /lomo, ct uni-

versalitcr (|uando intcrius dc superiori di-
cilur. Isli lamcn duo ullimi modi non sunl

ad proposilum liic, ul patel cx Mvjuivoca-
lionc accidenlis hic assignat.i.

Msl ergo accidcns [)r;cdicabilc [)cr .sc [kt

accidens, scu accidcnt;ilc, ut \y pcr se de-
lermiiKit inlia'rcnli;im, licet non inhuMvns,

sicul accidens est [)cr .seens,ut su[)r;i,qua'st.

'J-I(»-il. diclum esl, ct qua^sliune sequento
magis app;ircl)il. Probali^j ibi lacU» oslendil

quod non cst priedicabile per .se, ut ly per

sc dclcrmin;il inli:i'rens, el non aliter. Fo.s-
set cli;iiu dici quo I sicut cst m;ijur unitas

in intcnlionibus, (iu;im iii rcbus, ila luajor

perscitas.
(Jiiod con.scqucntcr tangilur ibi de appli-

catione inlenlionis accidcnlis subjcclo, pos-

set probabililer illud concedi, cx lunda-

mentis hiijus, spccialilcr in '.l. disl. 7.
qiKcsl. I. ubi dicil ([uod non cst de ralione

hiijus .sccundiL' inlciilioiiis acciilens a[)[)li-

cari [)ra'cise inlenlioni [)rinuc, (|u;e a .Me-
ta[)hysico dicilur accidcns, sicul nec de

ralion(? (Icncris, .scu .^^peciei ap[)licari dun-

tax;il l"uiid;imcnlis tU^ gcnerc .Subsl;inli:c,ct
excm[)litic:il, ul argumcnlum langil, de

ista, Mbuni cs/ lifjnunr, lamcn dc faclo, iu-

quil Doclor, non ;i[)[ilicalur inlcntio acci-

fjnum, quia signiticalur qucxl illud cui ac-
cidit album, esl lignum, quo<l «xrioriilur

notanler infra, qua.'8l. 8. Anlepra . ii-

lorum. A[iplicalur igitur inleulio Accidcii-
tis, et cujusIilH?l l.nivcrsalis fundamenlo,

([uando quod iialuiu est pra.'dicari, pra.'di-
calur : \\oc c-sl, in pra^dicalione foniiali, cl

non malcriali, quae non esl proprie prafdi-
catio, uLsupr.i not;«vi,

VA quod ullra t;ingitur de inesse acciden-
tis subjccto, primo dico quod proce<Jil se-
cundum es.se maleriale aecidenlis. Inlenlio

vcro applicaiurei secunduin esse compara-
tum, .scu inlelligibile.aul [)olius cognilum,

cl in sup[)ositione simplici, sicul de funda-
mcnlo S[)eciei et Oeneris, suo mo<Io, inlel-
litrcndum esl. Nam licel habeanl verius

c>>e rcale in suis singularibus, non lainen ̂ ^^^.
inlelleclus altribuil eis inlentiones pro lali

e.s.so, ut patel.A proprielale igitur abslracla

niovetur intelleclus, et subjecto abslraclo

applicalur inlentio.
Ad aliud dico, sicul dicluin esl supra,

c;ip. de fJenerc, proportionaliter lociucndo,

quod fundamenlum accidenlis habel plura

infcriora, el simililer ipsuni accidcns, cl

sicul communc ad commune, ila parlicu-

lare ad particulare. Non dico parliculan»
singulare ex parlc fundamcnli, licel benc

ex [)ar:e inlenlionis. Verbi cau.sa, album

habel jilura inferiora, cui applicalur inlcn-

lio accidenlis, eliam lur ' " ; : hoc
igitur accidens est piiedi ,ii'ii<- uc i.'iuribus

in ncixx siynatj, sicul hoc •' '^ vcl \xsxx
s[)ecies, el habel exorceri i;. laiuenlis,

muUita sup|)ositione fundamcnti. Licel igi-

lur lcrminelur suflicienlcr habiludo cujus-

libet accidenlis singularis, ad unum sub-

f„i,„i,

\o.

dcntis ;illeri fuiulamcnlo, (juaiii accidenli jeclum .sccunduni i^ssi» reale: non t-s» la.
Mcl;i[)hysic(). Tunc ad aivuiucnlum, nego men ila de accidenlecomm .

quod infcrlur.

.\il [)rol);ilionciu de gradibus [ira^dica-

lionis [)cr Jiccidcns, dico, qiiod Philo-ophus

ncci[)il ibi i>r:riiicari exlcnsivc, ul se ex-
lcndit ad direcle, el indiivcle iuoedicari :

(t diio ullimi gradus habcnt rcduci ad jiri-
mum. Undc I. Toslcr. lcxl. com. 35. tlicil

to, supponenle pro pluribus . -.a,
rundamcnlum igilur Accidenlis, quia est

genus, vel s[)e»*it»s, '\k\vm de ii> lc, d
per s«» re(]uiril pluni, de quibua pcr se

pra'di(Mlur. el in 7ni</. SiiuiliUT Propnuiu

ci A ruiil plum, quia ilU ca*
dem liccl alio iiioJo I ap-

;;i)0 SUPEU UNIVEUSALIA POUIMIYUII

plica lam in aolu siffnnlo, quain exercilo.

2). roLesl orgo coucedi, quod Accidens non

prinio, el por sc, inquauLum Accidens, re-

({uiriL illa plura, sed secundario, eL per

accidens : ideo recLe diciLur priedicari de

pluribus accidenlaliLer, ul esL inLcuLio. Si-

mililer comparando fundamenLum acciden-

lis ad suhjeclum ejus, vel subjecLa poLius,

quia talia sunL plura, vel ejusdcm, vel al-
terius raLionis : quare accidens in acLu

exercilo prfcdicaLur de pluribus. Est igiLur

Multipirx j j piuraliLas mulliplex. Primo subjecLo-
i/i flfc»</c*i- PU-n primorum, seu remoLorum, quibus

"*"*' lamen accidiLquod sinL ejusdem raLionis,

inquauLum de eis pra^dicaLur accidens, ut

album de SocraLe, eL PlaLone, seu de liomi-

ne, cL ligno. DifferunL enim qusecumque

subjecla ad invicem uniformiLer, inquan-
Lum accidenLis cjusdem raLionis subjecta,

ct e contra : quia differentia malerialis esl

numeralis, inquanLum lalis. Secundo esL

pluralilas fundamenLorum, seu subjecLo-

rum propinquorum intentionis accidentis,

uLpote albi, etnigri, quibus etiam accidit,

ut sic, quod convenianL in aliquo commu-

ni, ut in colore, vel in quali, quia, uL sic,

poLius Speciei, quam AccidenLis inLentio
eis attribuitur.

21 . Esl etiam pluralitas suppositorum cujus-
libel talis fundamenti, cum siL commune,

respecLu quorum poLest dupliciter conside-
rari tale commune, vel ut prsecise inclu-

sum in eis in se quidditative, et sic ei at-

Iribuitur intentio Generis, vel Speciei res-

pectu ipsorum, vel ut inclusum in eis ac-
cidenlalitcr in subjectis inclusis : et sic ei

applicatur intentio Accidentis respecLu ip-

sorum, semper salvando alietatem accep-

Lionis significaLi Lermini,eL varieLaLem sup-
posiLionis, ut nosti. Et prseter lisec quarlo,
pluralitas suppositorum ipsius Accidentis,
ut est intenlio : nam pra3dicatur de lioc, el

de illo, qure sunt differentia solum nume-

ro, vel forle specie,sicut prius de aliis Uni-
versalibus letigi, respectu quorum etsi sit
accidens ul quid, et e contra, esl tamen

species, vel genus ut modus, et non acci-
dens, licel forle in ordine ad subjeclum,

cui applicatur, possiL dici accidens ut mo-
dus, sicut et cJKlera Ilniversalia. Similiter

illa plura sunt singularia ut modus, ct non

accidens, nisi, ut prius dicLum esL, compa-
renLur.

PosseL forLe adhuc ibi reperiri pluraliLas 22.

suppositorum aUerius denominationis, res-

pecLu ipsius inLenLionis, videlicet differen-
Lia specie, vel numero, sicul respecLu Ge-
neris, vel Speciei, suo modo, quod tamen
considerabis bene, quia non assero, sed

potius oppositum, nisi muUum per acci-
dens, ut jam leligi, et hoc inquanlum est
accidens.

Quod ibi consequenter additur de illis

divisionibus accidentis, alias notavi, et ma-
xime qu. 4. Antepraedicamentorum, quod

non est inconveniens sequivocum in aequi-
voca immediate dividi, non quod ibi stet

divisio, sed ut denoLetur ordo vocum in

significando eadem significata : supra
etiam, cap. de DifferenLia, hoc idem tetigi.
Similiter dicatur de divisione sequivoci in

univocum, et sequivocum. EsL enim laUs
divisio cequivoci in aequivocata, licet non

immediate, aut ex parte utriusque extre-
mi, aut aUerius : quod intelligo loquendo
de immediatione signi, non significati. Ibi

etiam posset fieri vis de iUa divisione acci-
denlis, quam ponil 7. MeLaph. qu. 1. et 12.

dist. 4. qu. 1. in formale, et pro denomi-
nato, ut supra notavi, quaUter convenit,
vel discordat ab isLa, et an inhaerentia sit

ffiquivocum accidenti reali, et rationis ; et

plura aUa, quoe habent videri alibi.
Ad molivum de aequivocaUone entis et

accidentis dixi supra, qusest. 12. et qusest.
4. Anteprasdicamentorum, et aUbi ssepe.

Ad aliud de prsedicatione secundae in- 23.
lenlionis, potest dici, quod est prsedica-
tum essentiale ut modus, respectu suorum
per se inferiorum, et quod est accidens ut
modus, respeclu subjecti cui accidentaliLer
aLtribuitur. Nec inconvenit inferius, uL

quid, dici de superiori ut modus, et iLa in-
ferius conlinere superius, eL e conLra, di-
versimode loquendo, uL supra, qusesLione
6. copiose noLavi, el alibi.

01 .KSTIO XWIV

:i91

Quot siiit
iiioili iii-
/iirrendi

jicr te.

A(l alia flo plnralilat(.' Iiiivorsaliuiij, el
de :n(itiivoralioiir; ipsiiis //* f/itid, el ipsius

in (ju/ile, ol do uiiivocalioiie //* quule arci-

denlalc, dicliim esl supra, qua.*sl. 5. de Dif-

ferorilia,ad ploiiiun, ol qu:ost. IJ. aliquaii-
tuluin.sod pro nuiicaddo lia^c pauca, (^uod
scilicol sicut subslanliaj el accidonli iion

ponilur ali(|uid proprio logico uiiivocuiii,

ila nec fptali accidenUili, et rsfienliali : ip-
suni lainon qnale acci lentnlc polosl poni

univocuni proi^rio ol .Vccidonli, proptor oo-
rum inajorom convonionliam, ot innomine

ol in concoplu, quod contrahitur conse-

quonler per dilToronlias ultorioros, videli-
cel cnnverti/jile, et non converlihile. Nec esl

siniilo rlo in quid, (jui;i liic non reperitur

ratio partis et totius, sicut il)i. Vel si volue-

ris ponoro a^quivocationom ojus, dic ul ibi

consoquonlor notavi. Eligo quod molius vi-
dehilur, ot dic consoquenler. Do iiumero

vero rniver.salium liahes prohahilia,qua'
ihidem assignavi s:ilis in;.'oiiioso.

Ad alii qua* lan^i^^unlur de q.iarlo mcni-

hro, dico ad priin iin, quod non coinpara-

tur accidens in proposito ad illani plurali-
lalom, ul di.xi prius, quia nxspocl i talium

iion accidons, .sod spocios dicilur.

Ad socundum ^U" i>orsoitalo quarli modi,

quod salis duhium ost de illo niodo, socun-
duni qiiod Aucloros varie Iraclant do illis

inodis 1. rosterioruin. Sod hrovilor pi-o
nuiic dico cuin l.inconiensi I. ro^lc-

rioruin (juod tanluiu suiil duo modi in-

lia-rondi por so, .'ciliccL primus el se-
cundus, lorlius autini ost modus S(jlil;i-

rie es.sondi, ol cpiarlus ost modus caus;in-

di : ot sic oplimo dixit Doclor, (|uo 1 acci-

deiis communo iion por so inesl, licel per

so forlo causolur,vel liah(»al por se caus;im,

do ((110 noii rof(>rl inodo. Iii ({uarlo onini
modo forlo aliud ost suhjoclum proposiliu-
nis, sou loculionis, et nliud accidontis, ul

liahot vidori. I. 1'ostoriorum. Dato otiain

quod (piarlus inodusossol inodus iniiaTon-

di, ut aliis vidotur, niliil ad proposiluni,

quia lo(iuilur liic do porsoitato siinpliciior

necossario inli;oroiitis, cujiismo li osl lan-

lum i)oi*soitis primi ol socundi modorum.

itl palol. (..Miidquid igiltir dicanl Alphara-
hius, All>erlus, ol Tliomas, Iwcc sentciilia

divi Linc(jniensis placol.

Ad terlium,jani in prinripio primi duliii

leligi, qu(xi ralio rniversalis per se con-

vonil Accidonli, el ila pradicari d^ pluri- Aci.jrn:

bufi, >ed non ihi slando, quia pcr lioc non '^'"**'' liabelur ralio accidenlis, scd addemJo in

quale accidenfalr, non convertibile : el ila

totum illud convenil oi per so, ul dolonni-

nat inliaM-enliam. Sed si ox hoc inferalur,
er^o non pra}dicalur p<?r accidens, vel in

qualoaccidont;de; non sequilur, ul palel,

do qiio amplius inqua^sl. .sequonle perlrac-
lahitur.

Alaliud, polest ncg^iri convorlihililas ss.

cujuscuniquo accidoiitis, respeclu cujus-

cuiiKiuo suhjocli ; noc exompla illa hoc os-
tondunl, nisi capianlur in apliludine, el

eti im non orant accidentia, ut hic loqui-
mur, de lioc infra magis.

Ouod ullimo tangilur de illis Iribus, sci-
licol essenliali, per se, et converlibili, polest

dici quod niliil suporfluum ponil Doctor.
Esscnliale onim, exlonsivoloquendo, polcsl

poni csse iii i>lus, quam /rrstf, el/^er***,
quam convcrtibili^. Vol potosl sufticienler

ad proposilum dici, quo l lionxi essentiate

proptor pra-dicata primi modi; convtrtibile
autoin proptor pitodicala secundi motli; el

//<?;• s<? proptcr utrunKiuo : sod de hoc pa-
rum rofert, quomoducumqueoxponalurju-
dicio hoiii viri, cum nun sil arliculus Ki-

dei. Vuluil breviler Ductor oston<iort>, qucni

pra'lor Genns, Differentiam, Speciem,et

Propriuin, i\n}v sunl pra'dicala essenlialia,

quantum ad Iria prima; et pi^rso, quanlum
ad umiiia; el convorlihilia, quanlum ail

quarlum;est daro quinlum praNlicalura.

quud esl .lccit/'iii.
.\d ulliinum de iila diclamlione, dico

(luod Duclur lo(|uiluriii manifosiiuribus, el

quumu<tu inlelligi, el exponi univorsaliler

dolM»al, dixi copioso supni, q lo l*i.

cap. de (lo i-pius, elia Aiai a-
miMUis, ol aiiiji plori;

.Stvundo. cin'a :i <ii<. ta iu :uiuU<i-

ne argumenloruiit k» « ui runlaliqua muUva. ak

:m
SnPEll IINIVKUSALIA POIUMIYUII

I'i'iiii(). quare dixil Doclor in solulione pri-

iiii piincipiilis, (iccnfcns incsac albo poUus,

quinn alheit.ni, cuni lanien li;vc sit vcra,

Albeilo csl accitlcns, accidcns aulcni csl in eo,

ul iii suhjcdo quod dcnoniinal, uL supra,

quirsl.i) 10-11. diclum csl.toLcradicta inil-
la solulionc, lacLa sunljamsupra.Secundo,

vidcLur quod nialc dixiLinsoluLionesecun-

di, cL LerLii principaliuni, quod qualHas sit

accidens, uL hic esL sernio dc accidenLe,

quia qualiLas esl absLracLum a subjecLo,

debuit igiLur dicere (/zi'?/^?, sicuL prius di-
xiL albiim, ei non albedo.

Item, quomodo sumendo accidcns pro
iino novcm Procdicamcntorum liaec erit per

se, Qualitas est accidens, cum tunc nihil

aliud dicatur, quam quod qualiLas es' qua-
litas et tunc est prsedicatio cjusdcm dcse,

qute proprie non videLur prsedicaLio, quia
non prx alio dici.

ILem, vidcLur quod inconvcnicnLer dicaL,

aliquam speciem qualUalis non csse acci-
dens, sed proprium, uL cxempIificaL de

risibili. Tum, quia lunc proprii csset

prijprium, cum cujuslibet spccici sit

demonsLratio; lum, quia tunc distinguc-
retur proprium realitcr a suo subjecto,

."^ive ejusdcm , sive alterius praedica-

menti sit, et maxime quando csset alte-
rius gcneris , cum Generalissima sint

impermixta, et rcaliter distincLa, quan-
Lum ad absoluLa, uL communiLer poniLur.
Est etiam illud dictum contra communem

scholam Scotistarum, ut patet. Alia plura

possent ibi addi, quoc omitto pro nunc.

Ad ista brcvitcr rcspondeo. Ad primum

(sicut prius, articulo secundo, exponcndo

litteram, tetigi) quod intentiones secundoe,

et maxime isla quinquc Universalia, appli-
cantur subjeclis, sou fundamentis, sub illis

modis signlficandi, sub quibus sunt pryedi-
cabilia actu exerdto, secundum exigenliam
talis intenLionis : q\. quia accidcnLia non

sunt nata pra^dicari de subjectis, facta pri-
ma abslracLionc, qua3 esL a subjecLo, ut est

albcdo, quare recLc dixiL UocLor album cs-

se accidens, ut hic loquimur de accidente,
et non albpdinom. Et cum dicis, quod albe-

do est accidens, nego,nisi capiatur accidens

primo-inlentionalitcr, ct tunc est priedica-
tio pcr se, et non accidentalis.

Ad aliud dico, quod Doctornon dixit ex-

presse qualitatem csse accidens, nisi pri-
mo-intentionale . Verba autem sequentia
intelligenda sunt mulando abslractum in

concrctum, qucc cum idem significcnt, li-
cet tamen vario modo, non curavit mutare

verba in ordine ad significatum, quia idcm

cst, subintellcxit nihilominus variationcm

vocis, ct modi.
Ad aliud, alias saepe notavi, et maxime 28.

q. 4. Anteprasdicamentorum, illam ambi-
guitatem. Potest enim dici, quod est praedi- Oualitas

calio per se ejusdem de se, uno modo. Vel ̂ ^^ ̂°*^'"
subtilius, quod licet accidens in proposito, proposiUo
ct qualitas eamdem rem dicant, non tamen

eumdem concepLum adoequatum, seueam-
dem rcalitaLem, auL formaliLaLem ejusdcm

rei, sicut ens, substanlia, corpus vivicm,

animal, ct homo, eamdem rem dicunt, non

tamcn earadem formalitaLem, siverealiLa-
lem : quare unum de alio poLest pra^dicari,

et esse communius, etiam in eodem generc.
Qua3re hunc 4. Metaphysicse, et alibi, et

pondera bene totum cxaminando.

Ad aliud potest dici, quod loquilur Doc-
tor hic famose, cx communiler concessis a

Doctoribus, quantumad realem materiam.

Vel ut prius notavi, quod risibilc, praeter

aplitudinem quam importat, potcst vel si-

gnificarc, vel connotarc qualitatem secun-

dse speciei. Primo tamen modo est pro-

prium hominis,
Vel sustinendo quod esset simplicilcr, et 20

pra3cise qualitas, posset negari quod infer-

lur, quia potcntioe naturales sunt ita pro-
priaquod non species, neque subjecta alio-
rum propriorum. Velforte stalus ponendus
cst in secundo, ut in simili soepe habet. Vel

sustinendo dicta Burlei, quod solum subs-
tantiarum sunt propria simpliciter, aliorum
vero non nisi sccundum quid, ut polest eli-
ci cx dictis hujus 0. Mctaph. quoest. 1. Sola
enim substantia est subjectum supportans,

seu principalis sustentationis, aliavero tan-

quam media qmfdam inter primum et ulti-

or.KSTln X\XV

.T03

nia : srMlpriiiii iiiodi flicfiidi iiingis |iI;ic<*mI;
el sunl fjolius conformes (luclrinx' hnjiis,
el fund.iinontis SiL'p<; prius sufiposilis, in
his (ju;i!stionibus, quare leclor alliMuial.

Ouod lan;,'ilur dc dislinctiono l*ra;dica-
menloruin facilius solverflur ex diclis hu-

jus, sed vide copios(? siipcr r>, Melapliysi-
ca3 ipsuin, cl alios, nt scis.

Accidens cst, qitod ndrst, ct nhrxt, prtvtcr fub-

jccli coryiijilioiicm, clc.

QU^STIo \\\V

Ulrum /ucc ilc/itiilio sil rojirrnirits,

Accidcns est, quod adcst, vel abest,

pra3ler sul»jecli corruptioiieni

D. Tliomas de xpiritunlil/us crealuris, arl. ult. ad
7,et Oputc. 48. crt/). 8. Cajet cnp. de accidenti.
.K^'i(lius I. Post. te.it. IS. Okam 1. partc Lig.

cjp. 'Si. et in l.og. textual. cap. de accidenle.
Sudis, Tolet. I.ovan. (]oinpl. (^oitiinhr. cap. de

Afcidiiili. Joan. Aii;,'l. Urasavol. supcr liaiic
(/lufstionem. Tarl. rap. de Accidenli qutrst. 1.
AHkmIiis Parviis i/uiv.sl. unica de .\i ciilenti. Jo&n.

a .Maj,'ibtri.s </\tirsl. I'). J'nriiiiat'ilium. .\ntoniuH
Andrcas cap. de accidenli. Ilnvius ibidem qucett.
W. .Merinero cap. (>. ile Acriilenti, disp. unicu

i/ua^nt. I. Tnrrfjon cn/). dcAr. i/mrst- I. Ilurlado
dis/iut. ti. I.or/iciv seclioiie (J. .Vvorsa i/iuvst. \\.

Loi/. scct. '». Kodriifuei: 7U(r«/. 'l.de Accid. art.
:i. i't l.

I Ouod non videlur, 1'iiino j^eneraliler,
/''■''""""■ uia daliir per copuialionein : siinilitcr, lu /irn /iiir- * • '

tenf/irma- q„i;, ,if,n ̂ ^.yt i|,i (lenus, ct Diricrcntia.
//1'//.

'

itiMii , conlra priinain parliciilain

ntlest, rf (thrsf, ({uia adcsse et ubcsso est

rci exlr.i aniiiiain, ({uia ades.se cst,cujus
cst essc ; .scd liicdcbet intciitii» dcliniri ♦

ij^iliir, etc. Siniililcr lucc inlcntio arci-

(/rns potcst unlvoce coinpclcrc rcbus di-
versoruiii pMici iini : .scd Ista, (u/essc, et

(ifirs.-^r nmi, ipiia ijiiibus cssv noil esl
univiMMiii. ncc (u/rssc : sed esse non est

univiMMini divcrsis Pnedicaincnlis.

Ilciii. inlcnlio, cui incst, ncccssario

incsl, ipii.i iion incst alicui,nisi iitconsi-

deralur al» iiilcllcclu. scd sic cst iinper-

iniitabilis. .^iinililer li(jcpatet induclive;
(|iiia si /tonio cst Spccies, nece.ssarlo e»t

.Species, et aninifil neces.sario est<jeiius:

ergo Iia;c iutentio dccidens, si iiiest ali-
cui subjeclo, inest ei necessario, el ita
non adesl, el al>est.

Item, conlra secundam particulaiit ali-
quod accidens conununenccessarioinest

ut qiiantitas honiini,et nigredo corvo, et

alb(,'do cygiKJ ; ergo non possunt non in-
es.se subj«.'cto,pr;elcr ejiis corruptionein.
Quod accidens ut liic siimitur, dicu-
tur de istis, pab't pcr Porj)liyriiim, qui
dividit accidens in accidens srparabiiet

ct accidens inseparaljii'. Siiniliter ra-

lione ; quia oinnf^pra-dicatum non e.ssen-
lialc, vel est proprium, vel accideiis, ut

bic suiiiilur ; quando dicitur, lloino est

(/iianfiis, i/uiinfuin cst pr;udicatum non

es.sentiale, et non proprium ; ergo acci-

den.s.

Itcm , corruj)lio non adest pnftcr
subjecti corruplionein ; (|uia opponilur
sibi.

Itcin, accidcns abcsl : crgo non est;
(|uia non inaiict scparatum a subjeclo,et
si accidens iion cst, subj«.'ctiim nou esl ;
(piia sunl corrclaliva. rrobatur, omnis
Specics Ipsius Lniversalis est relativum:
crgo accidens, ct non vidclur ad uliud
dici. iiisi ad illu-l, cujusest accidens, el
illud esl subjectum; ergo, ctc.Simililer
si dcliniliosil coiiveniens relalivis : ergo
in ea ponitiir coiTelall\um : niliil vide-
lur liic posilum pro cunvlalivo, nisi

subjcctum : crgo iilud eiit correiutivum
dclinili.

.\d ••pposilum csl Porpliyrius el Aris-

lotelcs I. Topicorum, |>«)nens consinii-

lcm dclinitioncm, .\ri\iiens es/. t/mtd
contint/H cidcm inesse^ ct non inessr.

(pia' csscnlirdib'r \ id»Mur cadem isli.

.Vd quii iiduiii, «]iK>«l ilc!l-
nilio. si congrue intelliirulur. .H;ilis con-
\cnicnter esl ussivnala. I bi scieuiluiu

-m

SliPEK IINIVEKSALIA POUIMIVKI

est, quod (((/csf ol ahcsl, sivc i)iessc',\cl

nnii inesse. qu;r ponil Ai'islolelcsin sua

(lciinilionc, sunl aMiuivoca [mmx inlen-
lionis. vl sccuuihe inlcnlionis. Ut sunt

noniina prinia^ intcntionis, dicitur 7.

Mctapli. conte.xt. "-2. cl inde Accidenlis
esse esl inesse, et lioc de accidcnte

rcali, de quo loquilur ibi ; sic etiain su-
milur(/(tee, eiahesseS. Pliyslc. cont.

G2. el inde, ubi dicitur, quod Impossi-

bile esl icleni siniiil aclesse eideni sub-

jeclo, el abesse ab eodeni. Alio niodo,

incsse, vel adesse est nomen secund^T)

intentionis, el signilicat pricdicationem

eorum, qua^ suntextra cssentiam sub-

jecti, vcl alterius generis a subjecto,

sicut pnedicaride, dicit propriam prae-

dicalionem essentialem eorum qua3 sunt

in eodem genere cum subjecto ; scd

.adhuc inesse secundo modo, sumitur

inessesu- dupliciter. Propric, et sic non inest,nisi
milur du- ̂ . ,

piicUer. accidenlibus comnmnibus, vei commu-

niter, et sic inest singularibus acciden-

tibus, etisto modogenerali sumitur esse

in , in divisione quadrimembri, quam

ponit Aristoteles in principio Pr^dica-

mentorum, et adhuc communius su-

mendo inesse, dicimus communiter in

omni propositione, pra3dicatum inesse

subjecto, vel non incsse, sicut generali-
ter dicimus in omni propositione esse

prcedicalum, et siibj eclum,qmliscum-

que fuerit pra^dicatio.
Prima distinctio videtur probabilis,

inconveniens enim est Logicum defmire

et dividere per res prima3 intentionis,

prnesertim quando definitum estsecunda
intenlio : vel dividere, si aliquamembra
divisionis sint res secunda3 intentionis :

sed illius divisionis quadrimembris ma-
nifestum est duo membra, scilicet dici

de, et non dici de, esse intentiones se-
cundas. Secunda distinctio de, scilicet

inesse , scilicet proprie , ut accidens

comniune ; communiter , ut accidens

(Hiudlibct ; cummunissime, ut omne

praMlicatum de subjecto, patet ex defini-

lionc A)'istoleIis 1. Topicor, ct divisione
cjus in principio Pra3dicamcntorum, et

communi modo loquendi.

Consimiliter tripliciter dicitur prcedi-
cari de ; proprie, pro his quie sunt

supcriora in eodem genere ; communi-
ter, pro omni eo, quod est commune ;

communissime, pi'0 omni eo, quod spe-

cificat rem hujus verbi est, in proposi-
tione. Primo modo, sumitur in princi-
pio Prittdicamentorum. Secundo modo,

in definitione Universalis, in lib. Peri-
hormenias. Tertio modo, in divisione

Porphyrii, divisione secunda, quam

ponit post definitionem Generis, et in
definitione Individui. Sumendo igitur

adesse, \Q\inesse ^vimo modo, per il-
lud intelligitur genus accidentis, cum
una differentia, scilicet pra^dicatum non

cssentialc, vel genus intermedium inter
Universale,et accidens sic intelligitur in

definitione proprii per : accidit, resi-
duum, hoc est, abesse , etc. ponitur

loco differentiae, et correlativi ipsius de-
finiti. Similiter in definitione Aristotelis

contingit inesse, et non inesse, id est
non necessario inest subjecto.

Sed tunc est dubium, qualiter de ac-

cidentibus inseparabilibus dicitur acci-
dens, et multis aliis, ut quanto, et

hujusmodi, qua3 necessario insunt : non

tamen sunt propria. Potest dici,quod il-
lud est verum de illis, sicut de aliis per

se loquendo, sicut enimper se substan-

tia pra3cedit accidens tempore, sic acci-
dens commune quodcumque, cum non

habeat per se causam in subjecto, non
inest necessario, vel per sc, quantum

est ex parte subjecti.

Contrasic, proprium abest; quia sub-
stantia pra3cedit illud accidens, sicut et

accidens commune, ut Aristoteles intel-
ligit de accidente 7. Metaph. Si vero

Proedicari

de,lriplici- ter suini- lur.

QIJ.KSTIn \\\V

:m

(Jicas per se, quuntuin esl ex (nirle acci-
rlciilis, falsiim esl. AliqiKMJ fiiiiii acri-

dens ('(iiiiiiiiiiie, licel non lialteatcaiisaiii

per se in subjeclo, taiiifii ImIh-I causain
necessariaiii, iil /juftntiias, el ila sil»i

n'pu},'naf, (pianluni est ex se, iion in»'sse

subji.'(li», iii (|ii() li;ibi't lalfincaiisain nc-
cessariani.

Meo exponitiir illiiil alio niod"» sic.
Ahcsi socunduiii intfllecluni, praHcr

snbjccli corruptionein id esl, (lestruc-
tioncm essentialis intelleclus subjecti .

Conlra sic, I*n>j)riuiiiabest,quiaSpecies,
cuiii sit prior natura proprio, coniplete

potest intclligi sine proprio.Dicitur,((u<Kl

accidens abest.«ecun(Juiii inlellectuinper

positionem sui oppositi, (ira-ter subjecti
corruptionem : non sic pntprium , id

eat, accidens est pra;dicatum non essen-
tialc subjecto, sub cujiis o()pi)sito,potest

subjcclum intcIliL,M conqilfte. sine repu-

gnaiilia inlellectiium : non sic pn)-
priiiiii abest, et lioc brevius ex()riiiiilur

sic : accidens inest non ()er .se, vcl n<»n

convcrlibililer , inlelligendo incst, ut

priiis dictum esf : ct iste est inlcllectus

dclinilionis I*oipliyr. ct .\rislofclis,et sic

intt'lli}^n'ndo ulraciue csl cortvenicns.
Confra illiid, si liaic definilio sit conve-

nienffr datii ; vv>j:n iiicsf dcrmilo ()er se :
erj<o accidens ()er se adest, el abest.

erj^'o ()er .se adcsl, •f si lioc, ergo n<»n

()olest abe.ssc. Sei'iin<la consequcnlia pa-
tet, i(uia a c<>(»iilali\a fciict ad alfcram

parl< 111.
C()nsiniilit«>r ()i»l<'st argiii, ((ii<>(l<>nine

nccidcns abest (>er lioc me<liuiii, onuio

acritlens per se adest, el ahest, et sic
non adcst.

Ilcm, oinne accidens nccessario incsl,

quia incsse est de e.ssenlia acci<lcnlis,.se(l

omne a<'cid<'ns necessario esl accitlens ;
ergo oiniK' accidcns iifcssario inesl.

Minor ()al<'l. <(uia lia>c esl nece.ssaria,

Omne arriiiensesf acvidens ; <iuia piu'-

dicatur idein de sa : ergo est vera nim
iiiodo necessilalis.

•Vd ((riiiium ist<»rum dicitiir, (\u(k\ non 5.
.scqiiitiir : per se ades!, et abest ; ergo
per se ficlest : sed esl falluciu a secun-

duni qiiid, a<l sirnpliciter, sicul non le-

iift : Contingens neressaritt est contin-

gens; ergn rontingens ncccssario est.

C<»ntra, a (^'enere |)Osilo sub dilTeren-
tia, tencH ad genus simplicilcr, ulsequl-
tur : Aniniai raiionaie ; ergo animat,
scd istud totiim abesf, etc. esl I<»codif-
ferentia\ rcspeclu liujus adest : ergo
conseqiicntia bona.

Potest igitur dici, ((ikmI consequenlia
esl aliqiio iiiodo bona : sed Anlecedens.

et Consequensest distinguendum secun-
dum compositionem , et divisionem ;

<(uia per se potest dctcrminureinliiKren-
tiam. et sic est utraque vera ; vel inlue-
rens, et sic utra<(ue falsa. Kt isto inodo

noii (»onitur per se in d<'rmiti<.inc acci-
denfis, lioc est dictu, qu<)d illud pnrdi-
cafiim, /nfest, clc. ()er se incst liuic sul>-

jcclo acrif/ens, sed i<l»'in ()r:edicalum,
scilic<'l aifesi, d»'fermiiiatuiii per se non
inest subjecto.

Ad secundum <licitur simdiler, quoii
tam miiK.r , qit.im conclusio esl vero

ut neresse delerminat inli;i'renliam, uli-
ter non.

-Vd (irimum argumcntum |)rincipale 6.

()atef. ((ualif<'r ibi ().>iiifiir (lenus, el IHf- .lli/I^'*'
feniilia.ct <(ualiler ()cr lotum copulatuiu
cst aliud ciicumlocutiim.

Ad .secundiim ()atet. qualiler suiiii-
tiir ibi, at/est, ul esl nomen secunda» in-
tcnfionis.

Ad aliud (>riiKM()alepntet,quoii quod-

libct accid<'ns. <(uo«i non esl propriuin,
adesl, el ai>esl secumium intelUvlum,ila

(juoti subjectum potesl intelligi subejus

O()()08il0.
A<l aliud de currupli»»ne dicilur, quotl

adesl praler Ci>rruplionein iliius sub-

fJOa SIIPEI{ 1'NIVEKSALIA roUI>IIYI{ll

jecli ; »|uiii «'sl iii eo, quod iii:iiu'l iii est achiMiuatio ivi ad inloliecluiii,sed non
traiisiiiiilalioiic. ut in subjocto, v\ illud esl ila in rc.

non curruiiiiiilur. Ad primuin istoium dicitur , quod

C.ontra, si sit in illo, ut iii subjecto, subjectum est relalivum per accidens,

lunc est corrui)lio illius suljjecti ; igilur (piia aliud dicilur ad ipsum : et de illis

non adest i^rietcr corrui)tionem subjcc- non inteliigilur dicluni Aristotelis, sed
li, tantum de relativis per se, quia scibile

Dicitur quod si adest materia, lunc potest cognosci, non cognita scientia,

cst rorniiile accidens ejus, sed non opor- cum sit naturaliter prius ea. Si dicere-

tet quod sit corruptio ejus, quia ejus di- tur pra^ter subjecti corruptionem, id est,

citur corruptio, quod denominalur ab ejus cui talis intentio inest, iliud non va-

ea, et illud non est ejus subjectuin : et let : quia illud est res prima3 intentionis,

universaliterita est in accidentibus sub- et ita inconvenienter in defmitione ali-

jectum non denoininantibus, sed alia a cujus secundag intentionis poneretur.

subjectis. Sicut locus est corporis locan- Ad aliud dicitur, quod prima propo- 8.
tis, ut accidcns, sed non est locus cor- silio vera est dehabitu principiorum.qui

poris locantis, sed est locus corporis lo- dicitur intellectus : qui distinguitur con-
cali : passio vero locantis, ut dicitur 4. tra scientiam, qua3 est proprie Iiabitus

Physic. contcxt. 28. et inde ; sic actio conclusionum demonstrationis. Ulterius

est patientis, ut subjecti , sed non est potest dici, quod intellectus intelligens

aclio patientis, quianondenominat sub- subjectum esse sub opposito talis acci-
jeclumsuuni, sed aliud. dentis inseparabilis, est falsus ; sed non

Aliter dicilur ad primum, quod adesf inlellcctus intelligens subjectum sub op-
prcefer subjecti corruptioneni , id est, posito talis accidentis, qui est simplex,

subjectum potest inteiligi sub eo, et cjus non componens, vel dividens ; quia tan-
opposito sinedestructione sui intellcctus, tum circa composilionem, et divisionem
vel sine repugnaiitia intellectuum. est veritas, vel falsitas.

Ad ultimuni dicitur, quod si accidens Tertio modo dicitur, quod subjectum

abest sicut liic suinitur , non sequitur non vere potest intelligi sub oppositoac-

ipsum non csse : quia illud sic intelligi- cidentis inseparabilis , tamen vere po-

tur, quod subjectuiu potest intelligi sub test sic intelligi sine regugnantia intel-
opposito accidentis, unde ex hoc non se. lectus ; quia si sic intelligatur, nonest

quilur (piod non sit. repugnantia intellectuum.

Contra, per Aristotelem in libro Pra3- Ad quoddam argumcntum superius

dicamentorum cap. de Pelatione, Unum factum, scilicet inlentio, cui inest neces-
correlativorum non polest definite sciri sario inest; dico, quod illud concludit,
sine allero, subjectum et accidens sunt quod accidensnecessario inest, ut neces-
correlativa, ut dicitur supra opponendo: sar /o determinat inhasrentiam, non in-
igilur subjectum non potest complete ha^rens.
inteiligisineaccidenle : igiturnonpotest EXPOSITIO
intelligi sub opposito accidcntis. ^^ t. t. . . . • • , . De Primo. Patent termini ex saepe prms 9.

tem, mtellectus solum verorum est, ̂ ictis, videlicet quid accidens, quid defini- sed non est verum subjectum esse sub ̂ ,-,^ ̂ t quoties sumantur. Intellectus vero
accidente, et ejus opposito ; ergo non est definilionis in solulione.qua3stionis pertrac-
mlelligibile. Minor palet; quia veritas tabitur. QucE, etquot sint conditiones bo-

OU.i:>Tln WKV

.m

nsD (lefinilionis, priiis nolavi. el C. Topiro-

rum 2, Poslerioniin 7. .Mct.ipliysica;, el li-

bro (Jo I)r'finil,i(>ne Ik)Clii, «?l .'ilibi ph-rnm-
que palol, Onlo qua\slionis convenion.s, si-
cut, priiis (lo aliis l.nivor.salihus pioceden-

(lo (lirlum osl. (liim onim sin«,'nlari.s, in-

quanlum laiis, non .sil dofiiiilio, priu.s oral
vidondiim, an Aocidons sil rnivorsale,

quam inv(.'sti;,'andum do ipsiiis delliiili(me.

Divisio communis osl, nisi quod si'cunda
pars subdividi polosl, ul stalim palobil in

proccssu.
10. I)k Skccndo. .\rguit pluribiis rationibus

pro parlc negaliva. Primo modiis Topicis,

sou commuiiibus,qua> idi'oc(jmmunia sunl
quia po.ssuiil non solum ad ist.im dotinilio-

nom impugnaiid.im, sod ad plun\s aliasap-
plicari, ut supra palol : quonim primum

esl, quia dalur por copulalionom, conlra

Pliilo.soplmm <». Topicorum.cap. i;{. Sccun-

dum, quia non dalur porgonus ol dilToren-

liam, contra Fliilo.soplmm ('». Topicorum,
cap. i. ot c.ip. H. M('t;ipli. doindo ar^uitpor

modia propria. Primoconlr.i prim.am parli-

cu!am, scilicol a'/rsl, el ahcsl, qiiia compo-
lunl ista rebiis o.xtr.i. oIikju inlonlioni.qiuT

hic dobol dofiuiri. Kl oliam qui i lali.n non

sunl univoca, quibus inlontio accidonlis

osl uiiivoca, (jiKjd ost contr.a ralionom par-

lium dofinilioiiis, (lui.i siciil lu^c dotiiiilur,

il.i noc dotiiiil a^quivocum pro substrato.
(Ju.olibolonim pars dotiiiilioiiisost in plus,
iiuam dctiiiiliitii. J. Poslcriorum. ol idoo

inconvonil dofiiiilum pr;odic.-iri do aliiiuo
univoce, d(» quo non pra'dicolur dcfinions.
Docbirat .iiitom assiim[>liiiii, oo (iuimI acci-
doiis univoce convonit irbus divors »rum

(lenorum, licot iionomnium.olomnibus, ul

prius diclum osl : (iu;o t:mioii vorb;i lia-

iM-nl oxpoiii, el suslinori sicul supra. dc
Oonoro, noLivi, el alibi : .scd abos.so, ol
ado.sse, non convoniuul sic robus divor.so-

rum (Joiioruiu, (luia ipsum esse osl a^iiui-

vociim, siciil cl /'/».«, ul sa'f>«' loli^il prius.

11, Dciii lo;irK'uit coulra oamdomp^irliciibim.
o.\ iiocossil;iic inli;rsioiiis inlonlionis ci « ui

applicalur. (fuod probat. Primo ex immu

labililalo. soii iicccs>it;itc t'uudamoiili, in

illa acceplione, in qua ei applicalur inlon-

lio, scilicel in es.se objoclivo, el cogiiito.
Nam sic dicimus species e.sse a^lernas.iHdo

eis osso scienliam.ol ipsas e.s.sc neccsse esse

el liiijusmodi. .Modo (luod inrsl alicui se-

cundum es.se cjus immulabile el nccessa-

rium, videtur ci n*»cc.ssario incsse, sicul

qu(xl inesl contingenli, inqiianlum Uile, vi-

dolur osso conlingens cl conl'ngonU'r ines-
so. Probali<lem in<luclive, malo igitur di-
ciliir qiKJd accidons, ut cst intenllo, a^lesl

el abosi. Uursus arguit conlra secundam

parlicubim, .scilicot prxler suhjecti corritp-
tionem, inducondo in accidenlibuscommu-

nibus insoparabilibus, tamen qua) conlinen-

lur sub .Vccidonte hic dofinilo. (^)uo<i si ne-

g;iro ur,prob;il primo, testo Porphyrio hic.
.Sccund(j ralioiie,el salis claro. Conlraoam-

dom pirlom arguil cx ip-Hamol corruplio-
ne, qiiia sic adossel pr.rler .selpsam, quod

implicat.
Amplius arguil specialilor contra illam

particulam, nbeit; et polcsl .sic fonnari ra-
tio; III:i particul:i iiiconvonientor ponilur
in dcfinitiono accidonlis, et universaliter

cujuslibcl dofinili, qu.T doslruil naturam,

ct quiddilale:ii ojus:sod abcst est hujusmo-

di ri\speclu accidontis, ergo, elc. (lonse-

(luciilia palol cum majori. Minorom docla-

ral in littora, quia si abost, sofiuilur quod

noii est, (luia accidonlis (?ss«» esl inosse. 7.

.Mctaph. loxt. comm. 2. Kx quouUerius in»
forl doslruclioiiomsubj«vii,quia etiam non

esl.si accidens non est :quodpri>bal ex nalu-
rali simullalo rolalivorum, cap. dea/a/i-

7i/*7.Etsiquis nogarol ipsa osse com*laliva,
oslondit ox rationc gonerali omnium Ini-

vorsalium,utsuprado(iuolilM»t dixit in locis
suis. .Vccidons voro non vidoturaliud corre-

bilivum halKTo.nisi subi«vlum:quan», elc.

Pulct igi(urquo<l illa p;irli'*ula ri6^.</ non
sidum dostruit ipsum acci<lons, sod eliam

subjtvlum ojus, i|uod potosl e«e omno eiis
maximo limilatum : inc i-

liir. cum (anta mala ()|M>n>(ur in i. i.
Sicut formavl ho<- ar. i, i(.i j.mal

lcctor in aliis. quanil' (i<>ii .mui(in forma

rc.solula, qucMi omitto ipuus solerUa*, quia

308 SIJPKU rNIVEUSALIA POHIMIYIUI

jam exlra funium el fiinum navi^i,'amus.
Ad opposilum adducit rorphyrium, et

Arisloleloni 1. Topioorum, cap. 1. consimi-

liler dolinicnlom. l'lji lanlum esl ditYeren-

lia in verbis, ideo dicil Doctorquod esl es-

senlialis idenlilalis,quia eamdem essentia-

liter essentiam declaral eisdem essenliali-
bus.

13. Conscquenter respondet ad quoesitum.

Ubi sic procedit, primo conclusionem in-
tentam, affirmativam videlicet, proponit ;

condilionaliter tamen, sciMcel si bene inlel-
ligahir, et declaratur ipsa definitio, quod

beneest assignata. Secundo, pro declaratio-

ne ipsius adducit duas, vel tres distinctio-
nes.Tertio applicat ad propositum membra

quae expediunt . Ubi duas, vel tres notabi-
les expositiones ipsius definitionis proponit

et aliorum, et ipsius : et ultimo complete

describit, seu definit ipsum Accidens.

Quarto, et ultimo contra dicta objicit du-
pliciter, et solvit singularissime.

Prima igitur distinctio est horum termi-

noruui, scilicet adesse, ut loquitur Por-

phyrius, vel inesse, ut loquitur Pliiloso-
phus, quod scilicet sumi possunt nunc

primo-intentionaliter, nunc secundo-inten-
tionaliter ; et dicitquod hoc convenitsequi-
voce, sicuL universaliter in aliis patet.

Qualiter autem, etquando, el ubi sumun-

tur primo modo, deciaratde mente Aristo-

telis,ut ostendat se non voluntarie nec pro-
pria imaginatione loqui, et allegat ipsum

primo7. Metapiiysicse, text. comm. 2. et

alibi et secundo S.Physic.text. comm.62. et

inde et potest idem expresse haberi, 4. Me-
laphysicae ad longum, de primo principio,
et veritate ejus.

Secundummembrum principale declarat

^siTn,' ̂et ̂̂ supra,qu8est.4.tetigit,scilicet<?ss(? in dis-
dici de, tinguitur contra dicide.iiVi quod wer se ines-
quid im-
portent. se, vel adcsse, seu esse m secundo-intentio-

naliter accepta significatur prsedicatum non

pra^^dicans essentiam, nec in quid, nec in
quale. Per dici vero de secundo-intentiona-
liler sumptum denominatur praedicatum
essentiale, el hoc accipiendo proprie illos
lerminos. Unde propter famosam et va-

riam acceptioncm istorum lerminorum ex

usu loquendi Auctorum,ut omnis ambigui-
las lollatur, subdividit utrumque, scilicet

inesse, vel esse in, et dici de, dicens quod

capiuntur Iripliciter, proprie videlicet, et
communiter, atque communissime. Inesse

enim proprie convenit accidentibus coni-
munibus, ut albo, nigro, sicut dictum est

qusestione praeeunte, communiter vero
convenit accidentibus etiam singularibus,

ut in secunda divisione Antepra?dicamen-

tali habet Arisloleles, quse est quadrimem-

bris.Communissime autem accipitur secun-

dum usum loquendi, quo in onmi proposi-
tione, sive perse, sive per accidens, sive

universali, sive singulari, sive in praedica-

tione directa, sive indirecta fuerit, praedi-

catum dicitur inesse subjecto ; et hoc mo-
do Icquendi ususest Doctor supra, quaest.

2. cap. de Specie, in solutione qusestionis
ad finem.

Et quia forte aliquis diceret, quod istae

distinctiones positsede ipso inesse non sunt

convenientes, Doctor consequenter probat

eas ex fundamenlis Arislolelis, et Aucto-
rum, et ratione efficaci tenere,etprocedere,

imo necessario assignari. Primo primam

quaeestin primam ei secundumintentiones
et hoc fundamento tacto supra, qua^sl. 4. et

cap. de genere est alibi iu definitionibus

superius pertractatis : dicit ergo quod defi-
nitiones secundarum intentionum, et divi-
siones a Logico assignatse, non debent

assumere primas, eo quod non opponi-
tur res primse intenlionis rei secundae,

nec est de essentia ejus, nec e contra :

quare cum divisio debeat dari per op-

posita, et definitio per essentialia, patet no-
tabiIiter,etdemonstrative intentio Doctoris,

quantum ad assumptum, cumigilur aliqua

membra illius divisionis quadrimembris

prasdictse, ul dici de et non dici de, sint se-

cunda3 inlentiones, quia sunl actus signa-

ti, '&\c\iX prsedicari et suhjici, ut sjpra dic-
lum est ssfipius: igitur alia membra ejus-
dem, scilicet inesse seu esse in, et non esse

in, erunt secundse intentiones : et sic patet

secundum membrum illius prima? divisio-

15.

OU/ESTln \\\V

:I99

ni.s. Piinium voro inoniljruiu cjus probavil lur qunplnm prj-dicanlur de pturibus, qux-

Iti.

\

Dif. de sn
niiliir Iri-
plicitcr.

jam supra ex fuuflamonli.s Arislolelis.

I)f'in'Jopn)bal scrunflan» divisionom, qua;
esl subdivisio secundi moinl>ri prinripalis

prim;n (livisionis, .scilirolipsiu.s iuesae so-

cundi)-inlenlionalilor accopli , rocilando
ad majorom oxpro.ssionom, ilorum illalria

menibra ipsius, riuorum prinium palol ox

1. Topicorum, ubi supra. Sccundum ex il-

la socunda divisione .\nlopra'dicamonli

praedicta.Torlium fx communi usu loffuon-

di, el sic palol socunda dislinclioauclorila-

le, ol primo auctoritalo ot raliono. Dein-
de prosoqiiiturdistinclionom oppositi ip>ius

ineaae scilicot dici de dicens quod similitor

accipitiir triplicilor.et rocto, jiixta rogulam

Topicam,scilicot quoties difitur nnum oppo-
aitorum olc.primo modo proprie, ut in illa

divisione secunda Antopnodicamentali acci-

pilur.Secundo modo communiler,ut in dofi-

nitione Universalis, I .I*oriliermonias accipi-

dam de uno solo. .Nam prajlicari douno 80-
lo esl communissimo, lujc esl exleiisive

multum capore prxdicari, cum sil pro-
pr!e, et eliam communilor pncdicari prx

abo dici, sicut oliam capilur in dofinilio-
nolndividui a Porphyrio, cap. de Specie,

et cap, de (Jenoro, ubi dicitur quod de uno

solo pnodicalur. Lirel igilur Doclor primo

ponat dislinrtionem, el mombra ojus, el

posloa fortificel ex diclis Phiiosophi, el

i'orpliyrii, placel lamon, gnilia brovilalis,
diclo modo doclararo, cl arlmiscere lille-

ram. Sic igilur patenl Ires di.slincliones ad

propositum noces-sariae, el applicabiies, el

hic, ot alibi,
Doinde ibi, sumendo igitur adesse, elc.

applical ad pioposilum diclas dislincliones

el maximosocundam. oxponondo divcrsi-
modo definitionom .\,rridentis,dicons, quod

.':i sumalur primo modo non dol)ol iuleiiigi

tur, ciim dicitiir quodr///re;-.<?«/c ext quod de priino modo prim.T dislinclionis, scili-

17

riurilirn

hiiii ffwri-
/irnl rrm

vrr/ii.ijiii)-
lunilti .

prsndicatiir df pluribu!i,(\\\o^\Q\{Q\\i\'\[.\\Tn(m
solum ad pr;rdicalionoin superiorom in

oodom genero, quia sic non convcnirot

Proprio el Accidenli, sed eliam ad prrrdica-
lionom ciijii.srumqiio communis, duminodo

fornialilor prxMlirctiir, iilhir, homo csl a'-
bus : homoest risibdis. Tn-iio modo rommii-

nissimo, ot sic oxtcndilur ad omnc pncdi-
calum sive osscntialo, sivo accidcntalo, si-

vo cominiine, sivo singularo, sivoeliamdi-
recto, vol indircrlo. prjoilirctur,

Idoo dicil Dortor, (luod sir accipilur pro

omni 00 qiiod sperifical rcm hujus vorbi est,

sicul infra, siipcr libros IVrihormonias io-

quitur plorumqiic. Pr.cdicalum onim ox-

pro.s.so posiluin nllra vorbumprinri|»alodi-
ritur spccitiraro rom vcrbi, (luia r(\s Vorbl

absoliilo ponilur, sicul liioc, homo est, spo-

ciliraliir ciiin dicilur rt'6»/.<, vcl ni;/rr, vcl
lurrcns ot hiijusmodi. Hcs ipsius verl)i esl,

hocostc«s' nominalilcr, .seu parliripalilor
suiiipliiin. do quo h;ibct vidcri, Deo duce,

siipcr illis (iu;csronibus Porihcrmcnias.

Kt sir arrjpilur. inqiiil \h rlor, dirtdc rap.

do (loncrc. iii dcrlaralionc divisiva dofini-

lionis, riim dirilur. I.orum ifU;r pra^iticmt

cet . primo-inlontionalitor , sed secundae

distinclionis, quai esl de inesse se-

cundo - intenlionaliler sumpto , lunc in-
quil. habolur .Lrcnus .\ccidonlis definili
hir cum una dilTcrenlia, scilicel remola,

vol univcr>ali, vol .sallom gonus inlorrae-

diuni romnmnc ad Proprium et .\rcidons

srilirct prcodiratUin in qualo arcidenlale,

quod .srilirel est modium intor rniversale.

ot illa duo, quod etiam ponitur in (icfini-

tiono l'roprii, cum dicilur quod<i<r/(/i/ om-
/»i>/5o/*, ul prius quaeslione pra^cedenle

cl quaBsl. •*>. do Proprio dixil, ol ibi nolavi
instanlias circa hor, el supra, quaest. 12. el

similitcr quai^sl. 5. de DifTeronlia copiose

leligi, Ucliquum, Inquil l>orlor, s«nlicel

ahesse pr.Tler subjrcii corruptionem, lonel
locum uUimic. seu spocific» difTcnniti»

alquo corrolalivi, Cum enim definilum, si-
cul ol r;i'lora rniversalia, sit relalivum,
idoo ponilur sunm corndalivum, quod eai

subjcrtum in dofinili : ol simili»
(or (Uvlaral p.iiiris dt ,1 loio.K ii) dulam al)

.\rislotp!o in Topiris. ila quo I primn ox|io-

posllio lilc halH>ltirde ulmquo dofi'- ' ■»»•.
i.tIIs srilicet quod ̂ fci//ri< *•«/ i r.» -»»

18.

400 SIPKK CMVEKSALIA rOHPIIVHII

accidcuUil-', non nccoianrio inhivrcns sub-

jeclo.
10. Sod coiilra h.iiic oxposilionom inslal nota-

bililor el caindem instanliain IiabelBoetins

liic in coinniento nlrinsque edilionis in Por-

phyriuin.Nam Accidons quod hic detinitur,

dividilnr a Porphyrio in accidens separa-

bile, ot accidens inseparabile et videlur

es.se divisio generis in species, vcl saltem

univoci in univocata. Similiter qitantum di-
citur accidons. Tbi notanter dicit quanlmn

el non quantitas, sicut qunt^stione pr?ece-
denlc, de albo, et albedine dictum est : ac-

cidons vero inseparabile, sicut nigredo tE-

lliiopum, et hujusmodi : et siinililer quan-

tilas rcspectu rerum materialium necessa-
rio inest, licet nonsitproprium, igitur non

soluin accidonti proprio, scu per se, sed

eliam accidenti communi convenit neces-

sario subjecto ine;ssc, quare cum illa defi-
nitio sit communis omni accidenti commu-

ni, non bcne exponitur per hoc, quod est

esse prccdicatum in quale accidentaIe,.non

necessario inlueren^.

ao. Ad hoc respondet, dicens quod illud est

verum de illis, sicut de aliis pcr se lo-

quendo, liocest dictu, quoi accidentia in-
separabilia, et quantitas, non necessario

insunl subjecto, sicut nec alia qua; sunt

communia soparabilia, et lioc vere loquen-
do, quod declirat in exemplo Philosophi

7. Metaph. lexl. comm, 4.et inde, quodsu-

pra, qua3stione finali do Proprio pertrac-
tavit, sicut hic loquendo secundum illam

viam, ut ibi notavi. Distinguit tamen dely
per se cum dicitur quod talia accidentia
non necessario per se insunt subjecto, quia

illa perseitas potest attendi vol nog.dio

ejus, vel a parte subjecti, vel a parte acci-
dentis. Primo modo, inquit, intelligo in
proposito, cum nullum accidens commu-
nehabcat per se causam in subjecto, quod
non necessario pcr se inest subjecto, et lioc
quanlum estox parte subjecti,primo,quod
plus cst, addit quod sic potest proprium
abesse, quia etiam, ut supra, quaestione
ullima de proprio, dictum est, secundum
illam viamdepers? et per accidens, expo-

ncndo dictum Philosophi 7. Metaphysicac

subjectum est prius lempore proprio per

se,Iicctnonperaccidens. Secundo vero mo-
do intelligendo ly perse dicit quod sic fal-
sum est nullum accidens commune neces-
sario inesse subjecto, eo quod plura talia,

ut illa dequibus argutum est, habent cau-
sam in subjccto necessariam saltem, licet

non perse, ut quantitas materiam; etqua-
litates sensibiles posleriores, ipsas quali-
t-itcs primas, Ubi notanter tangit Doctor
differentiam intcrcausam necessariam, et

causam per se, Non enim omne nccessa-
rium est per se, ut patet, de quo statim

magis.
Ilepugnat igitur t:ilibus accidentibus non

inesse subjecto, quantum est ex parle ip-
sorum, licet non repugnet subjecto per se,

secus est forte loquendo deper accidens ne-
cessario, quia sic etiam repugnat subjecto
esse sine illis. Vult breviter Doctor in hac

solutionequod nullum accidens commune

sive separabile, sive inseparabile fuerit,

sive habeat causam necessariam in subjec-

to, sive contingentem, sive sit ab extrinse-
secOjinestnecessario subjecto per seloquen-
do, ut pcrseitis se tenet a parte subjecli,

imo quod sic abest, quia subjectum est

prius tempore ipso /)er se. VI autem per-.
seilas se tenet a parte accidentis, secus

est, ad istum videlicet intellectum, quod

psr se corapetit accidenti cuicumque non

necessario inesse subjecto, vel abesse. Et

videtur quod similiter dicendum esset de

proprio, respectu sui subjecti ; et ita ista
expositio non distinguit Accidens a proprio,

nec definitionem liujus a definitione illius

et hoc loquendo in communi, ut se oxten-

dit accideiis; et ipsius definitio,ad acciden-
tia inseparabilia.

Igitur Doctor adducit aliam expositio-
nem definilionis Proprii,ex qua solvitur du-
bium propositum (et est expositio Boetii in

Commento utriusqueodifionis,et forte prop-
terhocdicit Doctor in terlia pcrsona dicitur)

quae talis est, quod vidiQ\\Q.Qi accidem abes-
se potest intelligi duplicUer, aut scilicet
secundum esse, seu esse re^le in re extra :

21.

'ii.

AccUlens

abesse po-

tesl inlel-
lir/i dupli-

cilcr.

<Ji:/ESTIO XXXV 101

ii.

aulsoourrltuii int«;llf'<-,liim scu consuloratio-

neni. Mult i o.iiin qu'c iii ro suiil roiijuncla
el iiis(;i):»rabili,i,afni'l iiilolloctUTu seorsuni
considorantur, aut sopiraiilur. Undo 2.

IMiy.sic. toxl. CDmment, 18. rocte dicil. I'lii-
loioplms quol ahilraheiUinm non esl m^n-
dacium. Kt IJootius hic : fil sxpe ut fju.e

actu disjunffi non valmnt, inente et cog ta-

lione s'y?'i/vn/?<r.Abesligituraccidon-} coin-
inune secuinJuin intvllectum, ct lioc prai-

ter subjecti corruplionem, id e.-it, deslruc-

lionem es.sentialis intellectus subjecli. L'bi
notaiilor dicit easentiilis inteHectus ad dif-

feroiitiim accidenlalis : sicut cnim perti-
net ad esse subjecti ipsum accidens, ila et

nd inlelloclum : quaro sicut advenit post

ejusesse complclum inesso, ita el ipsius

intolloclio iiitolleclioiii vol [)olius,ut loqui-
tur Doclor, inlollectus inlollectui ossontia-

li qui tanlum e.x essentialibui subjocli ha-
botur. IJiide '/(/o/ YMt / ̂ s/ rei dicitur ejus

e.jsentialis inloUoctionis, seu inlellectus

oxprossivuin..NuIlum aulcm accidens perti-
uol iid quod Quil est subjocli, ol si f)lura

ad ipsum vcMandum conforaiil 1. d(;Anima

lexl.comm. II. Indc Bootius addit inCom-

monlo, sed si animi raHone disjuniln' sunt
fjuaiitat^js a suhjectis, non ea perimunt, sed

in sua suhstanlia p"rmincnl fitqu-i perdu-
tant, accidontes esse intclliguntur.

Adhuc nori videlur ista oxpo^itio .sali>fd-

coro, noc dislini,'uoro .\ccidoiH a proprio,

(juia simililor diiMin I'r()prium alH\sso se-
cuiilum inlelloctum.cum non sil do ossen-
li.ili inlollectu sui subjocli, Ii(u?t bone e

coiitra por additimoiitum, sicut etiam de

aliis accidontibus forleeU verum, ulsuf)ra

nolavi. IJnumquodqueenim sicul so habct

ad cise, ila et ad veram evsentialomcoj^ni-
lioiiom,2. Metaph. toxt. comm. 1. (ium

i^ilur .Sf)(»rios sit prior Proprio quoadesse.
orit oliain (fuoad lalom coifiiilionom, ol sic

palot (fiiod Propriiim non dilTort ab .\cci-

donlP, s«^cundum illamoxp)silionem.
Ad lioc rospondet Ducior suslinendo

islam oxpositionom, [^onons di(Toronliam

iiilcr I'iof)rium ot Accidens, (|uoad sopiirari
secundum iiUoIIoctum, dicon.s quod non

Tom. 1.

solum alwtraclione pri-*'>''^ • ; boc osl.con-

sidorando ho", non ' rando niud ■

potost inlellij^i subjoi-tum pra-tor a-
vcl non inlelligendo acci^lons ; sed eliam

abUractiono divisiva, ul ini - i lo cor-
vum, non M)Ium non intelligendo ipsum

nii^Tedinom, sed oliam intelliixendo ipmm

non nij^rum, vel albuin et ila subopposilo
sui accidentis i^ote.sl inlcllii<i .subjeclum.

Non sic autom fiolest intclii^i subjeclum

Proprii sub oppo.silo oju.s, nam licel ibi

possit fieri abstraotio pnncisiva, non lamen

divisiva noc (ut ita dicarn) oppoiiliva, abs-

quo n^pugnanlia intollectuum. L'nde Boe-
tius ubi prius : Age igitur, quoninm

.Kthiopi color niger aufcrri non potfst,ani-
mo eum, et cojnitione separe nus : erit

ig'tur color albm .Kthiopi. Num iicirco
spccics consumptx sunt f mmime. It i etiam

corcus, si ah c) colorjm nigrum imajina-

lione separemus, pcrman^t tamen avts, nec
interiil species. Krgo quo I diclum est
ades.sc, et abesse non re, sed animo intelli

gendumosl. El addilnotmter differenliam
inlcr accidentalia, el subslantialia, dicens :

A'ioquin et subslantial a, qu:e omnino ne-

parari non possunt, STpe animo, et cogila-
tionedisjungimus. Vi si ab homine raliona-

lilatom auferamus, quam licel aclu sopa-

i\'ire non possimus, tamen si animi im i :'■
natione disjurjvrimus, slaliin porit hominis

spori(>s. quod idom in accidentibus non til :
sublato enim accidonli cogilalione, species

manot. In liUdlo voro de !; ' ' 'Tndibus
langit mulla do tali akstra inlel-

loctus, (»1 io <u'>-')ii'i ''if>'i-: ••! in .n.'iMdi>n
talil)us.

CoUigil igitur Doclor complelam descrip-

tionem, el exposilionein ullimaLim d.ti-

nilionis pranlicta^ .\rrid*»nlis ex pmMni*-tjs
dicens, quod rs/ pr tm non rsaeM

in suhjcrlo, suh cujus <

Utm intrttigi ■ -'

i/(m;;i. Kl iia patol qualiu»r <: •
.\i'oidonlis complol-i d .il ab r
alii.H rnivenyillbus Ipsum. el .s; "r a

Proprio, cum quo ' " tnrron\onire.
No:) sir, inquit, Prvtpnum, duppleesl |»raB-

24.

m SrPEll UNIVKRSALIA roUPIIYUil

26.

'27.

clicalum, sub cujus opposilo polpst sub.jec- locum ab opposiLis. Impossibile onim v
ide-

lum inlPllipi. ol ila abosl accidcns eo modo tur duo opposita verificari simul de eo
dem

quo non polost abesse proprium. Quod et maximc sic quod includerentur in ejus

brevibus verbis exprimit, dicens, quod ratione quiddiLativa,quiaetiam posset
faci-

accidens inest non per .se, vel non conver- liter ostendi ipsum esse nibil. Similiter

libiliier : supple socus est de proprio,et hoc ostendit eodem modo, deducendo usque ad

inquil. inlellisendo ino^l, vel inesse, ul ultimam consequentiam,mulando accidens

prius diclum est, scilicet primo modo se-
cnndx distinctionis supra positcc, hoc est,

accipiendo ipsum secundo-inlentionaliter,

ut convenit accidenlibus communibus tan-

lum. Et concludit quod ista est vera expo-

sitio, et similiter verus intellectus defini-

ipsius in consequens, quod impossibile sit
accidens per se adesse,quia si per se abest,
ergo non potesL per se adesse, ut prius,
ex natura opposiLorum arguendo. Gui enim

conveniL per se unum opposiLorum, reli-
quum nec per se, nec per accidens convenit

tionis Accidenlis, tam a Porpliyrio, quam eidem, ut habet isLe, qusesLione de pracLica

a Philosopho assignaLre, et quod sic expo-

nendo ipsam, est convenienter assignaLa,

quod est principale propositum in hac

qusestione. Conclusio igitur principalis,

qufc prius posita est sub conditione, jam
habetur absolute vera.

Consequenter ad majorem intelligentiam

dictorum, et terminorum posiLorum in de-

finiLione accidenLis, objiciL dupliciter sin-

gularissime. Conclusum enim est quod haec

definitio est bona, scilicet Accidensest guod

adest, etc. Contra, omnis bona definitio per

se competit definito, ex 1. Posteriorum, et

et Praxi, in Prologo, in solutione qusestio-
nis ad finem.

Doctor igitur arguit brevibus enthyme-
maLice, ut solet, tu vero declara, utnotavi,

et si volueris syllogisticeformaliter argue-
re non solum curtato Syllogismo, uL dixiL,

facile erit, el ibi videntur esse quatuor

consequentise principales, quarum tertiara
accipit DocLor pro secunda, sed tu posses
loco secundse scribere tertiam,vel dic quod

tantum sunt tres principales, quidquid di-
cat Foxal : et illa quse videtur prima, esL

tanquam quoddam proesuppositum, et non

6. Topicorum, et ex scepe dictis. Prius est hic illatum, seu argumentative adductum,
enim primi modi dicendi per se, vel quarti igitur primum accidens incipit ibi : hsec
secundum alios, proedicatio definitionis de definitio per se competit definito,postquam

definito. Sed per te liaec definiLio esL bona ; jam probasli ipsam esse bene datam,ex quo

ergo, etc. sequiLur igilur pro-syllogizando
enthymemalice, definitio accidenlis per se
inest accidenLi, igitur accidens per se

adesl et abest prseter subjecti corruptio-
nem.

infert primum consequens dicens, ergo ac-
cidens per se adest, etc.

Secunda objectio est satis clara, in qua

osLendiL, contra dicta superius, omne acci-
dens necessario inesse subjecto,unumquod-

Ullra iterum pro-syllogizando, sequitur que enim necessario est ipsum, cum prse-
Accidensper se adest, et abest, elc.ergo per

seadest : quam consequentiam probat Doc-
tor per regulam unam ConsequenLiarum,
scilicet : Quod a tota copidativa ad alteram

ejiis parlem lenel anjumentum, seu conse-
quentia ; et poLesl reduci ad locum a LoLo
inlegrali ad ejus partem, nisi forte quod
est consequentia formaliis, eL non solum
dialecLica, de quo IiabeL videri alibi. EL

ultra .sequitur,/^e7'se adesL ergo non potest

dicaturinprimomodo de seipso,quarecum
modo necessitaLis : omne enim per se primo

modo est necessarium,licet none contra,er-
go accidens necessario est accidens,et ultra

accidens necessario est accidens, ergo ne-
cessario inesL. PaLel consequentia per locum
a definilo ad per se definiens : qu3elibeL
enim pars definitionis per se praeJicatur

de definito, eL consequentia formali sequi-
tur ad ipsum. Tenet etiam per locum a

28.

perseabesse. Ilaec consequenLia patet per parte subjectiva ad LoLum universale, cum

QC-ESTJU XXXV
4U.)

29.

I

qii;i,'IiU;l purs (lefinilionis sil iii plus quam
dffinituin 2. Postori^jrmn.

. Ad primum isloruni rcspondcl uno modo

(qua; responsio vidctur csso aliorum, ut

patft cx modo loqucndi) ncgando illam

secundam tonscqucnliam, vcl tcrliam,

sccundum aliam supputationcm : el ratio-
ncm assJLfnat, eo quod peccal a sccundum

quid a siuiplicitcr, cl exemplifical de coii-
liiigenti, conipaiato ad scipsum cum motlo

ncce-sitatis, ct adesse. Ex primo enim noii
scrjuitur secundum, sine fallacia dicla, ul

patcl, sicul liabct in simili .{9. disl. I*rimi,
cl alibi sjcpe, cxponcndo illud dictum Plii-
losoplii 1. Ferilicrmcnias, ad fincin : Onue

quod esl qunndo est wccssc cst cssc,sed quia

isla rcsponsiniinii vid(.'tur multum consoiia

dislinguilur conlra cn.H in alio, el ila cssel

suljslantia. Simililerin prrjpfjsilo. Accid^'v

pcr se adcsl, ct alMvsl, vcrum csl, ul /x*.

dctiTminal inhacrcnliam, quia lam • ''i
dcfiiiitio, quatn qujclibt-l pcrsc pars » , .
inest por .sc dctinito, el sic .scquitur, ergo

pcr se adesl, eliain ul ly per se detcrmiiiif

inlwriniiam, ut autcm delermirunl inliac-

rens, utrumque est falsurn, quia es.sel sen-
sus, quod accidens esl pradicalum in quale

accidenLalc, quod pra?dicalum esl pcr se

pr.Tdicatum, ut distinguitur/)er»ff conlra

per accvlcns, quod falsum edl, quia lunc

non disliiigucretur a proprio, de quibu-s

quavslionc prj.v('dcntc plura notavi.

Scnsus igitur divisus est verus, et com-
positus falsus, ul exponit Foxil : quia

ncc ad proposilum csl illud cxcmplum do scnsus divisus est dividcndo, seu di.sjun-

contingcnli, idco objii^il conlra cain, pro-
baiidn illam con.scqucnliain iicgatam,alitcr

quaiii prius probavil. .1 f/enere in quid

/.osito sub differentid tcncl, scilicet con.sc-
(iucntia, (id gcnus simplicitcr sm\\i>\.\\m, cl

gcndo ly pcr se a pncdicalo in anlecedcnle

el consef|ucnlc, et conjungcndo ipsum in-

ha^rcntitc: .scnsus vero composilus e conlra.
i^cd an rectc hoc dicalur statim, in lerlio
articulo habet vidcri. Doclor enim non de-

cst locus a parle iii modo ad tolumin inodo claravit se circa hoc, et sic patet qualiler

vclci similisretcxcmpiilicat de dcfinitione terlia consequentia non procedit, ul infra

hoiiiiiiis, ct patct littcra : .scd ita arguitur magis declarabilur.

Iiic. Nain istud totuiii, scilWcl nbcst pra^ler
suhjecti corruplionon, vsl loco dilTercntiic

rcspcctu liujus (juod est ddcst, vcl in^st, ul
supcrius di clarando dcliiiilioncm palcl.

Idco alitcr rcspomlct ad primam objcc-
oi/o lioiiem, quod illa con.sc(iucntia sccunda esl

Arridens

Ad sccundam objcctioncm rc.^pondel si-
mililcr dislinguendo do delerminatione ly
nccessario, aut sciliccl inha*rcntiam, aul
inhrcrcns determinat. rrimo modo procedil
argumcnlum quanlum ad minorem el con-

clu-ioncm, el cliam quantum ad majorern.

ibf.st'prr ̂'^"'' ali(iiio modo, lioc est, in aliquo.sensu licct hoc tacucril. Inessc cnim, seu adesse. e.
licct nnn iiinmni. .Vccidcnsautcmct consc-

(jucns cst dislingucndum .'ccunduin copu-
lalioiicin ot divisioncm, co (iimd ly pir sc

potcst dctcrminai'e iiilKcrriiliam, vel iiiliiu-

icns, ul supra, quiest. {J-Hi-I I. prolixc in
simili tactum csl. Primo modo.inquil.lam

accidcns,(ju:im con.sciiucns habct vcritatcm.

Sccundo iiindo ulrumqucc.>lf.ilsum,ut hicc

cl abe.sse, et similiter accidens. cnnveniunl
huic subjeclo accidins, cum moJo ncce&<i-

tatis, sicut cum pcr se, non lamcn alia per
ncccssfirio dclcnninata in so, ita quod lam

inhaM-cntia, quam inha<reiLs sic pcr se cl
ni'Cc.s.sario dctcrminetur, ul prius dixit sol-
vcndo primain objcctioncm.

Cllimo rc.spondcl ad arirttmrnia prirKi-
accidens csl per sc ens, ost vera, si ly ptr palia. Ad illa conjinuiiia, i. ibi non

sc dctcrmiiiat iiili:i'rcnliam. 'I'unc cnim esl
scnsus (lund hoc pr.Kdicaluin em inosl per

.sc, taniiiiain suiicrius infcriori hulc sub-

jcclo accidcns.Si vcrodclcnuiiial inh;crcns,

esl fal.sa, (|uia tunc ossol .simisus, quod ac-
cidciis cs.sel cns, quod cns c4 |vr .so ens,ul

[Kmi genus cl dii: im, ut palcl cx dic-

lis, et quod illa copulalio ()onitur ciiruin-

loculivc. ul .supr.i qua» l. a. do Proprio,
diclum csl.

Ad aliud, palct qiuvl .T(|uivoca(ur do
alc.<sc, quia hic accipitur vsecuiidu-iuten-

31.

31

il)l SIIPEII IINIVEIISALIA POIUMIYIUI

fionalitcr, ul patol ox dictis in solutiono, el

sic repcrilurunivo^o, ul)i roperitur et acci-
dons.

A(i aliud, quod esl primum conlra se-

cundam parliculam, (nam terlium princi-

palo omisit ad quod in fine qucTslionis res-

pondol), dicit juxla illam expositionom

socundam supra, qucc sumitur ex Boetio,

quod lalia omnia adsunt, et secundum

intellectum absunt, licet non secundum

rem, vel esse reale, secus est de Proprio,ut
ibi dictum est.

Ad aliud de corruptione, dicit uno modo

quod adest prsetercorruptionem illius sub-

jecti cujus dicitur esse corruptio : nam

subjectum tam gonerationis, quam corrup-

tionis, cst materia prima, ut patet 1. Phy-

sicorum, et alibi scope, etspecialiter 1. de

Generationo.]\Iateria aulem manet incor-

ruptibilis et ingenerabilis ibidem. Sed re-

plicat conlra hoc, quia videtur quod sit

minative, compositum vero e contra, et sic

patet solutio.
Alio modo respondet ad illud argumeiv- 34.

tum de corruptione, quod scilicet adest

subjecto, seu determinationis, seu infor-

mationis ; vel omittendo, illam distinctio-

nem, quia videturambigua, ut patebit sta-
tim ; ade.st subjecto, absolute loquendo,

praeter corruptionem ipsius, quoad intel-
lectum essentialem ejus, licet non quoad

esse reale, vel Physicum ejus, sicut dictum

est prius de accidentibus inseparabilibus.

Potest enim intelligi subjectum corruptio-

nis sub ea, et cjus opposito sine destruc-

tione sui intellectus, sine repugnantia in-
tellectuum. Utraque responsio satis evadit

argumentum.
Ad ultimum principale, negat primam

consequentiam, expdnendo terminos in pro-

posito, ut prius.
Sed objicit contra hoc dupliciler. Primo 35.

corruptio illius subjecti in quo diciluresse ex dependentia definilivse cognoscibilitatis
vel cui dicitur inesse : quare ut prius non

adest pnieter subjecti corruptionem, quiasi
sic, adesset praeter seipsum.

33. Ad lioc dicit notanter, quod subjectum

iccidenlis accidentis aliud est informationis, et aliud

duplex. denominationis, quod declarat in pluribus

correlativorum, cujusmodi sunt subjectum

et accidens, ut etiam in illo argumento ul-

timo principali tetigi : et allegat Philoso-
phum in Proedicamentis, et habetur cap.

de Relatione, parte secunda, ubi secundum

opinionem propriam de relativis procedit :

exemplis. Primum est de loco locante et quare non poterit subjeclum complete intel-

locato. Nam locus dicitur passio, et acci- Hgi sine accidente, ergo multo minus sub
dons locantis 4. Physic. text. comm. 41. et opposito ejus, ul dicis plerumque in solu-

alibi, et hoc ut subjecti informationis. De-

nominalionis vero ejus subjectum est loca-

tum, quia locus dicitur locati locus,et loca-
tum denominatur a loco. Aliud exemplum

ponit de actione agento, et patiente : nam

subjectum dcnominationis actionis est

agens; subjectum vero informationisestpa-
tiens.Similiter ad propositum, corruptionis

subjectum denominationis est compositum,

quia illud dicitur corrumpi, ct generari 7.
Mctaph. text. comm. 27. et 32. et alibi.

Informationis vero subjectum est maleria :

licet igiturcorruplio non adsit propter cor-

tione qusestionis, et argumentorum.

Secundo objicit ex fundamento Philoso-

phi 3. Anima, text. com. 51. et 6. Ethico-
rum, quia scilicet intellectus esl verorum
solummodo : sed non est verum subjectum

esse sub accidente, et ejus opposito, et ma-

xime loquendo de accidentil3us inseparabi-
libu^, et universaliter etiam de omnibus in

sensu composito,igiturnon est intelligibile.
Minorem declarat ex quadam notificatione

veritatis de qua habet videri in Proedica-
mentis,cap.de Substantia,et in Postproedica-
mentis, et 1. Perihermenias, et 6. Metaphy-

ruplionem compositi, adest tamen propler cae, quod scilicet veritas est adaequalio rei
corruptionem matoria\ et hoc est quod ad intellcctum : modo non est ita in re, ut

t-olot dici, quod scilicet materia genoratur, jam dictum est, quod subjectum sit sub
el corrumpitur subjective non autem ter- opposito talis accidentis, et sub ipso, igilur

OiJ.-Esno x\xv

405

Subjeclum
non est re-

lalivurn

ppf ne rcs-
'ii acci-

■ •Ui.

l

:r7.
InleUeclut
ett v«ro-

rutn i/ni)-
moilo.

intelloclus non sino falsilate, el repiij^nan-

tia int<'llectuum, lioc in'elli;^il.
A'i prinium i.storum re.spondft, quo;l

dictum Ari.slot<*lis inteliigitur tlo relativi<

per se, cuju-iniodi non e-it suhjectum re.s-

pectu accidentis, sed est relativurn per ac-
cidens, quia non dicitur relativum, nisi

rotiono allerius, quod dicitur ad ipsum. Et

oxemplilicat de scibill, et scientia : pulesl

enim scihile cogno.sci,non cognita scicntia,

cnm sil prius, et indepondens, licet non e

contra. Deinde excludit fal.sam expo.-;itio-

nem, seu glo.ssam, qua; forteliic adduccre-
tur, scilicot quod in illa particula p/w/er

snbjeti corrujjlionem intelligorctur ibi f)er

ly subjecti, fundamenlum, .seu sui)jectum

primo-intentionale, cui applicatur lnrc in-
tontio accidens, dicit Doctor singularis.sime

quod hoc non congrue diceretur, co quod

ul s;epo diotum csl, Logicus habot dcfinire

el dividoro per secundo-inlenlionalia pcr
se, ot primo, ct maxime si definilum sit

intonlio, vol divisum sou aliquod dividen-
tiuin. Modo in prop^silo dolinilur i:itontio

secunda accidont s.sive ipsum accideni, ut

est socund;n iril-jntionis : quri'e oninia do-
finionliaoruntsocundiu intMJtionos,ot ila ly

suhjrctuni in illa particula pra.Her subjecli

corrujitionem. Hiec esl singularis doctrina

m'illuinpoadcranda ubiquo in his Logicali-

busot i'o.ldit.solulionemquuL'>tionis,otc;i'to-
ra dicta quodammodo difficiliora, ct niaxi-
mo illamsolutionem objoctionis immodiale

pnncodontcm de coriclativis, do quibus

omnibu^ raptim tangain in terlio arliculo.

TanLi cniin prolixitale usus suin in hac

dcclaralione loxtu<, pra)lor .solitu:n,ob ma-

ximam littoriu ob.scuriUilom, el .sonlonlia-

rum copiositatcm, ot inalorix' ubique ne-
co.ssari:im olucidationom.

Ad ;diain objoctionem ro-;pon<lol triplici

lor. Priin» rosponsio oxponit illud asuimp-
tum, scilicotquod i;j(f//tfC/M.s vst verorum,

de intolleclu non pro polonlia intoUocliva,

quia sic polost intolligorc falsji, ot contra-
dictori;» el ligmonUi forle : .scd accipitur

pro habilu pri;iiorum principiuruin, ul

lo(juilur PhiloNOphus 0. Elhicorum, qni

Antonoinaslice dicilur intelkvlus : el hoc

fort<? propt<'r natunilem adhxusionem inlel-
lectus, respcclu lalium, el miximam pro-

pinquitaU-'m in ratione actus secundi, de

quo halj<'t ibi videri.
Secunda respon.sio distlnguit do inlclloclu

simplici videlicel, vel composilo, scu divi-

dent/'. Un le refcrl diccre, Inlelleclus inlel-
ligil corvum esienlbum ; el dicere, inlellec-
lus inleUigit corvum album : prima csl faUa

et sccunda polest csse elsi non vora, non

tamen f;dsa : ot hoc ideo, quia circa com-
positionem ot divisionom intelleclu.s e.sl

vorita;, vel falsit;»» ul paL"l 1. Pcrihermc-
ni:is. cap. 1. et 3. do .\nima. l?xl, comm.

22. hacc rcsponsio potosl continnari per
illud communc de abstractione praccLsiva,

el divisiva, ul t<'ictum csl supra, licel no:i
sit omnino similo. Applicari cliam possunl

hicc dicUi I)oct/^)risin 2. disl. I. qucesl. 3. de
inlolligibiliblc conlradi •toriorum, cl alibi
sxpo.

Tcrtia re.sp<jnsioesl,quod licelsubjeclum

non vere possit inlclligi sub opposito acci-
donlis, maximo inseparabilis, non lamen

esl ropugnantia intellcctuum, si sic inlelli-

gatur,ut t;ictum cst supra, ox dictis Boelii.
Et ha;c rosponsio potest vorificari, aul de

aclu simplici, aut coinploxo, ut [kiIoL.

lltinio rospondot ad argumontum ii'r-

tium principalo, quod omisit loco suo sol-
voro, recuirondo ad illam dislinclionom do

dotorminalione inhaMenlis. vol inhx«renlia*

por ly necessario ibi asmmptum : sed an
suflicienler evacuel arguinonlum, ol an

veruin dicat univor.silitor hav so!u'io. elsi

alilor poisil argumonliim soh
infra, arliculo 3. Pro littera orgo 1

aliqualilor dcclaranda, lurc dicla sinL

Di; Tkhtio, paucis disourriMulo circa :
l;i in soluliono qi: ;ua moUva

occurrunl. Primo supjxisiUi :

prinuv distinclionis ipsius aJ^su? el aV

in priiiM iiit do-inlonli(iiMii.i, ci >4um;u'i ii

linciinis i|».sius ad'Uf
nalil-r iiilollivli, in illa li... iu- .mi.i. ;
o' l ticri ambiguilas, an IoUcji pos&il acc.^i»

».

:t>

406 SITKU UNIVKUSALIA PORIMIYUII

abease secundo-iiilenlionalitor sunipUnn.

Iloni,vidt'lurquodilla proposilio scilicel

incmvenicuse^(Lo'jic.um dcfinirr, seu di-

vidcre, perrcs prim;rinten(i07iis, sii lalsa :

lum, quia onniis resj)oclus habol doliniri

per fundamonlum : sed inlonliones secundoe

sunl respeolivie, ul patet ex sxpe diclis,

ergo. Modo resprimae inlentionissunlfun-

damenta secundarum, ergo necessario lia-

bent definiri per illa. El confirmatur, quia

Logica est de secundis intenlionibus appli-

calis primis, et sic Logicus habet conside-
rare secundas, ul Logica est de ipsis, elper

consequens definire. Tum, ex ratione ge-
nerali accidentis, nam omne accidens habet

definiri per subjectum : sed ex diclis supra

quaest. 0-10-11. secundtc intentiones sunt
subjective in rebus primse intentionis, ergo

habent definiri per ipsas.

40. Similiter videlur quod alia pars divisio-
nis sit falsa, tam quia repugnat immediale
dictis, nam tu dividis inesse seu adesse in

primo-intentionale, et secundo-intentiona-
le, et in proposilo Logicus ; ergo, etc. lum

quia major oppositio videtur inter primas
intenliones, et secundasquam inter has,vel

illas seorsum, ergo ratio quam assignasti

huic dicto, non valet : tum, quia divisio

aequivoci in aequivocata est Logicalis, et
convcniens : sed hujusmodi sunt plures, ot

in primas et secundas intenliones, quare,
elc.

Item, quare potius inesse, vel esse in

possit dividi in primo-inlentionale, ct se-

cundo-inlenlionale, quam dici de, maxime
cum dici sit vocum, ut videtur qua3 sunt

res prima3 intentionis, et sic non procedit

probatio illius primLie divisionis de inesse,

seu adesse, dato quod ipsa in se sit appa-
rens.

Item, videtur quod illecommunisraodus

loquendi de inesse omnis procdicati in qua-
cumque propositione, non est conveniens,
cum hic album esi lignum,non proedicatum
subjecto, sed subjectum insit praedicato, ut

patet.
4j_ Posset etiam dubitari de illo inesse acci-

dentis singularis, cuni sit intenlio,adquid

habet reduci, an scilicet ad Accidens, utest

quintum Universale, vel ad aliud. Si ad
Accidens, erit contra dicta in quoestione

pnrcedento ; .si ad aliud, quid est illud ?
Simililer etiam de illo inesse cujuscumque

prajdicali quaeri posset.

Item, videtur quod illa applicatio, etpri-
ma expositio definitionis, cum dicit quod
Accidenf non wicessario inest siibjiCto, sit

falsa, arguit consoquenter Doctor de acci-
dentibus inseparabilibus, et qualitatibus

elementorum, et quanlitate in materialibus

quia si non necessario, igitur contingenter,

ergo possunt non inesse. Ponatur igitur

inesse, et ita erit ignis non calidus, et cor-
vus non niger, et homo non quantus, et

hujusmodi quoe sunt absurda.
Item, illa expositio sequens de per se, et

per accidens, sicut exemplificatur ex 7.

Metaphysica? potest impugnari, sicutsupra
quoeslione finali de Proprio, tactum est,

et maxime cum applicatur idem ad pro-

prium. Item,videturquodsicut ex parte subjecti

per se non necessario insunt accidenlia, ita

etiam, ut videtur, et ex parte accidentium,

cum per te non habeant causam per se in

subjecto : videtur igitur quod tantum per

accidens eis repugnat non inesse, licet in

aliquibus illud per accidens sit necessa-
rium.

Item, an prima expositio, non addita illa

secunda, possit sustentari, et quare dicit

essentialis intelleclus subjecli in illa secun-
da expositione, potius quam inlellectionis.

Itera, videtur quod male dicit Boetius, et

Doctor ibi, quod subjeclum potest complete

intelligi suh opposito accidenlis, tum quia

tunc nuUum accidens deberet definiri per

subjectum, contra ea quoe ssepe dixit Doc-

tor supra, et infra, quaest. de Denominati-
vis ; quod probo sic,quia definitio est certa
et determinata, et essentialis rei cognitio :

sed si subjectum posset esse sub opposito

accidentis, per ipsura definiti, non deter-
minate, nec essentialiter haberetur notitia

talis accidenlis per ipsum, imo falso, et

a^quivoce plerumque.

/.=)_

Or.KSTHJ \.\.\v |(»7

4:!.

4(.

Tuni f{ui;j simiiiter «licetur df proprio,

«•(jiitni t<! : el videtur unifuriniler sequi ex

dicti.s l{t)elii, quia .suhjectuin e.st priiis pro-
prio wcunduin esse, niaxinie cunisitcausa

ejns, nec includit ipsuni in suo inleliectu
e.ssentiali, sicul nec alia accidentia : (}uare

orgo non po.ssil sine repuynantia intejlec-

tuin inlclligi sui>jecluni sub opposito pro-

a.ssignalus sit .scilsus composilus,el divisui

in ilia .soiulione propria iMwloris.quia pro-
ptwitio in .sensu diviso ex[Kjnenda, ljalx?l

reduci ad duas calegoricas, ex doclrina

istius Doctori.s, in 1. disl. 39. el alibi plo-

ruinqno, quod non poto>l in proposil^recle

refKjriri, nisi ut ly per$e delemiinal inlia*-
rens : el sic accidens adesl et abesl, el lale

prii, sicul sub opposilo aiioruni, maximc a7«?-{/, el aftMf esl por sc lale, el siinililer

inseparabiliuni. in conscquenle imaginaiidum e.<l : eril igi-
Si dicalur (juod non est simile, quia pro- tur sensus divisus, dum delerminal per se

prium lialjel causam per .se, alia vero non, inha.'rens;elcompositus durn inh;erenliam,
ut dicit IJoclor in iitlera.Contra.sicut forina sic hacc propositio esl neces.saria, AccideM

in materiaiibus esl per se de intrin.seca adcf^l el abest, elc. cujus oppo.silum dicil

ratione rei nialerialis, ila ct maleria, sin- Frater Joannes Koxal hlc.

gulari.s, singularis et universali-^, univer- Item, videtur quod non evadalur ex so-

saiis ; ut tenet etiain islo 7. Metaph. et 3. lulione Doctoris diflicuitas illius ullimx'

Senlenliarum.dist. 22.0iiarecuni proprium consefiuentia;,scilicet ergo nun per sea^^sl,
sequatur formam, simililer sicut (|uantitas qiiia duo opposita non per se conveniunl

maleriam,elejus quanlilas liabebit cau.sam eidem, maxime dum per se delerminanl

pcr se, sicul proprium. Simililer po.ssel inliajrentiam, quia tunc denolarenlur e.sse

urgui de quaiilalibus elementonim, qurc de e.ssenlia ejus vel passioncs, si esset por-
vidcMilur se^jui formam, qu:e tamen ponun- seitas secundi inodi.

lur accidcntia communia, ul quaistiono se- Item unuinquodque esl per se i/isum,
quente liabol videri. Nuiia igitur illarum

exposilionum vid(Hur .sufliciens.

Ilem, cum hic delinialur accidens .secun-

do-intentionale , inconvenienler dicilur
quod liabel cau.sam necessariam ali(ju()d

talc iii subjecto, sive subjectum ponatur

secundo-inlenlionaie, ut infra tenet l)(ji"tor,

sive primo-intentionaie . Non j^rimo modo
(juia uiiuiM relalivorum non iialjet causam

sui in relKiuo, cum sint opposita, et simui

naliira ; non secundo modo, (juia toUiliter

ellective est ab inlollectu, ut priiis .s;ej)0
dictum est.

Ilem, aii j)o.ssil sustenlari iila prima ivs-

jjonsio j)rinKi' oljjeclionis, ul)i dicitur (juod

ergo aclest est j)er sc a lest, el simililer de

abest,qnnro videlur quo"l iil;e proposiliones

erunl verac, vel ly per se determinat inhaj-
rens in utraque : luec cnim est vera, /iomo

est per se animal rationaie per se : el ba;c

simiiiter, iiumo est per se animai per se ;

quare non oodcin iiKxIodiceretur in propo-
silo r

Item, quare m sululione secunda
tionis dixil quod l;»m minor quam cuaLiu

sio esl vera, ul ly necessano, elc.Ll ilanon

dixit de majori, cum tamen ponalur in

majori sicul in iliis.
Aliasi voluenl addal leclor hir his eium

soiulis facilior eril lransilu.s .> . curru

esl fallacia a secunduiuquid ad simj)liciler seinpor cutn Forrarionsibus nurniis do al-
iii illa secunda consnjuentia princij)ali. liora.

1'osset eliam dubil;iri, (juomodo opjtusi- Ad primum igilur dico, quod polost prv)-
luin csset dilTerenlia contracliva sui oi)j)o- b;»bilitor su.slinori abesse lolios acoipi, sci-

sili, id est, ahessv i*esjM'clu ipsius (k/cmc, licol proprio, communilor, el cumiiuiii;^
sicut iniiuit Doctor in j)rincipio ajiplicalio- simo. juxla rogulum Tojticam, cl IK><

nis, in .soluliono, e(in rej)licu contra ilium sufiicienlor lioc docuil implicile, expri-

I^rimum resjH)iisioiiein objoclionis ? mcndo do adetse.\'vi alilor polol lei.' ; .
Ilom, videtiir (luoJ iion coiivenionlor pani uogjlivu. quia ul 1'

M.

408 snPEU (JNIVKRSALIA PURTMIVKII

pars Difforenli;o, salloin circiniiloculivo quaere liunc super 6. MelapliysiciB, qua
est.

ponilur in proposilo ipsuni abc^se, ul palet 1. et alios. Forte ouim solius Me
tapliysici

in littora. Licotigitur absoluto sumplum e.st perfecle dofinire, vel si Logici, q
uan-

forte posset tolies accipi, non tamen in tum ad ratiocinationem Topicam, etalio-

proposito, sod reslringilur tanlum ad pri- rum in particulari, ex conceptibus confuse

mum modum, vel est spccilicativum illius cognitis procedentium. Tu examinabis

primi modi poLius, et lioc loqucndo secun- multa liic addendo, ut expedit.Quaere liunc

do-intontionaliter de ipso. 2. disLinct. 1. qmEst.2. et 3. dist. 2. quaest.

Ad aliud polosl dici uno modo, quod 1. et alibi plorumque, ad lia3C. Per liaec

loquitur Doclor de delinitione daLa per in- palet ad omnia ilia, qua? adducunliir con-

Irinseca essentialia, et de divisione univoci tra primam partem illius proposilio-

in univocala, non auLcm de definiLione per nis.

additamontum data, et de divisione sequi- Gum arguitur consequenter, contra se- 48.

voci in {Equivocala. Vel aliter, quantum cundam partem, patet ad primum ex dic-

ad illud de definitione, potcst dici proba- lis, quod loquitur de divisione Generis, et

bililer, quod quia Logicus dofinit intcnlio- Speciei ; vel univoci in univocsla, cujus-
nes concretive, et in actu signato, sic ponit modi non est ista divisio posita liic de

tam subjectum, quam fundamontum inde- inesse. Vel aliter, quod Doctor hic est mis-
finitionibus ipsarum, ut supponunt pro tus, quia declarativus dicLorum in Logica,

fundamonLis primo-inLenLionalibus, etsub- ideo adducit multa non Logice prsecise in-
jeotis. Ita in proposiLo ponitur sulyectum, telligenda. Vel tertio, quod divisiones

ut esl intentio in definitione accidentis, ut cequivocorum progcedunt omnem scientifi-

utrumque supponit pro rebus pioportiona- cam considerationem de aliquo, ideo prae-
liter in actu exercilo. mitluntur ipsis definitionibus, et per con-

Vel tertio, el forLe verius, quod in lioc sequens tcti scientiK, et lioc confirmat

differt definilio Logica a Metaphysic^, quod primam responsionem. Ut igitur logice de-

Logica datur prcecipue per essentialia, sci- terminetur hic de ipso inesse, prsemittit

licet per gonus et differontiam, oL corre- DocLor significaLiones illius vocis, non ut
lativum aliquando, quod forte accidit ei prsecise Logicus, nisi ulens, vel applicans,

inquanlum est logica : non ponit igiturLo- poLius forte ad Granimaticum quam ad

gicus expresse subjectum, vcl fundamen- Logicum pertiiient hujusmodi divisiones.
lum in (lefiniLione,nisi Lanlum connoLaLive, Qua?re lib. Divisionum, et L Elenchorum,
hoc est, ratione modorum significandi, et et alibi,

verificationis proedicationis signatse in ex- Quod additur de majore oppositione pri- 49.

ercitam. Metaphysicus autem qui definit mae intenlionis ad secundam, etc. dico ̂ f '^4'^^"!
in actu exercito, et cujus est omnes habi- quod aliud est aliqua minus convenire, ''^are dijfe-
ludmes rerum necessarias exprmioro, de- seu magis distmgui, aut diversificari ; et ^
finit expresse per fundamontum, ct sub- aliud ipsa magis repugnare, ut 7.distinct.
jectum : quod forte non solum de rebus L ot 1. qusest. 3. Sentontiarum, et alibi

primae intentionis, sed secundae MoLaphy- ssepe habet iste. Licet igitur minus conve-
sice consideraLis, potost verificari : clige nianL prima et secundaintentio, quam una

quod volueris, et dic consequenter. prima cum alia, vel secunda cum secun-
Ullima responsio videtur de mente Doc- da ; major tamen repugnantia est illarum

loris sa^pe supra, ubi declaravit quare in inter se, quam primoe adsecundam. Exem-
definitionibusGeneris, et aliorum non po- plum de albedine comparata ad superfi-
nitur substantia, sed prima responsio satis ciem, et nigredinem. Secunda oppositio

secura csl, et secunda etiam probabilis, ut maxime rcquiritur in divisionibus, de qui-
dixi, ad quorum majorem declarationem bus est sermo hic, imo prima non est

Ql .ESTIO WXV

400

proprie opposilio, sed irTnoti disparalio pra*diraliories suiil formnles, el deiiomiiia-
ali(|uoruin.

(^uod ullimoarguilurdo divisionea-qui-
voci, jam dictum est s ili-j ; licel eiiim Lo-
gicus do<!eal sic dividere, nor lamen esl,

ut sic, Loj^ica proprie : vel pra?cedil Logi-

livaj re<Ju«'live, ut superius dirium esl. Cuin

quxTilur de illo iin'.sse afcidenlis singula-

ris, itcujuscumque pra,'dicali, dico quod
rcduci polesl ad accidens, ul eil commune

ad omiiein .secundam inlenlionem : quia

cam, vel de ilia non e.st liic sermo, I)e liis essenlialiler de illo pravJicatur, vel saltem

Dici <li'
tn<ii/is iin-
fiortat itc-
cundam in-
IfHtioncm,
quani es&c
III.

notavi aliqua supra, quasl.-l. oua^ralur ibi
et alibi.

Ad aliud dadici dfi polest dici, quo l li-

cet, exlensive Uxjuendo, possel accipi pri-
mo-inlenlionaliUT el secundo-intentiona-

liler, vel in aclu exorciln, el signnlo, sicut

inessr, lamen potius secundo-intenlionali-
ter accipilur, maxime in logicalibus quam

inesse, vol ndnsse : qiiia ex vi vocis esse et

inrssr rvin-i sunt in re,quam in inlenlioni-

bus ; diri vero sicut pr.rtlicnri, suhjici, af-

flrmnri, maxime iriiportanl ex vi vocis ac-
tnrn si;,Mialiim, el intentiones .secundas. ut

supra cap.de Genere, qua^sl. I. dictum
esl, et alibi p^cruinque. Kt cuni addiliir

quod (//>•/■ esl vocis, diio quod Iiic accipi-
tur dii pro prsrdicari, seu enunciari, et

pio diri inciitali, non vocali, nisi accipia-

vere : non aulem ad Accidens, ul e.sl quin-
tum Iniver.sale, nec xxiquid, nec ul modus,

proprii' loqucndo, licel posscl quoquomo-
do hal)ero modum lalis accidentis, si ea

quibus applicaturconsiderentur, ul unum,
secundum proportionem.

Ad aliud, quod langil bonam difflculta-

tein de illis accidenlibus, de quibus specia-

liler dubitalur. Plura po^sent hic ponde-
rari, et qua^slione jequente circa idem

habet dubitari : polest lainon pro nunc bre-

vit«'r dici uno mo<Io, quod illa non neces-
sitis inluerendi, ul habel veriticari in

rebus, debet intelligi .secundum inteilec-

tuni, ut infra exponil se, in secunda expo-
silione. Vel aliler suslinendo ip.sain ex

parle rei, et in re, possetdici quod duplex

esl necessitas, scilicet simpliciter, el.secun-

Aecidentta

i^fepora-
171 f •; n I

qu >modo.

tur vox, non in voce, ut iiifra, super libros dum quid, vel sub alii? verbis neces^sitas

Perihermeiiias, qua'-;t. I. liabet Doctor, et constxiuenlis, et necessitas con.sequenliip,

.\0C4UiUtS

dupltx.

ibi copio.so nolavi ista. I*atot i^ilurquod
non est similede adrssr, sive iness", el de

dici dr. VA sic habetur suflicicntia proiia-
tionis Docloris, quoad primam divisionem,
seu dislinclioneiii.

.'jl. Ad aliud, de illo comiuuiii inodo hxjuen-

di, ili'. dico quod iii Iiac pro[)osilione, M-
huin r<t l guitm, f)oleU poiii dupl«'x iness(»

.scilii-et i^riinu; iiiti'iili"nis, seu n»alis, el
sccuiiil!" iiileiilionis, .seu lo-ricalis ; arjfu-
iniiiliim [)rocedil de primo, non de secun-

do. Dictuin vero Doctoris piwedil do se-

cuiido, dicensqiiod secundum accipilur a

piimo, (loncedo occasion.ilitcr, scu origi-
nalitcr, sicul univcr.s;ililcr nuxli intelli-

j,'ciidi a modis es.scndi : sed polesl inlellec-
tus Iraiisiiiul.ireet ordincin cl m<xIum..Suf-

licil ciiini .1(1 cvilanduin meiidacium. ol

rcpuj^iianliaiii. converlibililas, el riHlucl-

bilitas illius inrsae ad formale, ub) esl cor-

respondcnlia ad inessr reale, ideo XxxXf^

vel necessitas absolute, el quoad bene osse

vcl nece.ssilas Phvsica, et nec.ssitas Mela-

physica. (Mnnibus his modis procedil ar-

gumcntum primo modo, non aulemsccun-

do modo. (,)ua'rc notanter islum, in 2. -:

1. qua'st. 4. el 5. et in 4, disl. 12. el Kraii
ciscum de Mayronis in 4. disl. pra^licla,
et Varronem, el alio; ubi nosli.

Korle eiiim, de potentia absoluta l)ei,

accidens polesl mijfrare de subjeclo in

subjcclum, et ide:n nccidcns absiilulnm

lM)vsi>i informaiv divcrsa ̂ . U, cl h
|M)s.sel e.ssi> nun (|uantus, el ignis non <

dus, elsic dealiis, quia in omnibiis lalibus

(•sl dislinclio realis. cl ordo esi ■*. cl
nlxsolula diversa. « '^ nlia pri

alia pt)slerioris tcrminalivc, r

causiililalis simplicilcr, quaro i(n(ure.iu-

.«wito priori iion poswl non c«u-H.iri piwle-
rius ? h: itur cnim nliqui qiiwl

vus etijiu» maiiens rt^Uler corvus pojiM.';

'.1

an

Crr-ui ij'

,jl(, SlirEU IINIVKUSALIA POUIMIYUII

esse albus, ul si ova cjus ungvrcMilur san- sionem, polosL leneri illa diversilas, recur-

guine anseris, el ̂ olverenlur a gallina in rendo ad dislincLionem realem in his, et

loco Irigiilo, generarenlur corvi albi ; si idonliLaLem opposilam in illis : el similiter

hoc polesl natura, (juare simpIiciLer dici- ad IdenLiLaLeni causalitaLis,el diversiLaLem,

lur hoc inseparabilo ? DebeL igiLur iuLel- ut capitulo de Proprio tetigi copiose. Ea-

ligi inseparabile, quia non de facili polest dem enim principia suntproprii, et speciei

per iiaturam separari, secus est de acci- licet diversimode, eL ordinequodam naln- fad^mmnt

denle separabili. Ouoire AlberLum hic, et ra3 tantum, et non alia causaliLate causan- prtnapm.

alibi, sed crede non credenLi si vis. Ilcfic tur, eL non sunL disLincLa realiLer : secus j

lamen sunl difficilia muUum, ct maxinie est de accidente, eLiam inseparabili, res-

de homine non quanlo, et igne non calido, pecLu sui subjecLi : quare opLiine dictum

ut etiam Doclor langit 12. et 13. dist. 4. est, quod hoc non necessario, illud vero e

;.i. Posset igitur aliLer dici, susLinendoillam conLra inest. SusLinendo ergo primam ex-

primam exposiLionem, quod sicuL dupli- posiLionem quoad esse reale, sic poLesL ad

cia sunt principia rei, scilicet individua, moLiva probabiliLer dici. Possel eliam lo-

vel maLerialia ; eL spccifica, seu formalia ; gice ponderari argumenLum illud, cum

ila aliquaconsequunlur rem, vel necessa- diclLur quod illa non necessario insunt,

rio ei insunt, nunc raLione horum, nunc concedo : ergo conlingenLer ; concedo, ab-

illorum. SicuL igitur, comparalive loquen- soluLe loquendo ; ergo possunL non inesse,

do, species sunl necessarioe, et individua concedo. Ponatur igitur inesse ; hoc poLest

contingenLia, ita et illa quae conveniunt negari, uL noLanter in simili habeL, dis-

ralione principiorum individui, dicuntur tincl. 39. Primi. Gonsidera ibi plura pro, et

conlingenler, simpliciter, seu comparative contra, et elige quod magis sapit.

loquendo, convenire, respectu illorum quse Ad aliud de illa expositione &q per se, et

conveniunt ralione principiorum speciei, per accidens, dic uL supra, cap. de Proprio,

sive formye speciiicu^ : et ila intelligit Uoc- qusestione finali exposui.

lor quod proprium necessario inest, acci- Ad aliud, potesL dici quod ly per se ibi ̂ g.

dens autem commune, eLiam quod diciLur poLesL determinare inhoerenLiam. vel inhse-

mseparabile, non necessario inest. rens. Primo modo loquiLur DocLor, secundo
Sed adhuc remanet difticulLas, quia si modoprocediL argumenLum. Vel dic, (sicut

loquamur de speciobus creaLis, quoad esse in simili habeL infra, in PosLpraedicamentis

exisLenlii.e, sunL simpliciLer conLingenles qu03sL. 3. et in 1. dist. 2. parLe secunda,

secundum veriLaLcm, quidquid dicanL Phi- quaest. 1. solvendo primum principale)

losophi. U7iwersalia, inquit ArisLoteles, quod poLest intelligi ibi vel perseitas ne-

sunl ubique, et semper, primo PosLeriorum, gaLionis, velnegaLio perseitatis. Primo mo-
quod tamen aliqui cxponunL negaLive, do loquiLur DocLor, secundo modo procedit

de quo non curo modo. Si vero fiat sermo argumentum. ExponaL lector.

de speciebus in essequidditativOjSeuobjec- Ad aliud, dixi in prseccdenLibus quali-
livo, similiter individua sunL a^Lerna, et ter illa prima exposiLio poLesL susLenLari,

necessaria, quoad iUud esse, suo modo, si- sed non sine causa DocLor, cL BoeLiusaddi-
cuL species : et sunt ideata, et principalius. derunt secundam. Ideo secundam magis
VideaLur iste 35. el 30. dist. 1. et 3. dist. imitandam censeo.

2. Videtur igitur quod illa differentia po- Ad illud quod quoeritur de verbo illo es-
sila inLer ca quie conveniunl speciebus, et sentialis intellectus, elc. posset dici quod
inter ea qua3 conveniunt individuis secun- indifferenLer potuil dici in/e/^ectos, vel in-
dum principia proporLionabilia, non eva- fd^ec/jo ; vel quod noLanLerdixitirt^e^/ec/ws
dal difticulLalem argumonLi. ut denoLelur per modum actus primi, seu

JJ5. Sanius igitur, secundum aliam respon- obiecLi, et non aclus secundi, quii est cnim

OU/KSTU) XXXV

411

57.

cujusfMimquo esl ojus iule IIitIus essentia-
lis, i)o;i aclus, quo inl(?lligilur : sed ralio

qua (oiiiplcliva ohjfclalis, Ualioigilur in-
lclligfiKli ox p.irlo objccli vocalur inlel-
leclus cssentialis, el vorbuni aliquaudo, el

notilia doclaraliva, sive aclu, s-ivc habilu,

approhendalur.

Ad aliud de defiiiiliono Accidonlis por

subjoclum, quod adducilur (ontra illain

secundriin expositionoin, dixi supra qu:osl.

3. de Proprio, aliqua ex quibus solvi po-

lest. Licet eniin sino rcpu^Mianlia inlolloc-

luum, possit subjccluin inlolligi sub oppo-

sito talis accidcnlis, non lamen in rc poni-
lur sine ipso. Idco dclerininale habelur

notilia ipsius pcr addilamcnlum ex lali

subjcclo. Vot dic, quod dclinilionos maxi-
me inlclliguntur secundum aptiludincm,

el spocialilcr pcr addilamonlum (lal;i'. Vel
quod cx liypothcsi, ut in pluribus, danlur.

Vol quod accidens non polesl inosse alteri,

quain illi, loquendo dc subjeclo primo

inha)sionis ojus : licet e contra sit, ut jain

dictuii! est, exponcndo \y per se, aliler ex

parlc hujus, ol illius.

qurf quia majiis ad McUiphyiticuin, quam

ad \.tys\r\\m, perlinciif f.r.vii.-^ !,:,• r«.r.

Iran-
Mrcviler orgo dico, quod impovsibilo esl

subjcclum inlelligi sub opposilo apUludi-

nis, quai eadein realilor esl oi, liccl possil

inlclligi sub opposilo accidenlali'} aclus. El

cuin arguilur ullcrius conlra causain .i> i-

gnalam a Doclore, in hoc poiset dici uno

modo, quod Doclor non posuil hic nrjleriam
portineread quiddilalem.quia hic hiquilur
scciindum principia communiler concesaa.
Vol «lalo quod sic, sicut hoc non obslanle
lcnci quiddilalcm e.sse gonenibilem.et cor-
ruplihiiem rationo maloriai, ib el conlin-

gonler ei inesse, ea qujr conscquuntur ra-
tiono maleriie, potesl sustinero. Vel aliler,

quod non ralione matcria»[quiddilaliv;L',sed
polius individualis inosl quantilas.

Vel forle sublilius, quod non ab inlrin-
scco ratione matcria?, se<l ab exlrin eco

incstquantilas materialium ; hoc e^l, quod
nisi esiOt inaleria, agcms extrinsecum non
producerct in talibus quanlilalem. Inosl
autcm inlrinscco, et ab inlrinsccis imme-

..0.

Quan'. '. i<

UIIUIHO l '

nu4t ra-
lione ma

terUr.

Ad aliiid, patct ex diclis quod non est diatc pullullativoproprium, ralione formaj

Sii/ijeilitm
an inlfltii/i
piittsit mb
opjhisHo

prxjirii.

m.

siniile dc Proprio, ct .\ccidcnle, cliain in-

soparabili : sicul enim in primo signo na-

tura? subjcclum non potost incssc ipsuiii,

ila nec in sccundo, vcl in lerlio sallem si-

^'no, iion polest non cssc sub luoprio, cnm
cxeisdcin principiis rcsultd subjoolum in

primo, cl passio in .sccundo, vol tortio :

sccus esl do accidonlibus. 1'lrum aulcm in
primo signo po.ssit intclligi sub opposilo

proprii. Polcsl dici quod non, saltem pri-

valivo, vol posilivo, nec eliain contradicto-

rio, pro()rio loqucMido : quia tunc. vel sal-

lom pro lunc, esi lantuiu ipsuni, vel si res-

Iringas contradictoria ad idcm inslans na-

tura*, ct nd quodcuiiKiuo : qtiod lamcn du-
bium csl. f|uia ad Iransilum inlcr conlra-

dicloria scciuilur muLilio, qux> non rcpori-

lur pr:<'cise in signis naluru}.
rossclndhuc dici socundum ali(iiios,quod

pnssio inost in primo signo. licol non pro
illo : scd in proposilo maximo esl senno

dc opposilo posilivo, ol ordine duralionis,

specilica^ quare noneU simile. Iloc l

De his etiam quiTslione.sequonlohabell»oc-

lor, el ibi amplius cxponctur. Quod addi-
tur de qualil.ilibus clcmonlorum, qi:
liono scqucnlo haljot Doclor quid ibi le-

iicndum sil, sod ox pncdiclis eliam p ■ '
Dalo cniiu quod habcanl ineA.<e ralione lur-

nuc : ofTcctivo limcn, vol ab inlr i vol

ab oxlrinseco sunl. cl realiliT di^i \

ila non repugnal clemenla sub c;

horum int' lli-M. ul vidclur.de qu<, . .;;a
magis. 1 limquuJ ariu^ snS cal di-

late, cl lerra simililcr p^- . r! in

l(lligi : scd dc aliis duobusnon ita

quuad essc : .<ed difrtcuUis i

(juoad oppo-il;i oo:ilr.i
ad Phy-iicum si>cclinl, qi;

quentc nliiiuulilcr ;.
Ad uliud, diclum ««(Kupra, in siiuili

sa'pc.quotl scrmuni^ lx)gici sunlmv
guralim : nliud enim souanl; claliud

inlclligcro danl : concctlo enim quiKl luc

tiO.

4lii SIII>KU IINIVEUSALIA POHPllVUn

accipiunliir accidens el xubjecliun sociindo- ly per se dotfirminal, inhacren.s, et ideo non

inlenlionaliler, el ut supponunl pro funda- ab re Doctoralitor respondet : etsustinendo

menlis. ideo in actu signalo veruni est illam re.^ponsionem, posset dici ad repli-

quod accidens inseparabile liabet, vel sup- cam consequenter, quod secus cst de defi-

ponil in subjeclo causani necessariam, si- nitionibus non datis per talia, se invicem

cul proprium in suo,causam per se,etexer- distrahentia, seu diminuenlia , et de datis
centur uniformiter proporlionabilitrr in per hujusmodi. Ideo exemplum deanimali

primis. Exemplum, liliussupponitcausam ration,li non procedit. Sed licetaliqualiter

ipsius productivam, vel principium pro- sic possit imaginari, videtur tamen diffi-

duclivum in patre, quod non intelligitur cile sustineri Differentiam, respectu Gene-

decorrelativis formaliter. nisi supponenti- ris esse dcterminationem distractivam, et

bus pro sub.stratis. Qui vellet tamen altius c contra, ut declarat, et quomodo talia es-
onmia verificare in intentionibus per se, sent de ratione tertii. Ideo recurrendum

sicul supra in definitione Generis insimili, est ad soluLionem Doctoris, ex cujus igno-

forte posset, quod omitto sagaci leclori. rantia, illa responsio procedit inepte.
61. Ad aliud, licet possit (recurrcndo ad Ad aliud dico,quod licet in vocevideatur

quamdam subtilitatem) forte sustineri illa oppDsitio liorum, scilicet adesl, et abest,

responsio, realiter tamen non faciliter sus- non tamen in re ut patet ex declaratione
linetur^ et efficaciter Doctor arguit conlra Doctoris.

eam. Habet cnim iste super librosEIenclio- Ad aliud, concedo argumentum, quia,

rum, quaest. 51. el in 1. Anglico, distinct. judicio meo, melius assignatur sicille sen-

26. et 1. Ueportationum, dist. 3. qusest. 5. sus compositus et divisus, quam ut imagi-
quod unumquodque quod secundum quid natur Foxal.

est aliquid, simpliciter est illud secundum Ad aliud, patet ex dictis, quia non sunt ,^3
quid : sicut homo mortuus simpliciter, est proprie oppo.^ita, si bene intelligantur.Vel
homo secundum quid ; et similiter quod dic quod ponuntur circumlocutive, nec

generalur generatione accidentali simplici- sunt opposita, nisi intelligantur simul
ter, est ens secundum quid, et non simpli- inesse : sed prior responsio satis placet, li-
citer ; licet igitur liomo mortuus sit sim- cet hoc quod dico de circumlocutione, ha-
pliciterhomomortuus; velsecundumquid, beat maximam cfficaciam in his omnibus

non tamen sequitur quod simpliciter sit definitionibus logicalibus, et realibus, ple-
homo, sed est fallacia a Kccundum quid ad rumque. Vide notanter Commentatorem 8.
simpliciter. Similiter in proposilo, Accide..s Metaph. com. 5. et alibi, et alias.
per se est quod adesl el abest, crgo per se Ad aliud, tetigi supra in simili, quae^t.

abest, est fallacia talis, ut dicitilla respon- 9-10-11. copiose ad hcCc.Licetenim unum-

sio, quia ratio hujus quod est abesse, abso- quodque sit pcr se ipsum, ubi tamen est
lute loquendo, diminuitur, vcl distrahilur aequivocatio, vel analogai vocis, non recte
per hoc quod est «(^esf, nam abesse entis cum deterrainatione convenientefamosiori

inhscrentis non esl per se, vel simpliciter significato ponitur. Exemplum, accidens
abesse, sicut nec est per se ens. esl per se ens, non tamen cst per se ens per

C2. Similiter etiam de alia consequentia, se, licetsit per se accidens. Similitcr cum
per se adesi et abost, ergj per se adest, quia adesse, et abesse sint analoga, licct vcrum sit
etiam por ly abest diminuitur hoc quod est quod accidens per se adest, et per se abest,
adest, quia adesse absolule potest convcnire non tamen per se adest per se, vel abest
et his qua3 possunt abesse, et quoe non : et per se : quare rcsponsio Doctoris est op-
simpliciter adesse est rcspectu illorum tima. Non sequitur igilur, unumquodque
quoe non possunt abesse, etsecundumquid est per se ipsum per se ergo est per se
aliorum. Ila3c lamen responsio procedit ut unumquodque aliud pcr se, quod etiam de

OI/E^Tlo XWV 413

ipso pr.Tflicalur. Forlo oli.im isla estfalsa.

Acci'iniis est per se nccvlenn per se, licot

.sil ipsum prr so. Per hivc piilel afloxfmpla

illa do anitnali, c[r.. qiiod non csl sirnile,

quia lalia non snnl mnllipli<*ia.
Ad nllimum potosl diri, quo I implirile

dixil idem de majori, ot hor si inlollij,Mlur

por mnjorrm prima proposilio in ar^Mimen-

lo, quia esl idom simplirilor quod conclu-
sio : sofj moliiH ost dicoro quod major sit

illa, fncsse cst de es^entin ncciflrntiff, ubi

non ponilur ly necssnrin, ul palol.

(H. Sccundo principalitor, circ.i ali(|ua dicla

in solulionibus ar^Mimonlorum principa-
lium, (ccurrunl qufodam motiva : otprinio

circa illud argumontum do corrupliono, ol

solutionom ojus ; qualilor procodat, ol

prinvi .solutio, ot socund.i simililor : priva-
tio enim ot habilus iKihonl fiori circa idom:

.sod m:iloria non vidolur in animalis sub-

joclum viljp, ergo noc morlis, seu corrup-
tionis.

Ilom, accidons est in illo ul in subjcclo,

quod d(Hiominal, ul siipra, qua-sl. !M0- 1 1 .
Iiabol, orgo illa di<linctio do subjocto infor-

m.alionis, ol donominalionis, non pi*oce-
dil.

Quod langilur ibi in doclaralionedoloco,

vid(>tiir e.s.se falsum, quia locus ost forma-

lilor in locanlo, ut vidolur, cum siln^spoc-
tus ejus ad locans. .Siniililor quod tangilur
do actione, vidolur osso conlra ipsum in

pluribu! loci-;, qui lonot quod aclio esl in
agonlo subjoclivo.

Ilom, vidotur (juod .-(MMUida rosponsio

non Viilol (juia In trnnsmutnlinn" snbslnn-
tinfinrfs nmitll nnmen et rie/lnitionem, I.

IMiysicoruni, com. (S'\. Kt in lib. de Subs-
linli.i orbis, c.-ip. I. Krgo ros non polosl
iiil(>lligi sub corrupliono sino doslruciiono
sui inlolloclus o.^srniialis, sou dolinilionis,

quod idoin osl.

0.;. llom. circa oa qua» langil in soluliono

ullimi [)rincipalis, otobj(clicnum sr<nuMi-

liuni. plura po.^.«onl pondorari, iitn] brovi-
bus luo absolvjini. Vidolur onim miruju

qiiod dicil in .soluliono prim:r objiclionis,

(jund scilicrt accldons ol sul»joclum so

cun«lointonlionaliler acropla sunl relaliva

pcT accidens. eo quwl non muluo referun-
lur : tum quia ox hoc soquorelur quod m-
laliva lortii modi es.senl por acciden^.qutxi

lamen vidolur conlra Philosophum 5. Me-
laph. loxl. commonl. 20. ubi relativa per
.so dividil in lre.sm(xlo», in quorum Limen

torlio n'»n e.slmulua habi'udo : pcraccidens
enim relaliva vocal Pliilo.s(jphu.s ibidem ro-

laliva secundiim gonus, el alwtracLi rola-

livorum ot subjocta quibus accidunl, ulai-
t)um cui accidil similo. Tiim oliam, quia

sicul gonus ot spocios pni formali sunl si-
mul nalura, ol pcr sc relaliva, quare non

simililor ; ccidons ol subjecltim pro for-
mali? Licot in fundamontis aliterconlingal,

sicul oliam prius el poslerius^ el sic de aliis

inlonlionibus, sunl simul nalura, ol pcr se

rol;iliv;i.

Itom, illa oxpositio quam excludil, vi-

delur probabilis, quia in fundamonlis po-
tost veii.icari hrcc dellnitio sicul alite lo-

gicalos : mulli otiam sic oxponunt ipsam.

Similitor i[)sum acciden? inlontionale (de

quo est liic sormo) applicatur subjoclo pri-
mo-inlontionali, ul albo : el pole.>t abesse
ab albo pnolor albi corruptionom, quia

modi inlolligonfli sunl soparabiles, u(su-

pra, qu.Tst. .i. do Cionon^ diclum osl.

Ilom, vidolur quod illa socunda re^pon-
sio socund:o objeclionis non procodal. quia

non solum in aclu comploxo inlolloclus,

sod oli;im in aclu incomploxo, esl vorilas,

vol falsilas. alilor inlolloclus pt»ssol InloIIi-

goir C.hinuoram. ol alia impo sibilia.
Siiiiililor, cum intoIUvlus approhondil

corviim albiim, vidolur approhondon» op-

posiliim In ;idjo«'U). el ila repugnanlia in-
lollocluum. .simllilor oliam appnMiondons

corN'um sub all»oilino. appndnMulil ipsum

osso album. igiliir dislincliu nulla. Siniili-
lor intolliuMMis corvuin album. inHlif^l

corviim iioii nigriim, ol slr «^pnral uniim

ab alio, ol slc aUslraclio «? ' ix.

Ilom, U'rlia n

quiaquod voroi
ropiign.nnlla inU w. - i.r.i n

ligl Ido. cum alilor Inloll... ;. .; ;.. quam

66.

4M SUPEll (iNlVEIlSALIA rOllPIIYUII

m.

00.

SufijecluD)
vilii' elcnr-

i^uptionls
f/uod.

sil, tall.Utir, ulliabrL Augu.slinus8 '.. Qua)s-
lionuni, q. 32.

Ilom, nou vidolur suffloionler soluliim

illud arguuienluni principalo, clo necossi-
lato inlursionis inlonlioiuiui universaliler,

quia falsuni adunllil, noc ad proposilum

sunicienlor applical, ul videlur. Alia plura

possenl liic addi, quie relinquo alliori in-
gonio ubique.

Ad isia respondelur. Ad primum varie

E.xposilores, clQuoeslionisUTehic imaginan-

tur. Quidam dicunl quod mors et corrup-
lio non sunl accidentia posiliva, de quibus

loquilur Porpliyrius, sed privationes quae-

dam. Alii quod illa particula prxter sub-
jecli corrKplionem, debet addi ad ly abest,

et non ly adcst. Alii quod abesl et adest se-
cundo-intenlionaliter dicta possunt dici

de morte, el corruplione, non tamen pri-
mo-inlenlionaliler, sine subjecti corrup-
tione.

Sed omnibus his postpositis, placet res-
ponsio Doctoris et prima, et secunda. Sed

secunda est simpliciter melio;', et verior.
Et cum arguitur de vita, etc . dico quod si-

cut rcs naluralis, vel artificialis etiam, po-
test considerari vel quoLid fieri, vel quoad
csse, ila el principia ejus sic et sic possunt

variari, ut habet Philosoplius 1. Physico-
rum, ubi privationem ponitprincipiumper
se transmulalionis, licet per accidens sit

principium rei naturalis. Similiter in ha-

bentibus unicam formam, vel plures, va-
rianlur principia mediata, oL immediata
Iransmutationis, et esse.

Dico igitur quod materia,salt9m secunda,

est subjectum vitoe, utestacLusprimus. Sed

totum est subjectum denominationis ac-
tus secundi ipsius viUc : nam hominem, et
non corpus organicum, dicimus vivere : et

sic universaliter generatio et corruptio ha-

bent pro subjecto in qiio, seu suscepLivo
ipsam maLeriam, et hoc vult Commentator

7. Melaphysicse expresse. Materia, inquit,
defer l fonnam. Elnon obstat dictum Phi-

losophi 1. de Generatione, ubi habct quod
gencraUo est Iransmulalio totius in tolum :
quia intolligitur terminative, etnilmirum

est quod talcs transmulationes, cum sint
habitudines quycdam, dcnorainent aliud a

•suo subjeclo, quia a lcrminis quo, vel qui-
■bus, principaliler habcnt denominalionem:
ct terminos quod, vel quic, rcspiciunt primo,

et denominant, cum producLiones, et cor-
ruptioncs talium sint : ubi sempor aliquid

radicale pracsupponiLur, et uUimo relin-

quitur, cujusmodi est materia : sunL etiam
IransiLus quidam, ideo a terminis ad quos

capiunt donominationem, 5. Physicorum,
et hoc, ut dixi, verum est de formalibus,

ConjungunLur enim in talibus plures res-

pectus, et intrinsecus, cL exLrinsecus adve-
nienles. Qu;rralur iste in 2. dist. 1. qusest.

4. ad fincm et in qusest. 5. Metaph, cap. de

Relatione.

Cum dicis ullra, quod accidens est in 70.

illo, verum est, si siL denominaLio inLrin-
seca : secus est de denominatione cxtrin-

seca. Vel aliter, quod verum esL de deno-

minaLionesubjecLiva, non terminativa, Doc-
Lor igiLur per subjecLum dcnominaLionis

ipsius corrupLionis intelligit Lerminum

ejus. Vel dic expedile et resolule et ad Generaiio
mentem Doctoris, quod generatio in crea- ws rfuo m-

turis duo imporlaL, sciliceL mutationem, P'^^^^'- seu transmuLaLionem, cL productionem,

Primo modo materia esL ejus subjecLum ;

secundo modo Lotum, vel composiLum per

se, oL primo, est ejus terminus ; etsimiliter

estintelligendum de corruptione. Ubi ta-
men intelligendum, quod tam generaLio,

quam corrupLio secundo modo accepLa, ac-
cipilur acLive, eL passive : passive enim

acccpLa esL formaliLer in composito, et de-
nominat ipsum : et ideo secunda solutio

Doctoris cst simpliciter melior hic. Tamen

propLor illam multiplicitatem, et famosita-

tem loqucndi qua isLoc transmutationes ca-
piuntur primo modo, iUa prima responsio
DocLoris apparens est.

Quod addiLur conLra exempUim de loco, Locus

dico quod locus lam pro maLerinli, hocest, %ctive "<'

pro superficic uUima corporis locanlis, '■er^^^inah- quam pro formali, hoc csL, pro ubi acLivo,

est in locante, sicuL dicil DocLor : termina-
Live auLem esL in locaLo, et ubi passivum

I

I

Qi;.i:.vrio w.w
115

i\.

Suhjectuvi
et (irciilent
an tint rc-
Ifitiva pcr
accident.

e.st iii ipso : ol hoc sati.s declar;ji»l dicla

lX)clori.s iri prinia ro.Sf)onsioiie, quoU scili-
cel corruplio UMwninalive cjI in lolo , cl

hoc loquiMnlo (le corrupUonc! acliva : siini-
lilor localio aclioin iocalo terniinalivc, .scd

localio pa.s.sio lormaliler suhjeclivo, quae
.sunl i/^i aclivuui el passivuni.

.Siinilitcr ud aliud, quod additur de ac-
lione, polest dici quod fanio.se l(K{uilur hic.
Vel quod vorum est de actiono act », qua;

rocipitur in pa.sso. Vidoaturistc in 4. dis-
linct. i;{. el in (^uodlibel), qufesl. 23 et 1.

qutEsl. 4. IJo exoniplis non esl niultum cu-
ranflum.

Ad aliud de Commontatore, vifie infra,

supor libros IVrihernioni.is, qua;st. 3. et 7.

ubi Doclor .solvit optime illud. Intoll(?olus

eniin ossenlialis pra.\scendit ab cxistentia

actuali, et hic ot nunc. llla auteni auctori-
las intolligitur do tran.smutatione Physici»

et ami.ssione nominis, et dednilionis, in es-

se existentia;, et roili, utpatel ibi : hic ve-
ro lo<|uilur logice, ol melaphysice Uoctor,
ct lUwlius eliam, do intoll(3ctu ciicntiali,

el delinitiono, et nomine.

Ad aliud sustinondo jingula dicti lo--
toris, licot alio modo possot objcclio illa

solvi, etiain ex diclis prius, dico quodDoc-
lor hic exlcnsive capit rolaliva por accidoiis,

pro noii muluis, quorum licel unum pcr
sc sit relalivuin, reliquum tiimon noii per

se, sed per accidons. Vel nullo modo est

relativum.et sic Deus, elcro.itura posscnt

dici rolativa per accidens, ct sic palet ad

priinam instanliam. (loncedo enim, ad il-
lum intoll(»ctum, rolaliva tortii modi o -'•
por accidens, do (juo habol videri notiinlor

in <(u;ustionibus hujus, supor 5. VleLi-

physicx*, cl alibi sa^pe, in doclrina ip-
sius.

Ad ;driin inst\ntiam,qua« difllcilior esl.

pot(»st negari siniililutlo. quia in hac defl-

tiono, ut dictuiu est, capiunlur (ormini so-

cundo-intontionalos, ut supponunl |)rofun
danionlis, ut vorilicantur in eis. linde alia

cslhabiludo s()Ocioiad gonus. alia accidon

lis ad subjectum, ot o citnlra. Licel eniiu

omnes.secun<la' iiilenlione- ^i'' '"qHxlua,

non oportel lamen quod uniforinilcr «inl

tales. Veruin namque esl in secundis in-

lenlionibus quod (ioneri per se su :r

Spccie.s, el pcrse includitur in .Specie, el

Spocic.<» pcr so includil Genus : nil mirum
esl igilur quod sll mutua habiludo inler

ista, .scd nihiloininus po.ssotdiri, quol Ge-
nus est prius Specio ad alium inlelleclum.

sed non sio compnratur accidcns ad sub-
Jcclum: quarc verc dicilup, slando in in-

tentionibus, (|uod accidon-? est poslorius
subjccto, ct es.scntialitor dependens, sub-

jeclumvero iiidepen'Iens et priu^ essen-
liililer : ita quod prius et posteriu^ fun-
dantur iininediale inacridento, et subjcc-
to, .secundo inlontionaliter acccplis. Licel
igilur;jr/M.s e/ pnstfirius quoquomodo sinl
sinml natura, vol pcr se raulua relaliva,
nonsic oporletde subjecto, ct accidente, ut

supponunt profun<lamentis, el ul qufx^uo-
mo<lo pr.i>scindunt ab eis. Scquilur igilur,
Accilens, erf/o sufjjectum : nju lim *n o con-
tr.i, ut patot inaliis relalivis lcrlii modi.

Undo gonus el species forlo pcrlinenl ad

primum modum, et similiterpr/iM el pos-
terius : ;ucidons aulem cl subjeclum ad
tertiuin. Subtilissime igilur pauci.s vcrbis

rcspondot Doctor, ox qua r.-sponsione po-
torit Icclor plura inferre. Primo quol mo-
di rohitivorum po.ssunl applicari,suo modo,

ad inlentioiios, sicul ad res.

Seil ibi p sset dubilari, an scilicel prw-
ciso ad relationos de pncdicamenlo Hela-
tionis dirccle, vol reduclive saltem. scili-

cet intrin.socus advenienles, an univorsali-

tor ad omnes nspectusi^ovsiuiappliciri illi

trcs niodi, do quo haljct videri 5. .Molaphy-

sic;i*. .Stvundo quod un.i ndalio fundalur
in :ilia in intenlionibus immoili.ilo. Torliu

quod respivlivu quavumque nun uiutua

po^suntdici per;iccidoiuinda(iv:i, qui.n si*

cut ab unoexlriMnorum dicunlur relaU*a

73.

ttmptttiwm

ei|

' ilia, ili ' ' .) non

,>| •<> Kir^^
j

t

M .1 M |i ■ l .11 l

terius sutil

(i>, qu;»'c

n«.n t (•

m qi.

■r.

i\{\ SVVVM IINIVKUSALIA PORPHYini

rolaliva; ralione tamen uniusoxl.n-.noriim

vel inlellectus comp:irantis sic dicla. Quin-

lo posset inferri, quod subjectum in defmi-

tione Accidenlis non ponitur ut per se cor-

relativum, sed prajcipue ut terminans lia-

biludinem ejus, et ila polius habens ralio-

nem absoluli quam relalivi, etsi e sentia-

liter sil respectus, nec obstal dictum Doc-

loris supra, in solutione qutcstionis, quia

noniine corrclativi intelligit torminum ha-
biludinis tilis qualis.

7». Et si objiciatur contra dicti, quod sub-

jectum, ul hiv' sumilur, per te esl intentio,
et per consequcns respectus, ergo per se

ad aliquod relativum retertur : non ad

aliud, quam ad accidens, ergo solutio nul- la.

Item, Doclor iste videtur velle 5. Meta-

physicse quod in relativis tertii modi, si
unitbrmiter sumantur,esl mulua habitudo,

hocest,siactu,actu ; si potentia,potenlia;ut

patet de scientia, et scilo.

Sihjecium Ad primum polest dici, quod intellectus
ni drscri/)-
tionc Arci- causat, vel derelinquil intenlionem sub-

7u/rf »v/!r- jecti in lapide cognilo, ad album compara-

'"''• to. Etcum dicis qaod est per se respectus,
vel respectivum : concedo quoad suam en-

titatem talem qualem. Et cum ultra dici-
fur, ergo per se refertur ; hnc po3set forle

negari, quia poLius moium absoluU,

quam relalivi habet. Vel forte posset dici,

quod per se refertur inquantum sub-
jectum, vel subjicibile, ad pr8edicatum,vel

prsedicabile. Vel forte per se refertur ad

subjectum, vel fundamentum, in quo fun-
datur, ut ad lapidem, sicut universaliler

omne accidens ad subjeclum : el tunc sub-

jecti erit subjectum, et subjectum erit ac-

cidens e contra, et subjectum per se roTer-
tur ad accidens, et e conlra : ut si fiinde-

lur intentio subjecti in superficie respec-
tu albi, el sic dealiis, et similiter accidens

ad subjectum, el non e conlra, ut in pro-
posito, et communiter, et multa alia, ad

qua3 altendat lector.

7:3_ Vcl aliter, (et estsolutio secundse objec-
tionis,) quod si capiantur subjeclum et ac-
cidens uniformiter, scilicet si actu, actu ;

si potentia, potentia ; per se mutuo refe-
runtur : si verodifformiter, non : et sic lo-

quitur Doctor, et solulio praecedens proce-
dit. Secusestenim dicere absolute subjec-
tum, et dicere subjectalum, vel natum

subjici, et subjectum. Posset etiamabsolu-

te negari, omnem respeclum rationis pro-
ductum ab intolleclu, esse per se mutuo

referibilem : quia ex proprielatibus rerum

motus intellecLus, producit entitates inten-
tionum proportionabiles rebus ; quare ali-

qusesunt intentionesmutuo referibiles, ali-
qua3 non. Girca quod slude, et adde plura,

quia res mullum subtilis est, licet non

pro pane lucrando, ut aiunt grossa capita.

Ex saepe tamen dictis poteris cuncta pe-

netrare. Quod additur ulterius, de illa fal-

sa expositione, quam excludit Doctor, di-

co quod licet definitio verificelur in fun-
damentis in actu emrcito, primo tamen

vera est in intentionibus in actu signalo,

licet etiamveriticetur subjectum in subjec-

to subjecti, non tamen in subjecto acciden-
tis,et sic intelligit Doctor. Aliter igitur

exponentes quam exposuit Doclor, videant
Joannem in calce Apocalypsis.

Sed quaredefinitiones secundarum inten-
tionum verificantur in fundamentis, et non

ita contingit in aliis? nam definilio homi-

nis in nuUo, nisi in homine verificatur. Vi-

detur igitur vel quod non est differentia es-
sentialis harum ab illis ; vel quod praedi-

centur essentialiter,et perse, de eis,qu8e ta-
men supra negata sunt. Dixi ad hsec supra,

quoest. 9-10-11. plura. Sed breviter dicatur

pro nunc, quod raliohujus est, quia inten-
tiones sunt modi intelligendi fundamenta :

quare nihil mirum est, quod illa quas uno

modo dicuntur de istis, alio modo verifi-
centur in illis : cumnon definiantur a Lo-

gico ut essentia3 quoedam in se abstractse
sunt, sed ut supponunt pro fundamentis,et

concernuntea : secus esL de definitione ho-

minis, velasini.Exemplum de modis signi-
ficandi Grammaticalibus, oL dofmitionibus

eorum, quce verificantur in fundamentis,

\x\., Nomen est pars oralionis, etc. verifi-
catur de lapide, et ligno.

76.

or.^STIO wxv 117

\'eritnli
incitni-

plexa' ii/nO' ritntiit,

coniplrxa'
veri) falsi-
(as uppnn i-
lur.

:-i.

Acciitmliii
comnuiuia
»UHt insts-
parahilia,
qyomodo.

Qnoil .'irldituidc iiit^nlioneaccidenUsap-

plicala albo, licet forte illud sit veruin, ta-

inen non primo definilur accidens p«'r i[>-
sum, sed per se correlalivum, el primuin

quod e.sl siibjectum in communi secundo-
inlcnlioiialiler sumplum : sicul paler p(?r
(iliiiui in communi, non hunc, vel illiim,

et mulloiniiius p»'r Socratem cl IMalonem
delinilur.

Adalia qun- adducta sunt conlra solu-

tiones secundjL' objectionis, de multiplici
acceplione verilalis, etqiialiler consislitin

rc,el in intellectu, et de veritale complexa

et incomplexa, habet isle mirabili sub-

lililalc scalurizalumO.Melapli. q. '.i. videa-
lur ibi. Scd brevitcr ad proposiliiin pro

nunc dico,quod illa seciinda responsio I)oc-
loris esl apparens. ex communi modo

lo«|urndi,el exponendi Ar;sloU'lem.Veritali

enim incomplexa', (qu;e esl siuiilitudo, vel
conformilas acliis incomplexi inlellrctus ;

ad op[)osituin simplex, seu incomplexum.j

non op{)onilur falsitas, .sed ignorantia, ve-

rilali vero complex:e opponiliir et ignorau-

lia, el falsilas, privative vidclicel, et con-
Irarie : el lioc optimenotavil Doctor, cum

dixit quod inlellectus dividens accidens

inseparabile a subj«'cto, est falsus, non au-

tem intelleclussimplex apprehondens sub-

jectuin, eliam sub opposilo lalis acciden-

lis : sed forlc non ni'garet ibi de facto e.sse
ignorantiam. Simililer verila.s, et faLsitas

nun(|uain csl objcclive, nisi inlellectu

compoiiciite, V('l complexo, licet fornialiter
el subjcclive sil veritas in incomploxo.

(^)uo(l addilur de cognitione impossibi-

lium, conccdo quod inli'lliguntur, inlel-
leclii lamcii nones.s(Miti('nle, dummodonon

latcant. (!um ulleriusarguilur de opposito

in ad jccto, cl po.s.set conlirmari '». .Mclaph.
cap. (1(» Kalso, cpiod .scilicel (vsl ratioali(|ua

in se falsa. (ju;i' lanlum simplici intellec-
lioiic apprchcndiliir, ul hnmo irralfnnahs,

el ita possel dici hic, ciiiu inlclligilur cor-

viis albus. vcl corviis non niger. Pro hujus

solutionc, pnetcr j;im dicla do act'i(|pnll-

potesl dici ins*'parabile duplieilcr, srilicel
vel nej^live, vel privalive, Priino niodu ly

i/j dicil ncgalionem cujuscumque sep.an-

bililatis, sive f;icilis, sive difn<-ili.H. Secun-

do rnodo privattantum facililalom separa-

bilis. 1'rimomododiciturprobabiliterquod

nullum acci(Jens commune esl inseparabi-

le, .sofl bene.secundo mcxJo. {'ude licel lile
accidciis non possil separari a subjeclo,ma-
nenlibusprincipiiscomplexionanlibus.quaB

sunt [)rincipia illiusaccidenlisin tali sub-

jccto, [)olosl lamen .separari, si lalia prin-
cipia transtnulantur. Exemplum laclum

est supra, de ovis corvorum ; el esl exem-
plum Alberli. Similiter cxemplilicari pole.sl

dc .Klhiopt^ nianenlc in rcgionibus frigidis

qui etticilur albus, saltcin in [H»sleris.

Vel,ulaliis videlur, acci(Jens aliquod

esl simpliciter insep irabile per naluram a

subjeclo, ul calor ab igno, wc. proplcr Ikx*
dicla Porphyrii iin[)e liuntur, quia aliquod

accidcns illi siiuile in specie esl separabile.

Sed nihilominus videtur Porphyrius velle,

quod licet accidens non [w.ssit scparari re,

polesl lamen intellectu, ut Itoelius ex[K)nil,

el prius copio.sc dictum est. .S'd lerlio nio-
do dici poleU, quod cum dicilur accidens
inseparabile, potcsl dupliciter inlelligi, vel

.secundum[K)tentiam scilicel, vel stvundum

aplitudinem. Si primo m^^do, hoo contingil
adhuo du[)licilcr, vel scilicel secuundm

polenli:im naliinilem, vel su[x»rnaturalem.

Primo modo plura sunt accideuti i insepa-
rabilia. el hoc rem inentibus subjeclis. Se-

cuiido iiiodo nullum esl accidcns i''-""-i-
bile loquendo deab.sululis nniliUT o-

lis, licel .secus sil di» res[XTlivis :»n'itij li-
nalibus.el actualibus inlrins4N>us a . .)•
libus, [K)silis tamen exlnMuis. Si vero liwe-

[tarabilecapiatur aplitudinalilor, sic pro-

babiliter dici [wlesl. (|UO<l nullimi osl in-

sopanibilo , imo omiK» >■ lo, elsi
non acluso[>arolur. Vide hunc : rcx-

f)onentiMn .Vuguslinum iwi. disl. I. qunMl.

79.

bus sei);ir;ibilibus,el inso|):ir;ibilibus,:i(|vor-

lendiim s('cundum(|uosd;im. (|iiod accidons joclo. ol hlc, sim[»lu-iU'r U*
Tora. 1.

F.x his hn»vilor nd nri?umonhim tllco,

quod liic non est i tum in nd-
rvuH

tis Sl'PEU UNIVERSALIA POKPHYKIl

scilicot allms. vcl non nigcr. El ad illud

qiiod adduciliir rx 5. Motaphysic.T dico,

(juod loquiiur do concoplu in(dud(Mil.oduo,

(juoruni unuindoslruil raliononi formaloni

sou inloII(H'luni osscMUialoni allorius, ul

palol in oxomplo illo do liomine irralionali,

ul)i lamon iion osl falsil.as proprio, nisi vir-

lualilor, souliabilualilor forlo, sod polius

ignoranlia, ut dicluinest. Modo albedo non

dostruil inlolloctum essenlialom corvi, si-

cul noc ni^rodo construit.

Ad aliud, ncgalur assumptum, nisi forte

in liabitu, vel in polentia, seu quoquomodo

virtualitor. Possunt enim incomplexa ap-

prohondi non formando complexa ; et proe-

mis^rc, non inferondo conclusionem, ut pa-
let 1. Posleriorum. Similiter ad aliud, nego

ibi e.^se separationem divisivamcomplexio-

efficaciam ad propo^itum, utexdictis pa-

tet, solvendo illas objecliones ad finem so--
lutionis qufcstionis : licet posset negari

illud assumptum, ut supra, qu. 8. de Ge-

nere, dicfum esl : quod scilicet modi inlel-
ligendi sunl separabiles, etc. Argumentum

etiam procedit de fundamento immediate

applicabilis, non de correlativo accidentis,

de quo intolligitur definitio, ut prius dic-
tum est : hoc est, de subjecto in quo, non

de quo, proprie loquendo Logice, ut scis.

Aliud enim est comparare accidens ad al-
bum, et ad subjectum fundatum in lapide.
Licet autem necessario insit in ordine ad

secundum, non tamen ad primum, ut pa-

tet.
De primo etiam dicitur modo accidentis

realis, quia in praedicatione exercita, de
8-!.

nalem, nisi ul prius, sed si esset, posset secundo prsed ica tione si^na^a. Licet etiam

81.
Fahum es-
se, el im-
possibile
esse diffe-
runl.

st.are sine repugnantia intellectuum, ut di-

cit Porphyrius, et ultima responsio Docto-

rU, qu?e optima ad propositum est : de ap-
titudine enim ot potentiali, et facto, non

inconvenit corvum intelligi,et e.sse album :

quare, etc. Solutio lamen illa secunda Doc-
toris procedit de facto communiter, et de

potentia naturrr.
Ad aliud, nego assumptum : aliud enim

e^t es e falsum, et aliud impossibile, ut

patet l. Coeli. Aliud etiam esse impossibi-
le, et aliud includere incompossibilia, et

ita non esse conceptibile sine repugnantia
intellectuum. Sunt etiam multi modi falsi

possibilis, ot incompossibilis, de quibus

alias. Vide notanter infra, super 1. Peri-
hermenias, qua3sl. 9. non longe a fine, et

ubi supra notavi, articulo secundo. Vide

optime in 2. dist. G. qua^st. 1. solvendo ra-
tiones opinionis, et 45. dist. \. Reporiatio-
num.

Ad illam propositionem Augustini, pa-
tet : nam licet fallatur, non tamen est re-
pugnantia intellectuum. Sed si volueris
proposilionem in se bene inlelligere, vide

hunc in '■'. dist. 14. qusest. 1. et in 4. dist.
50. quivst. finali.

Ad uUimum dico, quod Doctor sufficien-
lor solvii argumcntum, ul videtur habere

in primis exercila verificetur ex signala

quodammodo, non tamen in secundis, ut

palet. Posset tamen fieri vis de intentioni-
bus, ul scientifice considerantur, quia sic

videntur esse necessaria^ et impossibiles

alitcr se habere, et ut sic videntur inesse

fundamentis, quia aliter considerari com-
plete non possunt, cum sint essentialiter

respectiva^, et sic illud assumptum vide-
retur habere aliqualem apparentiam : sed

de hoc supra sufficienter pertractavi. An

etiam fundamenta in esse cognito sint im-
mutabilia, vide istum 3. dist. 1. qusest. 4.

et 8. dist. ejusdem, quaest. finali.ct in ma-
teria de Ideis, et 8. Quodlibeti. Dato etiam

quod essent, non sequeretur quod fundala

in eis essenl necessaria, vel necessario in-
sint, nisi forte necessitate consequentiae

dunUaxat, comparatis scilicet exlremis,

quae tamen comparatio contingenter fit ab
intellecto creato.

Ibi tamen posset non ab re ponderari,

an intentiones sint respectus intrinsecus,
an certe extrinsecus advenientes. Dicuntur

namque comparationes passivse in doctrina

hujus, et sic videntur essc passiones : sed

hoc non obstat, quia etiam productio pas-
sio est rcspectus intrinsecus adveniens, sed

supra de his tetigi, et infra adhuc supcr

i.

Inlenlio

nes quo-
modo ne-
cessaricc.

83. Inteniio
nes an sin
relaUonei
intrinsecu

advenieii- les.

Oii;€:.sTio wxvi 119

1.

rguwfn-
pro))nr-

affirnia-

PrEDdicamfiitii liabot vidori. Pro nunc dico

quod iit pluriinuin suiit rospectuS intrin-
secus advenionle.-*, sed an alifju.i' siiit cx-
Irinsecu^ lales, considera : niaxiine rjiiaiKlo

ab extrinseco insunt conlingonter causanle.
Neccssilfis eliam el conliiigrnlia suiil modi

enlis realis, licel aliquaiilor ad alia Irans-
f(;ranlur : socus tamen esl de iiece.ssii,,iie

incomploxorum, et comploxorum. quia

piiiiio modo niliil siinplicilor necossariiim,

iiisi Dcns : socundo uiojIo plura alia, de

quo alias : Ikoc pro nunc per accidens dc

accidenle per ac<-idens diclii raplim suffi-
ciant.

QU.LSTIO \.\.\\ I

Ulnun Vropriuin ct Acriifens possiitf
dici de alir/uo eodent

D. Tliom. 1. par. qwvst. 97. art. 1 et~l. art. 1.
et iji. arl. '3. Cajet. Solus, ct Tolel. cap. de
Proprio. Javellub truct. -t. 1'rcviticab. cap. .'j.
Joaii. Aiigl. <7 Hra»avol..vi//)<T /la/ic t/u-rsl .Ulanr.

disput. 3. $ect. 4. Didacus a Jobu ̂ urc.st. 2. Fon-
eocaf). Afetaph. rap. 28. Rodrijfuez 91/rt'»/. 4. d«

I'roprio, art. 1 . Vldo Di>cl<triMn in 1. //. '.'i.i/uifst.
7. el d.\3. et in 2. d. 1. (/.i.el d. 2. t/uwst. 1.

el d. IG. et 2o. ct in 3. d. 2. qwrst. 2. t-t in '».
d. \3. i/ii^st. l. e'. 'J. Melaph. f/wrsl. li. la
quibus locis docet Propnuin fsso idem realiter

ciim 8ul)ji'cli), el |)i'r C')ii8<»i|U -n.s noii p)88'* liabijre
ralioncm Acci<lt3uti8, et d<>ni>miunti a 8.>cunda

intentione accidontis //r<i>dicabilis. Kt idcm ('x-
pres.siu» in 2. d. 3. i/wrtt. ii. (i. et 7. et </.tj. '/.

2. et d. :ii;. rt ̂ t. lU in 3. d. 1:5. et 17. et in •'».
>/. i:{. q. i. etd. \3. qwrst. 2. et d. Vd. qutrst.
10. et i/i Quodl. qwvst. 17. In quibii» iocis vult
qiiod inciinatioix^s r<>ru!n sint (>ait<'in n^alitcr
ruin ipiis rebii!). Sod pastio est inclinatioel ni>.
titinlo (luiudam.

Quod sic vidolur, do oimiiiiiis |>ropriis

qiialilatilxis (doinontiiruiii ; qiiia i|ii;oli-

l)ol islaniiii ciiiisoquilin' foniiaiii ojn-

iiiciiii : iLiitiir i'st propriiiin rospoclii
oiiMiiiMitiiniiii : (*t iiccideiitiasiiiit iii iiiix-

tis, iil innnircsliiin ost : noc pnt.>si ilicj
ipiod jpqiiivoco siinl iii liis. el in illis ;

i|iii.i lia>c, rl ill.i siint ciKiiparaJiilia .so-

ciiiidiiiii l.iloiii qiialitati'111. iit |iatct pcr
Arislolciciii 1. Mclapli. iil>i (lioiliir. putu

iijnis caiidis!>hnus, est eniin atiis crt»/-

(la

sa huji/.s talitris. Siiniliter ista proposi-

ticqiiaiii intendit ilii p«'rillain lilteraiii.
iioii liabel veritatciii, nisi in univoci.s.

Itciii, iu.x in corpore liiminoso, et rne-

dio, est univocuin, quia ulrique csl ac-
tiis liicidi, in({uantum luciduin, .se«J iii

corporc liiinin<.>so est propriuin, iii me-

dio accidens : igilur,etc. I'riniuin patel,

(piia .sequiliir iiiiiiicdiate formam cor-

poris luniiiiosi : uiido ad (Jiversilatom

foriiia? consoqiiiliir (livcrsitas lucis, ul

patct in corporilius cadcstihiis. .Minor

patet ; quia adest et al)est, pra;ler, elc.

Ad opposiluin, l*ro])riuni, et .\ccidens
sunt dua' intentiones opposilju : opposila

non possunl oidoni iiiesse.

.•Vd i|ua?stioneiii dicitur, (piod qua* sunt

opposita respectu ejustieni, non insunl

eidcin. Ideo idcm non est proprium el

accidens. respectu ejii.sdoni. (piia sic

siinl oj)posita ; non est lamen inconve-

nions resp^^ctu diversorum ; sicut idem

habot ralionem goneris, et speciei res-

peclu divoisorum.

(^ontra, si respectu alicujus ost pro-

priiini. resj)ectu illius non est accidens ; nejieitur.
(juia lunc illi ine.ssel per so, et nun per

se, necest uccidensaltori. l'robutur,quia

si sic , ergo primo non infuil converli-

bililor : erfjfo non fuit proprium res|>cclu

{•rinii. Ideo dicendum. (]Uo<l impossihiic csl

islas duas intonlionos propriuni, el rtc- t^tlor!»*
lidens, eidem rci prima' intcntioniH np-
plicari respoclu ojusdom,vel tliver>«»rum,

(piin quod alicui ost proprium, illi non

cst accidons, iut alicui alii, quia coDver-

litiir ciim 00, cujusest proprium. et ita

alii n«T inest.

.\d primiim ar;;iiinonlum dici |m(cs(,

(juod niilla «|iiali(as acliva, .««ive imssiva, . . ̂

esl proprium alicui elemonl'\ ul hlo «li- ■•*«»i«.

cimus pnq)rium uccidens, \h^v m* c
(|uons formam Sp«vici, qiiia alteratiii iii

illis «pialitatibus pnvoedil ̂ - lo-

130

n.Mii, rt (•(.rrnplionoui fnrnin' snbslan-

lialis, nl nianireslnni csl. co qnod ngons

in elenicnlnni snas induril (|ualilates,

adliuc nianfnli* IV»rnia snlislanliali (dc,-

nionli oori-nnipcndi, qnia illa nianet in

tola transnuitalione : ergo ilia potest

mancrc snh oi>posilo, sivecontrario qna-

lilalis, (jua^ ponitnr sibi propria ; sed
lioo estconlra ralionom proprii.

\V1 potest dici, qnod licet seniper

SUPEIl UNIVEKSALIA PnUPilYKll

ncc accidens : ergo proprlum. Similiter

rt^Mo" respecln liominis, nonest genus,
nec species, nec differentia, nec pro-
prium ; crgo occidens. Ncc est dicere,

quotl non sunt Universalia, quia pra^di-
cautur de pluribus ; crgo ista^ intentio-
nes possunt applicari ali(iuibus primae
intentionis, ut signiiicanturin abstracto,

cujus oppositum dictum est.

Ad primum potest dici, cjuod si con-

inessent hnjusmodi accidentia clemen- cretum sit gequivocum ratione formae si-

tis, et nocessario, non tamen conse- gnificatae, el abstractum erit : tamen si

(lunntur formam Speciei, sed magis ma- concreta dicantur ab eadem forma, per

teriam ; ([uia snnt principia actionis,

ot passionis, (|na3 non sunt primo Spe-
rioi, sed individui. pcr Aristotelem 1.

Mctaph. (M idco respectu elementorum

possnnt dici accidentia inseparabilia :

cnm quo tamen stat, quod eadem specie

sint accidentia inseparabilia respectu

elenientorum (sicut nigrum respectu

corvi, a quo non separatur) et separabi-

lia respectu alterius, a quo separantur.

Ad secundum potcst dici, quod si lux
univoce sit in corpore luminoso, et

diversam haljitndinem formas ab subjec-
tum : non sequitur illud abstractum esse

aequivocum, sicut sanum dicitur multi-

pliciter, scilicet effectivum, conserva-
tivum, vel significativum sanitatis : ex
diversa habitudine ejusdem formae ad

diversa subjecta, et inmeu. sanitas uni-
vocum est.

Ad illud quod objicitur, quia idem si-
gnificant concretum, etc. verum est
eamdem formam : tamen abstractum

absolute ; concretum, ut inhseret sub-

medio, et sit aliqua qualitas eadem spe- jecto.
cie, non tarnen eumdem modum essendi

habet utrobique, concretum autem si-
gnificat formam, secundum quod est in

subjecto, et ideo nullum concretum dic-
tum a luce, univoce inest huic, et illi ;

quia nec corpus luminosum dicitur ?7/w-
minatum, sed tucens, medium vero non

lucens, sed illiiminatum. Nunc autem

istae intentiones proprium, et accidens,

non sunt applicabiles rebus primae inten-
tionis.nisi ut significatur, ut in concreto,
ideo nihil est univocum hic et ibi : cui

attribuuntur istae intentiones;;ro/)rzw;??,
et accidens.

Gontra hoc, concretum, et abstractum

Ad secundum dicitur, quod risibili-
tas respectu hominisnonest Universale;

quia nec risibilitas respectu ejus praedi-
catur de pluribus.

Sed si arguatur absolute de ipsa, cst

Genus, vel Species etc. Dico, quod est

Species respectu hujus risibilitatis,

et illius ; quia respectu istarum prai-
dicatur de pluribus : sic ex alia parte de

albedine, cujus signum est, quod Por-
phyr. in omnibus modis proprii, et toto

capitulo de Accidente tantum exemplifi-
cat de concretis.

Et Aristoteles similiter in i. Topico-

rum, quod patot per rationem, quia si-
idem significant; ergo si abstraclum est gnificatum in Libstractode nullo dicitur,

univocum, et concretum. nisi de quo pr^edicatur essentialiter, et

Item, risibilitas respectu hominis non ejus de quo proedicatur essentialiternon

cst genus, nec Species, nec differentia, est proprium, nec accidens ; igitur nul-

7.

Deeri

hoc in

tiqui Codd. bet tn: uims C

MS. ve
tus L blioth..

ciance,

alion

videt
additi

oi'/i:sTio xxwi
^ii

luin ;i|j.slr;irliiiii |»raj(liculur de ;jli<|uo,

ut propriuni, vcl :i(;ci<lfn.s. (Jintr;! nitio-

nt.in posilionis. qnod est propiiuin A,

niilli nrcidit, nisi cui accidit .V : ijjrilur

s;iMrin ;ilicui csl uccidens; v(^rhi yiMti;!,

hahcri' Ires^ ;iccjdit illi cui el Iri^in^ru-

lus ; et con(irni;)Uir, pcr Aristolelciii ."».
Topicoriini illo c;ipitulo, (Jnoitinin fiu-

fein iflriii cl iliccrsuin : ul;i ponit <ju:i-

tuor <lirii<-ul;il('s : <'ircu prinuini vult <li-
cere, <|ii<m| dillicilc est poncre illud ess«;

pro|)riuin, <(uo<l ine.^t uni subje<-lt> ni<;-

di;inte ;di<); <|iiiii si ulrius(]ue illoruni

sul»j(^cti)riini pitniiliir pnipriiiin. vi<l<'tiir

ulii ines.se, ut ivli^iiio sultj<.'clo. Cl<»nlr;i

resp<tnsion<'m ad priinain mtioncm, pr<j-

haliir il»i <luplicit<'r. <[u;dit;ites activas
noiiesse i)ropri;is resjxjctu eleinenloriini:

contr;» priiii;ini])urleiii e.\ piiL'<lictis :

Quoties aut<'iii (li<-ilur, pnvfer ea, fjiui'

uafuralih-r insmif. iif iijni ratiduin,
elc.

ll<'ni -. d<' .\nini;i <';i]). ilr fii'hi, ;ir-

j.:iiit .\risloleles t;inj.,'fiiliii in ui|u;i. v<'l
uere siint liiiiiiiil;i : iL^itur iiiter e;i est

:i<(iiii vcl ;i<'r : i|ii:i' i'<»ntr:i ii">ii v;il»'nl, si

prius iiKliicentiir <]ii;ditut<>s <(ii:iiii r<>riii:i'
isloriiiii.

lli'ni. ;iiiii;i iii;inens ;i<(ii;i : ii>>n pot^^^t

;iniill<'r<' liuniiilitul^ni : <(ui:i est <(ii:ilitus

iiiinus essenti;ilis ; er«;o niulto nnigisnec

rri^M<lil:it»'iii : <'l it;i df :iliis.

Ili'iii s<'<-iinil;i]>rol>;ilio, vi<l<'lur <'sl<'n-

di'r('. <iuo<l niill:i sint (>riiici]>i.i, (iii;»' <li-

(.Miitur]>rin<'i]>i;i up'n<li. \»'l])ulienili.

1111'id vi<l»'liir lulsiiiu iii iiiultis, cujus-
iiiixli siiiil risif>Hr, ifisripfinaltile, et

risHiifr resi)e<*tii coloris : (!<• <iuo di<Mt
.\ristotc|('s J. (fr .[niiiia, in principio

<;i|.iliili /h- r isu : (\uoi\ per .so .secuntlo
iiii>il«)])r;e<li<;iliir risifafr t\r colorihus :

siniililcr <li' auilifafi vvs\)rrU\ soni, rlr |

KXl»()SlTIn

Ih: I*ai.M<), quid 1'ropriiim, cl quid .Irci-
ifrns, et quolies acriplunlur, pulel ex sa-pt*
<liclis; hic jntsslfjilitas ullendilur el de coii-

Kiuo.d absolulc eliam accipiendo isladuu,

ul siifira oslciidilur, c.ss»' dislincla r'niver- sali;i.

Dici lii(; iiiU>lli;,Mtur per pra'dirari,cnun-
ciari, .seu applicari in aclu exerciio, vel
vlinm sif/ii/ito. Cum dicil de a/i^«o eodem,
re.slriiigii se, qui;i clurum csl quod nliqua

siiiil piopri:i, quu' non possunl puiii acci-
<leiili;i ;iiioruiii, ul risiMliius, el hujus-
iiiudi. .Scd de ali(juibus aliis dubium ess«'l
de qualil;ilibus clcmenlurum, sccundum

qiioil luiigil in oppuncndu, ideu dicil in
purli<ul;iri ifr afii^uo. Hic eliam accipil a/i-
i/i(o iK^ii pn) subjeclu primu-inlcnliunali.
cl isli <luo i)rimuinlcnliunaliler ; qiiiu
clarum e.sl (jiiod sic dicunlur de eodem,
iilpole <!<' liumine album el risibile : setl
;iccipil isla .sccundu-inlentionalilcr, el sub-

j<'i'lum pru pru.ximo fund;imenlo i>er se, el
iiiiiiicdialo upplicabilis, ulpuleull)u, vel ri-

sibili, ;ui .s<-ilicct dv ullx> posscl dici qu(K|
sil ;ic<i<leiis. pra'<li<-atione denominalivu. cl

I)i'u])rium e;i<lcm pr.edi^-aliune, el ho«* n*!}-

peclu ejus<lem, vcl i-especlu diversurum.
l*u.s.scl eli;nn inlelliiri ttln/iin einiem, .scili-

ccl subjeclu, vel lundamcnlu, in pra'di»*a-
liune siffiuita, sUindoin inlenlionibus sup-
ponenlibus pn) rebus, ul sul)jctlum esl »/«
7)/«, vel curiebilivum, cl ihhJuiu 1« qno, el
luni' ly eottem |H)IcsI inl"llijLri, vcl de iilcn

lil;ilc iiumerali.vd sjMvitica.vcl Ip! !•<-»■'

de <juibus in sc<iu«'ii!iliiis m.T^ih , >

in j>arliculari.
Hrdu qiuesliunis jniIcI, quia iK)s|i|uam df

liisduubus. laiujuam disiinclis (niver

bus, delerminavil, cun^Tuum emi lii^

lare de romiM>s.sibiliUile, vel iU'

lilalc eurum, rfsjMvUi eju.^itiem fu:. : 1
menli.

iUvi.sio cummuiiiM, iiiai quod ̂ 1
jvirs sulMJividilur nli(|unliler secuudum

quud duos mudos duvndi ibi punil.

J22
SUPER UNIVEUSALIA PORPIIYRII

10. Dk Skcundo, arguil, duabus ralionibus

pro i)arle affinualiva. Prinia sumiUir com-

parando (jualililos olenuMilorum ad ipsa,eL

ad niixla. Priniomodo sunl propria, sc-

oundo inodo acoidonlia communia. Quod

sinL propria rospecLu ipsorum olemenLo-

rum, osLondiL ex dicLis prius, qutesl. 3. de

Proprio, eL quavsL. 1. de Accidenle, in illis

divisionibus de Accidenle, ubi liabeLur

quod accidens consequens rem raLione for-

mx specifica> siL proprium : hujusmodi

sunL Lales qualiLaLes respecLu elemenlo-

rum, ut paleL, quia non raLione maLeriac

eis insunl, cum sinl acLivic omnes, liceL

anLonomasLice dux dicanLur acLivoe,el alioe

duse passivae. Quod auLem rcspecLu alio-
rum sinl accidenLia, paLeL ex definiLione

accidenLis. EL quia forLe aliquis dicereL

quod non sunL ejusdem raLionis in his, cL

in illis, sed cequivoce conveniunL eis ; hoc

excludiL noLanLer, ex comparaLione ele-

menLorum, cL mixLorum secundum Lales

qualiLaLes, uL habeLur 2. Melaph. LexL.com.

4. /(/nis, inquit, est calidissimus : esl autem

hic aliis caicsa caloris. Quam liLLeram ad-

duciL Philosophus ibi, ul oslendat prima

principia Cosc verissima, quia videliceL

sunL causa univoca veriLatis aliis. Unum-

quodque auLem esL maxime lale, quod esL
causa univoca aliis, uL sinL talia.

^ VulL ergo quod veriLas convenial uni-

voce principiis, eL princip'iaLis, licet cause-
Lur ab his in illis. EL faciL maxime pro in-

lentione hujus contra Thomam, et alios,ne-

gantes aliquid esse commune Deo et crea-
turse, substantiee el accidenLi, eLc. Nisi igi-
tur intenderel Philosophus quod caliditas

conveniret univoce igni, seu caliditati

ignis, et calidiLaLi mislorum, illa proposi-
tio nihil esseL ad inlenLum suum ibi, de

causa eL causaLo univocis applicando ad ve-

riLalem, uL paLeL. SimiliLer superlaLivus in-

cludiL comparalivum, si igiLur ignis cali-
dissimus, ergo calidior : sed comparaLio

(maxime Physica) habeL fieri in univoco,

eLiam specifico, uL paLeL 7. Physicorum,

texL. com. 24. el inde habeLur, eL alibi

saepe; ergo, elc.

Secunda raLio procediL ex comparatione

lucis ad corpus Iuminosum,el ad medium :

nam respectu primi est i^roprium, quia se-

quitur formam ejus. Quod ostendit ex di-

versitaLe lucis in corporibus supercoelesLi-
bus, uLpoLe sole, eL stellis, cL hujusmodi,

quod conLingiL ox diversiLaLe formarum
ipsorum : non enim maLcriam eorum, si

quam IiabenL, consequiLur lux, cum sit de

se chaos, ut diciLur : respecLu vero secun-
di esl accidens, ut patet ex definitione ac-
cidentis. Et similiLer, ut prius ostendit

quod est ejusdem rationis uLrobique, quia
habet identitatem nominis, et rationis.Nam

utrinque, vel utrobique est actus lucidi,
inquantum talo, qualem rationem assignat
Philosophus 2. de Anima, text. com. 69. et

alibi.

Cum dicitur in littera, Primum palel,m-

lellige pro prima parle minoris : eL infra,
ubi communiLer habeLur in originalibus,

Minor patet, debet poni, secunda pars mi-
noris patet, etc. Vel formetur argumentum

aliter, ponendo illam litteram, lux in cor-

pore luminoso, etc. usque ibi, Ssd in cor-

pore luminoso, etc. tanquam prsesupposi-
tum : et formando consequenter majorem,

et minorem sic : lux in corpore luminoso,

etc. Sed in medio, etc. et sic primum erit

major, et liLLera originalis, ubi dicil, Mi-
nor patet, bene stabit : elige quod volueris.

Ad oppositum arguit ex opposilione ha-
rum intentionum, ut supra ex definitioni-

bus ipsarum patet. Sed eodem medio pos-

set ostendi quod idem non posset esse spe-
cies et genus, vel species etproprium,quod
forte etiam verum esset, ut statim dicam.

Sed in argumento oporteret, ut videtur,

addere respectu ejusdem, et maxime in res-
pectivis, quod forte subintelligit, ut infra

dicam : argumenta tamen regulariter ad

partes qua^stionis sunL Topica, quare hic

non esL immorandum : in corpore namque

quoesLionis ponunLur raliones efficaces pro

conclusione assertiva communiter, et spe-
cialiter in doctrina hujus.

Deinde respondet ad quaesitum. Ubi duo

facil. Primo modum quemdam dicendi

12.

13.

14

gl .KSTIO WXVI

aliijriim iccilal, f?l iinpii^dal brfvibns. Sc»-

(mukIu o[)iiii(»ii('rii propriaiii fjoiiil, (.'l paiu;is

113

13.

^ Pvoprium
tt iKciilens
non pot-
ttiul ilici

de codcm .

(lcclar.il.. Piiiiius iiioilu.s (Ji(!('M<li osl, susli-

iiondo parlcin ariiriuativain iiua-sili. Ljus
luoliva suiil aiik' opposiluiu (|uu^slionis, cl

respoinlel ad luolivuiu posl (j{)i)osilum, sci-
licct opposilii corivcnirc cid(Mii, vcl (iici dc

eodorn, potcst iulclligi ivspcclu cju.sdcni,

vel rcs[)cclu divei-soruin. 1'riiuo niodo csl
inj[)0ssibilc quia ini[)lical c(juliadiclioucin.

.S<!CUiido iiiodo esl liciK? [)0.ssibilc, ct ina-
xinie iu rcs[)cctivis : imo sic uoii sunt

opposita, .sed laiitum suul rcs[)cctu cjus-

dcrn, ut supra .<{C[)c dictuiu vslJ*/ilcr ciiim
cl /ilius nou suiil op[)osiUi [)ropric, uisi

respcclu cjusdcm d(? eodcm dicaiilur : ita

in pro[)osito I'ro[)iium cl .\ccidciis dc eo-
dcm, rcs[)cclu divcr.-ioruin, possuiit dici.ul
[lalet in c.xemplis adductis iii argumenlis

priiici[)alibu-! : iiou aulcin de codem, res-

p(»ctu cju.sdem, (luia luiic sequcrelur con-
Iradiclio, sicut ex aliis o[)posilis de eodcm

dictis. El cxcmplitical de (ienere et Spccie,

diclis de codcm, i*(sf)cclu (livcr.-;or im, ut-
pote sui)criorum rl iiitcrioruin, iil jt.ilcl

per 1'orphyriuiu c;i[). dc Spccie : ([u.irc ar-
gumeiitum [)ost o[)[)Osiluiu iiLsulllciculcr

procedil, ul iiolavi [irius. lUcc solulio vid(>-

lur liabciT boiiaiii a[)[)ai'cutiaiu cx dictis

l'liilo.so[)lii, cl liujus, iii [ilcris^iuc locis.

Ad int"crciiduiii iiain((ue coiitradiclio-
iiem, ([uaudo [):;cdicaLum cst rcs[)cctivum,

oportct (juod t)i)posil.i dicaiitur dc covlciu

.sccuiiduiii idcin.ct ad idcm :(iiuc [larlicula
noii addiliir iu absolutis. Vide liuiic iu i.

disl. 10. (iiiasl. I. ct alibi s;c[)c. Kt 1'liili)

si)[)liuiii I. Klcncliorum dcHiiiciilciu Klcii-
cliuiii. Scd Doctor uiiica r.itioiic (qu;c .siitis

(Iciiii)ii4ral) inqiuj^Mial liaiic viam, cl liix'
cx dcliiiilioiie l'ro[)rii, ct iiiodo iiicssciidi
i[)sius. el simililcr .\ccidciitis, oslcndciis

(luod iicc rcsiicclu cju.sdciu, ncc divci^so-
ruiii, [)o.ssiiil dici dc co li'iu. Acci|)ialur
vcrbi causa risihilt' \u ordinc ad lioiiiiiicm,

claruiii c>t (|uod rcs|)cclu liomiiiis iion csl

accidciis.cum sit cjus [)ro|)riuiu : lioc eliam

tu conccdis. (!om|>arclur idcm rixibtttf ad

auiid, ul[)olc ad la[)id(Mii, clarum csl qucnl

Iripidis iiori (.•sl proprium, quia i<leiii " •"
[iolest ciMi proprium divcrs^^rum sj . ,

primu, nec .sccundo, nisi .sil primocornniu-

nis ulriqiic. Nec [)Olest cs.sc ac« idcn^ <om-

iiiiiiic lapidis, quia lunc non fuisscl pru-

priuin liominis, quod probaturex cunver-

tibilitatc [iroprii, cum eo cujus esl. Conve-
iiit cnim omiii, et soli, el .S(>mper : qu(xl

non conlirigcr-el, si allcri qualitercumque
iii i(lcniil.itc rnlionis conveniret.

Ex convcrtibilitatc igilur proprii, cuiu 15.

co cujus est,satis lialM>lur quo<l cidem fun-

damciito, iiec resi^ectu ejusdcm, nec rc.s-
[icctii divcrsorum, p<j.ssunt applicari hax

duo, dc quibus quarilur. Lt sicut grulia

cxcmpli formavi ar>(unicntuin dc risibili,

ita tciict dc quocunKiue alio. Lt pnlcst coii-

firmari lucc r;ilio, cl solutio stxiuens IXxrlo-
ris, cx illa dcliiiilioiie lerlia accidenlis,

qujim poiiil 1'orpliyrius cap. de .\ccidcnle.
[)cr remolioiicm videlicel omnium aliorum

ab accidenle. Quod scilicel non est Deu-i,
nec Sf)ccies, iiecr DifTereiitia, nec proprium.

clc qiiod iion solum iiilclligitur de secuii-
dis iiitcnlioiiibus, sed ctiam vcriticatur in

[)riniis. (Juiibiuid taiiien .sit dc Ikjc, nitio

Docloris facit fidcm. (loiidudil conM*qucii-
tcr Doclor [>artcm ncg.itivam (iua;siti. cum «

rationc jam dicla, itcrum cxf^licando ip- .saiii.

Ucs[)ondcl conse<iuenter ad argumenta p^

[iriiicipalia. .\d primum duplicitcr. l'rimo, ir'*««<

ncgando ;is>uinptum de qualita':' '■ • nmt 'm'-
mciitorum, ih) (|uo<l imiKy-isibilecjl >ui.;j<.c- ̂ ^SutrJm

tuni Cvse sinc [^roprio, vel sul) opposilo ♦"*'•'*•

[ti-oprii, vel cliam inlelligi sub cji; ->•

silo, ul prius dictum cst : t'"' '■> > <

ncduiii iiil»'lligi sinc n t.tp
luum [K)ssunt suboj»,

marum, sed realilcr esso sul ■«

earum, ul palet in lran.smuta!.

menlorum ad invicem : iiam cuiu t-

tur igiiis ex ;iqua. prius alteratur .^qua ail

calidilalem (removeiiilo sii .■♦

frigidilalcm, ;idliuc 11, .1

aqu;i',in(|uam inductlurab li

calidil.is, »|ua» e»l «■; > »ua' i

IirinKi*. cujusnuHit e>l tiigiditas) qu.«m g«>

IJI
SUPKH rMVEHSALIA POI{I'llYi{|

norolur ignis, cum goiioralio si! lenniiius

alloralionis, socunduni I'hilosoi)huni, el

Conunonlalorom in pluribus locis. Ex hoc

igilur maniloslo apparot, quod IVigidilas

non sit proprium ipsius aqua), el simililer

dicondmn osl de aliis. Vide infra, qu8est4.

Anlepra^dicamentornm copiose ad ha3c.

is. Alia responsio procedit similiter negando

idemassumptum, ex alia tamen ralione.eo

quod videlicet non consequuntur ibrmam

elemonli, sed potius materiam. Licet igitur

liabeant causam quodammodo necessariam

in subjccto, non tamen causam per se, ut

supra dixit : et ila sunt accidentia insepa-

rabilia, non tamen propria. Et quod mate-

riam consequantur declarat, quia videlicet

sunt principia actionis, et passionis, qure

primo insunt individuo,etconsequenter,vel

por accidens speciei, ut communiter alle-

gatur ex primo Metaphysica^ in Prooemio.

Concludit igilur quod hujusmodi qualitales

possunt poni accidenlia separabilia res-

peclu elementatorum, el inseparabilia res-

peclu elemenlorum, ut patet de nigro res-
pectu corvi et lapidis : nec tamen horum,

neque illorum sunt propria. Duplici ergo
ratione falsum est assumptum.

• 10. Ad secundum principale, admisso quod

porehuni- lux in abstraclo sit ejusdem rationis in cor-
noso, et in ̂ ^^ luminoso, ot modio, non tamen habet meaio non ̂
habet euin- eumdom modum essendi hinc inde: quare

dum essen- nuUum concretum dictum ab ipsa est uni-

'''■ vocum hinc inde. Quae concrela licet idem
significent quod lux ipsa, tamen connotant
varios raodos essendi ipsius in subjeclo,

Nam concretum significat formam non ab-
solute ex modo significandi, sed secundum

quod est in subjecto, ut supra cap. de Ge-
nere, el alibi, taclum est. El infra in Ante-
pnTdicamentis, quaest. 8. habet videri, et
statim, in 3. arliculo clarius. Quare cum

ini.entiones applicentur concretis, ut supra
dictum est sacpius,et maxime hsec quinque
Universalia, haec duo nuUi eidem concreto

applicantur : et ita argumentum nihil con-
cludit. Declarat per exempla varietatem
illorum concretorum, et patet littera.

t!M. ̂ Pfl conlra hanc solutionem, licet bona.

ot singularis sit, instat dupliciter, et satis
nolanter. Primo ex idonlitate concreti, et

abstracti, quoad significatum, maxime in

doctrina hujus, ut infra,dicta qusestionede

denominativis,adplenum habetur : mirum

igitur est ponere abslractum univocum, et

concretum non, sed multiplex,ut arguatur

sic : illa non signiticant prsecise idem,

quorum unum est univocum, et alterum

multiplex,seu multivocum : sed per te lux
in abstracto est univocum, in concrelo vero

multivocum, seu oequivocum ; ergo con-
cretum et abstractum non idem penitus

significabunt : consequens est contra te,

ergo et antecedens. Videtur igilur mani-
festa contradictio in dictis Doctoris hic, ot
alibi.

Secundo arguit contra aliud dictum in

solutione, scilicet quod intentiones tantum

applicantur furidamentis in concreto,induc-
tive ostendendo oppositum, de risibililate,

et albedine respectu hominis : nam primum

esL proprium respectu ipsius, et secundum
accidens. Et si aliquis diceret quod taliain

abstracto accepta non sunl Universalia,

excludit Doctor hoc, dicens quod convenit

eis ratio Universalis, scilicet prxdicari de
pluribiis. Nam risibiliLas et albedo sunt

Lermini communes, habentes significata

communia, de pluribus univoce dicibilia :

arguatur ergo sic, Omne univocum multis

se habet ad illa sub raLione alicujus Uni-
versalis : sed risibilitas est hujusmodi, et

siiniliter albedo, ergo, etc, Sed non sunt

alia Universalia praeter haec quinque, ut

prius, quaest. 12, ostensum est, igitur com-
parando haec duo ad hominen:, habebunt

ra'ionem alicujus horum quinque, non
alterius quam Proprii quoad primum ; et

Accidentis, quoad secundum ; isla autem

sunl abstracLa, ut paLet ; igilur abslractis

conveniunt intentiones, quod esl contra
te.

Ad ista respondet Doctor singularissime.

Ad primum in forma sic, quod scilicet

aequivocatio poLest intelligi in concreto, vel

muUivocaLio, seu mulLipliciLas, dupliciter,

secundum quod duo imporlat, scilicet vel

21.

22.

jEquivoca' tio coicre- torum in
ralione

connotali,
an inferat

cequivoca-

tionem in

ratione si'

gnificati formalis.

yC.ESTIu XXXVI

l.»5 ratioiK,' foriiialis sigiiitic.ili, vel raliont*
coiiiioUili, cx (JiversilaU! i()sius niofli si;nii-

licali provcnieiis. Si pritno inorlo esl iniil-
liplicilas, beiie serjuiliir <|uo(l etiani in

abslracto sil : siinililer et e contra, si uiii-
V(;caiio, univo(!atio,el e contra,ah abstraclo
ad concretum inferendo. Si vero secundo

mtjdo convenil inullipli('it;is, non .seriuilur
(^uod in abstracto sit siiniliter : nec ex uni-

vocalione abstracli reiuovetur liuju-inKjdi
mulliplicitas. Kt exemplili<;al de anno, seu

sanalivo, quod multi[)!icil('r dicitur.secun-
dum (|uod liabel diversam liabiludinem ad

diversa coniiotala, .seu ponatur unum (.'011-
crelum, soii plura. Kespicil enim sanum,

et id quod esl formaliler lale,ut animal

el id (fuod sigiiiMcat sanilatem, ut urinam,

vel liujusnKjdi ; el id (|uod esl conservali-
vum saiiilalis, vel saiii, ut diielam vel vas,

pro (pianlo conlenlivum eflcclivi .sanitatis,

el id quod estcfteclivum .sanilalis, ul me-
diciiiam.

23. Quare sanuni niullijtlej', ul liabet Pliilo-
phus 1. et 7. Mclaphysicaj ; sed ad unum.

hoc est. aiialoguin, sanitis vero uiiivocum

est. Similiter dicendum esl in proposilo de

luce, ct ejusconcrclis. Iloc idem habet isle

iii I. diclinclioiic 11. (pia.'slioiic 1. Cum
igilur dicis, (juod idem sigiiilic.ini, vcrum

est, .sed \m\ codeni modo, (juia ;ib.>lraclum

absol.ileconcretum inordinead subjeclum :

et quia lalis ordo, .scu modus c.s.scndi iii

sub.jccto esl mullii)lcx, ideo concrelum

niulliplex esl.

Ad .secundum dicil^ quod risibililas in

.so, el quoad sua iiifcriora jiroprio, et simi-

liter albcdo, sil Inivcrsale, ulj)ole sjMH-ies :
iii ordinc lamcn .ad hominem nculrum esl

I iiivcrsalc.scd lanlUMi iii conriclo icsjicclu

hominis. 1'riiiiuiu est jiroj^rium, scilicct
risibilc, cl .sccuiidum accidens, scilioet

albiim, iit suj)ra\liclumesl. Kl confirmat

hoc cx [iroccssu l'()r[)hyrii caj». de rrojjri»».
et /Vccidciilc. cl littcr.i |)atcl.

24. Dk 'rF.inio. C.ircn dict;i iii solulionc hujus
quavstlonis occurrunl aliijua dubia. IM-imo.
an illa |)rima rcspMMisio jid (juavslionem

I)o.ssil suslincri.cl an •«liain itsjx-cIu divor-

sorum oppositi [lossinl convenire ei'-— -t
an inlenlio «ieneris el Sfxriei ; vel i. ,

el l'roprii ; scu.Si)eriei, el Proprii. H simi-
liler de uliis,possinl convenireeideineliam

resf>eclu diversorum, 1'ossel eliam pr>ii .
rari qualemopposilionem iialxMil Proprium
et Accidens.

Item,c(mlra conclusionem quu;slionis,se-

ciindiimqiujdeam lenel Doclor, possel ob-

jici sic : Ijuicumqiie accidil subjeclum ali-

cujusproprii.acciditeielillud proprium :
scd homiiii accidil alljedo, vel album.

crgo disffregJilivum visus, quod esl pa.^isio
albi : (jiiare ip.si di.sgregJilivo visus polesl

a[)plicari inlentio I*roprii re.sp<M'tu albi ; el
iiilciilio .\ccidentis resfKM-lu liominis,el sic
dc aliis propriis passionibus accideniium
potest .irgui.

.Similitcr arguitur iii secundis inlenlio-
iiibus : accipio propriiim rniversalis, vel
fleneris, vcl allcrius secundif inlenlionis,
et palet quod comparando illud ad suum

proprium subjcclum, ei convenil inlenlio
proprii ul luotlus, sicul et aliis propriis :
comj).iraiido vero ipsuni ad fundamenlum

primo-inlentioiiale, vel secundo-intenlio-
iKdc,ei apj)licaiur inlentio .\ccidenlis,sicul
et suo siibjcclo. (lui eiii:n accidil genu-t,
eidem accidil proj^rium generi^, lU prius.

ergo, elc.
Ilem, vi(h'lur in.ijor compovsibiliias I»ro-

prii,el Accidenlis eidein rundamenloquam
(Jeneris el .\ccidenlis ; .sctl (ienus el Acd-
dens conveniunl eidem fundamenlu res-

I)eclu diversorum, ul colori. sicul supra,

c.-ij). de (ieneiv, (|u:est. G. concessum esl,

ergo, elc.
Si^d suslinendo Ikx^loivm.qui nihildimi-

iiulc dixit. ad Iki-c res|X)ndetur. Ad •■-•

mum dico, quo<l non vidi-lur pP''"'
iiec suslcnlai)ilis illa r»'Sfv-t:i-;in ni .{
|)(M>tor, IHH* simililudo dt - «»
proccdil, eteliam furle fallil, n. .»

Sfxviem exlonsive. pro sulKillenia.v^l im*

lum subj«via qun* nun «»sl pn>prie ̂
ul hic f)oni(ur up[>«isi(um. seu ((tiin

pr»'dical)ilc conlr.i (iemis. de quo inftti

magis dicam.

:».

m 81II'KU liNIVKUSALIA POUIMIVUII

Ad aliiui (lico, quoil Jioii proprie opposi-
ta, iil opposila (licuulur de eodeni ordine,

nec respeclu ejusdeiu, nec respecUi diver-
sorum, quod palel 1. de conlradicloriis,

quia non sunl, proprie contradicLoria, si

comparenlur ad diversa, in respeclivis,

Onposiia dico : in al)solulis vero nec respeclu ejus-
7wii(/icun- dem, nec respectu diversorum dicunturde

detii '^*' *° eodem. Similiter conlraria non dicunturde
eodem,elsecundum idem,etsimiliteretiam

nec respectu ejusdem, nec respeclu diver-
sorum, et hoc ut formaliter talia sunt ;

quod dico propterverba Pliilosophi 5. Phy-
sicorum, comparantis extrema ad media

inter se comparata, et e contra. Similiter

eliam nec privative opposita, inquantum

proprie talia : quod addo propter verba

Aristotelis 2. de Anima, comparantis im-

perfecte tale ad privalionem talis. Simili-
ter idem patet de relative oppositis, quia

non sunt opposita respectudiversorum con-
siderata, ut supra patetsiBpius.Nam refert
dicere relaliva, el relalive opposila : sed

famosa locutio veriticatur propter identita-
tem, et diversitatera substrati propinqui :

nam eadem qua3 sunt relativa, tiuntconse-

quenter opposila,ideo ad diversilatem sub-
stralorum absolutorum,dicuntur hsec rela-
live opposita.

27. Ad aliud dico probabiliter, quod nulte

duai harum intentionum proprie, ul dispa-
ratae sunt, attribuuntur eidem fundamento

vel subjecto, et hoc secundum idem. De

Genere et Specie patet ex dictis, quia Spe-
cies specialissima,de qua maxime intendit

Porphyrius, non convenit illi, cui convenit
intentio Generis, ut patet ex rationibus

eorum, et supra satis habetur. Simililer

de Genere et Differentia et Genere ; et Pro-
prio et Specie ; et Differentia et Specie ; et

Proprio et Accidente ; et similiter de Gene-

re et Accidente ; et Specie et Accidente, de

quibus magis videtur ex verbis Doctoris,

quod conveniunt eidem, quod verum est,
loquendo de eodem quod, non tamen de
eodem quo : nam colori applicatur intentio
generis,ratione communicabilitatis quiddi-
lalivae, et contrahibilitatis talis, ad sua

propria infcriora ejusd(?m generis : sed
inlxMitio accidentis applicatur ei ralione

inliajrenti;c,et concernentiic naturae alien{i3

et alterius generis. Et si dicatur quod Pro-
priuni respectu unius est species suorum
inferiorum velaliquando genus : breviter,

licet aliqui distinguant de Specie subjecta,

el pracdicata, dico nihilominus quod non

proprie, sed quodammodo similitudinarie
dicitur species, vel genus pro quanto, suo
modo, dicitur de suis inferioribus, sicut et

alia : sed tamen illa non sunt proprie infe-
riora, nec illud superius, sed aliqua, vel

aliquid inferiorum et superiorum. Simili-
ter dico de Differentia et Specie, atque Ge-

nere.

Et si adducatur Doctor in 1. Ueportatio- 28.
num, distinctione 25. qusestione 2. ubi

dicit quod omne vel reducitur ad Genus,

vel ad Speciem ; dico quod circumstantia

scripturarum illuminat sententiam.

Addit enim Doctor,quoniam,inquit, illud

quod est proprium, vel differentia respectu

speciei,respectu suorum inferiorum se ha-
bel ut Genus, vel ut Species. Nota ly ul,

quia similitudinarie loquitur,ut dixi. Vere

etiam reducuntur ad Speciem Differentia

et Proprium, tanquam aliquid ejus, et re-
ducitur accidens ad Genus, vel Speciem :

quia essentialior habitudo est ad sua infe-

riora, quam ad aliena ; et prius est unum-
quodque in se quid, quam alterius modus,

quare est reductio posterioris ad prius.

Ad aliud potest dici, quod illa oppositio

potest poni non solum disparatio commu-
niter dicta,sedoppositarum differentiarum

declarativa, ut patet ex definitionibus ip-
sarum superius pertractatis : esse enim

contrarietas (etsi non forte propriissime

sumpla,ut patet) sufficit tamen ad inferen-
dum contradictionem.

Ad aliud (quod est directecontraconclu- ^9.

sionem principalem ad qusestionem, et tan-
git bonam difticultatem) potest dici quod

aliudest principaliteretimmediate accide-
re subjecto, et ila dici accidens ; et aliud
mediate, et concomitanter. Vel sub aliis

verbis, absoluta inhairentia, vel per mo-

Oif.E<no wwi
177

:v).

'M

Ifii
iitajiii

diversittii

ilii
ijuiin-

dnqiir

ini- Mor
repiiij'

unntia.

durn swjuohi'. .Vrgunioiiluin pr<^)cedil >o-
ciindo nujdo, et siniilitor sc<|ucns do iuli-n-

lionilius : conflusio vero intolli;.'ilnr i)rinio

nioilo. Non ost autoni inronvi-nions iiliciuid
(sse por .so talo, ol por accidons alind, licel

alias ossol oppositun», ot lioc si sil poracci-
dens illud : sicut liabilus idoni potest o.vsc

per se speculativus, ol per ac<'idi'ns practi-
cus. Qu;o non [jroprie sunl opposita, qnia

per so, por se, et p«'r accidens.por accii]ons

opponuntur. SiiMil <lo 7///V/, vl tnorlo, \n si-
niili,supra dictuni ost. ll:oc solulio ostsatis

apparons, ol polost colligi ali^jualilor ox

dictis 1'liilosoplii .'>. Topi<'oruni <•. 11.
Alitor tainon dioo (|uo<l nrc mediato.nec

imniodiato illiKl <|u<)d osl [)iopriuin uni.ost

accidons, autilli, aut allori : aliud osl

cnim 0S.S0 ac<;idons, ot aliu<l aliqni<l acci-
denlis ; sicut aliud ossc subslanliam, ot

aliud aliquid subslanlia', sicul in simili
dixi jam sui)ra de inforiorihus Proprii, ol

Difforonliie. I)isgro<:alivum igilur visus

non est accidons ligni, noc proprio pars for-

malil<'r a<'ci<l<'nlis, .sod aliqui<l i[)sius. VA
similit<>r <li<'alur ad aliud d<Miil<Milionil)Us.

Simile ti-ligi supra qua?st. G. a<l tinom. Pro-

prium otiani non dicitur esse ali<Mijus pro-

priuni, nisi in so, el iii ordino ail su 1 iiifo-

riora, <'onsi<l<'ralutn : <'l ila pot(\st n<'gari
(lisf^rrff/itivutn e.s.sc propriuni albi, ul ad li-

gnum <'om[)aralur, imo sic oi oxtranoa-
tur.et ila argum<'iilum commillit fallaciain

Accid<'nlis. Noc obslal <|ui)d lignuiii dicilur

disgri'g.ilivum, <|uia lioc inlolligilur i)or ac-

ci<l<'ns, i'l romolo.slcul quo<l lilK>r lioniinis
sil risibilis, id osl, illius <jui osl ri.sibilis :

lignuin osl illud accidonlalilor. <[U(>d in .so

per se disgiogativum esl.

Ad ulliinuiu, |):ilot ox diclis i{iio<l gonus

ol acci<lon^ non <'onvoniuiil oidom socun-

duni i<Ioiii. Simililor iiogo a.ssuin|)lum pro

majoii : ilatoonim <|uod inajor sil convc-

nionlia pi-o|)rii ot accidonlis, non lainon
major comi^ossibilitiis, sou miiior ropu-
gnanlia, ul |)rius in simili dicluni osl.

Kxoni[)luin <1<' alboot iiign) ; ot allM)otsu-

l^orfuii'. Iii [)riiiiis iiiajor convonionlia.

quianoduiii iii gonuro romolo, s«»u conci»plu

lran.scon<lenli, .s<'d eliam in gonorf propin-

quo <'onvcniunt. In se<'undis lamon minor

repugnantia, el major n)in{)os.sibiti(as, li-
col minor convoniontia sil, cum lanlum in

conceptu transcendcnti convenianl. L'nde
ex ullimis difforonliis sumitur, siculel cn-

tilas, ila ctcompossibilitas, vel incompos-
sibililas [jor se.vel per acciden*aliquorum.

Forlo tamen [xj.ssel concodi uniformis in-

co:npos>ibilitts omnium ul <7«i'/considem-
loruni, licot non ul inodus. Kxomplum de

albo el nigro ; el all)0 el dulci. II i dicalur
ilo (Jencro ol .\cci<lonte ; el de Accidonte el

Troprio : qiiia duo prima non dislinguun-
lur per difforontias immo<lialo opposilas
circa i<lom gonus propinquum, sicul duo

ultima. Ad Iktc tamon addal ingeniosus

loclor plura, nl ox[)odil.

Sccundo, circa primum principalc, ol.so-
Intionem ejus, aliqua occurrunt. Primo an

caliditas sil ojusdom rationis in clemenlo,

el mixto, et an illa probatio cx 2. Melaphy-
sicai hoj sufticiditer oslcn<lil.

Itom, videlur quod qualitas clcmenli, sil

proprium ojus, vol sibi inlimius, quain

proprium, cujus opposilum tenel in ulra-
que solutiono ad primum princijvilc : la-
mon aucloritate Totri llispani, qui dicil

cap. do (»p[)osilione, quod calidilas non

a<'cidit igiii. .sod esl ei consubstanliale
ol [)crtinct ad i|)sius dotinilionem, sicut

punctus ad dotinilii*iiom linon\ et unilis
ad dotinilioncm numeri : ol adilil ibi quod

mo<Ius mc;i'/i f/i ipiiuscaliditati.s in igne

[)crlinota<l mo tum essf/riiin [xirliH defini-
tionis in dotinilo, (|ui esl quarlus mivlus

csseuili, in l. 1'hysicorum texl. commcnl.
2:{. tnde addil ibi, qiioii caliditas nun osi

iii igno. ut in subjivlo, setl in mnlcria

ignis. In igno ven) osl u(.sub- .0 in
co, cujus c-ilsub^lanlialo, Uim eliam, quia

accidons qtiod conso<|uilur subjtvium ra-
lioiio fornuc ipsius.osl ejus proprium. el

supra dixit lkK*(or do proprio, ct cap. dc
.\ccidon(o : .sml qiialilasolomonli o>(hiijus-
mcMli : nani (alia noii iiisunl tna-

toriu>. .sod landiin (iiian(i(as. quiA m nir.
noii oss4>n(ac(ivtv. sicu(iioc ma(eria. ncc

3i.

1J8
SIIPKR UNIVHKSALIA I>0IU'IIYI{I

33.

34.

eliara per sc sensibile , ot sic do aliis.

U"m, illiul quod dicil iu 1. solulione,

quod soilicoL allcralio pmccedil, generalio-

nemin (>lemenlis, videUir lalsum ; lum

quia lorma> elemenlorum generanlur suc-

cessive, seoundum Averroem, eLmulliSco-

simo esse : sed Lale esse non videLur esse

maLeria3 ignis, qualiLercumque sumaLur
maLeria.

Ad ista brevlLer respondeo. Ad primum

dico cum DocLore, quod esL ejusdem ratio-
nis hinc inde, quod posset multipliciLer

35.

tislac sequunlur Iioc, el 8. Melapli. copiose proloari, quod Lamen pro nu
nc omitto. Dif-

dispulatDoclor idem : tum quia tunc ignis

manens ignis posset esse frigidus, sicut

aqua calida, et deductio solutionis hoc vi-
detur osLendere : sed islud esl impossibile,

maxime naLuraliLer; ul eLiam habeL isLe

Doclor in 1. distinct. 12. nam semper ali-

quemgradumcaliditatis sibi deLerminat,

sine quo impossibile videtur ipsum fore,

nec sub frigidiLaLe poLesLesse, uL experien-

Lia doceL. IIoc enim Lanquam risu dignum

muUi repulanL, sciliceL ignem fore frigi-
dum.

Uem,cum diciLin secunda responsione,

quod qualilaLes elemenLorum consequun-

Lur ipsa, raUone malerise ; vel ipsam ma-

leriam, consequunLur,eL non formam; non

videLur verisimile, uL paLet ex dicUs. Nam

si loquaLur de maLeria Physica, quae esL

prima, clarum esL quod illam non conse-

quunLur ul cui insunL, quia secundum is-

tum (3. disLinct. 1. quaesl. 7. el idem Lan-

git 3. disUnct. 2. quaesL. 4. eL 12. disUncL

4.) subjecLum accidenLis, maxime absoluU,

esL ens acLu, sciliceL formali, eL non solum

enULativo. Si vero ibi fiaL sermo de maLe-

ria individuali, utquibusdam placet, sive clarari, dicatur quod per consuhstanliale

ferentia namque materialis, inquantum la-
lis, esl numeralis, uL prius ssepe dictum
esL. Videalur isle 2. dislincL. 1. parte 2.

ubi osLendiL geniLa propagaLione, et ge-
nila putrefacUone, aliquando esse ejusdem

raUonis. Nam ibi noLabiliLer osLendit qua-
liter cognosci possit aliqua esse ejusdem

rationis, et per quae media. SimiliLer dico

quod probatio illa ex 2. Metaphysicse op-
time concludit, licel aliqui obstinati non as-
sentiant, quibus proLervia esL pro doctrina,
et obstinaUo pro virtute, et superbia pro
sanctiLate : sat tamen in sui confusionem

est in modum simiarum ascendere. Sed de

qua univocationeprocedit illa probatio pa-
tet infra, qupesL. 4. Anle prsedicamenLo-

rum, et alibi, saltem quacumque univo-
catione potest poni caliditas esse univoca
his et illis.

Ad aliud, nego qualiLatem elemenU esse 36.

proprium, vel inUmius proprio. Ad PeLrum ,,^"0^'^^!

Ilispanum eL alios aucLores hujus opinio- siantialis

nis, poLesL uno modo responderi per inLe-

rem.pLionem, uL communiLer in illo loco

negaLur. Vel quia poLesL probabiliLer de-

illa ponatur materia prima, sive maleria

signata quantitate, sive hyecceitas, adhuc

non videtur verum quod qualitates ele-

mentorum consequuntur illam, imo pri-
mo videntur convenire naturae elementi,

nec illa haecceitas est principium acUvum

Physice loquendo, sicut prius de materia

Physica dictum est. Similiter illa proba-

Uo ex 1. Metaphysicaj non procedit, maxi-
me secundum istum, qui tenet naturam

esse principium actionis primo, et non sin-
gulariter inquanLum Lale, liceLsingulariLis

sil conditio agenUs. InferiuseUam in PosL-

proedicamenUs, qmesL. 4. dicil quod cali-
dilas consequitur ignem in suo perfecLis-

intelligit non intrinsecum substantise ele-
menU, sed quod consequitur naluraliter

subsLantiam ejus, eL hoc necessiLaLe natu-
ra3, licet non simpliciter forte, et per par-
tem definitionis intelligit parLem quoad

nos, eL a posLeriori, peraddiLamentum de-

finienLem, sicuL l. de Anima dixiL Philoso-
phus, accidentia conferre ad quod quid est

extendendo etiamad accidenlia connatura-

lia in esse perfecto, et naturse, et realis

existentise, et inseparabilia, et nedum pro-

prie propria. Et exempla qua? adducunlur
currunt de definiUone per extrinseca, et

sic faciunt pro hac solutione : sed claudi-
cant quoad similitudinem notificaUonis,

1

I

Ol.KSTIn \X\VI 129

per addilamonluin nnnc por prius, nunc tlo nola (ul supni oiiam noLivi) qmj<J acei-

per poslfrius, fiend.T', ul p;iU'l .s[M'cul:inli. rlnix convenire ralionr/orniiTfpoleni iulel-
Vido notanlor ad proposilum h. Mciafdi. li^i duplicilor, vol sciliccl por simplirem

loxl, comm. 5. ol specialih-r in commcnlo emanalionom a principiis inlrinse«'is quid-
ibidem por lolum, of, maximo ad Hnom diUilivi.s, elnon alia offi«'ionlia oxlrin-scca,
commoiili, ubi.sin^'ulari.ssimo isla lial)on- quam subjecli prfxliicliva, el Uile accideas

liir. dixi OS.SO res[xH'lum fundamonlalem, el

37. Et quod addilurdee.ssccalidiialis in ma- proprium illi cujus esl, el idom realiler

teria ignis, lanquam in subjoclo, (jiiod vi- ei, vel por rralom ofHrientiam, el eliam a
detur quudammorio conforme diclis Doc- subjocti. produclione, el lux; vel abipsomel
loris hic in .socunda .solutiono ad priminn subjorio, vol a cau.sa exlrin.st»ca ejus for-

principalo, facit bono pro liac doclaraliono malit<'r, .s<«mp<'r tam«>n ab ipso subjeclo

iii l'('trum Hispaiium. Nam si calidilalom a'quiva'onl»'r, quia formam qua produce-
posiii-i.sot e.sse proprio substmlialo iirni, rol siifliciontor in .so, et priu^ nalura ha-

non dixis.set i[).sam csso in malcria iit in bol, licel forte ab oxtrinsi-co pricvenialur ;

subjofto, cumcommuno sit omiii subslan- ol lalo accidons pono roalilor di.slinclum
tia^ in subjocto non esso, ox Pnodicamoniis a subjooto, otul plurimum absolutum, cu-

cap. de Substaiitia : illtid aulom fiotost ex- jusmodi in proposjlo dico rsso qualil.Ttom
poni sic, vidolicot ((iiod nialoria ignis ost elomonli.

indifforons ad formam i.i,'iiis ot a([iuo, ot Pos.sot etiam distingui do forma, vel sci- ...•'®-
non si(^ ignis, idoo mnloria ignis ost indif- licot in osse roali Phy.sico, el individuali ;

ferens ad calidit ilom ot frigidilalom ol rcs- vel in os.so qiiiddilativo specitico .Metapliy-

peclu ojus sunl accidonlia oliam .soparabi- sicali : ot sic polosl exnoni Doclor. ubi su- 9***"**-''
rnliom

lia, ot complelo rationom accidontis habon- pra dixil proprium conscqui formam speci- mahnr.
lia, scilicet ado.sso, ot aljo.sso, olc. Non sic ficam : ot hic dicil qiialitatos elemonlorum
calidilas rospoclii ignispoloslponiaccidons, con.soqui maloriam, hoc esl, elemenln in

licot sil simplicilor accidons ojus insopara- csse Physico individuali, quod essc esl ma-
bilo. Kl illiid polc^st inlolligi de matoria torialo rospoctu osso Motaphysici.otquiddi-

pro opposilo corrum[)ondo accopla, sicul lalivi : vol qiiod consequiintur formam ut

dicimus quod li;zmiiii ost maloria igiiis, in matoria. non timen formam ut formam,

vol af|iuo, vol liiijusmodi, qiio modo loqui- licet rationo fornijo insint. .Si aulom ali-

tur Coiiiiii('iilalor,ol .\rislolol('s do maloria. quis fingoivl (jikhI sinl propria in gradu
in plori.squo locis, ot islo hoctor in 2. disl. dotorminalo, ot hoc vol inlcnsi.ssimo. vel

1. parto 2. .solvondo motiva Avorrois ; vol romis.so, accidontia aulem infra, vol supra
do maloria inoxistonto, sivo c.r t/na.qmv illum gradum, facilitorimpuLTi.in n.i>;^iinl,

vocaliir olomontum ol princi[»iiim, .'». Mc- qiiia gradits n m variant r.> la».
ta[)li. ot 1. 1'liysic. ol :ilil)i .s;i'[)o. Primuiii ol idii) argumonliim iKvloris in solulione
horiim .satis .sapil ad [»id[H»siiiim, (juia ao convincil. Simililor mm vidonlur forma»

ci[»ion(lo m.-itoriam socundo m(»do, n(»n ro elomonloritm fK)ss4^ slaro cum aliis gradi-
cipit calidilaUMii. iiisi roinolo mulliim. bus. (ptia noii mancl subjivlum sine suu

nec rocto [jos.sot dici subjectiim ojus, iil ar- proprio : Itoc aulem fulsum csl, quia m«-
gutiiiii (\s|. nent in lol:i latiludino, ul pnlol.

.is. Ad ali.im probationom, o^iortol dicoro Ad aliud, susliiundo diclunt |)oclori»,

(jiialilalcs olomontorum convoniro eis ra- nogo assnMi|>tiiiM

tioiio siianim fonii.iriiiii, aiit lotiuscom[)o- Ad primam p: Uoc- ..Y*'_ ..

siti ot noii .soluiM iil caitsii» formalis, sod lor sih-uihIuih i» pntvt"

poliiis iil (•filciontis, .sallom a'(|uivaloiilor f : it ^»»»!

Kl cMin dicis.orgo ossont pro[)ria, ni^go. lin- Vi l .-^u^nii' iii" iii.un j-v>>«ji '!»< Miu" • .uiv- .^-

130 SliPEK INIVEUSAMA POIUMIYKII

ralio piwcodil nalura, liccl nonduraliono,

sed prima rosponsiu eflicacior. Infra eliam

in PoslpraMlicamcnlis q. i. Doclor ponit
eumdem modum dicendi. Korle lamen ista

vera sunt de elcmentis non puris, nec in

suis sphncris, scd in liis infcrioribus, quae
sunt elcmcnta, licet non sensibililer mixta,

et ila potest sustincri ignem frigelicri et

aquam calefieri, et sicde aliis. Sustinendo
ctiam clemcnta per motuni gcnerari, et

corrumpi, adliuc praecedere potcst altera-
lio, etiam duralione, gencrationem, scilicet

tota totam, etpars parlem ; itu quod prius

duratione disponilur,- et allcratur pars
propinquior agenti , quam introducatur
forma in illam, etsic de aliis per ordinem.

41. Ad aliam probalionem, dictum est su-

possit^ hi- P^'*^) q^io^ \gn\^ sine repugnantia intellec- teiiigi sub iimni potesl intcUigi sub opposito calidita-
oppostto ^ ^ ^^

calHiiiatis. lis, sed an esse per aliquam potentiam du-

bium est : de potentia absoluta Dei non vi-
deo conlradictionera, secus de ordinata, et

de potentia naturae, cum Deus resquascon-
didil sic administret, u(proprios motus

agere sinat, ut habst Augus tinus 7. Civ.

cap. 30.
Ad hjfic tamen quseratur Aristoteles 3.

Coeli, et in Problematibus suis . Boetius

enim in libro de disciplina Scholastica cap.

3. in historia filii inconstantise, narrat nu-

merum quaestionum difficilium protracta-
rum in semicirculo Cratonis, et hanc ponit

sextam superioris Zodiaci latitudinis ejus-
dcm semicirculi, videlicet cum unum ele-

menlorum contrariam, ut aqua accidenta-

lem accipiat qualita'.em, ut caliditatem :
quare non ignis accidentalem accipiat fri-
giditatem, et non solvit ipsam, sicul nec
alias quaesliones ibi recitatas. Dicunt tamen

aliqui, quod esl propter maximam activi-
tatem ignis in transmutando alia, et non e
contra.

Sed probabiliter posset dici, quod hoc
est propler raritatem materiae ignis, in
comparatione ad alia : cst enim in mille-

cupla proportione raritatis ad tcrram, et
centucupla ad aquam, quare frigiditas non
potest recipi in tara subtili,et rara materia.

ut patet. Sed hoc maxime intelligo verum

de elementis puris, de ipsis vero non puris

forte secus est, licet ibi experientia defi-

ciat, dequibusestPhysici considerare. Suf-
ficit enim Doctori hicad propositum suum,

quod de aliquibus elementis, et suis qua-

litatibus, sit verum quod sub oppositis pos-

sunt intelligi, et esse,Ucet de aliis sit dif-
ficultas : non lamen quia sunt ipsorum

propria, ut patet : dato cnim quod nunquam

corvus possit effici albus, non propter hoc

nigredo est ipsius proprium.
Ad aliud patet ex jam dictis, exponendo 42.

Petrum Hispanum. Loquitur enim Doctor

hic in materia Physica famose, et Topice,

ut ssepe dixi : vel exponatur ut prius de
materia et Physica, et individuali, et de

consequi formam Metaphysice, et Physice,

et per efficientiam realem, vel simplicem

emanationem, seu pullulationem. Acciden-

tia enim comraunia consequuntur princi-
pia individui, et non Speciei, inquantura

talia. Et non obstat quod tale accidens con-
veniat omnibus individuis illius Speciei,

quia etiam habet causam necessariam in

quolibet, non tamen per se, et ideo non se-
quitur quod per naturam communis. Si
taraen per se sccundo conveniret oranibus

individuis, consequens esset quod per se

prirao conveniretalicui comrauni, ut supra

qujEst. 8. et alibi saepe tactura est. Non in-

telligit enim Doctor per maleriara hseccei-
zantera, sed potius simul totum, quod est

maleriatum Physice, et Metaphysice.

Exponit etiam, etad propositum adducit ^^
Philosoplmm 1. Melaphysicae, ut famose

exponitur, operatio etiara, et transrautatio
Physice est naturae singularis prirao, et

ita ad propositura hic optima est illa expo-

sitio. Et quod Doctor infra in Postpraedica-
mentis dicit, aliter respondendo dicit, nam

ibi tres responsiones adducit, quse proba-
biles sunt. Inlelligit tamen Doctor ibi per

esse pei^fectissimum ignis, esse nonfractum
nec transmutatumejus, sub gradu videli-

cet perfecto caloris : et sicadhuc potest di-
ci habere esse materiale, respectu esse

quidditativi, et specifici cjus. Haec omnia

0i'.+:sTi() xxwi

131

44.

ii

prol>;iljiliM noii asscrciKlo, scd altioia inj^-

Mia«>xcil;iii<Io. Utraqiic ijritiir >oiiilio primi

prinfipalis probabilis, siihtilis, al«|Uo sus-
lonlabilis csl.

Tcrlio riira seriiiKliuii [)ririripalp, el so-

lutioncin cjus, aliqua dubia possuiil a<l<Iu-

ci. Prinio vi<Iclur illu<I qiuxl (Ii<'ilur in ar-

gunicnto, srilirct quod /'<./■ ?'// roriton' ht-
iniiionn, rlmrdin, e.sf arlun luridi, in»/fifin-

(u/ii talr, rcpii^^narc (li<-lis in .solulione ar-
giiniciili, iibi (liciliir qiiod nvHum conrvc-
luiii flirluiii n hire iurst iiiiivoce, elr. qui;i
lurifhiin est concrctuin convenicns univoco

utri(iiic por lc.

Ilciii, lux non csl iu iikmIio, simI tiinluni

Imiicn, (jiKjd sccuiKliiin vcrit;ilcin, ct is-

tiitii i:{. (lisl. 2. e.-l spccics liici><, crL'o tal-
suin (licluin in illo ;issuinpto, ct procedit
in soliilionc. Possct cliam dubitari circa

ill;iin (livcrsit:il('m lucis iii suporcadcsti-
biis. cl iiiidc provcniat, cl aii siul plura
luminovi r;i(lic;ilitcr, vcl laiiliim unuin.

Similitcr qu:tlcs siiiit illi varii modi essen-
di lucis in divcrsis subjcclis, cl aii migrcl

dc siibjccto in subjccliim.

Posset etiain dubitari dc ipsa lucc iu se,
:iii scilicct sil subsl;iiili;i, vel accidcns; el

similil<'r<lc lumiiic. nii:iro cli:im inlcnlio-

nes non ;i[)[)Iicanliir ;il)straclis, siciil coii

crclis, iiiio oppo-iitiim concedit infcrius,

([iii:i :dbc(liiiciii simililcri^l risibilil:ilcin

c.sse spcviem. (^>u:irc ('li;iiu [lolius S^Mvies,
vcl <Jcniis [)()s«iint ;i[)[)licari abslraclis,

qiuiiii Proprium, el .Vccidcns. Simililcr se-

([iicrcliir proc(».ssus iii iiitinilum iii s[H»cle-

biis, si risil)ililas(»s.s('l S[)ccics : f[ui.i cujus-

libct s[)('ci(M cst pr()[)rium, erp» risibilita-

lis, (>t (\(* illo ([ii:i>r:itur in intinitum.

I{c[)ii.!jrniil cli;iiu .s:c|)(> diclisex fuud:imcn-

lis doclrina' liujiis. ou:irc ctiain non miil

li[)licil''r :il)slr:iclum |)ro[)orlion;ibililcr
concnMis in illis cxciu|)lis d(» s/7wo, el in
[)r()|)osilo dc fure. \\U\ [»lur;i :i(ld;il lcclor.

([ui;i di-sidero prii'vcnirc :i'(|uin(M'tiuiu au-

liimn:ilc, [)riiisi|u;nn bi^cviori* slrln.Lr;ilur

luoiM ti-oiiilitlii;c hi\ brum:e ad Iiuju.H iii
Pciilicrm('iii:is subtilissim:is allcivationo.s
cluci(l:in<|;is.

.\d primum ij.Mlurdico, quod Doclor c.i. <6.
pit hirifJum pro subslralo, id esl, pnj :

phano, ul palet ex F*hikwr)i)lio, ubi alb.;.
lur ibi, cl non pro fgrmali, el dic qu(* I lu-
cidum proprie coiiveriil coffKiri luiniu
el non meflio : uof Doclor dicil oppo.siluni,

exlcnsive l imeii loqueiido, polesl medium
dici lucidum, cl sic dicli I)oclori.H non .sibi

rcpuj,'nanl.

.\d aliiul polcsl dici, quo I loquilur Doc-
lor hic f;imose, forlo .sccundum illam opi-
nioncm,qu:e ponil lucem fliicre per molum:

vcl mcliiis, quod iion loi^iuilur a.s.serlive,
sed condilionalilcr, .scilicel gralia di.npu-
landi admittcndo. Ideo dicil, /toiext flici dtmri

flHol ai hix, et ubi Iv «i duhilil. rndc "" '", "

pOTt lUHH-

brcvitcr ne^Mndum esl .secundiini verila- »0»«. *'
tem. Iiiccm essc eju.sdem ralionis inmedio

el in cor[)ore lumino;o, el negindum esl

eliam ipsam, vel concretum aclualilcr dic-

tumab ipsa, esse proprium in corpore lu-
mino.so. El cum dicilur quod convenilei

iMtionc forina) : dicondum per omnia .sicul

in simili jam diclum est de qiialilalibus

clcmciilorum. Inde Franciscus de .Mayro-
iiis l;{. dist. i. dicil quod lux vocalur in

foiite, hoc est, in corporo hnninoso, el lu-

iiicn iii moilio, splendor in incHiio lermi-

ii;ito, cl fiil^or iii cor[X)i-c splendido : quT

iion soluni synoiiymi s^^inl, sed diversa

signiticanlia primo, Ium* idein hal)t»l iste in
2. disl. i;j. ubi vult quo<l lumcn csl inlcn

lio, vel s[)ecies liicis in mcdio, vel in 1

[•liaiio, h(x' esl, in corporo iMiispimiii- ,
quod esl uclu Inle, qiiando hal)el liinien :

()0leiitia vero Uile.quando iion haUU lumin

sicul in simlli de coloro, Pl corpon^ lc;
iiali), esl diccndiim.

Ksl er^ lux in corpore luci<lo. lunicn 47.

iii dia|)li;iiio, laixiuam sp^rics lucls. Color '•"■"''' f"
aulem oA in corpon» terminato. qiio«l «wi eu.

exlmnilas [M^rspicui. (^>ua'n^ *i. do .Vni
D.ilo etiani «itUMi lumen si(̂ cl quo

res[Mvlu lucls, csl Uimcn ni

(iir. (^>U(mI con(in>:ii c(iam in

lorum. u(ibidem lial)o(IKx'(or, pI t

mon(n(or supor librum desonsu ol si>;i v;iio.
CJip.

■132
SHPKR UNIVKnSAMA POr.PIIVUH

Lumen
(Itiplex.

48.

Umlo qiialilis de lcrlla specio Qu ililalis,
dividilur iu qualitaleui cl iu iuloulionem
qualilalis, lumou orgo est inlonlio lucis, el
rcquirilur laui iuoiuilo, quaui iu modio.ad
vidcnduui illiimiuala, ol colorala.Et multi-

plicitor socundum radium rectum,seu per-
pcudicularom, el fractum, atque refloxum,

de quibus liabct videri, ubi supra, et ori-
ginalilcr in Porspectiva Allacen, et Fratris

Joannis Pochoam Arcliiopiscopi Cantuaricn-
sis oxccllentissimi Tlioologi, et Metaphysi-
ci, in sua Porspcctiva communi, et in ti-
tulo de Lumiuaribus. Vide 14. 15. et 16.

conclusiones prima3 partis Perspectivoe ip-
sius ad propositum.

Esl etiam lumeu aliud primarium, et

aliud secundarium, privatio luminis pri-
marii est umbra, sed utriusque tenebra :
secundarium autom ost cum umbra, de

quibus omnibus quaere copiose ubi supra,
quia hic tantum pro notitia terminorum
introduxi h;rc pauca. Posset etiam salvari
illud dictum Doctoris alitor, sic videlicet,

quod lux estin corpore luminoso.elmedio,

scilicet vel in se, vel in suo reprsesentati-
vo : sod hoc non sufficienter salvaret idon-
tilalem rationis, et univocationem ejus
formalitcr utrobique ; dicatur igitur ut

prius.
Ad aliud, pertinot potius ad Astrologum

ct Philosophum realem hoc, quam ad Logi-
cum pertractare. Qutieratur Philosophus in
Iil:)ris de Coelo, et alibi, sed breviter pro
nunc dico, quod sicut in his inferioribus
divcrsitatem formae corruptibilis sequitur

diversitas qualitatis, aut primue, aut se-
cundse, ita iu superccelestibus, quse non

rccipiunt perogrinas impressiones, sequi-
tur suo modo suasformas diversitas lucis.

Unde aliqua magis, et minus diaphana

sunt, el aliqua ex se, aliqua aliunde ha-
bent lucem, vel lumen. Aliquibus lamen

videtur quod a sole radicaliter omnia ac-
cipiunt lumen, de igni vero in sua sphsera
an habeat lucem, aliqui varie sentiunt, et
de impressionibus meteoricis, an lucidse,
an illuminatse sint, habet videri in libro

Meteororum, et 3. Coeli, et alibi saepe. Pro-

b:ibilo tamon est quod plura alia a sole
sunt in se formaliter luminosa, sicut forte
omnes stellae fixa^ : de erraticis non est ila

certum, licet probabilc etiam sit et de illis,

proeterquam dc luna, de quibus modo no-
lo prolixius pertractare. Qua)re Doctorem
ubi supra, et alios Theologos, et super

Genesim, etPhilosophos, et Aslrologos, at-

que Perspectivos.
Ad aliud dico, quod illi varii modi sunt,

esse pcr modum fontalis plonitudinis et
intimoe emanalionis,Metaphorice loquendo,
cum dicitur corpus lucidum, vel potius

luminosum : et adhuc per modum princi-
pii activi communicativum sui, ut potest,

et susceptivum capax esl, per modumin-

super in alio recepti, cum dicitur illumi-
natum in se, vol in suo repraesenlativo ;

per modum et fluxus, et fieri ; per modum
actionis, et passionis. Unde Grammaticus
diversos modos significandi attribuit his
vocibus Incens, Inmiaosum, illnminatum^

utpote modum actionis, et passionis ; et
fieri et fluxus : licet forte non successivi,

proprie loquondo.
Sed an multiplicatio lucis fiat successive,

et.per motum, dubium est : videtur potius
Aristoteles 2. de Anima, tenere partem

negativam, sed multi affirmativam susti-
nent,de quo alias videbitur.

Est ergo breviter lux in corpore lumi-
noso, qualitas sensibilis, in medio vero

species qualitatis, talis est ut lumen. Ali-
ter igitur denominatur hoc et illud, et alio
concreto, atque alio, a diversis abstractis
originato : et si idem esset abstraclum in

se, et univocum, concretum esset multi-
plex. Dato etiam quod eodem nomine pos-
sel nominari, ut patet in exemplo de sano,

et hoc propter varium modum essendi for-
mae talis in subjectis diversis : et ita esset
sequivocatio in concreto, et univocatio in
abstracto : sive ergo ponatur lux in se in
abstracto esse ejusdem rationis in corpore

luminoso, et modio, ot formaliter utrique
inesse, sive non, sallem quoad propositum
Doctoris sufricit, nullum concretum unum

univocum dictum a luce convenit ulrique

49.

50

QUiCSTIO XXXVI m

cui concrel') allribuorerilur islSR duje in- dicluin est cap. de Genere) duplex esl abs-
tenlionos, scilicet Proprium, et Accidens : Iractio, et simiiiter duplex concrelio, SiiU-
sed illa supposita de univocalione lucisel cet ad suppositii aliena, et propria : el facla
de inhffirentia ipsius utriquc, et quod .sit abslractione a primis, remanct concrelio ad

proprium, vel in se, vel in suo conrreto alia, juxla illani proposilionemnolabilem :

luininoso corpori, falsa sunl, ut patr-t : Qufinlo aiif/uii e^(pn- se tale conjunctum
quarn ar^uinentum nullum est, cum jxjstcriori, etiam separatum ab illo

, 5'- Ad aliud dico, quod non mi^jrrat noc lu.x, polest essetale. I.itx non

mii/rai e noc aliud accidcMs, do subjecto in subjor- Album igitur conccmit cl sua, el aliena

fuhjecium. t'^^ • sed suum effoclum, seu siimliludi- supposita, alljcdo vero non aliena, sed ian- AUvm

nem in modio ordinale, et in qualibel tum sua :quarc non solum albo, sed cliam ̂' "^'^]"'

parle ipsius aliam, et aliain gignit, sive albediniappIicaturcon^^rueinlenlioSpecici. ^J^"* •'*
p- inslantanee, sive in lempore. Verumlamcn, Sed quaiido fioret ulterior ab.slraclio, ul

ut rccitat riiilosophus, Secundo de Anima, dicendo quidditas allx?dinis,vel altx>deitas,
aliqui imaginati sunt lumcn esse quoddam seu ralio formalis albedinis, non dicerelur

corpus, dcfluens acorpore lucido, quod f)er ampliusspccics, quia non posset veriHcari

minuLis partes dcfluit, ct movetur locali- in actu exercito deflnitio spociei, ut patcl. '
tcr ad visum, el lunc rcprajscntat visui

corpus lucidum. IIoc aulom salis cfficaci-
tor impugnnt riiilosophus ibi, ct Doctor,

ubi supra, indiiclive ostcndit quod lumcn

non cst substaiitia, nec complcta, ncc in-

completa.

Ex liis igilur palot ad aliud, quod sci-

licetnec lux,nec lumen, sitcorpus,velsub-

Sed hajc inlentio accidens, et simililer />ro-

prium applicatur fundamtmto, ut concer-

nil pricrise supposila alia, quaro ha^c eU
vorajiisibilc est propriiim : Album est ac-

cidcns, non sic hax*, liisibiiitas est pro-
prium : Albcdo est accidens, conceditur.
Simililer dicendum est de intenlione

Gcneris , sicul de inlentiono Speciei.

stanlia, sod sunt accidcntia dc torlia spccie Quod addilur consequcnter de risibihta-
QualiUilis : quod an voruiii sit, iu lumino

gloriai clarius apparcbit. Argumenta vcro

ad opposilum solvunlurab isto, ct abaliis,
ubi siipra, insccundo.

Adaliud, quod Logicam langit difficul-
talom, dico rcgularitor tenondum, quod

intontioncs socunda' appllcanlur primis eo
modo, quo dofinitioiios in actu sifjnato

le, dico, quod secundum veritatem non

cst Specics, nisi similitudinaria aliquali-

ler, sicut prius notavi. Fortc loquitur I)oc-
tor famase hic do Proprio, ut saepe notavi,

su.slincndo {juod sit pcr se in genere, el

ita s[)ecics, sed de his cap. de Proprio salis

abunde dixi : qua^re ibi.
Ad ultimum suslinondo umv^ m

datiu do secundis, possunt in vxixxexcrcUo abslracU, vi in pro[)osilo, et in cxrm^'iu de
vorificari do illis : modo dcfinitiones Pro-

prii ct Accidcntis non possunt vorificari in
fundamonlis, in abstraclo suiiiplis in aclu

exercito : vcrbi causa, Proprium cst quol

convenit omiii, ct soli, et semp<^r : iion so-
quitur orgo quod homo primo, et pcr .so.

saiio, quiMl rationabilitor non commultipli-

calur abstraclum concn^to, quia non in si- c

gnificato in quo conveniunl. srd in in>>?.i
significandi : hoc est, incoi. . , .
convenit concrclo, ct non alwtracto, csi Ula

mulli[)licitiis, sivo in idenlilale vot'is signi-

A6»trmc-
t»tm ■*«>«

et omnis homo cst risibilitas, sed ([uod esl flcctur, sivo in diversilalo, olhoc notanlcr

risibilis. Simililor accidens est, adcst, etc. dixit IKxMor in littera. t'ndo quantum ad
crgo homo est allM^do, non seciuitur. .sod significatum Ium: nomon «iNMm csl univo-
beno quod albus accidonlalitor. Kt cum cum, sicut hoc nomon «aiti/<u : aed quan-

dicis quiMl ()p[)osiliim dicit DiMHor infra. tum ad modum essondi hi^us form.tMndi*

ubi conccdit aIiM>dincm o.s.sc s[MH'iom, et versis, ad qusv liaUHhabiti ' cl quas
simililor risibilitiitcm, dico quod (siout conccrnil in concruto, o:il muiupucilas vel

Toro. I ti

434 SUPER IINIVERSALIA PORPHYRII

55.

r

analogioc, vcl requivocalionis. Pliilosoplms

cnim dicil, quod dicunlur ad unum, et non

proprie a^quivoco. Unde si plura concreta

possunl reperiri. quno expre.sse imporLant

hujusmodi diversas habitudines, et varios

modos essendi formoe in diversis subjectis,

lunc erit unicum abslractum, et pluracon-

creta. Ubi vero nomina dcliciunt,eritunum

concretum in vore, sicut et unum abstrac-

tum. Scd multiplicitas in concreto, et uni-

las in abstracto, ut dictum est, primo modo

est in proposito, de concretis multis diclis

a luce, ex hypothesi Doctoris : secundo

modo in exemplo de sano, licet Doctor in

4. distinctione23. qusestione 1. fingat plu-

ra concreta sanitatis, et instantia contra

Doctorem in illo loco, quam pauci Scotistse

sciunt evadere, ex identitate videlicet con-

creti, el abstracti, procedens, ut hic argui-

lur, solvitur ex isto loco.

Undequi respuuntlogicalia Scoti, nun-

quam crunt universales, et acuti in doc-

Irina ipsius, experto crede, si vis. Doctor

tamen 1. Elenchorum qui3est. 16, notanter

dicit, quod ista multiplicitas reducitur ad

univocationem, ethoc propter unitatem si-

gnificati. Ubi enim unitas conceptus, ibi

sempcr univocatio, simpliciler loquendo,

ut 1. qusestione Anteprsedicamentali in

principio habet iste. Uhi, inquit, dicitur

conceptus, ibi est tinivocatio, secundum

quid tamen potest csse mulliplicilas . Sed

aliler videturDoctor sentire in4. distinc-

tione 12. quoestione 1. pertractando illud

exemplum de sano, ubi videtur velle quod

est simpliciter a^quivocum, et non solum

analogiim. Idem etiam pertractat 9. Meta-

physicae, quoestione 3. et Frater Guillel-
mus Ocham Qiiodlibelo 2. qusestione 4.

pertractat idem. Breviter igitur, quidquid
dicatur de modo illius muUiplicitatis, aut

scilicet sit analogioe, aut sequivocationis,

aut reducibilis ad univocationem, quse om-

nia forte prob ibiliter possunt dici : diver-

simode exponendo, ad propositum Docto-
ris hic sufficit quod stat unitas et vocis, et

significati ipsius abslracti, cum pluralita-
te concretorum. El sic lux erit nomen abs-

tractum a quo plura concreta sumuntur in

casu argumenti, licet sit falsum, ut dicLum

est prius : et sic si concedatur tibi quod uni

illorumapplicetur intentio Proprii, non il-
Ii,sed alteri, applicatur intentio Accidentis

propLer varietatem connotati,quiaprimum

connotant ipsum luminosum, secundum
vero medium.

Sed adhuc non videtur satisfacere hsec

solutio, quia istse intentiones non vocibus,

sed significatis vocum imponuntur, ut su-
pra ssepenumero dictum est. In hoc enim
differunt modi intelligendi a modis signifi-

candi, quod hi rebus, in esse tamen cogni-
to ; et illi vocibusattribuuntur: cum ergo

per te in proposito sit idem significatum,

quanLumcumque varietur connotatum, se-

quitur quod eidem fundamento attribuun-
Lur illse duse inLentiones, cujus oppositum
conaLur Doclor sustinere in qusestione.

Nec valet dicere quod respectu diverso-

rum, ut prius patet. Hoc argumentum sa-
tis tangit, nec potest faciliter evadi, nisi

dicatur quod significatum potest duplici-
ter considerari. Unomodo seorsum a con-
notato, et sic significatur per abstracLum.
Alio modo includendo connoLatum, saltem

in ratione termini habitudinis. Primo mo-
do verum est quod est idem significatum ;
secundo modo potest dici aliud, et aliud,
sicut idem homo ut albus, est alius a se,
etiam realiter, ut Musicus. Sed si hoc non

placuerit, dic faciliter, uL prius noLavi ad
argumentum, negando illa supposiLa falsa,
nec Doclor concediL ipsa, nisi ut videatur

quod consequenter sequatur, ipsis admis-
sis, ideo implicite defendiL alium modum
solvendi argumentum, et maxime ex his
quse dixit in solutione primi principalis.

Si tamen volueris solutionem illam prose-
qui, dic consequenter adinstantias omnes,

ut notavi, et ad alia, quse hic adduci altio-
ribus acuminibus possunt : facile enim est

(ut aiunt) addere inventis.

Hsec pauca, secundum ingenioli mei im-
becillitatem,ad communem utilitatem doc-
trinam DocLoris Subtilis amplecti volentium
chariLatis zelo, et in Seraphicse Religionis,

56.

Epilogui

QU^^STIO XXXVI 4y»

cujus indignum me roputo suppo.silum,
anlonomaslico, et merilo quidcm DuCTonis

declaratlonem, ut minus proveclis lutius

iter dispon.ilur, et latranlibus inlegrilas

Scoticai doclrina) ostondalur, diixi rommu-

nicare, rudi stylo porusus, ot familiari in-

terpretalione, no rei sublilitatc, el obscu-
ritale verborum pcrlaesi, reddanlur hujus

ccvi laborum desidosdiscipuli.Ouam ardua,

quarn difficilia, quamquo utilia sunl.et un-
dique necessaria, sine quibus (ut vcrum

falear) nomo apicem scholasticae contcmpla-
lionis nancisci valobil, documenla Iradila

in iiis qucestionibus, res ipsa demonslrat.

Quaro si plorumque vacillavi prolixus,

brcvisquo videbar ; metas quoque Logicae

considorationis ogressus, loca altiurum

facullatum hujus, vel aliorum allogando,

antiquos Doclorcs (quorumnon sumdignus

verl}a rccitiire) mlnus rile honorando, at-

quo aliqua ox parte rcprehendendo.vcniam
daljit bcnigna charifas/nioi omnia sufferl;
nihil horum ccrte absque ralionabili causa

accidit. Ad f aiica lamen aspicitnlcs de fa-

cili judicanl, Minus quoque .sane dicta ma-
jorum correctioni s^mpcr submillo. El si
quid ulilitatis, acuminis, alque singularis

soiorlia?, piis auribus occurret, ullra liltc-

ram Scoti, Summo Doclori, el doclrinae hu-

jus, cujus a cunaljulis (ulinani fldelis)
alumnus extili, altribuantur. Ingcniosus
vero, cl Catholicusleclor addal, et omillal,

ut cxpcdire vidcbit, ctultimo reducal in

ob^oquium CiimsTi, qui esl Universalis
condilor, Gencralis rcdomplor, Divinible

Spocies, notione DifTcrens, cui Proprium

est pictas, el .\ccidcns humanitas, cui el

termino qitod unionis, ol pcr circumincos-
sioncm inclusis, omnis sit honor, clgloria,
in .(tlvum aivorum. Amen.

k

F. .lOANXIS

DUNS SCOTI
DOCTORIS SUBTILIS

IN LIHULM riLEDICAMLMORLM (]l.ESTIONLS

1.
men-
' par-

e a/firma-
iva.

Qi;/ESTI() PHIMA

Ulrum libcr Prxdicamentorum sit de decem

Vocibus, decem prima Genera rerum sig-
niflcanlibus

Aug. cap. 3. Calegor. Averroe», Avicenna, Alexan-
der, Simpliciu», brjetius, Cajet. (^ominbr. (^oin-
plut. Huvius, et conimuniter recentiinea hnc loco.

Fonwica 5. Melaph. cap. 7- qua-tt. 1. tect. G. ad
3- Joann. An^'. Hrasavol. el Kodr guez tuper
hanc (/uiPtt. Aversa. qu.rtt. Wt. /-".7. tect. 1.
Albertu» i;i principio hujut tibri, Marota qutvtt.

d» objeclo lib. l'radicain .

QooD sic, qiiia hoc liicil nooliii.s in Proce-
mio priiiKU iiddilionis super Pnfdicanionla.

Ilon), liic dolorminalur do univoco,a'qui-
voco, et dejiominalivo, qua3 lanluni sunl

difToronliaj voci.s significanlis ; quia inilla

ros, nullus otiam conooplus osl ajquivocus,

quia ubi cst idem concoptus, ibi ost univo-
calio.

Iloin, hav omnia deliniuntur por dicitn-
tur.

Ilcni, iii priina divisiono dirilur, eorum

qu,T dicunlur. Simililor inforius dicilur,

singulum incitnjdexorum, aul sii/ni/lcat

substantitim,c[c. Scd dicibilo incomplo.xutn

significaro ostpmprium vocissignificanlis;

orgo illud osl subjocluni.ol it.'i maxime do-
cem Voces, docom gonera rorum signili-
canlos;quia lanlum liic do illis agitur.

Itoin, vel Logica osl .sciontia roalis, vol sor-
mocinalis ; non roalis, manifostum osl ;

orgo sormocinalis : igitur (jua>lil>ol ojus

pars esl de voce significaliva, el ita ista

pars ejus, qux» est prima, esl do voce si-
gnificanle conceptum simplicem : sicul li-
bor Pcrihormenias est de voce significanle
conccplum composilum.

Ad oppositum patol per Boolium dicen-

tem, quod Logica csl de .secundis intentio-
nibus applicalis primis : ergo de vocibus
non cst aliqua ojus pars.

Ilem illud, de quo hic agitur, ost per se

pars subjecli considerali in libro Periher-

monias, ot illud est pars ejus, quod consi-

doratur in libro Priorum, quod ost Syllo-

gismus ; sed illud omncs suas proprias

passiones haljetsibi inha^renlos (ut mani-
fcslum esl) nulla voce oxistonte, noc possi-
bile e.sse : igitur simililor onunciatio habol

suas ; crgo ulrumquc illorum ost nalurali-

tcr prius voce significativa. El quod hic
considcralur esl naluralitor prius ulroque
islorum, sicut p;irs inlogralis lolo : orgo

quod hic primo considoralur, naluraliter

est prius quacuiiiquo voco significativa :

crgo non est hic subjoclum vox significa-
tiva : ergo, olc.

llom, nulla propriolas vocis significalivio

hic oslondilur do oa, nec in aljqua parle

Logica» ; orgo, olc.

Ad ista duo poli»st dici, quiHf eue es Iri'
bus tt^rminis t»st passio Syllogisnii : ul osi
in voco, sicul vfrum,i^l faisum signifleart,

osl passio Knuncialionis, cl sic de caDleria

pa.ssionibus hujusmodi.
Contra. aut Syllogi.smu* In tnonlo. eat

Syllogismus, ol onuiicialiu in moule wl

438 SIJPER PR^DICAMENTA

oiiunriaLio, aiiL iiun. Si sic, crgo liabont Ad aliudde incomplexo, dico, quodillud

passionein Syllogisnii, el enuncialionis, conveniL concepLui simplici ; voci vero si-

absque lioc, quod proferanLur.Si non : crgo gnificaLivaeex consequenli : si ergo sub-
liabens dcmonsLraLionem in mente, non ha- jecLum hic siL incomplexum, magis sLal,

bel demonslralionem, nisi proferal, cL iLa quod sit conceptus, quam vox.

non estsciens nisi proferat, quod manifeste
estfalsum.

3. Ad qufcstionem dici potest, quod iste li-

Docloris'.^ ber non est de decem Vocibus, utde primo
subjecto, nec aliqua pars LogiciB est de

Ad aliud de significat, dico, quod sicut

adillud non sequitur, subjectum hujus li-
bri esse litleram, ut nec vult Boetius ; lit-
lera Lamen inLer quaLuor, quae numeran-
turin principio Perihermenias, est tantum

vocc ; quia omnes passiones Syllogismi, et signum, et non signaLum, ILa nec sequilur

omnes parLes cjus, possunt sibi inesse se- subjectum hic esse Vocem, ex lioc medio
cundum esso quod liabent in mente, etiam significat ; quia illud est nimis commune

si non proferanLur, uL inducLive paleL, sed medium, passio enim significat rem tan-

menla.

est de aliquo priore, quod respectu vocis

significaliva) tantum habet rationem signi-
ficali.

Ad argu- Ad auctoritatem Boetii dici potest, quod

intellexit passivam per activam, sic, de de-
cem Vocibus, decem Genera rerum signifi-
cantibus, id est, de decem Generibus, per
decem Voces significatis, et quomodo illud

sit verum, in solutione sequentis qusestio-
nis dicetur.

Ad secundum potest dici, quod univo-
cum, et denominativum, primo sunt diffe-

tum : tamen bene stat subjectum hic esse
conceptum.

Ad aliud dico, quod Logica non est scien-
tia realis, nec sermocinalis :quia nec ser-
monem, nec sermonispassionesconsiderat,
necsuum subjecLumsub ratione sermonis:
imo quod ista divisio sit insufficiens, sic
ostendiLur: Medium inLer rem, et sermo-
nem, vel vocem, est conceptus ; ergo sicut
estaliqua scientia per se de rebus, aliqua

per se de vocibus significativis, ut Gram-
matica, RheLorica, qu3e considerant passio-

rentise pra^dicati, quod secundum se inest nes vocis, scilicet in quantum vocis, scili-
conceptui, non primo voci significanli. De

wquivoco auLem determinat propter oppo-
sitionem eju5 ad univocum, vel quia sequi-
vocum sequivocatum est proprius concep-
tus, licet non sequivocum Eequivocans, vel
quia est conceptus inquantum significatur.

Ad tertium dico,quod ibi ponit dicuntur,
ut ostendat se non assignare veras defini-
tiones istorum eequivocorum, etc. quse est
per Genus, et Differentiam, sed tantum per
rationem exprimentem, quid dicitur per
nomen.

Ad aliud dico, quod in secunda divisio-
ne dicit Aristoteles, eorum guso sunl ; si-
cut igitur ex illa non sequitur subjectum
hujus libri esse aliquid reale, cui per se
convenit esse, sic nec hic sequitur subjec-
tum esse Vocem, cui per se convenit dici,
ideo dicit dicuntur , id est, concipiuntur :
el sunt in secunda divisione sumitur pro
eodem,sciIicel sunt secundum rationem.

cet congruimi, et ornatum : ita potest ali-
qua scientia esse per se de conceptu, et
hsec est Logica ; unde per se habet dici
scientia rationalis, non tantum quia tradi-
tur per rationem, sicut quselibet aliascien-
tia, sed cum hoc, quod est de concepti-
bus formatis ab acturationis.

Si ab aliquo dicatur Logicam esse scien-
tiam sermocinalem, ut videturexinterpre-
tatione nominis, intelligendum est, quod
multum convenit cum sermone propter

duo. Prirno, quia conceptus est immedia-
tum significatum per vocem, de quo con-
ceptu est Logica. Secundo, quia passio-
nes conceptus insunt voci significativoe,

sicut incomplexum, et complexum, signi-
ficare verum, vel falsum, ut signo per na-
turam significati.

Ad aliud quod tangitur respondendo ad
argumenta in contrarium facta de tribus
ierminis; et significare verum, vel falsum.

Logica scienlia

rationalii

0U.€STfO FI
m

I
Vocet tig-
ni/icaliva;
duplieiter
conside-

rantur.

polest dici, quod terminvs, vel esl idem

quod vox sigiiinn;insconof'ptiimsiriiplicem,
et tunc noii estSyllogismuscx trilnis termi-

nis, nisi prolalus.Vcl vorius, tcrmlnux hv^-
nificat idom, i\\H)<\ conccptui !iimj)tfix,(\\x\}\
transumitur a (joornetria ad Logicam, ad

sif^nificandum indivisibile in proposilioni-
Inis, quod potest esse in mente : et tunc

omnis Syllogismus prolatus, et non prola-

tus, esl extribus tcrminis. Similiter signi-

flcarc verum vcl falsum, convenit enun-

cialioni, sed non ut esl vox significans con-
coplum, scd ut concoplus significat rem.

Itom liic, in Commento superprinripium

liujus,dicit Itoetius, quod vocessignificali-
vu' uno modo considorantur, ut imponun-

lur ad significandum. S<'cundo modo.ut eis
significanlibus insunt proprietatos causa-
U-O ab intellectu.Primomodo consideranlur

in Lou^ica. Secundo modo in CJrammatica.

Secundum lioc igilur, primum .subjectum

Logicic esset ponendum vox si^nifirativa,

et sic suhjoclum primum liuju-; libri est
vox signilicans conceplum siiuplicem, et

maximo dccem Voce.s, decem rcrum gcno-
ra significantes ; quia ad illa.s omnes aliae

roducuntur. Contra lioc : cognito uno corre-
latioorum diffinile, necesse est cognnscere

altenim, pcr Arislotclcm in Pnudicamcn-

lis, cap. do Uelaliono : crgo si Logicus con-
siderat vocem inquanlum est significaliva

rei, oporlcl cum dclinile cogno.scere rcm,

((uod nun vidctur convcnicns.
Itcm, omiiis vox significaliva, in genero

vocis sigiiificanlis , cst singularis : orgo

iiullius atl aliam esl onlo : crgo non ma-

gis ali:r voces significativa» ad i.slxis reilu-
cunlur, qiiain ist;o ad alias.

Ad prinunn islorum polesl dici. quod

vox non est primo signum rei, sed con-
ceptus, qucm oportet Logicum considcrare,

non ut priinum subjeclum, sed proptcr co-

gnitionom primi subic<-li.
Coiilra conceptus est ultcrius signuin rei ;

igilur adhuc .scquitur, quod oporUU rom

cognosci.

Istud argumcnlum non esl lanlum oon-

Ira Hoeliuiii, .scd tliam conlra diconlo-i Xm-

gjcam esse de concopiibu.-». tl ideo pol» si

dici, quo*! non oporlcl propler unius r« ' »
livi cognitionem, .'dt/Tum cognosci, qn i.:
lum ad omnia, quae suntinse, scd lanluin

quantum ad illa , qua* insunl ci, Inqurm-
lum refcrtur ad aliud : hoc autcm mo !o

non esl inconveniens rem rojn^osci in L'

ca inquanlum e.nl significalum per coh' ;
lum.

Ad secundum dici polesl, quo^l licel in
genere vocis.non silaliquisordoinlervocos
signiflcativas: lameninquanlum significanl

conceplus,inter illasest ordo, sicut omnis

propositio in genere proposilionum.csl sin-

gularis, tamen aliqua osl singularis, ali-
qua univcrsalis, ratione conceptus signili-
cati, etc.

QU.-ESTIO II

Utrum isteliber sit de dccem Prxdicamentis

ut de subjecto

Vitle ciLatns fiuintiunf aii(''i'.

Qiiod non videtur ; quia Scire, est rem

per cau^am cognoscerc, per Arlstolclem !.
Posl. Sic ergo omne scibile habel causam,

sed ista decem non halx»nl causam, • :

de eis non <^st scicnlia. ProlKilio minorti> ;

quia causa naluraliler prius esl illo.cu-

jus est causa : si>d istis nihil naluraliler
esl prius cum sinl prima.

Ilem unius scienlioD esl unum jsiiM-x-^ura :
istJi <lcccm non ?;unt unum s :tti.

quia ncc unum ilc^cum*
tia sit una, non crit de islis deccni, u(dc

subjccto.
Iiem, de i.slisesl scicnlia rcalis ; non er-

go I^igica. Conscqucnlin palcl pcr Arislo-
lclcm 3. de Anima. conL 38. Scienlijp «e-

cantur, ut res ; sci\ \ <>sl divcrs.i ab
omni scicnlia nvili ; ei >

subjcolo cujuslilicl
vorsuin. Pn>b,»lio :» , . luiu miu

1. Argvmtn- tapropmr- U ntfmli'

d<» istis dclcrininal M' u.ji;i> -^i.uis. ut palcl

6. Meliiph. conl. \i. ct iniic. cl 7. M«>' " ' •
sica;, coiil, 1. ol inUe; luui quia isu

410 SUPEIl PK/EDICAMENTA

ros prima^ inlenlionis. Probo, quia inipos-

sibilo esLaliquid secundoc inlonlionis pra3-

dicari per se, dc re prima) inLentionis : sed

isLa docem Gonora goneralissima pra^dican-
lur per se do rebus prima3 InLenLionis (osL

enini hfcc vera per se : Ilomo esl subslanlia);

ergo isLa sunt res primae inlenLionis ; ergo
omnis scienlia de islis est scienLia realis.

Ad opposiLum esL ArisLoteles deLermi-

nans hic dedeccm generalissimis. InLiLula-
tur similiLor Liber PrcedicamenLorum.

2. Ad quaestionem dicitur, quod Praedica-

^nunlT' '^'^^^^^ dupliciLer possunt considerari. Uno
dupiiciier modo iuquanLum sunt enLia. Alio modo
conside-
rantur. inquanLum consideranLur a raLione, sive

inquantum aliqua proprieLas ab inLellectu
causala eis aLLribuiLur.

Primo modo de eis consideral MeLaphy-

sicuSjSubjectum enim ejus est Ens inquan-
tum ens.

Secundo modo hic de eis consideratur :

ostenduntur enim de eis passiones sibi

inhajrentes, inquantum sunL generalissi-
ma, ut de Substantia, univoce prsedicari,

et non esse in subjecto, et videri hoc aliquid

significare.
SimiliLer de aliis Generibus deLermina-

tur secundum talem rationem, quia in-
quantum talia, in suasdividunLur species,

ef illse ulterius in alias, et nihil est super

ea, quod descendit in illa per divisionem ;

patetenim istis inquantum sunL generalis-
sima, inesse has passiones, scilicel dividi

in Species, el mullas habere Sfecies subal-

ternas, et non habere genus sicpraveniens ;
quare Lales proprieLates deterrainantur hic:

si vero de aliquibus aliis, quse in istis ge-
neralissimis insunt, inquantum sunt entia

realia, hic determinatur hoc non est princi-

pale ad propositum, sed ad majorem ma-
nifestationem islorum quantum ad prsedi-
calaintenLionalia.

Sed cum isLa decem non sint unum sub-

jectum unius scientiae realis, scilicet Meta-

physicse, nisi inquantum est in isLis unum

primum: ad quod omnia alia attribuuntur,
ut habetur quarto Melaphysicse, sed in-
quantum a ralione considerantur, nullum

est ad quod attribuantur. Quomodo igitur
sunt unum subjeclum ? Oportet dicore,

quod major esl unitas eorum in aliqua

proprietate, ab intellectu causata, quam

inquantum sunL entia : et ita cum haec
scientia non sit una, unitate analogiae,

oportet assignare aliquod inlentionale,

quod sil isLis commune, et primum sub-

jecLum ; quia de solo Lali per se considerat q ■ ■ a
Logicus : illud auteni a quibusdam ponitur i^erti.
ens incomplexicm dicibile ordinabile in ge-
nere, omnibus concessis prius narratis in

positione.
Contra hoc ultimum, poLest argui sic : 3.

Ens non convenit univoce omni enti exLra ̂•^*'^*^"'*
animam ; ergo mullo magis, non est uni-
vocum enti extra animam, etenti a consi-
deratione intellectus causato,quia illa plus

differunt ; ergo vel hic accipitur ens, pro

ente extra animam, vel pro ente rationis :

si primomodo, sequunturduoinconvenien-
tia, scilicet quod subjectum,quod ponitur,

non sit univocum decem Prsedicamentis, m

quae hic considerantur : cujus oppositum I

sustinere intendit. Secundum, quod sub-

jectum hic sit ens per accidens ; quia com-

positum ex re primse intentionis, et re se-
cunda3, quae non faciunt unum per se. De
ente autem per accidens non est scientia,

per Aristotelem 6. Metaph. cap. 4. Si vero

pro ente rationis, sequitur quod est nuga-
tio, quia alia addita includunt ens sic

sumptum, et ita est nugatio.

Item, aut dicibile intelligiLur pro signifi-
cabili per sermonem, etosLensum est in so-

lutione quaestionis praecedentis illud acci-

dere subjecto hujus libri ; aut dicibile su-
mitur pro praedicabili, et tunc addendo,

incomplexum , fit nugatio, et iterum fit

nugatio addendo ordinabile in genere. Pro-

batioprimi, quia propositio non praedi-

catur, nec aliquod complexum, inquan-

tum complexum.Probatio secundi,praedica-
bile includit ordinabile in genere, vel e

converso , quia ex hoc quod aliquid est
praedicabile, ut hic Aristoleles loquitur,
ordinatur ad aliud secundum sub, vel

supra.

I

't.

I

I
Scnlentia

Doctorit.

I

OU.^ESTIU li

Ad hoc ultimum dicitur, quod Individua

in genore sunt ordinabilia,non lamon pra-
dicabilia : et generalis.sima dirunlur prae-
dicabilia,non Uimon in genere ordinabilia,

ideo neutrum i.storum reliquum includil.

Contra,lunc ens ordinabile,Q[c. nonconvo-

nit generalissimi.s, do quibus tamen maxi-

me hic agitur ; ergo illud non est sub-

jectum.
Si vero ponitur pro subjecto, tantum ens

incomplexum, vel tiuilum ensdicibile, vel

tantuin ens in gencre ordinabile. (lontra,

quodlibot istorum est prima rationum fac-

tarum contra priorcm positionom, et con-
tra primam positionem simul, et contra

omnes isL-is tros ; quia quidquid istorum
ponritursubjcctum.illud excedit omnia de-

cera Praedicamenta, quod videtur inconve-
niens.

Si otiam ponatur tantum prxdicabile, il-
lud idem esl quod Universale : orgo idom

est subjectum hujus libri, ct Porphyrii,

quod est inconveniens, el excedit decein
PrajilicamenLT.

Idoo dici potost, quo 1 hic consideratur

de decem Praedicamontis, inquantum ali-
quid a rationo causalum eis tribuilur.quia

aliter non possunt a I.ogico considorari, et
illo modo non habenl Uintum unitatomana-

logi.T, sod oliam univocationis : et illud

univocum istis, illo modo, est aliquod in-
lentional(\ quod osthic primum subjoctum
et illud polest nominari prxdi amenlum

y(}\ generalissitnum ; (juia omnos pro[)rio-
tales, qua3 por .sc de istis doterminanlur

hic, dotcrminantur do eis, inquantum ha-

bcnl rationem genorali.ssimi, vel piTcdica-
menti.

Conlra, lunc dotorminarotur hlc do Sub-

141

Itom, subjeclum hlc non convenil omni

conceptui formalo a primo aclu mlioni^i :

sicul subjectum libri Perihcnnenias con-
vonit omni conccptui formalo a secundo

actu rationis, quod videlur inconvenicns,

quia similitor videtur isle liber esse de

conceptu simplici incomplexo, sicul ille de
complexo,

Item, cum generalissimum vel pnDdica-
motitumsub univor.sali continealur, sequi-

tur hanc scienti.im libro Porphyrii .subal-

ternari ; quia siculsubjoclum ad subjec-
tum, ita scientia ad soienliam, sed illud
vidotur inconvoniens.

Ad primum illorumdico quod non esl

inconvonions illa tanlum por accidens a

Logico considerari, qurc Motaphysicus per
se considerat.

Ad sccundum dico, quod inquantum

aliquod intenlionalc univocumhicdelormi-

natur do Substanlia et Quanlitale, inquan-
lum habcnl rationem goncralissimorum ;
intanlum illud oslondilur de Pra?dicamcn-

to, sive gonoralissimo primo, ul dividi in

Species, non habere genus superveniens, et
univoce proedtcari, quod oslcndilur de

Sul)slantia,ot supponiturcognitumde aliis;

in lioconim quod aliquid univi»ce oslondi-
lur do miillis subjectis non primi.s, in hoc
Oitondilur primo do subjeclo.

Ad lcrlium polosl dici, quodsicul Enun-

cialiocstprimum subjcclum libri Porihor-

mcnias, qu.u non dicitur forraali pniHlica-
lionc de onmi conccplu forniato a socundo

aclu rationi.s, sod alia rcducunlur ad ipsum

ut oratio imperativa ; sic omnis conocplua

simplox, roducilur ad aliquod Prtixlica-
mtnlorum.

Ad ({uartum polosl dici, qUiKi liccl sub-

stinitia,Qii.inliL'ito,olc. tmtum pcr accitlcns jt^clum .«^it sub subjtvlo, non lamcn luee
quia UiMtiiinmodo socundum quod ali^iuid

inost ois por accidons. .scilicot .socundum

aliquod intiMitionalo ; quia nullum lalopo-
tosl cis inosso por so.

Itom.Mulla passio csl hic ostonsa do Pra»-
dicamoiilo, vel gonoralissimo, .vccundum

suam rationom ; orgo illud non csl subjcc-
lum.

s<Montia sumit sua principia vx illn, e(idoo

alltrum doesi, quol n^iuirilur ad subal-
tornationom scionliarum.

Ad prinuim nrgumonluui prin {rviln

dico, qu(xl liccl istorum in ae non ̂

ali(iua, Uiinon n^spivlu sunruui po&iiionum

habenl cau.tim, pnivipuc n»sp«»olu p;\»io>
iium intontionalium, qua^ iuMuit eii in-

wrM4«.

[IJ SUPER PU^DIGAMENTA

(luiinlum a ratione consideranlur. Et cum
dicilur, istis nihil esL naturaliter prius :
verum est in se, tamen ratione inlifcrentioe
passionis intenlionalis, potest naluralitcr
eis aliquid esse prius.

Ad secundum patet, quod primum sub-
jectum hic est aliquid univocum istis de-
cem, ut Pra3dicamentum.

Ad tertium patet ; quia quoe Metaphysi-
cus per se considerat, liic per accidens con-
sideratur; quia hic per se consideratur
aliquid inlcntionale applicabile eis, quoB
Melaphysicus per se considerat.

QUyESTIO III

Utnim aliquid sit univocum decem
Prsedicamentis

, Joan. Ang. Brasavol. et Rodriguez super hanc
gua-st. Joan. a Mag. quwst. 1. Prcedic. Tarlar.
quwsl. prceamb. Jacobus Marota qucesl. de sub.
ProBdicameut. concl.X.Dociov qucsst. prcecedenti.
Vide citatos qucest. 1.

1. Videtur quod non, quia si sic, tunc illud
Arqumen- , . , • • i- i -i i
tapropar- Gsset prius, et commumus istis, et ita hsec

t^c negaii- j^qj^ cssent generalissima et prima Genera,
quod est contra Boetium hic in Gomment.
et super Porphyr.

Item, si aliquid esset eis univocum, cum
sint diversa inter se, essent aliquid idem
entia; ergo dilTerentia. Gonsequentia patet
per definitionem diffcrentium 5. Metaph.
positam.Gonsequens est falsum ; quia Prse-
dicamenta sunt secundum se diversa, non
inter se differentia ; quia tunc essent spe-
cies.

Item, intentio causatur a re : igitur uni-
tas intentionis ab unitate rei ; sed nulla
res univoce convenit istis : ergo nec aliqua
intentio. Prima propositio patet.Quod enim
est inlellectu, et non a re, est figmentum :
cujusraodi non est aliqua intentio.

Item, nullum univocum est denominati-
vum.sed Prsedicamentum intentionale, tan-
tum denominative dicitur de istis decem
quajsunL rcs primse intentionis : ergonul-

va.

lum Prsedicamenlum in'entionale est istis

univocum. Probatio majoris, tum quiauni-

vocum distinguitur hic contra denomina-
tivum, sicuL contra aequivocum, tum quia

inferius dicit Aristoteles cap. de substan-
tia, juxta principium, quod guaedam prx-
dicantur secundum nomen, et non secun-
dum iUius nominis rationem,^\xidi concreta,
sive denominativa, exemplificando de albo.

Ad oppositum, aliquod intentionale di- 2.
citur de istis deceni secundum idem no-
men, et secundum camdem rationem ;

ergo univoce. Consequentia patet per defi-
nitionem univocorum. Probatio Anteceden-

tis, quia substantia est genus, Quantitas
est genus.

Item, Substantia prsedicatur de pluribus
specie differentibus in quid, et Quantitas
similiter ; quare genus de istis secundum

nomen, et definitionem prsedicatur. Ita po-
test argui de multis intentionibus inhseren- \
tibus illis, et sub eis contentis, ut Species
homini, et albedini.

Item, sola diversitas in materia acciden-
tali, non diversificat illud cujus est, Spe-

cie ; quia differentia specifica est diffe-
renlia formalis ; sed intentio applicata
rei unius generis, et alterius, tantum
habet differentiam penes materiam per
accidens : ergo non differt Specie ex hoc,
quod inest istis ; ergo nec tollitur propter

illud univocatio, quia quod non tollit uni-
tatem secundum Speciem, non tollit uni-
vocationem. Prima propositio patet ; quia
circulus aureus, et circulus sereus, non

differunt Specie. Et ratione patet ; quia ta-
lis differentia, cum eo cui additur, non fa-
cit nisi ens per accidens, quod non est na-
tum esse species generis.Minor patet; quia
nulla intentio inest rei primse intentionis

per se, ut ostensum est prius, sed sola di-
versitas hic, et ibi, est penes res primse in-
tentionis : ergo tantum penes materiam ac-
cidentalem.

Ad qusestionem dicendum, quod aliquid 3,

intentionale univocum, potest applicari re- Concluslo. bus omnium generum ; quia diversitas in
rebus primse inlentionis inter se, non im-

Or.ESTK) IV 443

Ad argu
mtnla.

pcdit ipsjis ah inlellerlu posse coricipi, [kt
euiiKlcrn modum conripicndi : inlcnliones
aulcni omnes eisallribuunlur, inrjuanlum

ab intelleclu concipiunlur, et ideo inl^n-

tiones cacdein Specic possunt(liv('r.sis r(?bus
atlribui.

.\d priniuni argunu^nlum dici polcsl,
quod sunt prima, ct communissima rcrum
Gcnera, non intcntionum.

rcspondnn-; llli mo!o. sctl i»on ii.i vor»-.
cul ' . i ab iii •: ti)
ab illo cxlrinseco. .Simililcr . »-

sidcrans rcm, per illam unam i.po-
tcsl millics rcflccti?re se supra suarao;

lioncm, considcrando, el qu.xdibcl cori-sid©-
ratio cst aliquid, nihil lialicns cxtriasccum

sibi corrcspondcn.s, nisi lanlum primum

objectum pro < ic.qumtum illudmo-

Ad sccnndum similitfT dico, quod non vct primo inlcU» t lum ad cou-Ji "
suntdiffercnlia, quia iHmsuntaliquid idcm .sed dc lioc diclum esl in Iibruni rurpnynj.

cntia, id est, aliqua rcs, Vel alitcr ad .\d qunrlum dico, quol aliud est dicere,

ulrurnquc, qu(jd licet sint communissima, aliquid univorc pncflicari de muliis, e •
ct priina, polcst tamcn aliquid idcni incs^o univocum prtcdicatum de multis; dcnomi

omnibus illis denominativc, quod non de- nalivum enim primo modo cst univ(jcura,
bet dici prius, vel communius illis, nisi secundo vero modo non, ul ostcndil ralio.
esscntialitcr de cis dicerctur. Uride conccdcnda osl conclusio, scilicet

Sic ad sccundum,quod non sunt essentia- auod nulluin pncdicatum de rebus prims

liler aliquid idem, ifloo non scquilur ipsa intcntionis, scd aliquod intentionale univo-

AltHipr !

/

e ■ .

co

VOCUM.

es.se difforcntia : hoc quodammodo appa-
ret, ubi ininus vidctur.scilicct in accidcnti-

bus rcalibus ; quia album, unum signifi-
cans, dicitur de supcrficie, et de homine,

qua) .sunt duorum gcncrum, scd non esl

omnino siinilc; accidens cnim rcalc, lan-

tum habet aliquid uniim pro proximo sub-

jeclo, ila quod nulli alii idest, nisi pcr na-
turam cjus : undc aliud taiilum ost cjus

subjcclum pcr accidcns, mcdianle priino

subjccto, .scd accidcns inlcnlion.ilc, potest

cequo primo incssc rcbm oinnium ircnc-
rum, cl nulli pcr aliud.

Ad tcrliuin dico, quod rcs non cst loUi

causa intcntionis, sed tantum occasio, in-
quantum scilicctmovct intcllcctum, utactu

considcrcl, 1 1 intcllcclus cst principalis
caus i : ideo minor unitas suflicit in ro,

quam sit unitas intcntionis ; quia suflicit

in'cll(!cluin ab ali^iuo cxtrinscco movcri,
ad causandum niulla pcr considcrationcm,

quibus iu>nc(»rres[)ondcnt aliqua inrcsim-

plicitcr : sicut in cxislcndo allKnlo .sccun-

dum quid csl p(>r .sc stans, molus .s«vun-
dum (|ui(l habct moduiii habitus, ulriquo

atlribuit intcllcclus modum, .scilicct Iia-
bitus, ct ptT so stnnlis simplicilcr. sicul /lo, per Ar

homini, »>l ulruiixiuc csl simplicilcr no- conlradlcli

cum in se praedicatur de istis, licel non

univoce ; sed de hoc magis postea dicetur.

QU.ESTID IV

Utrum Ens sit decem Pt\vd>ainentis
univocum

D Thom. 8. Metaph. ttct. 3. «(M. i/tUiph. t*et.
3, <M. parla quaitl. 13. art. 5. tt d« PoUnlM

qwrtt. 7. arl. 7. el de Veri' ■"

■II.

2. art. II.
el 1. eonlra (ienttt cap.

•t.

trmft, 49

Aniitoi/ia, cap. 4. li. tt < . .

2.

cap. :1. Jo."»n. Anpl

iC

f/uatl, Ferr. i. co

«•

4. 1' - ■

.-•a

■.^uXH J.

eii. \

1.

Troab«U

quml. i. Okam f.
t.

^uml, 4.
Ra>la l. r 1 ;'

(

.... 1 p,.

rentintin l/i

:».

2. '■

.'#

dts, . -

e!c. quast. ?. #>(3. R.

dnp. 'J. i.oj. IKirtnr i»i 1 (/. ,'■
i, tt 3.

d. H. qutrtl. ' •' ■ • '' ' • '■

<-liII 1

Samnta 1 .

lib ,.

Vidclur quod «;ir. n-T mr li.i I.oirirnlin.
Kt \\oc sic. In

w In F.Ionrh. <<>«l h
"ttle^ est en ites

tii
mcn ; .scd lamcn ulrohiiiuc cU aliquid cor- nou cst ens ; c univo

111 SUPEU PUyEDICAMENTA

Ilem, nuUum aequivocum ostdetormina-

bileper aliquod addilum adaliquod a>qui-

vocalorum, quia quodlibet illorum aclu im-

portal; sedens, peraliquid addilum cst de-
terminabile ad unum Praedicamentum, ut

cum dicitur, ens absolutum, vel ens per se,

ens contraliitur ad substanliam : ergo non

est sequivocum.

Item, sequitur, /lomo est suhstanlia ; ergo

Item, secundum Aristolelem 7. Physic,

Omnis comparalio est secundum aliquod

univocum; sed secundum ensest compara-
tio : ergo, etc. Probatio minoris, tum quia
dicimus, quod accidens est minus ens, et

posterius ens substantia, tum quia dicitur
2. Metapli. cont. 24. et inde, unumquodque

sicul se habet ad esse, sic se habel ad veri-

tatem, et ibidem cont. 4. probantur princi-

homo esl ens ; q\xvA antecedens non potest pia sempiternorum esse verissima, sive

esse verum, sine consequente, sed in aequi- maxime vera ; ex quo sequitur, quod sint

vocis non est consequentia ; ergo, etc. maxime entia : ergo secundum ens est com-

Item, si ens est sequivocum : ergo aliquo paratio.
modo lisec est vera, Substantia est non ens,

et sequitur, ergo substantia non est aliquid;

quia aliquid, non est communius ente, et

sequitur, ergo substantia est nihil : ergo
hoc consequens aliquo modo est verum,

quod videtur inconveniens ; quia tunc non

peccaret ratio Parmenidis in i. Physic. con-
text. 26. et 27. in hoc quod accipit istam,

non ens est nihil, quod videtur esse contra
Aristotelem.

\iQm, prsedicariin quid, est ratio una

conveniens enti, ut dicitur de omnibus is-

Item, unius scientise unum est subjec-
tum univocum ; sed ens inquantum ens, est

Metaphysicae subjectum, sicut determinat
Aristoteles 4. illius : ergo est univocum.

Probatio majoris, tum quia de subjecto

fiunt demonsLrationes. In demonstrationi-

bus autem oportet esse aliquid commune

univocum, per Aristotelem 1. Poster. con-
text. 26. et parum inferius. In demonstra-
tionibus non accidit aequivocatio, tum quia

de subjecto oportet praecognoscere ante de-
monstrationem quid est : sequivocum non

tis; ergo illud, quod dicitur de istis, est heibet 5?«"i es/; quia nec definitionem.
univocum, quia ratio sub qua aliquid di- Item, in 2. Metaph. cont. 4. arguitur
citur, non est magis una eo quod dicilur. principia sempilernorum esse verissima,

\lem,possibileesl univocum, tum quia quia sunt causa effeclus univoci, el veri-
habet contradictionem, tum quia est conse-
quens ad necesse, quorum ulrumque patet
secundo Perihermenias ; sed 2^ossibile non

videtur communius ente, sed minus com-

mune, cum e)is dividatur per actum, et po-
tentiam : ergo multo magis ens est univo-
cum.

ILem, omnis divisio incipit ab uno : sed

ens dividitur in hsec decem, 5. Metaph.

cont. 14. ergo est aliquid unum in istis.
Item, omnis multitudo debet reduci ad

unitaLem, per AucLorem de causis ; sed

substantia et accidens sunt multa, quia di-

versa, ut patet per Aristotelem 10. Metaph.

contex. 12. dicentem, quod owne ens sitffi-
cienter dividitur in idem, vel diversum :

ergo isla multitudo reducitur ad aliquod
unum, sed illud nihil videtur, nisi ens ;
ergo, eLc.

tatis in aliis ; tunc sic,veritas univoce inest

causis omnibus, et causatis ; ergo entitas

per Arislotelem ibidem ; nam unumquod-
que sicut se habet ad esse, sic ad verilatem ;

sed omnia, vel sunt causce, vel causata ;

ergo omnibus est ens univocum. Item 4.

Melaph. conLext. 8. et 9. ponitur istud esse

primum principium, scilicet, Non contin-
it idem s mul esse, et non esse, et certissi-
mum omnium principiorum ; sed si ens

esset sequivocum, e;iam hoc principium

essel dubium, propter multiplicitatem ter-
minorum : ergo aliquid aliud certius eo,

cujus termini non essent muUiplices ; hoc

est inconveniens ; ergo ens non est sequi-
vocum.

Item,unius polentise cognitivse est unum

objectum primum in genere; sed ens, in-

quantum ens, est objectum primum intel-

or.ESTio IV 115

lectus pcr Aviconnam, igiluresl univcx^um,

Major palet inductione, ot rationo ; quia
potcnlia cogniliva nata est perfici per sc,

per formani sui per so objecli ; sed unius

p(jtentia3, non sunt por sc diversx' fornifB
genere per s^ perfectiva; : crgo eidem po-
tentia3 cognitiva^, non corrcspondonl di-
versa gencra pro objccto.

itein, Avic, 2. Motaph. dicit, quod etifs,
nec dicit substanliam, nec accidcns, sed

qui dicit scquivocuni, dicil jdlerum signi-

ficatorum ; quia aRquivocuin nulium inlel-

lectum conslituil, nisi ailorius significalo-
rum : igitur cns non esl a^quivocum.

Item ens imponitur ab nna ratione, ulab

actu essendi : crgo signifirat ununi.

2. Ad opposilum osl Por[)hyrius cap. de

Spccio, diccns, si qws omnia entia vocet,

xquivoce nuncupabit.

Ilem Aristotcles in principio PnKdicam.

Singulum incnmplexorum, aut sir/niflcat

substantiam, aut quantita(c7n, etc. sed si

ens significaret aiiquod commune istis,

nullum islorumsigniiicarct; quia quodsig-
nifical suporius, non significal infcriussub

propria ralionc : crgo non cssot ons incom-
ploxum,quod ost inconvonicns ; orgo elc.

Ilcni, si ens sit univocum istis.luncessot

genus istorum,ot ita lia^c non erunt doccm
fieneru prima, sed essot unum gonoralissi-

mum primuin. Probalio primir consoqucn-
tia3, Omno univocum diclum dc multis,

dicilur do illis, sub rationc alicujus uni-
versalis,alitcr illa quiiKiuc univcrsalia non

suflicionlcr dividor(>nt;>r.7v//c«/"i de muitis
sod e7i8, si essot univocum, non possot dici

sub rationo Spocici specialissim.Ti ; quia

hiL'C non sunt singularia ; noc sub rationo

Diffcronliir; quia nuUum corum distin^'uil.
Difforoiilia aulcm ost, (jua dilTcrunl a so

siiigula ; noc Proprii, ikh! Accidentis; quia

ons praMlicatur in qui<l, por .\risl. -1. Mc-
laph. Idem 3. Molaph. 8 ol 10. ubi supra,
hosc duo non : igitur si sit univocum, crit

Motaph. cont. 10. quia ens esl de infrllnriu
cujuslibct, et Ocnus non «1 de i. lu

DilTorontiiE ; ergo. clc. Simililer si hiEC

docom haboront aliquod univocum prafdi-

calum in quid de eis, per illud non dislin-
guorcntur, ul manifoslum esl ; igilur per

ali<iuid supcraddilum unumquodque dif-
fcrt ab alio : quifJquid sil illud, sequilur
ha;c osso dilTcronlia, ol non .secundum se

divorsa ; quia sunl aliquid idem cnlia,

quod ost conlra .\rislolcIcm 1, Mctaph. cap

5. H, ot 10. Mclaph. idcm babclur cap. 1, el
indo.

Sequitur ctiam hrrc Specios cssc ; quia
omiic compositum secundum ralionem, ex

aliquo communi dicto de se in quid^ cl ex

aliquo formali superaddito, ost proprie de-
finibilo por illa : definitio aulcm proprie
solius Spociei esl, pcr Arisli>loIem O.Topic.
cap. I. ol inde.

Ilcm, si sil comraunc istis, cum ha;c dif-
forant, ol non pcr <7/w, qua;ro de addilo io
hoc, et islud aut esl ens, aul non ens ; si
ens, igilur ons ost dc ojus inlclloctu : ergo
addondo illud cnti, erit nugalio : et ens, el

illud sunt do inlcUoclu cujuslibct Pnedi-

camonli ; ergo in intolleclu simplici cujus-
libct Pravlicamonti est nugalio ; crgo in
inlcllcctu cujuslil)et esl nugalio ; quia in
intollectu cujuslibel includilur aliquod
PnEdicamcnlorum, eliam in omni defioi-

tionc eril nugatio,scmperrcsolvendo,usquo

ad (lonus gencralissimum ponondo rnliooes

pro nominibus, quo<I .\risl. haUu pro in-
convenienli 7. Mot;iph. conlcxl. 43.

II.xk: prolKilio est ilis, ad probaa*
dum omnom delermin i facienlem
uniim f)or.se, cumdolormiiuuiii.esseexlni

iiil«'ll«H'lum dolrrmiii ' ' • ivorsode
doloriuinatione non :.t . .,.,a ossea>

lialitor, esl Iich' mn «i^ m.i .uiu. Siillud
addilum in ({ Pncdicaoienlu suprt
r/ii, sil non ens : socjuunlur duo inronvc-

nionlia. Primum esl. quo<i

ilicamonlum sil noii ens triuu.i..-. ol iUh gonus mspoctu illonnn, el ex hoc con.sc-

quoiilo, non tanlum .so(iuilui- inconvonions timnin inforioro erunl por so non ei

supposituin, acilicol quod illa non .sunl «luia do oiuni ; i prxMi«\-ilur
Gonera prima, sod ct cst contra Arisl. 3. islorum.

l

44() SUPER PR^DICAMENTA

4.

Primacon
clusioDoc-
toris

j Analogia
triplex.

Aliud esl, qiiocl in intelleclu cujuslibet

Pracdicamonli sit repugnantia, ct ila de

intelleclu cujuslibct, ut prius dcductum
esl.

Iteni, Arisloteles 8. Molapli. contoxt. ult.

dicit, quod sicut substantisc separaliie sunt

slatim id quod sunt, id est,non per formam

aliquam advenientem materia^ ; sic ens est

stalim aliquod procdicamentorum; ergonon

per differenliam additam : igitur non cst
commune.

Item, si ens sit univocum istis, hic erit

nugatio, Subslantia qiiauta, homo albus, et
universaliter addendo accidens subjeclo ;

quia aliquid idem includiLur per se in

intellectu utriusque : ergo faciendo resolu-

tionem, ponendo rationes pro nominibus,

aliquid idem bis diceretur, et ita eritnu-

gatio.
Similiter in omni definitione eritnugatio

propter idem, quia in utriusque definienlis
intellectu includilur idem.

Propter lioc dicendum est, quod ens non

est univocum decem Prredicamentis. Sed

quomodo se habeat ad hsec, dubium est,

ulrum prsedicatur cequivoce, vel analo-

gice.
Ponitur autem analogia in voce triplici-

ter, vel quia significat unam rationem pri-

mo, quae existendo diversimode convenit

Cuobus, vel pluribus, quae dicunturanalo-

gata : sicut hoc nomen caicsa, ethoc nomen

principium, et multa alia nomina, quae

distinguuntur in 5. Metaph. significant

unam rationem primo, tamen illa est in di-
versis secundum ordinem.

Alio modo ponitur analogia in vocibus ;

quia unum significatur per prius, per vo-
cem,etreliquum per posterius,cujuscau:ia

ponitur ; quia significare sequitur intelli-
gere ; quod igitur per prius intelligitur
alio, si significetur per eamdem vocem,

per quam et illud aliud, per prius signifi-
cjbitur.

Tertio modo ; quia vox uni imponitur

proprie, et propter aliquam similitudinem
ad illud, cui primo imponitur, transfertur
vox ad significandum aliud, sicut est in

secundo modo sequivocationis, ubi etiam

est quodammodo ordo in significando; quia

nunquam vox transfer^ur ad significandum

aliquid, nisi supponatur ipsam impositam
esse ad significandum aliquid proprie ; et

hoc secundum significat solum propterali-
quam similitudinem ejus, ad illud cui

primo imponitur.
Voces analogicoe primo modo videntur

esse apud Logicum simpliciter univocae ;

quia GenuSjSecundum Logicum,est simpli-
citer univocum, licet ratio, quam primo

significat, diversis Speciebus secundum
ordinem conveniat. In omni enim genere

esl unum primum., quod esl mensura om-
nium posteriorum, per Arist 10. Metaph.

cont. 2. et inde. Forte tamen non est omni-
no simile de vocibus sic analogicis, et de

Genere respectu Specierum, quia licet ge-

neris species, inter se habeant ordinem se-
cundum perfectius, et imperfectius in es-
sendo , lamen in participando ratio-
nem Generis, non habent ordinem ; quia

aeque primo omnes participant natu-
turam Generis. Nam asqueimmediateprae-

dicatur Genus de primis speciebus condi-

videntibus ipsum, et tunc nulla est diffe-
rentia in primitate,inter istas prsedicationes,

Albedo est color, Nigredo esl color, licet

comparando albedinem, et nigredinem in-
ter se, albedo sit perfectior. Sed in vocibus

quae ponuntur analogice primo modo, est
ordo inter parlicipantia, in participando
illud : sicut non est seque primo fmis,

causa, et materia, nec forte seque primo
contrarietas , et contradictio, oppositio.

Secundus modus analogise supradictus,

videtur impossibilis ; quia conlingit igno-

rare simpliciter prius, quando nomen im-

ponitur posteriori ; quia posterius simpli-
citer potest esse nobis prius, et ita prius

intelligi, et prius significari.

Si ergo secundo, vox ista imponatur
priori simpliciter, manifestum cst, quod

non significabitur per posLerius; illud cui

primo imponitur ; quia illud semel signi-
ficavit primo, igitur semper. Vox enim

postquam imposita est, non mutatur in

5.

Or.ESTIO FV
N7

significanfio illud, rui iniponilur : igilur
ordo rcTum non concludit ordinem in si-

gnilicatione vocurn,
Hatio posita ad hoc, non vidclur valero ;

quia significare non scquilur intelligero,

nece.ssaria consequontia, sicul cfTectus ne-
cessario causam rcquirit : quia aliquod

potcsl intclligi priusalio,tcmporc,ctnalura

nec tamcn tunc significari : non enim ne-

nem ad Substanliam, fl > . mh

significarctur por h'"* nom'»n'»»*, nl allri-
hutum subsLinliJp lur

sub propria ntiono; quia ratio .lUribuliesl

propria ratio accidentis : igitur iler

CHt ensaiquivocum Sul c, el Acciden-

ti ; quia utrumque sigiiilj<al sub propria
ratione.

Proptcr hoi ui' i iidum qiiod hoc i 7.
ens, simplicjtereslajquivocum pnmo nvn j conttutio. C0S.S0 ost, ut intclligcns voccm imponalci

quod inlelligil; scd adhuc est ad placilum a^quivocaliouis, a<l hsnc dccom (Jenera pri-
ut imponat, vel non : scd ista propositio, ma, pnpcipun nrnnter hoc iilii'niim ; quia

siyniflcarii sequitur /«/c///«7(?rc',intolligcnda certumest
.s;. lam si.

j sub pro-
est.ut illud sirie quo non, quia non potest pria rationc, ct accidcn^i alio modo ; quia
aliquid sigiiificari, nisi prius inlclligatur, si sub ratioiic propria otur accideas

sed nec .scquitur neccssario, nec quoad per hoc nomon cw, hocessclsibi proprium

consiMiilem ordinem in iiitelligcndo, ct sub rationc, qua attribuilur subsl nli»,vel
significaMdo. sub aliqua alia consimili, illa Oil propria

Sed quomfKlo debcal vox poni analogica ralio accidcnlis : adhuc sequitur utrurnque

apud Logicuni, tcrtius modus vidctur pro- signifirarc .sub propria ralione.
balissimus ; quia aliter non vidotur diffc-

rcntia intcr primum inodum a^qiiivocatio-

nis, et sccundum. Nam si, vel utrobiquo quia .<cilicct a'quc primo irnportat ">ulla ; ̂^^;;^^
vox significaict plura .'rquc prirno, vd si apud autcm Mclaph. vcl Ni' ' m. qui <»;'"«' •*'*•

. . .M/)Ayri-
m sccundo modo sigMificaict fanlum illud, non considcrant vocem in sigii.ii. udo. ̂ 1 -n, v#/
cui convcnil propric, tunc illc modus non ca quaj significanlur secundum id, q..

Intcliigtmdum tamen est, quod vox quie ̂ <pux

apud [.()^'u Mim simpliciler npquivoca esl, /

.ura/m

vidclur cs.sc .Tquivocationis : quia illa vox

essct simpliciter univoca ; qiiia l;nilinii

unum significans.

Sed qualilcrcumqucsitdc modo p^mcndi

analogiam, nullus islorum modorum vidc-

tur convcnirccnli.rcspcctu dcccm Pi-a>ilica-

mcntoruin. Quod non primus, pi-obant om-
nos rationcs ad opposilum. Simililcrnon

vidclur ista halicro ordincm in parlicipan-
do rns ; quia dc quolibct iMtrdicalur in

quid, ct pcr .sc primo modo, ct immcdiatc.

Sccundus modus non cst possibilis apud

Logicum. Tcrlius modus non csl ad pimpo-
silum ; quia hoc nomim rns, non vidcliir

Iransfcrri a SiibsUintia ad .\cridcns, pn)ptor accipi in aninn

aliquam similitudincm .\ccidcnlis ad Sub- dem : cl hoo m»

slaiiliam. cum dc ulr(M]uo pi*a^dicclur in
7»//^/. pcr ,\risl. 1. Mctiiph. ct iUi i\o nculro

improprio. Similitcr accidcnln priussunt

iii .scnsu, quam substanlia : igilur el iii

intcll(M'(u ; igilur povsibilc osl cis imiioni
nomcn sigiiilicans ipsa, non pcr habiludi-

sunt.cst analoga,proptor illud quod ea(iu;r

significat, licct inquantum significanlur,

non habcanl ordinem. tamcii inqunntum
cxistunt, liabenl ordincm inlor so. Ideornj

a Mctaph. in 1. MoLiph, loxt. com. 2. el 7.

toxt. com. 11. ct l.'>. p mitur im ad
Sub-ilanliam ot .\cciden-»; qui Im-oI ha»c

qua* signific.inlur, in osscndo habent ordi-
neni, sod apud !/igicum osl r

a^quivocum ; quia inquanluni

por voccm, afjuo primo s" .\d primum

CO, quod circ;i (.-ii > iiun t-^i i'
si f.icla dislinclion»\ vc! suj'.

1 I i ' 1 . li T I. > r k t i -

vocis

quia :

mii.n lunc sumunMi;

i pro uno -

'

dt-

. ni-

■• • (r ; r 1 »

«TNl

1 1 » t- . »

f^>-

nt 11

8.

\,| v<fv.!indum dlc«>. quwi lAntum e^ Hw

V; . non <• i-* p<^r

quod addilum, nisi ̂ '«luivovMim
irahi, Laiucn |)or

448 SUPER PIL^DICAMENTA

fieri ; vel esse conlractio, quoad utcnles, ut
referant intelleclum ad idem; sicut nomina

propria contrahuntur per cognomina su-
peraddita, quoad usum loquentium, non

quoad significationem vocis in se.
Ad tertium nego omnem consequentiam

ab ente, ad aliquid, et econverso,nisi prius
facta distinctione, et sumpto ente pro illo

significato, et tunc non est proprie conse-
quentia, Siibslanlia, igitur ens, sed illatio
ejusdem ex se.

Ad probationem consequentia) dico,quod
Anlecedens, quod est simplex, potest esse
verum, sine consequenle multiplici, nisi
consequens sumatur in uno sensu ; quia
ipsum, ul multiplex, nec est verum, nec
falsum, sed distinguendum.

Ad quartum dico, quod hsec est multi-
pleXySubstanlia est nihil, sicut haec, Subs-
tantia est non ens, et est vera in aliquo

sensu ; quia Subslantia est nulla Qualitas,

vel non Qualitas, quia aliquid, cujus nega-
tionem importat nihil, non videtur esse

communius quam ens, cum exponatur ali-
quid, id est^ aliqua res, etres non est com-
munius ente.

Adquintum palet; quia pra^dicari in quid
de Substantia, et de Quanlilate, inest enti

sumpto asquivoce : nec sequitur, prsedica-
tum ita esse idem.sicutmodusprsedicandi,
ut saepe dictum est ; quia ad unitatem
speciei modi praedicandi, sufficit unitas

proportionis in liis, quibus inest talis mo-
dus.

Ad sexlum dico, quod ??oss«6i7e aequivoce

est nomen primse intentionis, sive imposi-
tionis, et secundse. Primo modo, significat

potentiam, vel ordinem ad actum, et divi-
dit ens, et est aequivocum, sicut actus in
diversis generibus.

Secundo modo, significat modura com-
positionis,et isto modo non estoequivocum,
et non est minus commune ente, quod di-
viditur in decem Pra)dicamenta, et est uni-
vocum, sicut ca^tera intentionalia. IIoc mo-
do procedunt probaliones de consequentia,
et contradiclione, haec distinctio pluries
pote^it haberi 5. Metaph. cap. de Potentia.

Ad septimum dico, quod divisio incipit
sic ab uno, quali modo unius est divisio :
divisio autem entis in decem Genera, est

divisio unius non generis, sed vocis in si-
gnificationes,et ideo incipit sic ab uno, sci-
licet, una voce.

Ad octavum dico, quod non omnis mul-
litudo reducitur adunum, quod nihil sit

illius multitudinis : sicut multitudo pri-
mse causse et causatorum, non reducitur

ad aliquod unum, extra illam multitudi-
nem ; quia sic sequeretur aliquid esse

prius primo : sed tota illa multitudo redu-
citur ad unum, quod est aliquid illius
multitudinis, cui alia attribuuntur, ut ad

primam causam. Ita in proposito, multitu-
do Subsfantiae, et Accidentis, reducitur ad
unitatem substantise, non autem alicujus,

quod sit extra hanc multitudinem.

Ad aliud de 7. Phys. dico, quod Aristo-
teles intelligit ibi de comparatione, quae

est secundum aliquam naturam participa-
tam ab utroque extremo, secundum magis

et minus ; quia magis, etminusnonfaciunt
sequivocationem : sed talis comparatio non
est secundum ens, sed comparatio quae est
secundum ordinem aliquorum adinvicem.
Est enim Accidens minus ens Substantia,

scilicet in essendo habet ordinem ad Subs-
tantiam, et haec comparatio non requirit
univocationem.

Ad aliud argumentum de subjecto Meta-
physicse dico, quod ad unitatem scientise
sufficit unitas analogise in subjecto, ut de-
terminatur 4. Metaph. scilicet, quod omnia

quibus convenit subjectum scientise, ha-
beant per se, attributionem ad unum pri-
mum in essendo, et cognoscendo.

Cum ostenditur subjectum esse necessa-
rio univocum, dico, quod omnes illse auc-
toritates, et probationes, procedunt de sub-
jecto demonstrationis. Quando autem sub-
jectum scientise est analogum, de illo se-
cundum se non fiunt demonstrationes, sed
de prlmo, ad quod omnia alia all i ibuuntur
quia ad determinandum de multis analo-
gatis sufficit determinare de primo, ad
quod omnia alia attribuuntur, ut dicitur

10.

11.

OJ.-E^TIO IV
410

in principio 7. Motnpli. Ncc osl inconvo-
niens de subjecto scienlia; socunduui so,

nullarn passionern oslendi, quruido esl

.'jnaloguin, si larnen passiones oslendan-
lur de prirno, arl quod alia altribuunlur.

Ad aliiid dico, quod .\rist. innuit in r-a-

Uonc' veynim esse univocum, in prinfipiis
.sempiternorum, et ipsis sempiternis : et

conrodo ('liam, quod venim quod conse-
quitur entitatem rei in se, sit univofum
((innibus substantiis : rt ens c^^o univo-

cum illis ; scd e.x jioc non sequilur, ens

esse univocumdecemGcneribus : qui.! om-
nos subslantia; sunl in uno (jenere.

;Vd illud autciii, quod accipitur iiiar;,'u-

iiicnto, quod omnia sunt causrp, vel causa-

la, cl illis, e/is est univocum ; cr^^o omni-

bus. Dico, qiiod cnusa el Cfiifsittnn nnfrer-

sfife el jtnrtirulnrf cl muila^hujusmodi dil-
fcrcnlia; non tantum consc(juuntur ens .se-
cundum ralionem ejus comiiiunr;rn, .scd in

parliculai'i ct ineodcmGcncrc, vel incadcm
Specie ; sicul in j,'eneratione univoca, cau-
sa, et causatum sunt cjusiicm spccici. Cn-

de ad formam ar-^uinonli dico, quod dici-
tur dc causa, cl causalo, estiuiivocum, vo-
rum cst, ({uando suntcjusdcin gciicris, non

aulcm dc omni causa cl caus:ito , rini.i oim

est de SubsLiutia, ot Accidcnlc.

.\d aliud dico, quod Principifi Cf}f/nosci-

tnns inquantnm t"rinin()s cofjnoscimitfi, ul

dicitur 1. 1'oslcr. el idco illud f^rincipium
polcsl cssc notissiiiuun, ciijus vcriUas osl

notissima cojrnilis torminis : uudc ccrlilu-

(iiiii priiicipii non rcpu^^nal mullipliciUis
lcrminonim : iicc osl alitiuid ccrtius lia-

bciis t(M-minos non iiiul(ipIi(*(M : (luia aliiid
non csl il.i manifcsluin, co;;nilis tcriiii-
nis.

Ad aliiid conccdi polcsl major, (iui;i pn

inuin objcctum inlcllcclus polcsl unjco ac-

tit iiilclli.Lrcndi iiilclli;.M, (luod nou cuii-

tins,'it d(> a'iiuiv()co, (luia in a*quivoco nul-

Iiiscouccptusost idcm, S(»dsola vox..\<l mi-

iionMndicoiiuod primum objcolumintcllcc-
lus(\stsiibslantia:(|uiauldicilArisl.inpnn-

cipio 7 .Mclaph. loxt. com. I. Subslinlia cs/

priinnm (nnnium entimn cufjnilionc, (|uod
Tom , I.

non inlellijfitur do priorilnlo lomporis.spd

nalunp, scilicol quod cognilio ejus(*sl por-
fecli.ssima.

\(\ auclorilatern Aviconn.T* polesl con^^o-
di vera sic, quwJ accipil ens pro uno si-

gnificalo, quoU e.sl primum, scilicel sub-
sL'inlia, Voldicilur forlo, quod duplex est

ratio, a qua hoc nomon mhstnntia, irnponi-
tur, scilicet,ossondi,olsul*slandi:<?/»«auleiii,

imponitur ab aclu essendi : sod aclus os-
scndi vidctur ratio sirnplicior, quam actus

sub-itandi, et ideo e/M primooccurril inlel-
Icclui quoad rationom a qua est nominis

iiiif^Hisitio : quia simplicissirna ; sod quoad

iM'iiliam signiticaUim subsliintia\nW\\'\):^\'
liir, qiiando ens prirno inl<'Iligitur. lioc
palct in aliis nominibus synonimis : quia

illa, cssontiam eaiiKJom signilicaril, Uimcn

imponunlur a divorsa ralione, sicut lapit

ct pelrn, ol quando inlolligitur essonlia si-

gni(icata pcr unum.inU-lIigilur ossentia si-
giiilicaUi pcraliud ; quia eadem csl : scd

non oportcl ea coinU'lIigi quanturn ad ra-
lioncs, a quibus ost impo^itio no iiinum.

Ad aliud dico,quod dicens ens, non dicil

subslaiiliam.ncc accidons : sic illudcslve-

rum, si (aiilum inlolligilur, qtinnlumad

rationosa(|uibus riomina im[)onurilur. non

auU'm quoad csscnlias signidcalas.

Ad aliiid dico quo I illa ralio, a qua im-

poiiilur ens, non (»sl una, sod a^quivoca in di-
vei*sis, sicut et ons.

C.ontra, ralio ontis non enl cadein rntioni

substanlia» por prius dicUi, ncquo ralionl

a qua imponitur nornon acciiJonlis : sed
simplicior ulra^iuc ; igilur cum In utnique

includatur, utraquc halM>t illam oiim illo
addito ; ergo illud ost communo utriquc.

I»ici potoslquod ralio csscn^ll, csl sim-
plicior rntiono subslnndi : el aH]uivr<ro

sumpUi cst simphcior nif ■ iccidcntll, el
ila aHiuivoce s'! • t. cui. »..:•. unl, cl al-

tori : ol ila pol > av]uiViHnim '"•'^ li-
cot noutri sil o:;i:) idom s«m| si ;»

utnvTir' ; i|uia iiou ost univoro ^

.us u'ro-7U'\
(lonlra r. . n ndii;

lunt aiiU'iK>iiullimum, de ol

13.

450 SUPER PlL^iDICAMENTA

inlclleclus, argiiilur sic : Niliil cogiiosci-

lurabaliqui virtuli% nisi quo 1 parlicipat

ralionem primi objecli illius virtutis ; si

igilur Subslanlia sit primum objoctumin-

lellcclus, cum accidens non sit sabstanlia,

nonperse intolligerelur, quod esl mani-

festefalsum ; quia Accidens estperse son-

sibile, igilur intelligibile. Major patot ;

quia nihil per se vidctur, nisi coloralum,

vel lux : nihil per seauditur, nisi sonus ;

el sic do ca:>-teris.

Solutio. Potest dici, quod non oportot omne per

se cognoscibile abaliqua virtute,suscipere

prajdicationom primi objecti illius virtutis

in recto : sed sufficit quod habeat per se

habiludinem, inquant im cognoscitur, ad

primum objectum illius virtutis. Sensibi-
lia enira communia, per Arislotelem 2. de

Anima, text. com. 63. ct inde, sunt per se

sensibilia ab omnibus, vel pluribus sensi-

bus, nec tamen proprium objectum alicu-

jus sensus prsedicatur de eis in recto, quia

numerus,el figura non est color, vel sonus.

Sed ideo per se sentiunlur, quia liabent

per se habitudinem, ct attributionem, in-

quantum cognoscunlur, ad propria sensi-
bilia : quia faciunl diversitatem in modo

senliendi, et immutandi sensus a sensibi-

li proprio ; sic accidentia inquantum co-
gnoscuntur ab intellectu, liabent per se at-
tributionem ad substantiam, licet non sint

substantioe, ideoslatquodperse intelligan-
tur.

A<'2Uivoca dicunlar quorum solum nomen
commune est, secimclum vero illud nomen
ratio SubstanticB divsrsa, ut animal, homo,

et quod pinyitur inprcjeiicamentis. Gap. 1.

QU.^STIO V

Ulrum defmitio aequivDcorum sfi bjna

Conimbr. Complut. Hurtado, Ruvius, Toletus, Soto
et oranes recentioi-es in Antepfaedicamenta.

^ Quod non vidotur, primo ex parle defi-
Arnutnen- 1^[[[■ f„ii.j q^[concrctum, et illudnon lia- tnpropnr-
te negati- bet definilionem, quia nec genus, per Aris-

lotelem in 3. Topic. cap. igitur, etc.

Item plurale nihil aliud cst, quam sin-

gulare geminatum, per Priscianum : igi-

tur a?(/ia'yocanon est aliud, quam cequivO'
cum et sequivocum ; sed totum copulatum
non cst unum definibile; ; ergo nec illud

in plurali numero. Patet, quia totum copu-
lalum non est unum ; quia copulatio vult

pDniinter diversa, sic potest argui genera-
liter, nullam definitionem, datam de ali-

quo in plurali, esse convenientem.

Itemhicnon ponuntur genus et diffe-

renlia ; ergo nonest definilio. Consequen-

tia patet per Arist. a. Topic. cap. 4. et Boe-
tium lib. Divisionum.

Item contraparticulas singulas arguilur.

Primo sic, si cequivoca dicuntur, igitur

sunt voces ; quia vocis cst dici per se ;

sed voces sunt nomina : ergo non sunt,quo-
rum sunt nomina ; ergo prima particula,

et secunda, scilicet quorum, etc. repugnant.

Itera, si solum nomen est comraune ; er-
go nihil aliud hoc sequitur ex intellectu
exclusionis ; ergo superfluit postea addere
ei ratio subslantixcst diversa.

Item, sequivoca non definiuntur ; ergo

non liabent rationem substantise, id est de-

finitionem essentialem : igitur nec est eo-
rum substantise ratio eadem nec diversa,

quia nuUa ; et hoc secundum illud nomen,

secundum quod sunt sequivoca, cujus ta-
men oppositum ponitur in definitione.

Uem contra exeraplum, si animal sequi-
voce conveniat horaini picto et horaini

vero ; pari ralione nomen quodlibet erit

sequivocum verse natura3,et ejus similitu-

dini, ct ita omnis propositio distinguen-
da et nulla vera simpliciter. Similiter hic
videtar esse fallacia secundum quid, ad

simpliciter, Homo piclus, ergo homo, ct

non aequivocationis.

Item, homo, utde eo dicitur intentio spe-

ciei, et ut dicitur de supposito, solum ha-

bet nomen commune, et non est sequivo-

cum ; igitur, etc. Probatio primse proposi-

tionis, ponendo dofinitionem pro noraine,

aliter est falsa ; quia animalrationale non

est species, sed definitio ; Species autera cl

definitio sunt oppositse intentiones ; ergo,

Or.ESTK) V

451

t

Utio

vora

UijL-

ctc.Pnjbalio sccuntl^c pmposilionis, si cs-

set X'(iuivocutii, lunc luc, hom^t rst Spccic.s,
Socratci cst hoino ; vrtjo, olc. non csscl lal-

lacia fi^'ur:c dirlionis.ncc .\cciclcnlis, (juo-
ruin ulruniquc cst falsuin. Conscqucnlia

palcl.quia ubicsl actualis niultipli<;ilas, ibi

ralionc iilius ojusdcin non cst pliant^istica

niultif)licitiis, sic ciiini idcni vurc .signilica-
rcL niulUi, ct tanluni apparcntcr, qu(jci cst

diccrc incoinpo.ssii)ilia. Siinilitcr in fallacia

Accid(3nlis, tcrniinus variatus cst unus sc-

cun(lunisi;^nilicalionem ;quialocicxtiadic-
lionoinnonpcccantcontra coiitradiclioncni :
clalilcr non cssclaccidcns locusaptissimus

ad dccipicnduin, intcr locos Supliisticos e.\-

tia diclioncm ; crgo non sunt incodein pa-

ralo;5'ism(j, rationc cjusdciii, a^quivocatio cl
ligura dictionis, ncc ccquivocalio el fallacia

Accidcntis, etc. Sed in pncdiclo paraloji^is-

nio ralione incdii cst ligura dictionis, clfal-

lacia A(xidcnlis : igilur iion cst !C(|uivoca-
tio.

Ad 0{)i)0situin cst .^ristol.clcs.

Ad quaestioncm dicTiidum, quod isla noti-
licatiosatis convciiicnter datur dc .Kquivo-
cis icquivocatis. Ubi intclligcndum cst,

quod icquivocatiodicta activc, dicit liabi-
tudiiicin unius in ralionc signi ad niulli

in ralione signilicatorum, cl passive o con-
verso, cl ila icquivocum includit dupliccm

rclalioncm cl activc suinptum, ct passivc :

scilicct liabiludincm ad ;c(iuivocans, quac

rclatio csl supposilionis; el habiludinom

ad aliud rcquivocatuin, qiiaj rclatio cst

a'(iuiparantia' ; non cniin dicitur cwtcatcsi-

rfMA'a'(iuiV(Jcalum ad <•///» /5, nisi pcr rcspoc-
tuin ad animal latrabile, qmc duo sunt

!C(iuivocat:i. Ihccduplc.x rclatiopalct rcsol-

vcndo noiiKMi nujuicocum ; id est, ixh\\\q vo-

caiis rationc priiiia' parlis, dicilur ;id aliud

quod cst a'(iuo cum co ; raliono sccundic
dicilur \n\vocans : proptcrcrgo rclalioncni

n3quiparanti:c, datur nolilicatio in pluruli,

c!ctcra liujusinodi rclativa dcllniunlur in

5. Mctaph. tcxt. non li;ibcnle c »111. sinntia,
(lissimit a, conlraria, ctc.

Troplcr rclationcm aliam, poiiilur corn>

lalivuin ddinili, in liubitudinc, ({ua dici-

lur ad ipsum ; quorum ul s 'oruni
sotum nomen communeesl ul signuni, el per

.sc(iuens,scilicel ratio substantix esl divrrsa,

ponitur dificrcntia :cqii)rum. tl non
suinitur ibi ratio pro dtun.i.onccx gcncre

et differcntia ; quia priina gt^-ncra, quaj
non baiicnt raliuncm l^ikm, sunl a^quivoca
inliocnoniino ens ; scd ratio substantisB,

id csl, cs.scnlialis intclleclus esl diversus,

el quiaicqtiivocala in uno nominc, possunl
iii alio univocnri, cl ibi halxro ralionem

eamdcm : idco adjnngilur .'«/•cti/K/wm itlud

nom^vi.id csl,essenlialis inlcilcclusa^quivo*
catorumcst diversus inquanlumdc eis dU

cilur ;cquivocans, liccl in alio univocanle
sitcsscntialis intcllcclus eorum idcm.

Si autcm dicalur, quod diruntur ponilur

pro conci/jiuntur, idcsl, sunl conccplus, el

quod concci)ltis sil de esscntia a^(juivocalo-
riim ; potcsl dici, quod csl vera dcHnilio,

ct pcr illim primain parliculam ' '"/•,
f)oiiiltir gcnus ; pcr reliquas,. coriuiauvuni
dcliniti, cl dilYcrentia.

.\d primum argumcntttm dico, quod x

concrctum li;ib(t nciius, ct Diffcrenliam. >*''«'7«'*
... memta. rcspcclu quorum esl quid, liccl respeclu

siibstanlia», sil dcnominalivum, cl concre-
luiii ; (iui;i in omiii gencre, esl ivpenre

quil, pcr .\ristotclcm, cl sic per illa sui

gcncris polcsl dc^tlniri.
Vcl potcst dici,quod csl nolillcalio; el

conccplus qui inlclligilur |' ntur^

non csl de csscnlla a^quivocnli, scd subjec-
luin cjus.

Ad stHMindum dici poli*sl, qutKl omnin

rclaliva :cqtiip;iiMnlia', co: dcfl-
nittnlur in plurali, ul plci in .>. .Mctapli.

ubi mulln liujusmo<li ndaliva (Icflniunlur,

cl oiiinia in plurnli ; quin sic coruni ' '
lcclus, csl niagis Hnitus, iiHiunntum u wi-

«linnl utruiiDiuc cxlrt»:niiin. «^" ' ■•• 'm
dicil Priscianus dc plurnli. Iii n

csl, (iu(>;id nnluram .' -i-;'!-:!
quo;id uinl;ilcin forr

.\d l(»rlium coi. lum c*l quo«l n(»n
sil vciM di*linilio.

Vcl iH)lcsl dici, qucKl in •
(lcnlis conorcli, prirno dcbcl i

452 SITPER PR.EDICAMENTA

hun, iil liic, nomcn est vot, sic esl in pro-

posilo.
A(l qiiarUini dico, quod dofinilio dalur

do ajquivocalis, oL non scquilur, illa dicun-

liir, igilur sunt voces, conceptus onim dici-

tur por voconi, unde si duo, per diversas

vocos, oxpriniant oumdeni conceplum, di-

cemus quod idom dicunt. Vel exponatur

sub illis ; quia nuUa est ratiohominis una,

secundum quam vere praedicatur de eo

Species, et secundum quam ipse pra^dica-
tur de Socrate.

Gontra hoc, omne pr.^dicatum esl univo-
cum, vel 3cquivocum, vel denominativum;

sed homo, non prsedicatur de intentione, et

supposito univoce, nec aequivoce per se :

dicnntiir, idest, concipiuntur.

Ad quintum potest dici, quod ex hoc, so-

lum, nomen commune est, non sequitur :

igitur ralio substantiae est diversa ; quia,

etsi soquitur, non esse rationem substan-

tife commuriom, non tamen diversam ra-
tionem substantioe.

Vel aliter, licot soqueretur, potest dici,

quod solum refertur ad aequivocans : ad

quod definitum refertur, secundum rela-

lionem suppositionis, et sequens, scilicet

ratio substantise est diversa, refertur ad

a^quivocata in se, et ita non pertineL ad
idom.

Alitor dicendum magis ad propositum,

quod sequivocata habent rationem diver-
sam, secundum nomen ?equivocans, idest,

inquanLum sequivocantur in illo : sed

sequivocantia, non habent aliam raLionem.

Ad sexLum diciLur, quod hsec intentio

sequivoca, ut sumitur pro sequivocatis.uni-
voca esl : eL iLa definiri potest, liceL illa

quibus inesL hsec inLenLio, non sunl univo-

ca, nec definibilia, sicut hsec intenlio gene-
ralissimum, esl definibilis, oL definiLur a

Porphyrio, licet subsLanLia, vel aliud cui
inesL hsec inLenLio, non definiaLur.

Ad sepLimum poLesl dici, quod non in-

LelligiL, hoc nomen animal, esse sequivo-
cum, ad hominem verum, eL picLum, sed

si esseL, manifesLum esseL ibi, quod solum
nomcn esset commune, cL nulla raLio, sicuL

communiLer de exemplis non mulLum cu-

raL, nisi quod sinL vera, uL sunL ad propo-
siLum, hoc esL, quod ars sua, siL vera in
eis.

Ad ulLimum poLesL dici, quod Lerminus
non esL sequivocus ad divorsas accepLioncs,

quia non significaL, nec coasignificaL illas,
neque esL simpliciLer univocus, uL sumiLur

igiLur denominaLive, quod falsum est ;

quia prsedicaLur in quid de supposiLo.
Ad hoc dici polesL, quod quodcumque

proedicaLum de aliquo uno, esL respecLu

ejus univocum, vel sequivocum, vel deno-
minaLivum;sed non quodcumque prsedica-

tum de mulLis, esL respeclu multorum,ali-
quo istorum trium modorum se habens.

Sed respectu unius, uno modo, et respectu

alterius alio modo, ut coloratum prsedica-
tur de corpore, et albo, non uno modo, scd

de albo univoce, et in quid, et de corpore

denominative : sic quodlibet nomen prse-

dicatur de supposiLo univoce, de inLenLio-
ne vero, nuUo dicLorum modorum, quia

esl prsedicatio per accidens, vel salLem re-
duciLur ad proedicaLionem denominativam.

Univoca vero dicuntur, quorum nomen com-
mune est : ct secundum illud nomen eadcm

substanfice ratio, etc. Cap. 1.

QU^STIO VI

Ulnim Definitio Univocorum sil bona.

Vide citatos qucest. 4.

VideLur quod non, qI potesL argui per

tria prima argumenta, facla ad prseceden-
tem qusesLionem, cL consimiliLer solvunLur,
sicuL ibi sunL soluLa.

Ilem, album prsedicaLur de homine, et

de equo, secundum eamdem rationem, ali-
ter enim esset sequivocum, et tamen non

esL univocum prsedicaLum, respecLu isLo-
rum, quia est denominativum. Simililer

arguitur de omni prsedicato denominalivo,
eL maxime de inLenLionibus , quia hoc

prsedicaLum, genus,(i\cA\MV secundum eam-

Ari

tap

te i va.

OLVESTK) Vf 153

dem ralionern deSubsLirilin, (.'t '^)u.'iiiliL'ile,
ot tanien non est univocuni. rjuia c.sl dcno-
niinativuni : el univocurn, el dcnorninali-

vurn sunt opposili niodi pr-a;di;'andi, sicut
nnivocuru, et lequivocunr.

Iiaix-nl eanidern raliononi subslanliaj. Am-

tolel«?s Lirnen niagis videlur inl<dligerc do

univiicntis, dicil enim, ut u/iimal, homo.at-

quc bos : commnni enim nominf utraqiie

anitmlia nnncapnnlHr, quod tuanifeslum

Itern.ornnia aquivoca Irahent idem no- esldici de univocalis, ol sulxJil dc ralione

rnen, .scilicet iioc rroinen, xnnivoca, elearrr-
(l(nr ralionern srri).slanti:e, idest, e.s.senlia-

lcni, secundurn illud norrren. sciiicet ra-

lionerrr :eqiiiv(jc(jrurrr : igilirr si dicUr deli-
nilio ess(!t corrvenierrs, orrrnia tJe(|uivoca es-

s(Mil univoca, (juod ralsurn est ; quia oppo-
sitiirn pnedicatur de opposit(;.

Iteirr, (juoruni suljsLirrli;i, id esl, ratio

cs.serrliali.s, est eadeni, ipsa sunt eadern cs-
sentialiler : .sed urrivoca univocala, habent

(•iirndfin rvili(jnern subsUintiie univucantis ,

er'go orrrni;i univoca, e.s.sent cadcm essen-
li;ililer, (jiKJd falsuni est, qui:i sic Iroino,
el asiirus, e.s.serrt idein e.s.senti;iliter.

Ad opposituin esl Aristoleles.

Diceirdunr, quoi est notificalio conve-

eadcrn, ni qnis assignel utnuxfjue rationem,

'jni l ulruin(/ue .<// in eo, fpioil sunt anima-
iia, eamdem aH.ii/naOit ulriusf/ue rationf^m,

qu(j(l sirnililer' njanifesle referlur ad uni-

voc;iL'i.
Ad prinium argurnenlum dicilur, quocl 3.

nulliirn derrornrnilivum hal>et rationem nenta.''*''
subsLirrtix', respectu illius, respcclu cujus
est denomin;itivurrr,licet in suo gcnere poi-
sit li;tbere ralionem subslanlioi, el ideo

nulliiiu denomiiKilivum pncdicalur secun-

durn earrrdem r-aliont'rn.

(l(jrrlr'a Iroc, denonrirrativunr non recipil
m;igis, ct minus, nisi respcctu subjecli,
respectu cujus cst denominalivum ; sed

Aristotelcs in 3. Top. contc.xl. 9.ad conclu-

iiieiis, et potesl coiivenienler inlelligi dc dcndurn accidens de aliquo .secundum ma-
urrivoc;ilis aic, Univocn sunl, qtiDrum rion gis, tt iriirrus, docel considcrare dcHnitio-

ut signilicalorurir, esl nomcn univoc;iiilis ne:n accidentis, quod magis suscipiat pro-

coinmunc, i\\n\\ illud noirren, nnrr sigriili- pouli, ide.il, accidentis iMlionem, ul <r/6/<M,
c;il aliquod univoc^ilorurn, scd (jiiuruni, ut quod ost colorvitunr, rn;igis disgrcgativum

conteiit'»rum sub univocarilc, est noincn visus : er-go denominativum resj^eclu il-
univocaritis co:ninunc, et ralit suhslunli.c
urrivoc;iloiUMi rn lcm secundum il/u l no-

mcn univocans ; et tiinc riirllurn nonren
uirivocurn uriivocans esl denoniin;ilivum

rcspcclu cjusdcin, (jui;! denoriiirr;itivi ralio,

non csl r':rlio substanti;ilis (icrioniirr;it(>runi.

Siinililer jioltst Inlclligi dc univ()c;inli-

bus, [iriino sic : U nivocantia sunt, qujrum

nomcn, ut jjartis tolius, commune est urii-

vo(';ilis, cf rntio substanfi.r univocjinlis C(t-
dctn uriivoc;ilis sccunilum illud nomen. .Non

aulcin poluil dclinilio aNjuivocorurrr inlcl-
ligi de aMjuivoiMiilibus : (ini:i illorum noii

ost norrrcrr, curn niliil sit :equivocans, riisi

sol;i vox. SiniiliU'r iron liabent ;iliqu:im dc-

finitionciii ; ergo rrec diver's;irrr, nco «»am-
dem, sed rKMilrurn illorum irnpcdit lr:inc

detinitionciii iiilclligi dc urrivo<\rnlibus,

quia el isiorum est nomen, el eliam ratio ;

quia noii soluirr iiurnen uirivocul, el isla

lius, respectu cujus cst denominativuiu,

li;ibet rationem substanti.-p. 1'robalio pri-

m:e propositionis. I'orphyrius cap. de Dif-

ferentia, dicit,A,*55<r autetn uiiicui ^ue.unum,
et idein est, neque suscipiens intentionem,

ne/ne remissiowm, hoc osl.esscntia ci\jU3-
libct, consistit in indivisibili, illam enim

propositionem adducil ; ad probandutn,

difrercntiam non suscipere inagis, cl nii-
nus. rcsj)octu cujus esl per se difTerenlia ;

ergo denominalivum, in suo genere, in-

quantum est quiil in se, ex suu gi'iHTt», el

sua dilTerenlia, non recipil nr^ •• ci mi-
nus : igilur lanlum in cuiui-..; :ie ad

subjivlum, quod denominal
rolesl dici aiiler ad prtinuin argumen-

lum, quud honw, ol et/uus, non sunl univo*
cala sub allK), nec qunvumque .ilia, .Hub

aliquo pmHiioato denoininalivu; qui.i uni-
voca sunl, quorum esl noincQ communo, el

4.

1.-) I
SCPER PU.EDICAMENTA

ralio subslanliaT univocanlis eadom, qiiae

ralio est cliam eis sul)st;mli;ic ratio, licet

noa propria : ralio autom albi, vol cujus-

quo dononiinativi, non ost ratio substantiir
(l(>nominativorum. Sed quia ratio sic est

donominativo, quod priicdicalur secundum

idom nomon, et eamdom rationem substan-
ti;r! donominantis. Ideo dicendum, quod

definitio do univocantibus sic debet intelli-

gi, cl ralio subslanlix eadem, quse ratio est
essentialis univocatis ; quod non est verum

de denominalivo. Nam secundum Aristote-
lem inferius, cap. de Substantia, album
prxdi atur de corpore , ralionem vero albi
prwdicari de iUo, impossibile esl, quod est
intelligendum iti, quod illa ratio, sit ratio

corporLs.
Ad secunJum argumentum, potest dici

dupliciter. Uno modo, concedendo conclu-
sionem, quod omnia sequivoca sunt uni-
voca, quia aequivoca ut quid, sunt univoca
ut modus, nec praidicatur oppositum de
opposito, nisi forte ut in respoctivis. Vel
alit.T dicilur, quod nou sequitur,aequivoca
habent hoc nomen coramune, sequivocum,

ct rationem substanlialem hujus eamdem :

igitur habent idom nomen, et eamdem ra-
tiomnn ; sed est fallacia, a secundum quid,
ad simpliciter; quia habere hanc rationem
eamdem, est simpliciter habere diversam

ralionem, et secundum quid eamdem : si-
cul convenire in differentia, est convenire
secundum quid, et differre simpliciter.

Ad tertium dico, quod quorum est rado
substantioepropria,et completa eadem,ip3a
sunt cadem, sed univocatorum non est ra-
tio eadem propria, licet ratio univocantis
sit eadem eis, quia illa nulli univocato est

propria.

va.

Ut animal, h.o)no, atquo hos. Communi enim
nomine ulraquo animalia mmcicpantur,
el cH subsfanlice ratio eadem, etc. Gap.eod.

QUyESTIO VII

Utrum Genus sit Univocum Speciebus.

Vide cifatos qucest. 8. Universalium, et q. 4. hujus.

Quod non videtur : quia per Aristotelem l

7. Physicorum, cont. 24. secundum univo- iaf,r,

cum, potest fieri comparatio : sed secun- 'f '"
dum Genus non fit comparatio, secundum
ipsum ibidem, text. com. 31. ergo, etc.

Item, si Genus esset univocum, tanta es-

set unitas Generis, quanta 'Speciei ; conse-
quens est falsum, per Aristotelem 5. Me-
taph. de Uno, text. com. 12. qui dicit,quod
unum specie infert unumgemine, et non e

converso : igitur antecedens falsum. Proba-
tio consequentioe, Species non est unum in
existendo, sed tot quot supposita : quia non
existit nisi in suppositis, sed tantum est
unum secundum definitionem, et unum

objectum intellectus : sed utramque unita-
tem habet Genus, dato, quod sit univocum;

igitur, etc.
Item, quod est univocum in muUi^, non

est secundum se diversum in illis : sed

Genus est secundum se diversum in diver-
sis Speciebus, et non secundum accidens,

per Aristotelem 5. Metaph. cap. 10. Diversa

aulem specie secundum se sunt genera. igi-
tur, etc. Major patet ; quia tunc secundum

idem esset Genus unum,et multum in Spe-
ciebus.

Item Genus prsedicatum de quacumque

Specie, prsedicat illud totum, quod illa

Species : igitur sicut nulla Species est uni-
voca diversis Speciebus, ita nec Genus. Et
confirmatur per Aristotelem 7. Metaph.

text. com. 43. Genus nihil est prseter Spe-
cies, aut si est, est ut materia ; igitur non
prcedicat aliud ab illis.

Ad oppositum est Aristoteles.

Item, aliler non poneretur Genus in defi-

Oii/LSTrn VI r
ioi>

iiilione alifMijiis Spccici, sicnl nec a»qiiivo-

cuni, poniliir in «lcfinilione a^quivoct^runi,
cum dical Arisloleios (}. Top, cap. 1. ol 7.

.Mclapli. 101)1,. V.l.in oi/iui ilf/lnilioni' ponen-
diiin oil (Jrnua.

Ilom, in {joquivocis non esl prius,ncc po.s-
terius, (juia .sola.vox esl coninuinis : sed

fJenus prius esl Spocinbus : igiliir, elc.

uiulusiu A<1 qiwrslioncni (liccnduni, quorl (lcnus

csl prfK'Jicalum univocuni Specichu.s : quia

pra^fiicalur .sccundum ideni noinen, cl sc-
cundum eamdem ralionem do ipsis, quaj

P ralio sive dennilio, esl ralio sub.slantia5

illis Specicbus, licel non propria : quia

f- Genus pra^dicatur de illis in f^uid, per Por-

^uhiitm. pliyrium. Sed cum omni univoco corres-

jjondeal in re aliqua unit«as, alitor subslan-
licE, et accidenli, essel aliquid univocum,

k dubium esl, quid sit illud unum in re, a

olutio. (juo sumilur univocatio (Jeneris, el po-
lcsl dici.(juod onwiia unius (Icncris aliquam

inter se convcnienliam liabcnl in subst;m-

lia, qiiam non liabenl cum alii.i aliorum

Gencrum, quod cogn(j.scitur ex identilalo

opcralionis, vcl passionis in singularibus :

illud cst in Specicbus impcrfcclum cl po-

tenliale, quia divcrsaj Species, liabenl di-
versas formas pcrfectivas : aliquid igitur

matcriale in onmibus Spcciobiis, sivc sit

maleria, sive forma incomplcl;i existcns

iii omiiibus hujus Generis , ct non allc-

rius, qiiod esl principium alicujus opera-
tionis connnunis, vcl passionis in ois, esl

illud uuum in vo, quod cum inlellcclus
consideral, non ul in lioc considerat ipsum

sccundum se csscntialiler e.<se in dilTcrcn-

libus specie, ol ei allribuil intcnlionem gc-
neris, cl qu.into (lenus communius, lanlo

cjus iu ri? minor csl unitas.cl ila nomcii; -

/ic//,s-,dc suo primo iutclU^*tu imporlal ali-
quid, quod esl malcrialo in Spccicbus : la

mcn p(T modum totius.uldiclumosl j^rius.

1. Ad j)rinuim dico, quod non st^undum

,,'/•'"' omuc univucum lil comparalio, srd socun-
dum spocicm alomam lanlum, idosl. .

ciali.ssimam. ut ibidicilur. Vcl alilcrquod

univocum ajuid I.ogicum, dicilur ouujo

illud, (juod por unam ralionom dcvcnil

apud inlelleclum, secundum quan» dicitur
de mullis : apud Naluralem vero non esl

omne tale, sed tantum quod esl unum se-
cundum ullimam formam completivam,

unde dicitur 7. Pljysic(jrum. In Gentre

mulUi' latent xqui vocutiones , quod tamen

I.('gicus non concedil. Inde si dicatur se-

cundum omno univocum fieri comparalio-

ncm, intelligendum cSl t.-intum (Je univoco
.scciuidum Naturalcm, quod esl tantum

Specicsspocialissima : non de omni univo-

co,(juoad r.ogicuu),quomo'lo (ienus c^l uni-
vocuin.

Ail sccundum dico, quod majur est uni-

tas in re,a qua sumilur univocatio .Speciei,

quam a qua (Jeneris ; quia ibi esl unilas

forma^ complctiva?, hic bnlum alicujus

malcrialis, el incompleli. Inde ad formam

dico, quod duabus Speciei unitalibus ibi
enumcratis, esl Gcnus unum, sod tertia

omiltilur, in qiia .Spccie.^ excedil Genus.

.\d tcrtium dico, quod ibi est a?quivGca- SecuMJum

tio ; quia liecundum st', polest sumi enecli- pin-itmu-

vo, sivesoIiUirie, utsumitur per se in ter- "*'"*''• tio modo, sive excludendo aliam causam ;

el omnibus his moJis major esl vera, el

minorfal.sa. Alio modo sumilur, secundttm

so, pr,)ul.'). Moliph. ul scilicel opponilur
secun lum accilens, quod aggrcg;U in se

diversas es.sentias, ut honi^t aihin : ct lunc

cns socundum se, esl quodlibet habens

unam e.s.scntiam: islo modoeslmajor falsa,

et minor vcra, et sic intelligil ArisloleU»s

r>. Molaph. quia Gonus e.st divisum pordif-
forentias, qua) DilTerontia^ non accidunl

sibi, quia hifTcrcntioD non faciunl unum
socundum accidens cum Genere.sed unum
ossontialiter.

Ad quartum palt l, diceudo quod prima

pi-oposilio, .scilicel ' -' 7miw,
sic iiil(»Iligcn«Ia cA. > i.i <■. ukiv» ;iaio, por

modum lolius, quo<i s» ■ '•' • »* • ■•:ii-

vocum : cl tamon in .**;. .i . '■■^
iliversillcalur ; ol ita mnfnr .

noris in so, quam ̂ . ara

diflTorunl pi»r di(Toimtia!n.quia null.i difTo-
renlia osl in inlollootu .. <. 9<xi e coo-

vcrso oil do i>pociobus.

m SUPEU PK/EDICAMENTA

Denoininalim ivwo dicuntav qnnKwnque a')

aliqao sol') dif/ei-onlia casii, secundmn no-

iiicn hahiuil aiKicllalionem: ut a Graniwa-

tira (h-ai»nialicas, el a fortiladine forlis.

('ap. eod.

OU^ES'i;i() VI 11

Ulram Dcaominaiimim idem ̂ ignificet qnod

abstractam

D.Thom. in 1. (lA^^.qini-si .\.arlic.2.el S.Metaph.^ec^

1. Simpliciiis et Aminoniiis ii\ Anlepr(i'(licnmen-
tis. Cajet. cap. dc Hcnerc. .MheiAns ract. V. c.ap.

•i. Masiiis ibidem accl. 1. (/i((i'sL 3. Didacus a Jesu

tlixp. (■>. g. 1. Joan. Angl. et Eras. super hanc
iiiKftitionem. Marola in e.rposilione Prdulicam.

lcst. 3. Doctor in 2. disp. 12. q. 1. n. 18.

1. Ouaerilur circa definitionem Denoininali-

\0Y\im,utrum dijferantsolo casu scilicetso-
la cadenlia ad subjectum a principalibus a

quibus liabent denominationem, an etiam

differant in significato,ei lioc est quoerere,
utru)n deno)ni)iativu)n ids)n sig)iificet, quod

abstraclum, scilicet formam tantum, vel

aliud ul subjcctum.Et quod significet sub-

jectum, videtur ; quia significare est intel-

lectum constituere, per Aristotelem l.Peri-

lierm. cap. de Verbo, ubi dicit, et sig)iifi-
cant aliquid,constituil eni)n mlellectuni ciui

dicil, sed nomen concretum prolatum, con-

stituit inlellectum subjecti ; ergo illud sig-
nificat.Probatio minoris, constituitintellec-

tum accidentis, et illud impos.-;ibileest in-

telligere sine subjecto : tum quia impossi-

bile est, ipsum esse sine subjecto,et{//«/wi-

quodfjuesicut se habetad esse, sic adverita-
/e/«,idest,ad cognitionem veram 2. Metapli.

context. 4. Inm qma Substanlia est pi iniu)7i

oinniu)7i cognitio)ie, per Aristotelem 7. Me-
taph. context. 4. ergo niliil significatur

sine illa. Per lioc etiam probatur, quod

subjectura primo significatur ; quia illud

primo intelligitur prolata voce ; quia acci-
dens non potest sine illo intelligi, et illud

esl prius cognitione accidente, per Aristo-
telem 7. Melapli. conlext. 4.

Ilem terminus idem supponit, quod si-

gnifi^al ; scd tcrminus accidenlalis con-

cretus supponit subjectum : ergo. Major

patet, quia terminus supponens, ex hoc,

quod supponit, non habet novum signifi-
calum. Probatio minoris per Aristotelem 1.

Po.slerior, text 35. lucc est per accidens,

albuni est lignum, quia significat, quod

illud cui accidit albui7i, est lignum, igitur

illud cui accidit album, ut subjectum, ibi

supponitur per album.
Item, idem significat nomen, et definitio

4. Melaph. conlext 28. liatio, qua)n sig)iif-
cat nome)i, est definilio ; sed definitio con-
creti, liabet in se subjectum, et accidens ;

igitur nomen hoc significat. Minor patet
per Aristotelem in 7. Metaph. context 4. et
inde, dicendum, quod Accidens definitur

per substantiam.
lLem,dictio exclusiva excludit quodlibet,

quod est extrapsr se significatum termini,
sed talis dictio exclusiva, addita termino

concreto, non excludil subjecLum ; igitur,

etc. Probatio minoris ; si dico, Tcmtum al-
bum currit, non excludit corpus currere ;

quia includitur in eo. ProbaLio, sequitur,

Ta)itw7i albu77i currit, igitur album currit,

et ultra ; igitur corpus currit, igilur a pri-
mo ad ultimum, ergo corpus curril : et ita

corpus non excluditur.

Item, hoc videtur per auctoritatem Com-
mentatoris super 1. Pliysicorum context.

25. ubi diciL,quod No)7\e7i concretimisig^ii-
fcat formain, et subjectU77i, et 12. Metaph.

context. 34. dicit Commentator,quod signi-
ficat ambo.

Item, AristoLeles in 7. Metaph. context.

28. dicit, quod in dicLis secundum acci-
dens, non est idem quod quid esl, cum illo

cujus esl, propLer duplex significare, ut

77iusicum, et albmn : igitur hujusmodi si-

gnificanL duo.
Ad oppositum est Arisloteles hic, dicens,

quod Denomi7iaiiva diffonmt solo casu a
pri7icipalibus, ergo non significato ; sed
abstracLa non significant subjectum, quia
tunc non essent in aliquo genere ; ergo
nec denominativa.

Item, inferius cap. de SubsLantia, dicit,

quod albu)7i, solam qualitatem significat.

QlJitSTIO VIII
457

Itom, Commonlalor 5. Metnph. ronl. 1. iiiU-lligero,elcomposiloex«M.sunumnomen

dicil Ari.slolelom vollc, quod laiilum sij,'ni- imponoro, sicul loli hijil/jria? TrojanaL' Imjc
ficol formam. El rali(j huju.s ost ; quia ali- ni)mon Ilia», illud nom<n non .si;^»ilical

ter ossol nu;,Mtio. addondo accidens cum ulrumquo suh propria raliono, ri • • »n-

subjoclo, quod vidotur inconvonirns, 0)U- crclum «•tjiuM-rnons aliud a suo s._i......ilii :

si^quonlia palol ; quia punondo ralionom nullum auom nomon polosl ulrumquo si-
concrrti joco nominis, idom suhjcctum b;s
dicorotur.

Itom, si concretum significot suljjoctuin;

ijilur Ikpc, Mbiim esl lifjnuni, os.sot .socun-

diiru sc ; quia subjoctuni quoad suum si-
gnilicaluni, natum e.ssot pcr so supponere,

cl i)r;L'dicatum esset de esse subjecti ; con-
so(iuons lamon ojt falsum por .Vristololom
i. rosl. cont, lio.

gnificarc sub propria r.iliono.nisi sil .^atii-
vij<um. Incrjnvi nions aulom osl ron

omno nomon concretum esse xquivocum,

quia p<Tin't linis .scrmonis ; quia vix poi-
sot ali(iuis dolerminalumconcoplumexpri-

mero. Idoo dicondum, quod nomoD con-
cretum non signitical pioprie subjeclum,
s d t;intum formam.

Dicorotur forto, quod non osscl ;rquivo-

Item, si alhum significot subjoctum, et '''H"!, quia non signilicat ulrunnjuo sub

ittiifuttrufi*

accidons, sicut hunio filhus, i^'ilur o.sset
secundum accidons, quijd vidolur esse

conlra Aristololem o. Motaph. conto.xl. II,

quia dividil ibi fns .sccundum se in docoin
(ionora.

Itom, si concrctum si>;nilicarot subjoc-

linn, lunc non dofiniiotur por additamon-
tuiu.t^on.soqucntia palct.quia tunc quid(iuid

ponorolur in ejus dofinitiono, os.sot do ra-
tionc o.s.sonliali ojus: consequonsestcontra

Aristotolom 7. .Motaph, cont. 16. et circi-
tor.

Itoin, impossibile cst in robus diver.-!o-

ruin Gonoruui gcneraIi.ssimorum, o.s.se ali-
(luam rationcin substanti;c communom :

igitur nomon significuns talia duo, non
polesl esse univocum : soil subjoclum, ct
accidons, sunt divor.sorum (lenorum; eri:o

si concrotum utruinquo significarel e.s.so

siinplicilor auquivocuiu, quod non vidolur

convcnions ; (]ui.-i lunc nuUa proposilio
simplicilcr os.sot vora, in qua ponilur con-
crotum : niilla oliam in eise.ssot conlradic-

tio ; nulla consc(juontia : passio otiam non

po.s.sct domonslrari do suo subjcclo, cuiu

sit concrcluin : ol in)lcmuNslt\itiont' non

t'sl filiquiti :vf]uivurum, por .Vrislololom I,
I*o-!lcrior. lUoc omnia vidcnlur inc(»nve-

niontia, el contra .\risli)t«dom, el quarlum

spccialilcr I. Post. lo.\l. 'Jti.

Ail <nKoslioncm dicondum. qu »il si con- crolus : sicul igilur «si

lingal subjoctum, ot accidons unico aclu gilnr sub ulro^uo mwio »

propiia ralione, sed formam inquanlum

informantom, cl subjoctum inquanlum in-

fonnabil".

(lontia, (juod n(jn significal aliquid sub Il*fuiat»n'
I^ropri.i rationo, non signilic.il illud : sicul

ille, qui noii inlolligit aliquid sub propria
raliono ojus, non inUlIigit illud : orgo

es.sct di("cre simpliciter non significiiro
subjoctum.

Ilcm, propria ralio subjccli osl ralio in-
formabilis : igilur nomcn sighificans illud

sub ratione informabilis. significal illud

sub propria rationo, ot ita duo opposila di-
cerontur in illo scrmone.

Vcrumtamon proptor argumonla, inlelli- Xota.

gondum. quod licel accideiis non sil sine
sujjjocto.ost lamon in so «iua}d ini CHsonlia,

distinctii ab o.ssontia subjivli.licol nonadco

porfccta, nam \h.'V Ari-' ' i I. Top. oap.
7. //j umni tjenercy est v'< c tve quid. Siini-

lilcr nisi es^ol c •■'• t dislin ' ■ ••■ -^

o.s.sot per se in a..-^ ioro a s... j. . .

manifcslo falsum o.sl : quamIiU'l
es<onliam conlingil sub raliono | .

inlolligorc.ololiam signilicaro.ol l.ilinuKlo

inlolligcndi corrospondol nuHliis sijniifl-

candi aUstraclus, Alio modo cf

inlolligt^rt* isiam osstMiliam.inquantum in>

formal subjtvlum, el huic inotio iiitelli-

gendicornvspoudolnnHlu^ licon*

<t

7«.

!li-

sic

458 SIIPRR Pn/EDICAMENTA

iiliMH signilifaLur por nomen concrctuni, et

abslracluni, sed sub diverso mndo signiti-

candi : sed propler islum modum signifi-
candi forlo dicitur subjeclum cointelligi,

nori lanquam intraneum illi inLoIlectui per

se, sed lanquam ad quod depcndet intel-

lectus accidcntis, sub tali modo intclli-

gendi,
-i. Ad prinuim argumentum principale dico

».^'«<a.'^"" quod sicut aliquid constituit inlellectum
alicujus.sic illud significat : nomen autem

concrelum non principaliter consLituit in-

tellectum subjccti, sed tanlumexlioc,quod

illud, cujus primo intellectum consLiLuit,

sub tali modo intelligendi, ad subjectum

depondet, et ita signilicat ipsuni : hoc est,

ex tali modo significandi dat intelligere,

quod non est significare,ut nunc loquimur

de significatione, qucie est reprDescntatio
alicujus ex imposilione.

Ad piobationem minoris, cum dicitur,

Impossibile est accidens intelligi sine sub-

jecto ; dico impossibile esse inlelligi acci-
dens esse sine subjecto, ita quod ly sine

subjecto dicat modum intcllccLi. Alio modo

potesl accipi,ut dicat modum actus inlelli-

gendi, sub hoc sensu,impossibiIe est inLel-

idem habetur per Aristotelem in princ. 1.

Physic, cont. 5, quod definitum prius co-
gnoscitur dcfinientibus, sic in proposito,
poLest accidens cognoscieacognitione,quid

dicitur per nomen, non cognito subjecto,et

ista cogniLio confusa sufficit, ut significe-
tur, Ilocmodo dicendo,posset salvari,quod
nomen abstractum significat subjectum,

etiam eo modo, quo concreLum, de quo est

dubium, Videlur tamen propter probatio-
nes minoris supra positas, quod nomen
abstractum det intelligere subjectum, sed

non similiter, quia concretum in recto,
abstractum in obliquo, sicut subjectum

diversimode ponitur in definitione unius,

eL alLerius, et tunc non est modus signifi-
candi concreLus principium inLclligendi

subjectum, sicut supra dictum est ; sed

ipsum quod significatur, propter depen-
dentiam ejus ad subjectum.

Si objiciaLur conLra hoc ; quia absLrac-
tum significat formam sub propria ratione :

igiLur non inquanLum dependeL ad subjec-
Lum ; ergo non dal intelligere subjecLum.

I.ici potest, quod propria ratio formoe acci-
donLalis est esse subjecLi ; et ita stant si-
mul.quod significetur sub propria ratione,

ligereaccidens sine subjecto, idest.sinehoc et sub modo, uL est subjecti. Hoc videtur

quod subjectum intelligatur, et tunc con- probabilius, quam dicere quod modus si-

cedendo illud, potest responderi secundum gnificandi concretus sit principium intel-

proedicta, nisi subjectum intelligatur, non ligendi subjectum,quia aliter indefinitione

ut per se intra intelleclum accidentis, sed accidentis abstracli non oporLetponeresub-

ut illud, ad quod dependel intcllectum, et jectuni, quod est contra Aristotelem 7. Me-
sic significatur. taph. contex. 4. ubi dicit, quod subslanlia

Alio modo poLest dici, quod accidens non esl primum omnitim definilione, quia in

potesL intelligi sine subjecLo, idest, com.- definitione omnium ponitur, et non e con-
plete cognosci, quia ex ei^dem est aliquid,
et cognoscitur : tamen potest cognosci, et
intelligi, quod dicitur per nomcn, non

cognito subjecto, sicut Species non cognos-
citur quid est simplicitcr , non cogniLo

verso.
Et cum objiciLur, quod subjectum primo

significatur quia illud primo intelligitur
per vocem. Dici potest,quod aliquid primo
intcUigi per vocem est dupliciter : autsine

Aliquid

primo in-

telligi per

vocem, du-

pliciter in-
lelligitur.

Genere : lanien cognoscitur quid dicitur quo non, aut primo ex intenlione imponen-
per nomen, sine cognitione Generis, ut tis. Primo modo potest subjectum primo
exemplificat Themistius supra lib. Poster. inLelligi : quasi sine quo non intelligitur
qyxodi si dicalur puero, adduc eguum, non accidens. Secundo modo non intelligitur
adducil bovem, sed equum, et ita cognoscit, subjectum primo, sicut primo intelligitur
quid dicitur per nomen, sed quid est per per hanc vocem, homo, animal, tanquam
Genus, et Differenliam, non cognoscit. Et sine quo non intelligitur homo, sed non

nr. ESTH) virr

l',0

prirno, quo;ul inlonlionom impononlis, vel sermonis : sic rum album rc»spcclu Ulb
prof.Tonlis. Alitor pol sl diri ul supra, pnEdicali/iflr/ittm.nonsil naliirn sunponere
quod non oportet suhjVclum inlolli;^! ad nf.si pro subjoclo, dicilur i . ,iumsi-
iiiU'li(rclum acfidontis.fiuld scilicot dicitur gnifirari oi inesso.
per nomon.licet oporlcal.quoad comploLim
cognilionom accidontis.

Ad socundum princip.do, concodo quod

torminus illud suppfmil, quod signifiral :

sod non sompor pro co supponit quod si-
gnificat, .sod Umtum Kupponit significalum

pro significato, quando os' suppo.-;itio sim-

plox, sicut in suppo.siliono porsonali, coni-

muno supponll pro supposilis, ot non sup-
positum ; quia non significat supposilum.

Ad minorom diro, quod torminus concro-

lus supponit pro sulij(>clo, sod non sulijoc-
tuin.

Ad tcrtium dicitur, quod esl duplex do-
finitio, una simplicitor, qurc esl 1.

(iuofl /jiii/l esl filmpUriler, ul subslintirc :
cl isLa dofinitio Innlum hal)el ncnu3, el

DifTorqnliamquajsunl intra per se inlellec-
tum Spocioi, el de illa esl m ijfif vera. el
probatio ojus dc 1. Nfcl.iph. Alia esl dcfini-
lio por adlitamentum. ubi scilicol aliqui-!

additur prajler esscnlialia dofinili, el ('
osl arcidonrium. Quia enim accidonlia i. .:,

cogno.scunliir complctc, sinc siiJ.'^,»,. ̂ i
dofinitio dalur causa complclrn (_
haben(KT, idoo non dofiniunlur sine sub-

Ad probationom dico, quod linpc ost pfr jocto, sod quia lalis dofinilio augrcgal in
acci(]on^, Affjum eU iignu)n,mn qmn alhiim so aliquid, non do os.sonlia df^liniti, il.' »
supponat subjoctum ; quia illud ost natum plus significat. quam nomori dofinili : el

supponoro, ot tunc si illud supponorof, do tali non ost mnjor vcra, nec cjus proba-
cssot pncdicatio por so, quia supponorol lio.

(luod natum osl supponoro, sod ost por ac- Ad quarlum dico, qjod niajor esl falsa,
ciderH ; quia significntum all»i, qiiod osl

jiccidons, non ostnalum supponoro por sc,

el rospoclu talis prccdicati,sodsupponitpro
00 cui acnidil.

quando quod cxrludilur. comparalurad
roale prrcdicatum ; lunc onim non exclu-
dilur nisi divcrsum ab eo, rcspcclu pnrdi-
cali ; quia syncatogoromala disponunl sub-

Conlra hoc vidolur, quod cuni di<-ilur, joclum in comparaliono ad piu«dioalum ;
alfjinn oal liqnnm, iu hon signlficalur.quod
cui accidit album, o.st ligiium, quod nnn

ess(l vorum. nisi illufl, cui accidit album,

essol illud quod supponitur. el non tantum

pro quo ; non onim pofost vero dici hanc.

rospoctu autom prtedicali realis, nnn esl
subjcctum divorsum ab accidcnlo concrelo,
ideo non excludilur. Indo diriiur commu-

nitor, quod exclusio non .sempi^r ot fndii
aliud .socundum eswnttam, .se<I .w.n

//omocj/r/'//. significaro SocraliMu currore, esso, quod maximc esl verum, resptvlu
licot lumio supponat pro S(^cralo. rcalis prTodicali.

Ad hoc dicilur, quod hiTc piOposilio. Ad auflaritalo? (!om:ii. ,i;.

Mfjnm cst (ifjnum, significat lignum ine.s.'Te gendum o.»;i quod .< /r, e.xi ;.

albo, non tamon pro .so, scd pro eo cui ac- milur pro daro inUMIigrn\quia
cidil, ot ita dobct inli^lligi aurloritas Aris-
lolclis. Significat onim quod cui accidil

album, est lignum. noii limon quo.I sup-

ponit, .sed pro (|uo ; sicut commuiiitor di-
citiir.quaiido subjoctum non esl natuiii pro

alio .suppoiioro rospcctu pmMlicali, quam

pro hoc, dicimus, quod praMliratum signi-

ficaturhuic iiios.so.ut Iiii' /jomorM/Ti'.(iuod

coiilr.irius sibi I. N!

.Vd auclorilalcm Xi .

do hominr alh >, ol

prop,KSuit dubil. ■ i ui j
luli, illa cnim .miui i.ntin -

den.<«, R«vund'"> • ' Con*'" ' •• .. ■

idoni oi. qu.^I

lur

i acci-

cM»'/c/r, sigiiilicatur iiiosso supposilo, lirel co.. . vel . .^ ,.,

hoc non haboatur ox primn sigiiilicallono quo dic-ilur nfbum. ul do h.>mine, do oo

icn SUPEIl PK^UICAMENTA

dicelur intorprelalio ojus, scilicel albedo,

et concornens, quod non videtur verum.

ilic polesL dici, quod illa non est interpre-
latio albi, quia album lanLum signilicat

formam sub uno modo signilicandi scd hoc

lotum, aWedo ul cuncernens, significat for-
mam sub duobus modis oppositis ; quia

albedo signilicat formam sub uno modo, et

ut conceniens dicit alium oppositum mo-
dum.

Si auLem quaeralur,quoe est inlerprelatio

hujus nominis, albiDn, non est possibile

dari, nisi per aliquod nomon : posset for-

ma lamen significari sul) uno modo sigiii-
ficandi, quod non osl possibiIe,forLe addiLo
hoc modo, ul concernens, eLc.

Quando alferum de allero prcedicalur, ut de

suhj^clo : q^icBciincqite de eo quod prcedica-
tur, dicuntur : omnia h(xc, et de suhjecto
dicuntur, elc. Cap. 3

QU/ESTIO IX

Utrum hsec rcgula sil vera, Quondo alterum

de altero prcedicatur, etc.

Conimb. Compl. Merinero, Ruviiie, Fuente, Rodri-
guez, et coinmuniter recentiores, cap. de regu-
lis Prcedicamentorum .

1. Quod sil falsa videtur ; quia animal est

taprlncf- pi^^L^dicalum de liomine, et album de ani-
paiui. jj^r^ii . gpipy album de homine : secundum

istam ergo raLionem Lenorot hasc conse-
quentia, animal est album ; ergo homo est

albus ; ct tamen videLur esse fallacia Con-

sequenLis : similiLer anLecedens potest esse
verum, sine consequente.

iLem per hanc rogulam sequereturjS^wis-
tanlia est generalissimum, igitur animal
esl gLneralissimum.

ILem, si quid priiedicaLur de prsedicalo,

pracdicaLur de subjecto : sed pricdicatum
prgedicatur de praedicaLo, quia prsedicalura

est praedicalum ; igitur praedicatum prae-
dicalur de subjecto ; igitur subjectum est
praedicatum.

Ad oppositum est Aristotcles. 2.
Ad quaestionem dicondum, quod rcgula nlo^^ejus

cst vora, quando illa tria sumuntur in eo- «^pof^ino.
dem gonore essonLialiLerordinaLa,quidquid

pnedicaLur cssonLialiLer, sicuL liic sumiLur

pj^xdicari, de praedicato essentialiter, prae-

dicatur de subjeclo : cum hoc etiam intel-
ligcnda est regula, quando praedicatum
inLermodium non variaLur in comparatione

ad praedicatum de ipso, et ad subjectum,

do quo prsedicatur.
Por primam conditionem solvunLur duo

prima argumcnla, quia album, ct genera-
lissimiwi, non praedicanlur de animali, et
substantia essenLialiter.Similiter secundum

fallit penes variationem praedicati intcr-
medii, quia sic arguendo ut il3i,est fallacia
Accidentis.

Ad tertium diciLur, quod regula debet Argumen-
.,,,.., ,. . . , . . , ,. torum so-
inLelligi ae prxdicari signalo m mtentio- lutio.
nibus, in fundamentis vero de prsedicari

exercito. ArguiLur auLem in intentionibus

cum esse, por quod exercetur praedicatio,

ideo non tenel consequentia.
ConLra hoc,secundum omnes condiLiones 3,

isLas, liaec consequenLia, animal est subs- ̂ ^u^fj^a'
tanlia : igilur homo est subslantia, esset expositw.
bona, quia hic sumuntur tria essentialiter
ordinata in eodem genere, nec variatur

praedicatum intermedium, eL arguitur in
primis intentionibus deproedicariexercito;
sed ista consequenLia non valet : igitur

onmes praedicLae conditiones non salvant
veriLaLem regulae. Probatio minoris, quia

sequiLur, asinus esl subslanlia ; ergo ani-
mal est substantia, cL non sequitur igitur

homo est substanlia ; quia illa, Homo esi

subsiantia^ est anLecedons non convertibile

isti, Animal est subslantia : igitur e con-
verso arguendo, est fallacia Consequentis,

a positione consequentis, et a propositione
IialDcnte plures causas veritatis ad unam
illarum.

ILem nulla consequentia tenet, nisi in

virtute Syllogismi ; sed si haec reducatur

in Syllogismum, cum homo, et substantia,
faciant conclusionem, erunt extrema, et

animal medium. Facto igitur antecedente

i

I

oi'.i=:sTi<> i\
101

priori pro mrijoro, erit .Syllogi.sriius in pri-
ma figura, halien.s inajoroin partifulareni,

qufR non vaU't in quiiiusrumqiie lerminis,

quia forina argiiciifli iii omnibus cst ea-
dein : igitur noc consoquenlia prius va-
luil.

Itom forma arj?uenfJi oadom est in ossen-

dici, quod non sequilur formaliler, nniinat
est subslantin, igitur hfmo e$t snbstantia ;

sicul nec .sequilur, suhstantia est afba :

igilur animnl ; quia ex .siyTjificatione ser-
inonis, utrobiquc anloceden^ eodem modo
so liabel ad Consoquens.

Sed ad qurcstionem nunc esl dicendum, 5.

lialibus prandiralis, et non essentialibus, quod regula esl vera ; quia per .se dalur ̂ ^firl*.
quia consoquonti:i Ifnot ox .sijjrnificatione (io secundis intentionibu.s : sicul Logicus

proposilionum, si(Mil et .Syllogismus : per dobet loqui, el sum«'rido pra^ilirnri pro

hnnc aulcm, Aniinal estsubatantia, iion si- prio, quod est prtr alio diri, l;inc tanlum,
gnifiralur mnjor idonlil.is exlromorum, et non plus siirnififatur per rei^ulam, quod

qiiam por hanc, ,l/i///i/'/^ e.s7 rt//^<o/» ; i;i,'ilur esl prius priore est prius posleriorc, vel
ox sii,'ni(lcalione sermfniis, non plus sigiii- quod est superius superiore esl superius
ficatur pnEdicalum unum C5.so idem homi-
ni, quam aliud .

Si (iicatur, quofl esse osl unio oxtremo-

runi, ol i'k'() l ilom unioncm dicil, qualis
dcborelur oxtromis, ot ila major idonlitas

significatur hic, auimal esl sub>tantia,quam
hic, animal eal alhum.

IIoc non videlur e.sse vorum, quia lunc

omnis propositio dc incsso simplicitcr, si-

gnificaret .sc esse lalein, ol oinnis proposi-

lio dc ino.s.s§, ut nunc, significarot se osso
de incsso, ul nunc. Et ila oxponendo, o.sset

nugatio, ut hic, homo, ut nunc, est alhus,

et hic essel repugnanlia inloIlocluum,/jo/Mo

simpliciler esf a'hus, rel neressario, quod
nun videlur probahilo.Simililer hic o.s.sot nu-

gatio, honto necessario est animai,\e\ sem-

per csl animal, ot hic es.set n^pugnantia in-
tellectuuiii, /iomo,ut nunc, est animal,e\. si

hoc.igilur opposilum unum diminuorctal-
lerum, et ila in Iiac consequonlia, homo, ut

nunc, est animal ; igitur hnmo esl animal,

e.s.s(4 fall icia s^vundum qiiid, ad siinplici-
l(«r; hic simililcr, animal neccssario est al-

bum,i;jitur anma! est atbum.el ila ad illam

de neccssario, non sr^querelur illa dc iiies-

so, in omnibiis termiiiis. oiiod cons(V|iuM»-

lia noi^\:\W:\l,anin)ahiecessarto est albu n,

igituranimal est a//>M//».palol per .Vrisl'>te-

loin 2 rcriher.cap.^.quia (luamio csl oppo-

silio iu aljrclo.no;! lon<>l a c(i!i''mciis:id di-
visa: similiter sl valc! .crg" [uens non

ponit inlollrclum op[)Osiluin Anlecodonli.

inferi(jre : cujus verilas nulli dubia e>l,

et ita convenienler ponilurul rcgula: quia

ejus vcrilas omnibiis est noLi.

Si autem dicalur. quod.Vristoleles exem-

plifical de rebus primx in'.entionis, quo-
modo igilur arguendum osl in illis, secun-

(liim hanc regulam? I)ico,quod Ar ^

sic oxomplificat, ul homo, de quodam ho-
niino pniMlicalur: nnimal vero de hominc:

crgo ot do quodam homine. ubi sig:iifica-

tur, anfma! os.sentialiler prrdicari de ho-

mine. Si aulem debeat exerceri isla pnr-
dicatio, cum hoc vorbo est, oportel a*! ar-

guonduin secundum rt^gulam, niolificarc
coMiposilionem per aliqui(|,quod nolel pnc-

dicatum pncdicari de subjeclo,sicul hicsu-
niilur /Tav/iVflr/, el lunc sic esl arg;. ..
dum : homo per se primo modo esl animnt,

qui lam hmno jter se primo i/i«xA* r</ h>tmo,
vel essentialiter ; igilur quidam hnmo jter se

est animal.Si uulem aLsoluto argualur. Ah-

mal est sul)stantia, igitur A"//io.nihil ex •

milurin antiH-edenle^iuod nominel ibi \)r-

liilem liujus n'irul;e ; quia pt>T oi»^ '
U\ non sigujlicalur pnrdicaluin
idesl. cssesubjivlo prius.vcl

Si aulcin diciitur, quo«i .\t

absoliiU» (•(miposilioinMn. dic! ;^.i-

dam enim homo et homo esl, el fin -n .•/ -./

dico. quod intelllgit pT <»> :■

pre^sit priiis in •<»-Miti
rcndo, animal •>

.HC(]uens csl iiil> 1 stvunduin pr »

Pniplor Iros rationes princip;iU\s p<»lesl ccdcns.

m

A(l aryu-
vwnld. Ad (luo argiinieiil;» coiilra respousioncin,

palcl.
Acl lcrlium dico, quod rcspcclu subjccli

privdicaluni esl pncdicalum, lantum prae-

dlcalionc signnla ; scd prx^dicalum, res-

peclu pra^licali.esl i^rirdicalum, pncdica-
lione cxercHa liuilum : regula aulem cst

inlelligonda fttraquc pra^dicatione unifor-
mitcr sumpta.

Si arguatur, hacc tcnet, Animal prxdica-
tur de homine, ubi esl prLedicatio signata,

et quidam homo per se est homo, ubi est

I)ra>dicatio exercita ; crgo quidam homoper
se est animal.

L)ico,quod hvec, Animal prxdicatur de ho-

mine, est pcr accidens : non tamen animal

SUPEK PiJ.EDICAMKNTA

ne, et 5. Mctaphysic. similitcr text. com.

20.

Item, diiplum, et dimidium sunt Quanti-
lales pcr se, et llchitiva.Similitcrproprium

est Qualitati simile vcl dissimile dici ; et

secundum Quantitatem a^quale, et ina3-
quale : ergo hasc sunt in illis Gencribus,
et sunt per se rclativa, per Aristotelem cap.
de Qualitale, et cap. de Uclatione.

Consimiliter arguilur de multis aliis re-
lativis.

Item, motus videtur esse ingenere Quan-
tilalis, et in genere Actionis, vel Passionis.

Primum probatur per Aristolelem 5. Me-
laph. text. c. 18. cap de Quanto, Tempus
esl quantitas per motum ; igitur motus

veritas, sumendo uniformiter proedicatio
nem exercitam.

1.

Arrjumen-
ta pro par-
tc affirmu- tiva.

pniedicalur secundum accidens, el est vera magis, et tempus est per se species quanti-

pro pra^dicalione exercita,ilii utrobique est talis, quia est quinta species quantitalis
continuae, per Aristolelem, igitur magis

moLus est species quantitatis. Probatio se-
cundi; quia omne vere praedicatum in abs-
tracto de aliquo, estidem essentialiter illi:
hsec est vera, Passio estmotus, et Actio est

motus ; igitur, etc. Probalio minoris, hsec

per se est vera, Patiens movetur ; ergo pas-
sio esL moLus.

Ilem per AristoLelem 5. Physic. loxt.
com. 4. et inde. Motus accipit speciem a

termino ad quem : igitur similitcr et ge-

nus ; sed per se terminus motus est in tri-
bus Generibus, per Aristolelem ibidem
text. com. 9. et inde, scilicet Quantitate,

Quaiitate, et Ubi : igitur moLus est per se
in illis tribus Generibus.

Si dicatur, quod motus sequivoce est in

illis tribus generibus. Contra, motus dici-
tur de alLeraLione, et augmentatione, et

Biversorum generum, et non sabaUernalini

posilorum diversce sunt species et di/feren-
rentia, utanimalis elsciinlix, etc. Gap. 4.

QU/ESTIO X

Ulrum hxc reqida sil vera, Divcrsorum

generum, etc.

Aristot. hic, ell. Melaph. 43. e< 1. Topic.cap.i3.
Averroes et Aiiimonius hic, Ruvius in cap. 3. de
regulis qucesl. 1. Goiiimb. explanat. ejusdem cap.
Valera lib.i. dist. 5. arlic. 1. qua^st. i. Rodri-
gues in Antopra'd. Scoli quoest. 10 art. i. Gur-
sus Garmelilanus dub. 2. in cap. de Regulis, et
communiter expositores.

Quod sic videLur : corfms esL in genere
SubsLantiae, per Porphyrium, cL in genere loci mulatione, secundum idem nomen, et

Quantitas per Aristotelem cap. de QuanLi- eamdem rationem essentialem, sciliceL ac-
tale. tus entis in potentia inquantum in polentia;

Item fignra est in genere Quantitatis, quse est ratio ejus per Aristotelem 3. Phy-
quia Geometer, qui per se tantum consi- sicorum cont. 6. igitur univoce.
derat quantitates, per se considerat figu-
ram, el figura est in genere QualiLaLis, per
ArisLotelem cap. de QualitaLe.

Ilem scientia per se esL in genere Quali-
tatis ; quia est in prima specie ; et est per
se rclativum, per ipsum, cap. de Relatio-

Ad oppositum est AristoLeles.
Item, quae differunt in priore, differunt

in posLeriore ; igitur quse differunt genere,
differunt in quoiibet posleriore : et nihil

idem est in Generibus diversis generalis-
sirais.

Qr/EsTh> \ 463

Ad qu.xMlionom dicilur, quod i'Jem dici-

lur mullipliciler.ul di' ilur i. Top. conl. 5.

genero, specio, et numero : el idein nu-
mero Iripliriter, accidLMile, proprio, el de-

finilione : et in 5. MeUipIi. texl, non ha-

Ad secundum dico, quod b<>c nomcn. /?-

gura, e.st uno modo ̂ ^ :i

lcrminalxim lini-iH, el aic ual la gcut-rv)

Quanlilati.s. Alio raodo si ■ * i
clau.sioncm lincarum, sive l' :,

l/ninii mul-

lif>lii itrr
f/iritiir.

bo[jl(; com. dicitur, quod vlem sccunduin sc el .sic csl in quarla .six^i ic Quauuui ; uude
dicilur lol niodi.s, quot modis unuui secun-
(Jum sr, .scil. numoro, .specio, gt;nore, ol

proportiono ; et ifJem proporliune, ct iilem

numero, quo ad duo.s modos, scilicet iJem

accidente, elproprio, potost csse in diver-
sis Generibus, quia animal, el cohr, sunl

idem proportiono, quia liujusmodi idonli-
las, c.st in similiter se habere : .sicut enim

color so habet ad albedin(?m, ita animal so

habet ad homincm. Simililcr Socrat<JS et

alhus, idem sunt accidcnte ; Socralcs, et

disciplina perceplibile, vel risibile, sunt

qualil.-ite{ quarloi s[)eciei, dicuiilur quali-
talci circa Quantilalem.

Ad aliud dicitiir, quod relaticincs sunl

pcr RC in gonere llelationii : rclaliva vero

possunl 6.SSC res aliorum £r-n"r:i:n. nn\-\
illa sunl relaliva, in quii

tio, et illa sunl res aliorura gonerura. I'er
hoc dicilur ad orania illa, quod liccl sinl

relaliva : tamen non sunl in gonere Hela-

lionis, sed in aliis Generibu-s,

Contra, concrelura, el abstractum.signi-
ficant iilcm e.vsealialili: ir sunl in

idom proprio : el sic (.'adem manifeslum eodem gonere ergj si rtdaliou-.-.s sunl pcr
est, quod sunl in divcrsis gcncribus. Idem se in genore Uolalionis, el relaliva orunl

specie, vol fjrnere nullo modo cst in divor-
sis Generibus genoralissimis; vel quibus-
cumquo non suballornis, ul Spccie.s, vel

Uirferenlia, nisi forte idcm fjoicrc supr-
riore, in diversis Goneribus inferioribus.

Quod aul(Mn idem specie, \c\genere infe-

riorc non sit in diversis Goneribus supc-
rioribus non suballornis, ul Spocics, vol

DilToronlia, viilolur manifoslum ; quia ad

cs.seiitiam .Spocioi porlinot Gcnus; orgo si

idem specie; vol (jcnere inferiore, esscl in

Con.soquon'ia palot ; quia cadera esl Cison-

l'a ojiisdem gcncris, cura ens socundura se
dividalur in dccem gcnera. llem si rcla-
liva non e.s.sonl in gcncre Helationis, nihil

detorminalura in cap.do Adaliquid in 1'ra;-
dicamenlis, convcnirol alicui in illo ge-

nere, el ita ad doterminandum de illu ge-

ncre, cs.scnt omnia im[)crlinonlia, qu.x' dc-
torminanlur ibi.quod videlur inconvcnicni.

Prima consoquontia palol, nec cnira prima

dofinitio .\d aliquid, ncc secunda, quaui

diversis Genoribus suporioribu^ illa arabo AristoloIe.s approlwl, nec aliqua proprieUis

Gencra cs.sonl do ojus cssoiilia; igilurillud quam ponit, convcnircl rtdalionibiLH, sed

Afl iin/u-
tnentii.

non cssot idcm cs.s('nliaIilor, qui;» duo Ge-
nera n(m suballorna divor.sam (\s.sonliam

prjrdicanl.
Similitor I)i(Toronli;i, (Miiu (Miioro, i.icit

unum c.ssonli;dit'T, sod cum divor.^is Go-
ncribus non suballornis, nihil idom facil

cssontialitor; igitur, olc.

Ail priinum argumonlum dicil Albcrtu.s,

quod r)r;H(.f, ut dicit naturam nptam ad

n^cipiondum Ires dimensionos, csl in go-
ncre SubstanliiP ; ul nominal ipsas tres di-

monsionos, osl in gonon» Quanlitalis. Pri-
mum palot, «luia natura incorponM dicilur

subslanlin, cui ropuguat rocipore dimon-
sioiios.

tanlum rolalivis, quaj per bypolho.sira non

sunl in gonoro Uolali^:: .

hloo iM>losl dic', quo»i per 80 ridaliva
sunt in gonero IJ \

uliorum sunl in ai.;.^ (• >

(licotur p')sl : el ila nihil r

osl ptM* .so ndnlivuui, '■•
noris ; 5riV«/<rt crgoa.^

i/Ti'fii>riM,lii ni !i itii?n!ri in.!iti< it .n I "^ ■

1;

80 n >.

Ad aliud

tiium, sunl per se iu .

i.el <■

4CA SUPER nj.EniCAMENTA

Quanlilalis: n(\' lioc dicil Arlslololos, licol jyr se. Subjoclum aulem, et, accidens, si

illud cui inosl duplum pcr so, ul duo, sit sint unum numero, lioc cst per accidens,

per se quantitas ; quia nonoportotaccidens ot non per se, et ila de illis non inlelligit

esse in eodem gonere, vel specie, cum suo istam consequentiam tonere.

subjoclo. Simililer do xqmli, et ina?qua'i, Ad aliud dicitur,quod regula, Si opposi- 6.

simili, ot dissimili diccndum, quod sunt (um, elc. tenet de contrariis in seipsis, de

rolativa per se, sod In genere Quantitatis, contradictoriis e conlrario, ut dicilur se-

vel Qualilatis sunl, non ut specics, sed ut cundo Top. Unde non csl argucndum co-

propria, ut patot por Aristotolcm inullima dem ordine affirmative, el negative, sine

proprietate Quantitatis, ct Qualilalis.Possi- fallacia Consequenlis : sed est argucndum

bilc autem cstde mullis, esse in uno gc- ex opposito prsedicati, ad oppositum sub-

nerc, ut species; in alio, ut propria ; quia jecti.Arguitur aulemsic, Non homoeslnon

risibile est in gcncrc SubsLantiyc, ut pro- qualitas; ergo homo est qualitas, quse con-

prium ; in Qualitalc, ul species. sequentia non valet.

5. Ad Arislotelis auctorilatcm dico, quod Contra, arguo e contrario sic, Non homo
dicit, cap. de Qualitate, Si conlingit idem cst non qualitas ; ergo qualitas est homo,
esse relativiim, ct qicalc, nihil prohibel hoc et si hoec est vera, igitur et hsec, Ilomo est

sic idem annumerari in diversis Gcneribus, qualilas, per conversionem.Similiter trans-
quod non est iicm essentialiter. ponendo pnemissas : igitur non qualitns

Ad aliud de motu dicctur postea. esl non homo, et uUerius ; igitur homo est

Contra positioncmper Aristolelcm 5. Me- qualitas, e contrario igitur, eLc.
taph. c Milcxt. 12. Unum numero, infert Ideo dicitur aliter, quod homo et homo,
unum specie : accidcns, et subjectum, sunl non opponuntur, uL sunt termini infiniti,

unum numero, pcr responsionem, et sunL et fmiti ; sed ut non homo est terminus ne-

in diversis geueribus, igitur idem specie gaLivus, et isto modo conclusio non sequi-
potest csse in diversis generibus. tur in Syllogismo expositorio.

Ilem, arguitur per Syllogismum exposi- Contra, ut est terminus infinitus, dequo- 7.
torium in tcrlia figura, scilicet, iste asinus libet dicitur hojuo, vel 7ion homo, et de

est non Qualitas, iste asinus est non homo: nullo eodem ambo ; ergo sibi ut sic, con-
ergo non homo est non qualitas, sumendo tradicunt.

in prasmissis utrumque extremum, ut esL Item, negatio infiniLans, cL ncgans tcr-
terminus infinitus : ct sic concludcndo.Scd minum, non differunL quoad significatum,

si oppositum de opjwsito, et p^ropositum de quia utrol)ique negatur significatum ter-
proposito, per Aristotelcm 2. Top. cap. 12. mini finiLi.

ergo homo est qualitas in absLracLo, denul- Aliter dicitur, quod in paralogismo ex-
lo pra^dicaLur, nisi quod cst ejusdemgene- positorio, est fallacia Accidentis, quia me-
ris ; igitur homo esL in genere QualiLatis, dium variatur, quia primo sumitur, iste

et est subsLanlia ; igitur, etc. lloec raLio po- asinus, quantum ad differentiam compleli-

test fieri communiter ad osLcndendum o;n- vam, per quam esL in specic, qua distin-
Dcm affirmativam esse veram. guiLur ab homine. In alia isle asinus est

Ad primum isLorum potest dici, quod non qualilas, sumitur secundum formam

AristoLelcs context. 7. prius distinguit mo- subsLantise, in qua convenit cum homine,
dos unius per accidens, et postea unumper et distinguitur ab omni quod est alterius

se dislinxit in illos modos,scilicet «u?nero, generis.

et specie, etc. et cum subdit context. 8. et Contra, consimiliLer poLest alibi argui,

inde, unum numero inferlur unum specie, ubi non polest defectus assignari lalis,

intelligit tantum de uno numero, ut prius ergo nec est hic per se. Consequens patet

illud posuit, scilicet, ut est modus unius per ArisLoLelem 2. Elenchorum, cap. 2.

01 i:sTi() XI

VtT,

1(1-

Omniiiin oralioniim, qnoi sunl propter

idetn, eadem solutio est. Aiile<'<'(Jeiis palel ;

quia si ar;^u.'ilur sic, Allicdo e.sl non itoino.
Albcdo c.sl non asinu.s ; igilur non a.sinu.s

cst non homo ; igilur liomo ost a.sinus, Ali-
tcr potc.st (lici concessa conclusiono Syllo-
gismi exposilorii, quod non sequilur ultc
rius, igilur liomo osl qualitas ; ncc otiam,

igilur quaiiLis liomo. Quod autem dicitur

in 2. Top. c. 2. in conlradictoriis lenet o

conver.so : manifeste dicilur dc con.sciiuen-
lia, non dc priodicatione.

Item, ista regula, Si o/ipoxitum cle oppo-
silo, elc. tanlum intelligeiida osl. inontra-
riis : vol si in contradictoriis, inlelligatur

(lo pnedicatitmo e contrario, hoc lotum ve-
riim est, si in Anlecedonle ost pncdicatio

pcr so, vel ad minus univcrsalitcr, si sint

lormini communos;]io(! dico, pro conver-

sionc univorsalis aflirmativic per contra-

posilionem : nunc aulom quajcuiuquc con-
clusio sil illata pcr Syllogismum cxposito-
rium, nc<nio condudilur osso vera pc^r se,

ncqiic univorsalilcr, el ideo nullo modoso-
qiiitur opposilum prredicari do opposito,

ncquc in soipso, ncquo in conlrario, olc.

Ei>nm, <,u(U sccunilum uullain cumptexionem

dicunlur : siinjulum aul suhstantiam sifjni-
fical, aut fpimtilalem, aut fpialilalcm, aut
ad alif/uidf aut m/»i, nut quando, aut silum
es!(c, aul hnbcre, aut facere, aut pati, ctc.

r,;ip. fod.

QU /KSTIO XI

Vtrum sint tantum dccrm gencralissima

I). AuKi^l. '"'>• !'*• <'iil'''j- 1>. ThoinnB ;;. M^t.
lcct.l. et'A y/iy». lect. .». Avic^-nnn 7. .'/ '.
IXiclor i/J -i. distimt. \\\. Plotiimt li'>. i. En-
iinudd t). cap. HW. Scali.i;or cjrercit. (Ji. Okam

quodtih. fS. q. 2i. Mayron hir, pat»u 8. Fon-
«•<n. .Mtt, c. 9. r.iiriniH '' . ' "
dic. qiiirat. 2, arl» :t. II>i.

1? Uuvitia (/. 4. iM <"«!/». \, de jwifitic. HtHlr -.
q. uiiic. 1« Piivdir. .Scoti ttrt. l\. Cir»'ii (Inr-
inflil. di.ifi, II. quiitt, ult duh. i. M.Mn.or. /i<*.
ili$l>. unic. q. I .\vi'rsa qwvnt, 10. l.eg. jcc/. II.

tjiiod iionvidolur: Knsdividilur in suli-

slanliam cl accidcns, in ali"oIulum ct r- -
Toiii I .

peciivum, in on.s per se, cl in cns in allo :

."'I lanlum osi. !inuin gonerali-^irnnni ons
abs(dutum, vel ons pcr se. vf Ja;
igiiur lantum est unum i imcnlum,

quod esl »ccidon.s, igilur, otc.

Ncgalur consctjuonlia, quia en^ per se.
esl univocum omnibus, dequibus dicitur,

et ita fX)tosl c.s.se unum genu.s : ens perac-
cidcns, vel in alio nou osl univocuni aliis

quibus convonil.
Conlra, siunum o] >tm diciiur mul-

tifdiciler, cl rcliquuui, ptr Arislolelcm I.
Top. cap. 12. ot vorillcatur illud io omni

genere opf/osilonim ; si igiUir ciis in.sub-
jccto sil u?quivocum ad novem, non ens iu

subjecto orit juquivocimi ad lil. el ita
orunt 18. gcnoralissima.

Ilcm, dato quod accidons sil aequivocuni

novem Gonoribus, soqui.ur qutnl non plus

convoniant accidontia in'erse, quam unum
oorum cum substantia ; quia utrobique eil

tanlum convenicntia in aliqua voce sequi-
voca : igitur non eril convcnienlior divisio

enlis in subst<inliam, el acoidens, quam in

(>ns qiiando, el in ens non quandu : quia

iilrobiquo unum dividons esl unum geno-
ralissimum, et roliquum dividoiis, ax]ui-
vocum ad alia novom (Jencra.

Soquitur otiam, qu(xl non sil <iifn.;<*ns
divisio ontis in substaniiam. el u is;

(juia acciJens cum siticquivocum.sumilur

pro aliquo signiticato. et ita fiet diviiio,

taiitum in duo genorali.ssima.

Il(>ma(I priMciplo. ̂ Morf p-*r $up'rabuH'
danliam dicitur,uni soli ct» por PriS'

cianum. hujusmodi esl goncralis^imum ;

igitur tanliim unum ost gonoralissimum.

Ilom, f». Topic. loxl. I.'>. lyinnis a
/ " ad MHum, tiuoU tst

prius I Ila
•'i"!iM- '!. .iiiia, .; .:u;:ii \r.ni%

:llis; ̂ cd gi»noraii^-.iiii;> im.im esl pnu.s :

crgo noc sunl mulUi.

Iiom '•' •

.1 1 1 iiii tit 1 1 !ii ti !■!

••-- »'l.v

i;t..r .

id

in

('

V,>ua-

iiis. quia «,

vorc pr

V

466 SUPEK PK.EDICAMENTA

omni quod osl por se in generc Qualitatis : ferioris; crgo aliquid supromum, illud non

Oualilas non voro prrpdi.alur de albo\ igi-

tur album por so esl in alio genere genera-
lissimo.

Ila convenit arguere de concrelo cujus-

cumquc gonoris accidentis ; igitur sunt 18.

gonora accidenlium.

conlinctur in aliquo istorum decem ; quia
nullum istorum de illo prsedicatur : ergo
est distinctum generalissimum non entium,

et ita plura Genera, quam decem.

Ilem, figmenta concipiuntur ab intel-
lectu, et in eis est suporius, et inferius ;

Ilem, qnale pr.iedicatur de albo, quc-Ero ergo supremum ; ergo aliquod goneralissi-

sub ratione cujus IJniversalis, non Pro- mum.

prii, quia non convertilur ; non Accidentis, Item de omnibus istis, scilicet intentio-

quia non adest, et abest, elc. non Differen- nibus non entibus figmentis, sic potest ar-

tia);quianon distinguit album ab aliis, gui : Intellectus componens facit composi-

non Spocioi spocialissimoe, quia prasdica- tiones de eis, quarum veritatem, vel falsi-

lur de difforontibus specie ; igitur sub ra- tatem judicat, ut patet : igitur et intellec-
tione Generis, et non habet supraveniens tus simplex ea concipit : igitur sub aliqua

genus;igitur qnale est generalissimum, ralione concipiendi, non singularis ; igitur

et non idem quod Qualilas ; quia nec ha- universaiis, igitur generis, vel speciei,
bct easdem Spccies, quia nec prsedicatur etc. Igitur est in eis generalissimum. Con-

de eisdem ; igitur est aliud generalissi- sequentia autem supposila in omnibus his
mum. Quod etiam qiiale sit genus, patet rationibus, scilicet quod si est superius in

per Aristotelem 4. Topicorum cap 6. do- eis, et supremum ; patet per Aristotelem
centem considerare Genus in abstractis,per 4. Metaph. cont. 17. et 18. Verius est, quod
hoc, quod concretum est in concreto, vel es^jormo «erojoropm^?^^^ ; et 5.. ejusdem
non est. cont. 16. Prius est, quod est principio pro-

Similiter, sicut albedo ad album, ita co- pinquius, et ratione ; quia aliter non esset
lor ad coloratum : ergo permutando, sicut status ascendendo, sed processus in infini-
color ad albedinem,ita coloratum ad al- lum.

bura ; sed color, vel qualitas, est genus al- Item arguitur similitier de privationi-
bedinis ; ergo quale est genus albi. Quod bus.

eliam qiiale sit aliud genus a Qualitato, Diceretur ad hoc, quod concreta, inten-
patet, quia intenliones altribuuntur rei non tiones, non entia, figmenta, privationes, et

absolute, sed ut consideratur ab intellectu; quaevis hujusmoJi sunt in genere, per re-
scd album sub alio modo concipitur ab in- ductionem ad abstracta, et primae in*entio-
tellectu, quam albedo,licetsiteademessen- nis entia, quorum sunt figmenta, et priva-
tia ; igitur potest esse aliud, habens inten- tiones, quia cum communiora intelligan-
tionem aliam ab albedine. tur prius, minus communibus, oportet ge-

Ilem, intentiones sunt per se intelligi- neralissima esse primo intelligibilia : hsec
biles, quia dofinibiles, eteis inmanifestum autem non sunt intelligibilia, nisi per at-
est esse aliquid superius, et inferius; igi- tributionem ad illa, ad quse dicta sunt ha-
tur aliquid supromum : illud non habet bere habitudinem, ideo non possunt poni

Solutio (

prcedicla

superveniens genus aliquod istorum, quia
ens secundura se dividitur in hcec x. in 5.

Metaph. cont. 4. est igitur ens in aniraa :
igitur est unura generalissimura intentio-
nura prfEter hoec omnia.

generalissima, sed ponuntur inGenere per
reductionem.Similiter ponitur de potentia,

quod est in Genere per reductionem ad ac-
tum, cujus dicitur potentia,

Contra hoc, in oranibus^ istis, est por^ se ergo
Item, contingit intelligere non ens, quia pniedicatio superioris de inferiori

etsignificare,per Aristotelem S.Posteriorum sub ratione alicujus Universalis ; quia prae-
cont. 7. et in eis est ratio superioris, et in- dicari proprie, est propriura Universalis,

OU.ESTIO XI 407

non alUTiu.s quani Genorls. Arjfualur dc

sin^ulis, sicul supra argulum est do con-

crolis : igitur si noii sit procedcre in infl-

nituin in eis, erit aliquod gonus non lia-

bcns supravoniens gonus, igilur gonoralis-
simuin ; quia sic definilur goneralissimuui

a Porpliyrio ; illud nulli istorum docem

esl idom ; quia non hahct easdem Spccics ;

quia nec de oisdem prtcdicatur pcr se

priinomodo; igilur est aliud gcneralissi-
imim ab islis docem. Etiam por r.rionem

nuUius islorum docom prtiidic.ilur de suis

in 7«<V/ ; ergo por nullum islorum dccom
li.iljot nilioiiom goneris, sod cum loque

primo dicatur quodlibet de suisSpeciobus,

sicut riliquod istorum dcccm do suis, se-
quitur, (iikkI crunl leque primo (Jonera,
et non por roductiunom ad aliquod istorum
docom.

Simililer, quod inlorqu.Tlibct pi"aMuime-
rala sit Gonus, ot Spocies, ostonditur per

duo argumonta pia>fala dc concreto. Etiam

por lioc, quod do quolibot istorum (•oiilin-
git quairero quidy cl respondore pcr ali-

quod univocum, quod est in plua illo, cu-
ju^ qiKorilur quhl : omne praHiicatum uiii-

vocum in (juiii, quod ost in plus subj(^clo

esl gonus, pcr .\ristoUm 1. Top. cip. 1."^.
()\uk\ otiam in rosponsionc dirilur, quod

ofKirlot gf^Micralissimiim osse prinio inlflji-
gibile, maiiifosl(,' falsumo-.t : nisi inlolliga-
lur rospictu illorum, (luorum est genora-
lissimum. Oiuinlilas onim non cst primum

inlclligibilo simplicitor, sed in suo gonoro:

ila poiiilur intciilio primum intolligibile

respoclu inlcntioiium speci.ilium ; ot non

ens, rospoclu iioii oiitium particularium,

et privalio, rcspcctu privalionum particu-
larium; (luia si cuntradictio non enlis, vel

oppositum privalionis, prius oivurral in-
loUoclui, parlicul.iri cnlc, ct particul-iri
lial)ilu. .so(iuilur (luod non ons, ol privatio

pnointcllig.iiilur suis parlicularibus ; (|uia
ons primo ducit in cognliioMcm iion onlis ;

et habilus, priiuo in cognilioncm privulio-
nis, iinii priiiio hiijus non cnliM, rl IiiiJuh

privationis. Sic eliam pulosl urgui do po-

lonlia rosiMTtu aclus. IH» concitHis, cl in-

tentionibus. non cstdubium. quin jflnlpor
se intolligi:.

Po.s«cl re.sponderi 8i)ccialilerdenon< . s.

privali(jne, ol polenlia, quod liccl sit p:-r-
dicatio in quil in ei.H.ol supcrioris, non U-
men ralio Generis, et Spociei ; quia nullum

pncdic^tur de pluribus difforenlibus spe-

cie, vel numero; quia non enliura, vcl pri-
vationum, vcl polonliarum secun Ium.suam

ralionom nulla ost di ' •, sed l;inlu:n

in habitudine ad eoruiu ■ n.
Cuntra, tunc aliquid pi.' •!< •liir proprio

de aliquo : imo in rjuid, el sub raliono

nillius Uiiivor.salis, qaod non vi !«'iir rnm
prxd icari dc jfluribus, »il voiw* luin
Univorsali. Item haec esl vera, Civcitas non

eslsurdilas^prvocii^ ratione signiQcalorum;

ergo privationes distinguunlur.licotearum

distinctiosit ab alio, hoc non pi-ohibel eas
essc spccies : sic enim specios qua? sunl in

gonore Subslanlia», difTcrunl per foruiani,
quai forraic non sunt ips;c sptcies.

\lm\, commune mullisi, nunquani ex so

dislinguilur in illis, igitur privalio non
(lislin;.ruilur in cicciialo el surdilale, nisi

por aliqua addita, quaj cum privalione
cunstiluuiit isla in sua r.ilione ; ergo in

illis adililis abundant ha^c a genore : hapc
igilur a Idila, sunt dilTcrontia), licotnonila

coiuplota" in os.sendo,sicut dilTorenlio; Stib-
stantiic ; ergo istaj sunl duaj species di(T» -
ronles.

Ad omnia objecla, doislis quinque, con- vvttftoit<i

crctix, inientionibussccuniis, prii*'tiqnibus
uon enlihus, vi polfntiis, posset rospondcri,

quod licot Iktc possint intolligi sub aliqia
rationo intelligendi, el p: : i inler .s«\
sub rationc nlicujus Ini . o(stalum

osse ad aliquod uiii\ ium. quod
inqiinnlum allribuilur vi u^u ;; enl

divcisumabil! ' ' i
esso docom '-'■• ...• . i. 1 1. u . ., i

I I

t*s| I .M . .lur iii

el ilii nullum .

m\ dislin'*tum nb
(lonlrn, luiic vidctiir ihukI l^^giruH con- QUttit^,

sid«M'ans |K'r .sc ii el num«^runi

m srPRll PH/EDICAMENTA

genpralissimoruni.tantuiii sub liac ratione, convcniens divisio esset cnlis inA,el quan-

scilicet qua cis lia:c inlonlio, generalissi- do, sicut in subslantiam, et accidens ; quia

mum, possit applicari, deberetdicere plura utrobique «quivosi in aequivocum, et uni-

esse generalissima, quam decem, quia vocum.

plura islis sunl intelligibilia, quibus in Ad tertiumconlraillud dico, quoda^qui-

quantum intelligunlur, potest intenlio at- vocum, acLu imporlat omnia sua signilica-
Iribui : licet Metaphysicus considerans ens ta,et ideo actu ponit accidens omnianovem

inquantum ens, diceret ca tantum esse de- Genera, cum dividitur ensin substantiam,
cem, cujus oppositum videlur ArisLoleles et accidens. Cum dicitur a^quivocum non

dicere liic in litLera, dicens singulum si- accipitur simul, nisipro uno significato,
gnificare substantiam, vel qualitaLem, elc. verum esL ab eodem inlelligente : sed non

non tamen singulum ens significare sub- minus ipsum secundum se omnia sua si-
slantiam, elc. gnificaLa simul ponil, eL eo modo sumitur,

~ Ad oppositum esL ArisLoLeles. non auLem ut intelligiLur ab uno.
4. Ad qufEstionem dicendum, quod tantum Ad secundum principale dicitur, quod Super

Conclusio. g^j^^ decem generalissima rerum, quorum superlativum tanLum uni convenit, in uno J^^^^"^^

distinctio non sumiLur penes aliquid lo- genere, et ita tantum unum '{est generalis- '«''•
gicum lanLum, sed penes ipsas essentias. simum in uno genere ; sed non simpliciLer

Ipsa enim intenLio, generalissimum, est tantum unum. Vel aliter, quod superlati-

tantum variata"numero in istis,unde quoad vum dupliciter dicitur, et cxponiLur. Uno
id, quod est difficultatis, qusesLio est ma- modo positive, per excessum omnium alio-

gis Mctapliysica, quam Logica, ideo suffi- rum : alio modo privative, per non exce-
cienter Iiic sciLur, quia ita esl ; quamvis di ab aliquo alio. Primo modo nullum est

forte Metaphysicus debeat, vel possit scire generalissimuui simpliciter, sed LanLum in ̂
propler quid. aliquo genere, id est, generalius omnibus I

Ad arqu- ̂ '^ prinium argumentum dico ut supra. aliis in suo genere. Secundo modo, quodli- ̂
menta, Ad primum contra hoc dico, quod ens bet illorum est generalissimum, quia nul-

per se, et non ens per se, vel e)is in siib- lum eo generalius, cL illa proposiLio, quod
jecto, el non ens in subjeclo, sunt contra- per superabundantiam dicitur, etc. vera
dicLoria, ei ideo cum negatio non neget so- esL, uL superlaLivum exponiLur positive :
lam vocem, sed significaLum, et non potest nonut exponiturprivative,quia multa pos-
univoco actu quodlibet significaLum ne- sunL esse prima, iLa quod quodlibel illo-
gare, erit sequivocum, sicut affirmatio : rum nihil estprius.
sed non ens in subjecto non est idem, quod Ad tertium dictum est prius. Vel potest c.

subsLantia, namwow e;is, estnonensinsub- dici, quod multitudo Prsedicamentorum
jeclo ; neque no?i ensper se est accidens, reducitur ad unum, quod est prima causa,
quia non ens, est non ens per se ; sed ens quoe prior est eis, non prsedicatione, sed
nonper se, idem est quod accidens : et ens cnliLaLe, et causalitate : cL itapoLestaliquid

non in alio, idem quod substanLia; et pri- esse priuseis.
mum non conLradicit enti per se, nec se- Ad aliud de concretis dico, quod essen-
cundum enti in subjecto . tia significata per album, est in genere Qua-

{5» Ad aliud potest dici, quod accidenlia liLaLis ; sed illa sub hoc modo inLelligendi,
conveniunt in aliquo intenLionali ; ut csL esse vel significandi non esL per se qualiLas, vel

atlribuLum subsLanLiae, vel posLerius sub- in genere QualiLatis, sed per reducLionem,
stantia, in quo non conveniL accidens cum quiascilicetesL idem essenLialiLer albedini,
su1)stantia. Vel poLest concedi, si esset quod est per se in illo genere. EsL auLem

unum nomcn a^quivoce significans sub- in aliquo generalissimo per se, scilicet in
stantiam,eL alia generalissima, ut A, aique quali, sed non in alio. Quale enim a quali-

()}• INTIO \ll

l»V)

tate hnluin diffcjrL in niDdo .sjgnjlji!;in'U,

qiiri! (lifferontia, licel prohilx^al pi-a-dicalio-
nein uniu.s dc alU^ro, non Linicn suflicil ad

dislingu<-ndnni gencra ; vel ad fuciendutn
aliquid esso in diversis goneribus,

Ad aliud concedo, f/uale, «'.sse generalis-
siinuin, proplerprobalioiies illas, sed non
aliud quain Qualilas. (luin dicilur, liabet

alias Species,dic(). quod falsuni esl. Cum

dicilur, ijncdicalur per se de aliis : dico,

quod falsum csl, quia spccies per sc unius,

elaUerius.differunl lanlum in modosigniti-
candi.

C.onlra, qualceal gencralissiinum.el qua-
litas csl generali.ssimum, el liscc non sunl

idein gcneralissiinum ; igilur aliud. Con-

sequenlia palel, quia circa ens, idem,eldi-
versum, includunl conlradiclionem, per

Arislolelcm 10. Melapli. conlexl. 12. Se-
cunda pars Anlecedcnlis palet : quia si

csscnt idem generalissimum, tunc unum

prccdicarclurde allero : sic, qnalitas esl

qualis, ct unum dcspeciebus allerius.

Dici polest, quod sunl idem goneralissi-
mum. Cum ostenditur quod non ; quia

unuin nonpncdic.itur de allero, dici po-

test, quod aliquid c:>t idemalii,etnonprai-
dicilur dc illo, proplcr diversuin modum

signilicandi, quicdiversitas, licelprohibeal
pnudicalionein unius de altero, non tamen

sufticitad distinguendum generalissimum,

vol species diversas. Similiter piopler islum

modum significandi, non pnudicalur unum

dc spciieljus altcrius; nec lamen de aliis

sppcicbus praMlicalur hoc, el illyd. Secun-
dum hoc ncgandu esl liiec, Albelo est Sjte-

riesqufilis,qm-d el !ix'c, Mbeilo cst qualis, ci
concedenduni esl, (|uod albiim iion esl al-
bclo, .sed non esl concedcndum.quod sunl

sp(>cies allerius generis, necalia: specios ;
quia plus rc(iuireretur ad concedendum

lalcm divei*sita(em, quam ad ini{>cdiendum
muluain pncdicalionem de so invicem.

Cum probalur superius ea esso diversa

(lenera, quia non pncdicanlur de oi.sdem,

polesl negari, quiu eu3dem sunl S|H'cies
ulriusque ; sed hocnonesl illud.

Ad aliain probalionem, cum diciiur ii;-

lciiLiones atlribuunlur ca->c'imaD, ul niicui-

gitur : dico, qmxl se<:undum modum inlei-

ligendi abslracli, vel concreli, non varii-

lurse<:undum Genus, v.-l Sr-.ir-rn li . i

lioc, non sii illiid cli-.

Subslantia aulem est^ qure proprie priiict-

palitcr el mcuime dicitur^ qwe netpie de sut>-
jecto dicitur, neque in subjeclo est, ul aliquis

homo, oel aliquis efiuus, elc, Cap. ilo SubaUn- tin.

QU.ESTIO .\II

Iftrum, aliquis homo, sii prrma
Substantia.

Doctor qwrtt. 2. de .^ptcie et quirtt. 13. i» Prtv-

dicam. Ca j<«l. 1 . p^^rM flru'/'!*. :>)Sanrh»^/i6 '.i tif t}'Cci(f. Curiiiis Cotunilir. m explical. cap. ■> </«
tutislanl. ft ̂ wrtt. 2. in idcmcap. art n. Rurios

cap. d« tpeete ffutrtl. ~. Ilurt. dttput.Vt.lAtg. tecl. 0. nodngucz hic in explical texl. D>clor f\ w^.
art. 1. Av«r. qucett. 16. tect. 2.

Quod sic vidctur, auclorilale .\ristol' 1. , i.

qui sic exempliticut de prima Subslanlia, iJ^,!''\
ul aliquis homo, aliquis equus, elinferius, J'."''^'
nbi inlcndil quodlibct aliud u primis, dici

dc primis.vel osso in ois.arguil s\c,.Animal

praHlicatur dc hominc, itjilur de aliquo Ao-

minc per aliquem hominem, intclli.

priinam subslantiam.
Itein, non csl sccunda suksuiiua. el

inter illum, et primum non osl mcilium ;

igilur cst prinia snbslanlia. Probalio pri-

mu.' propositionis, -^i ■•--•l .socunda sulitit 't!-

lia, non essel nisi --, s ; sed hi.< csl lal-
sum, qui hicc csl vora, .Vm//im homn est

Sfecies, igilur aua conlradicloria f ". i
Ilcm. si aliquis homo. non msel priina

subslanlia pcsset i ^ri de mullis. ol ila
Uocc vidcretur esso vera : Omnis hotno, esl

ali/uis homo, quin non {Kkssol ossc commu-
nis ad alia. quam ad sii
sed illa nun csl vora. PruUiitu, luiii quu

piiL>dicalum univontalis

funditur lanlumt '
ad confi: n ahiiiu>. uv

lur polcoi v< ..iundi por .si» ; v.»,
Aliquis hjmo, iiun i>olosi(ro pcr se,

|C

■•i .: ■

17(1 SUPER PR^DICAMENTA

sic dicendo, Omnis aliqnuhomo, tmn quia

omne proDdicatum iiniversalis affirmativce,

potest esse subjcclum parlicularis conver-
lentis illam universalem, lale non est hoc,

quod est aliquis homo. Si dicalur, lianc,

Omnis homo,^bi aliquis /w;;«o,convertendam

esse in hanc, Aliquis homo est homo.

2. Contraist:TC, differunt/>mnj5 Aomoe.s/ ho-

mo, el Omnis homo est aHquis homo ; ergo
earum convcrsae differunl.

Ad opposilum, aliquis homo prcedicalur

de pluribus ; ergo non est prima substan-
tia. Anlecodens palel, quia iste homo est

aliquis homo, et iste homo est aliquis ho- mo.

Item sequitur, is(e homo currit : ergo ali-
quis homo currit et non e converso : ergo

aliquis homo est prius, el ita communius :
ergo non est prima substantia.

1 tem, hasc est vera, Omnis homo, est aliquis

/iomo, tum quia suaconlradictoria cst im-

possibilis, Aliquis homo non est aliquisho-

mo ; tum quia qua^libet singularis est
vera ; igitur a/Z^/tas /iowo, prcedicaturde

omni homine : igilur non est prima sub-
slanlia.

Primaopi- Dicitur ad qusestionem, quod aliquis ho-

"'"■ mo est prima substantla, nec dicitur de
multis, nisi aequivoce.

Ad secundum dicitur, quod conse-

quentia non valet, nisi distincto conse-

quente.
Ad tertium dicitur, quod illa universa-

lis est falsa, et sua contradictoria vera, su-
mendo,altqiiis homo, in proedicato, pro pri-
ma subslantia, ut scilicet homo affirmatur

de homine, quia aliquis homo non est ali-

quis homo : ut Socrates non est Plato, In-
ductio non valet, sed est figura dictionis,

procedendo a pluribus determinatis, ad
unum.et ita commutatur quale quid in hoc

aliquiJ.

3. Contra istud ex hoc sequitur, quod ad
Refutaiur. univcrsalem non sequitur particularis nisi

prsefata distinctione, et quod ad singula-
rem non sequitur particularis, nisi praefata

dislinctione, ctiam quod particularis pro-
po3itin,non habet contra dictoriam,nisi prse-

4.

Conc

fata di jtincLione, et tunc universalis non

sibi contradicet, sed parliculari affirmati-
voe, in hoc sensu, singularisnegativasuffi-
cienler contradiceret ; quia in eis est affir-
matio, et negatio ejusdem de eodem, et

quod particularis proposilio non sit sim-
pliciter syllogizabilis, et absolute, vel non

nisi sicut singularis : et quod nullus Syl-
logismus absolute valeat ; quia nullus con-
versus absoluto valet, quia in omni Syllo-
gismo, vel in suo conversivo, est aliqua

propositio particularis, quse absolute non

est syIlogizabilis,et quod particularis, et in-
definita non convertuntur ; quia una ut in-
definitahabct singulares, pro causis veri-
tatis, quas habet particularis, pro sensi-
bus mulliplicatis, et quod sequivocatio non
sit in dictione ; quia nec homo multiplex
in se est, nec aliquis : quia aliquis, nec in
se est mulliplex, ut manifestum est, nec ut
alii additur. Probatio.quia additio alicujus
non confert sibi novum significatum.

Quia ista videntur magis inconvenien-
tia conlra Aristotelem in tota Logica, et uocH

contra communem naturam Syllogismi,

et contradictionis, quam exponere unam

auctoritatem Aristotelis. Videtur ergo po-
tius dicendum, quod aliquis homo, non est
prima substantia, id est, non significat
tantum unum suppositum hominis, sicut
isle homo propter inconvenientia prsedicta.

Sed propter auctorilatGra Ari3tolelis,intel-
ligendum, quod homo de se indifferens est
ad multas acceptiones, scilicet pro voce,
pro inlenlione, pro suppositis, Signa ergo,
ul ornnis, (2/zg2«s,sibiadditaindifferentiam

ad inlentiones, et ad vocem toUunt, et de-
terminant ipsum ad acceptionem tantum

pro suppositis ; sed adhuc in illa acceptione
est indifferens ad quodcumque suppositum :

igitur Aristoleles volens primam substan- Pi
tiam exprimere, utdistinguitur conlra se- por

cundam, videlicet, ut ei inest intentio se- ̂ f^^^
cundsB subsLanlioe, et tamen quodammodo

in generali : dixit, ulaliqiiis homo, id est,
quodlibet quod est iste homo.

Alio modo potestdici,quod per aliquis ho- 2 A^
mo ponitur prima substan'ia determinala,

Oi'.TNTro \!i ni

indelcrminulc tameri, el per hunc honii- igilur Uile composilum polesl habcre ii«,-li-
ncm, delerminala, el delcrminale, el lunc nilioncm in fjuid.

excmplificavil Arisloleles de prima subs- llcm, ati(/uis dicil lanlummodo moUum

lanlia dclerminaL'i, licel indelerminale, ul inlclligondi hominem pro suppo.siii--i, el
de hac, vel illa. lanlum in ilia acceplionc /Mino dicit quid

Modut. Sed forle aliqu s homo, iion significat suppusilorum ; igilur ali'/uis non prohibcl
primam subslanLiam detcrminalam, neque humincm prxulicari in fjuid tn illi.s, imo
dolerminalo, ne<: indelcrminale, licct pro magis confcrt ad hoc.

illa suppunal, quando esl subjeclum parli- Pro responsione istorum oporlet inlelU- *"»•
cularis proposilionis. Quod non sigmlicet, gerc, quod omne syncategfjrematicum inrrn:i:."<

palet per verilalem huju.-;, Oiiinis homo est pra^dicato, est pars pncdicali, cujusproba- "
aliquishomo, primaenim substantia detcr- lio esl per impossibile : aliler ex veris se- ;

mmala, sive dclerminato, sive in<ielcr- qucrelur falsum, .sic, A"m//u5 Aomo «< &m-

miniile sumpla, non pncdicalur vere de nis homo :iste hoino est hrjmo:&'\^\jgn\xm'\ii
onmi hominc : ita ct Aomo, quandocstsub- majori non essct pars prxdicati, possel
jeclum inilofinile, supponil primam sub- inferri in conclusione, Ergo iste homo non
stantiam delerminalam indeterminale: non esl homo, quia ad habcndam identitatem

tamen illam signifnat, idco posterior mo- majoris e.xtremilatis, n(»n oporlerel ipsum
dus dicendi videlur convenientior. sumi in majori, etconclu.sionc, cum codem

;;. Ad primum argumcnlum palet ; quia signo, si illud non esset pars pncdicali, si-

dunju- ̂ rii^iotcles nomin.il primam subsl;inliam cut manifeslum cst insecundo modo sccun- tnta' '

quodammodoin communi, per commune diu figura' ;quia major cxlrcmilas non su-
sumplum pro aoceplione pro supposilis. milur cumeodem signo in conclusione, et

Ad aliud dico, quod aliquis houto estons majorc, ol ita ox veris scquerctur fal<um.
per accidens, compo-iilum cx re prima3 in- liem, ostenditur ostenlive magis proptcr
tionis, ct secundic : et ncc est prima subs- quid, quia syncalcgorcniaticum nunquam
tanlia, necsccundas.cd mediumaccidonlalo habcl respoctum ad pracedens, aliter ne-

Iinter illa ; ct lalc modium invonilur inlor g;itiosubscquenscomposiUonem,ptxssel prc-

SpGci(m specialissimam, et individiium : positioncm faccre negalivam.sicut etncga-
ul homoa/bus, licelnon medium os.sentiale. lio pneccdens ; igitur syncatcgorcmaticum

Conlra, aliquis homo, pracdiciitur dc plu- additum pitcdicato, non dclcrminal ipsum
ribus diffcronlibusnumero in^fa/, sccun- in comiwiralionc ad subjcctum, 01 ila non
dum pra^dicta ; igilur est Spccics. inquanlum extremum ; quia inquanlum

llem, ons per accidcns est compositum csl exlremum. n'spicilaliudcxlrenu»m,sod
ox rebus diversorum Goncrum, hujusmodi omno syncatogoromalicum dclonninal

non est fl/t^MJS Ao./jo, quia modus inlclli- oxtrcmum. inquanlum csl oxlr' •"""
gondi homincm nun cst res alicujus genc- jgiiur nullum addilum lcrminoini .-i .. .

ris. lo.cst syncalcgorematicum, sod pars cxtre-
Ad primum polcsl dici, (juod aliquis ho- nii. quia inquanluint^l cxlnMnum.respicil

;/io, dc nullo prajdicatur in 7fn(/,quia cn'^ aliiid exlrcmum. Taiiu-n ab^>lutura inlcl-

por accidcns non habol quid. am, tcrminum cui addilur doTrnnnal,

(lontra hoc, lunc pari raliimo pncdicalio cl it;i csl.Hyncatcgoremalicura r , i par-

luTC n(m osl inquid, Aliquis homo est ani- tis pj-ajilicali. sod non rospoolu pn»Mi;caU,

mal. Ilom I. lib. Klcnch. cap. 1. dicil Ari.s- quia ipsum C3l alia pars pmdi>'nU : »d
tololos: /:adrm est dr/lnitio protHisUionis et syn ;im a Idllum i non

unius solius proi>ositionis, et rei,et untusso' esl pars subjocii.qui .»1 illud, cul
lius rci\ ista lamon una sola res csl compt)si- additur In corapamliono .*il pr.'

lumex ro prinui: inlcntionis, el secundaj ; U.' v;si;. pa-'. ad r»Uonem, i^. > .c ai-

17.? SLIPKU PU.EOUIAMENTA

c-ondo, Atiqiiis homo estauima/, ealaliquis,

t:iiiluin syncalPt,mreinalicum, el /iomo lan-
luni subjecUun : ol idco polosl proposilio

esse por se, sed non ost ila, uhi aliquis

homo prajdicalur.

Adaliud dico,quod unus,vlsoius possunt

esse categoreniali('a,vel syncalogoremalica.
Primo modo inlelligit Arisloteles in 1.

Elonchorum ; quia eadem est defmitio rei,

et unius solius rei, id est, roi in se indlvi-
sae, et abaliis divisoe, quia illud estresper

suamessenliam, non autem intelligit, ut

unus, el solus, sunt syncalegorematica.

Ad tertium, concedo quod aliqnis, dicit

modum intelligondi hominem pro suppo-
sitiSjtamen sub lali modo intelligendi, non

polest homo prrcdicari, nisi ille modus sit

pars pracdicati, propter ralionem supradic-
tam,et illud lotumnonpraBdicatur in quid.

Quod si possel homo prsedicari sub tali mo-
do,lantummanonlemodo, possot pr.Tdicari

in quid : et quia nihil dicilur Species, ni-
si inquantum aptum natum est praedicari,

ho7no sub islo modo, non polest esse Spe-
cies.

Ad aliud superius.quod fuit contra res-

ponsionem.
Ad secundum,cum dicitur, ens per acci-

dens est composilum ex rebus diversorum

generum, illud potest negari ; quia quid-
quidnon est essentialiteridem cum aliquo,

sive sit res alterius generis, sive non, com-

positum cum illo aliquo facit ens per acci-
dens.

Ad tertium principalo, concedo hanc

esse voram, Omnis homo,eU aliquis homo,
cum ostonditur prinio quod non ; quia

praedicatum non esl confundibile per so,

nogo, nam in conlradictoria prcediclye uni-
versalis, eritidemprjicdicatum, quod ot in

ista, el confusum, confuse, et distributive,

nec aliter oportet conf undibile per accidons,
esseper se confundibile. Vol aliter potest

concodi, quod inquantum pnrdicatur ali-

quis ̂ owo, intelligitur spocificare rom hu-
jus verbi esL ila quod prsedicatum esl hoc

lolum ens aliquis homo:c[illud polest con-

fui-idi por.signum univcrsale afnrmalivum

imaiediate additum. Per hoc, dico ad aliam

probationem ; quia illa universalis conver-
litur in hanc, Aliquod ens, aliquis homo,cst
homo.

Substanlia est, qux proprieprincipaliler,
etc.

Nota,quoddivisio Substantioeinprimam, Nota.

et secundam, non cst divisio generalissimi

in Species, sed subjecti in accidenlia ; quia

substantia secundum quod intelligitur

(secundum quam considerationem pertinet

ad Logicum) dividitur in intentiones sibi
accidentes.

AUa vero omnia aut de subjeclis dicuntur

principalibus substantiis ; aut in subjectis
eis sunt. IIoc outem manifestum est ex his,

qum per singiila proponentur \ ut animal
de homine prcedicatur ; ergo et de alijico

hornine proedicatur. Nam si de nullo ali-
quorum hominum, nec omnino de ho-
mine prmdicaretur. Rursus colorin corpore

esl ' ergo in aliquo corpore. Nam sinon in
aliquo singulorum, nec omnino in corpore,
etc. Cap. eodem.

QU^STIO XIII

An hse consequenlise Aristotclis ieneant for"
maliler, Animal pra^dicatur de homino,

ergo de aliquo homine, etc.

Albert. Mag. trat. 2 cap. 4. Gursus Gonimbr. ex-
plan. cap. 5. de substanlia. Tartar. in hoc cap.
dub.\. ariic. 2. Rodriguez in explicatione text.

Quod non videtur ; quia nec alibi te-

i.

nent. Species priBdicatur de homine : ergo Argumen-
de aliquo homine, ubi est eadem forma ar- te negati-

guendi.
^'^

Item videtur esse fallacia Consequentis

a superiori non distributo, ad inferius, et

ita positio consequentis, quse consequentia
non valet.

Ilem, terminus de se est indifferens ad

omnem suppositionem : igitur si arguatur
ab ipso sumpto absolule, ad ipsum sub una

suppositione tantum, arguitur ab indiffe-

OI^KSTK) XIII m

renli.'!, ad dol<,'rmiii:iturn, ol ila til lullacia
Consfqiifnlis, sic ost in proposilo.

Ilcrii, oafjeni ralioiie, qua illa ronsoquon-

lin lenol, vidolur isla lonero, Animnl prx-

(licalur fle omni /tomin*' ; if/ilur nli,uol
animal, sed non valet isla ; igitur nec illa.

Probatio niajori^i, ulrubiquo lil similis des-
census, nisi quod liic in subjeclo, ibi in

pra?dicalo, qua5 divorsilas nom impcdil,
cum omnis universalis possil converli,

sumplis lcrmiiiis uniformiler. Probatio

minoris ; quia Anlecedens esl verum, cl

(lonsequons falsum.

Item, pari ralione sequerelur, animal esl

omn'S homo : ergo aliquo'1 animal,q\\o(\ non
est verum, quia Anleredens verum , el

(lon-^equens falsum ; qiiia sua conlradiclo-

ria vera. Quod .\iitecedens sil verum, pa-
lol; quia aniwnl es(hotno, inr/i/anlumhomo;

if/ilur omnis /lomo. .Xnlccedens islius pa-
lct; quia /l///ma/;3er nafuram hominum est

homo : if/ilur inrjuanlum homo. (lonsequen-

P' tia palol per Arislolelem lexl. 35. I. Prio-
rum c.ap. de Ueduplicalione.

Itcm, destruclis primis, animal piwdi-

catur i\r homine, el non de aliquo, lio-

luine, quia nullus esl ; iLcilm^^^onsequcntia
nonvalel. Et Iioc eliam se<]uiliir, aliam con-
clusionem .\rislolelis es.se falsam. scilicet

(leslruclis primis,eic, quia eis non exislcn-

libus po.ssunt secund;i3 subslanti;c pnedi-

cari do se invi<<'m per so : igiliir et mane-
rc ; quia secundam subslaiiliam e.sse, cst

os.sc prajdicalum esscntialo iii gcMrr» >^i!l>s-
lanlia».

Ad oppo.situm csl .\ristotclcs, cl probat

ulraTnqueconsiN|iienliam infcrcn lo ex op-

posiio (loii.scquentis oppositum .\nlecedcn-
tis.

i.) Dicendum, quod lucc consequcntia cst

J^uiiclu- j)ona, a/j/mrt/ pr.Ttiiratur de homine: ergo
ile aliquo, sumcmlo pr.rdicari ut hlc sumil
Arislolelea, scilicet superioris do inferiori

iii ̂'(.lere ; decurril enimsuper hanc rcgu-
l.im, Quando nUerum de nltero privdit^lur.

elc. (iiun valct haiic, (J/^Of/r.t/ prius pr

in grnere,est prius posterinre. Inlclliu, i

dum ctinm, quod hav consiv]UPnlia lciiel

de.sccndt ndo ad i.><luui i.om;item.ut>i csl pri-
rna sul»stanlia deierminala, el dplonnl-

naie ; qiiia sequilur, .ninn ■ •' ' - fto-
me ; if/itur is!o, f>ci\ .\r!-* • .• lo,

infert de prima sulwtan;... . ila, in-
drlcrminale tamen, sicul ponilur per hoc,

quod aliqui.s liomo, quia sic suniituroppo-
silum Con.scquenlis.

.Sed de alia ronsequenlia, Cotor esl in

cnrpore; igiturin ff//<7wo,e8lmaj^isdublum,

quia non lenel per rcffulam supradiclara.

Dicitur, quod tenotdeaccidenlibu.scommu-
nibus perlocum a majori ; quia illa prius

insunt primis .substanliis, quam sccundi.s,
licet c converso conlin;^t de proprio. ronlra

hoc, tunc non probai universaliler omnia
alia a primisdici de primis, aut esscin eU,

quia non suiit arcidenlia propria.
Potest dici, quod .sccunda conscqucnlia 3.

lenetdeomni accidenle rcali ; quia nul- Jjo. "^
lum talc incstcommuni, nisi mcdianlcsup-
posilo aliquo ; igilur si communi incsl,

inesl supposito, indetcrminale tamcn.else-
cundum hoc inlelligen lum. quod secunda

con.sequcntia non lcnel, desccndendo ad pri*
mam sub.slantiam dctcrraina'am, el dcler-
minafe ; .sed cst fallacia Conscquentis, nec

sic descendit Arisloleles, quianec sic su-

milur oppositum Consequcnlis, sed des-
cendit ad determinatam, indeterminalc la-
men.

AdhuL- nivc jnuuuU • n";i videlur suffl-

ciens,quia proprium inestconr - ' von
inquantum iiiestsupp«>siiis,qu ^ ;nn

proprium, incst priiiio rommuni p(se-
cundiim hoc comuuuic, est v im

suppositis ; quia sumendo « .«ro

uHHlio, ul de eo dicilur propriuni primn.

el in minorc.ul i«sl in sup;

Aci-idcnli.s, sic,//omo pri>no alrisibitis, iste

est hotno : ergo iste '

lur non omne a 'U-

ni inquanlum osl iu st:
llco dicilur. quixi ulr.tiuc

lcnct lanlutum«Klo, * •'. nt
habcl

sccut'. ••

ain, .^1 II. I • '» •'"

471 SIIPER PH/EDICAMENTA

ve pro mulliSy nisi alitui illorum indcter'

minate sumpto insit. Sod lamcn prima con-

sequenlia videlur lenere absolule, sine lali

spccilicatione supposilionis, quia significa-

lum superioris, prius cst inferiori ; igitur

quidquiJcst prius illosignificato, est prius

supposito, ct secundum hoc tenet prima

consequenlia. Potest dici, quod in suppo-
sitione simplici sumitur significatum pro

significato, et non quidquid est prius signi-
ficato superioris illo modo, est prius infe-
riore, quia superioris significatum illo

modo, non est prius infcriore sed est ei ex-
Iraneum, utpalet conjundendo prsemissas,

ubi in majori stat lerminus simpliciter, et
in minori dicitur de suppositis.

Ex istis consequenliis probalis exopposi-
tis infert ArisloLeles Alia igilur omnia aut

de subjectis principalibus substantiis dicun-
lur,aut sunt in eis. Quae conclusio ila intel-
ligenda est, sicut sequitur ex antecedente

probato, et hoc est sic, Omnia alia quse di-
cuntur de secundis substantiis, velsunt in

eis, ut habent accepLionem personalem, di-
cunlur de primis, vel sunL eis.

Ex hac secunda conclusione infert Aris-

toteles tertiam, Deslruclis igitur primis,
impossibile est aliquod aliorum remanere.

Qu33 sic exponitur, quoad illud esse ,

quod alia habent in primis, quamvis pos-

sint remanere, quoad aliud esse, ut quiddi-
tativum, vel esse intelligible.

Contra hanc expositionem, Secunda subs-

tantia, inquantura hic fit sermo de ea, op-
poniLur primse, quia dividunt substantiam

per oppositum, et per accidens, inesL uLri-
que illorum : nullum autem oppositum

habet esse in suo opposito ; igitur nullum
esse habet secunda subsLanLia in prima ;

secundum igitur islam expositionem abso-
lute dicetur destructis primis, nuUum
aliorum desLrui. IIoc confirmaLur per hoc,
quod Arisloleles loquens de secunda subs-
lantia, el accidentibus, dicit omnia alia a
primis, sed hoec inquantum habentesse in

prima, non suntalia ; igitur non loquitur
de illis inquanLum habent esse in prima
Substantia.

Ideopjolest dicit aliter, quod ha3c tertia

conclusio logice sumpLa,scilicet de ipsis in-
tentionibus, est manifesLa, sic : Secunda

subslanlia dicilur relaLive ad primam, si-
cut dictum ad illud de quo dicitur : igitur
si prima non est, secunda non est ; quia

lielativa sunt simul natura, per Aristotelem

inferius cap. de Kelatione. Ilem accidens
relative dicitur ad subjectum, loquendo de

intenLionibus, et intentio subjecti, vel fun-
datur in prima subsLanLia, vel secunda ;

si in prima ergo desLrucLa prima, non est

subjectum illius accidentis ; sinonestsub-

jeclum, igitur nec accidens,per hanc regu-
\dim,Relativa sunt simul natura : Si intenLio

subjecLi fundeLur in secunda subsLanLia,

arguaLur sic, DesLructa prima substantia,

secunda non esL, per locum a Relativis, et

si secunda non est, subjectivum talis acci-

dentisnon est : et si hoc, igiLur tale acci-
dens non esL, per locum a Relativis.

Dicitur, quod intentio subjecLi respectu

accidentis, poLesL fundari in alio accidente,

quod nec est secunda substanLia, nec pri-
ma. Contra, illud accidens habet subjec-

tum,aut accidens, aul subsLantiam : si sub-
sLanLiam, arguatur uL prius : si accidens

illud habeL subjectum, vel procedeLur in

inilniLum in accidentibus, quorum quodli-

l3eL siLsubjecLumalLerius, quod habet Aris-
toteles pro inconvenienti i. Melaph. con-
texL. 12. eLinde ; aut stabit ab substantiam

secundam, vel primam, et de omnibus ar-
guatur a primo ad ulLimum.
NoLandumauLem, quod hsec proposiLio,

Deslructis primis, etc. non ponit primas

posse desLrui, quia AblaLivus absoluLus,

per Priscianum 2. ConsLrucLionum, exponi-
tur per si, quia, vel dum. PoLesL igiLur isLe

esse sensus, si destruantur primse substan-
Lia3, deslruunLur alise, vel quia, vel dum,

eL quaelibeL exponens esL vera, quia positio

alicujusin comparatione ad aliud, non re-

quirit ipsum poni absolute : sed est falla-
cia a secundum quid, ad simpliciLer. Prse-
dicta eLiam conclusio, scilicet Destruclis

X^rimis, etc. potesL intelligi de ipsis, quse

subsunt intentionibus, quia secunda sub-

S.

QVMSTU) XIII 175

c.

A'l arfju-
titenta.

.slanlia, noii haijct aliiul cs.so, qiiam aliqua lenninante lalcm rc.<pocluin, ad inferiu^ .

priina sub.slaiiliii. .Siinililcr cssc arcidcnli.s quia quiilquid csl priu.s homine, esl prius
csl a suljcclo. Si a priiiia subslaiilia, illa

iion cxistcnlc, accidcns non cst; si a sc-

cunda, illa non cst, si [irima non sil ; i;,M-

tur si prima Substantia noii sit, nulla sub-
staiilia cst, ncquc ullum accidcns.

IIujc ctiam tcrtia conclusio fortc gcnera-
lius vera cst, quam priiiia, vd secunda,

licet non inquaniumcx eis infcrtur.

Ad priinum argumciitum dico, quod

isl/), cujus rausa esl ; quia supcrius, in-

quanlum t^Tminans Uilom rcspeclum, ha-
bel virlulcm univcrsalitcr sumpli. Quod

enira prlufj esl superiore, dicilur de eo
universalilcr, et a superiori dislribulo,
licel dcscendcre ad inferius.

Ad lcrlium dico, quod icrminus, in una

propositione non hal>'t nisi unam supposi-
tiimcm;quia una propositio, esl signum

Species non pi\Tdicatiir de homine, ut hic unius intellcctus cornposili ; el div-

sumiliir pra-dicari ; quia non esl superius suppositioncs tcrmini, sunl diversaj ratiu

eo gcnore. (^ontra, htec est vcra, //omo eal nc.s intdligcndi tcrminum, rcspcclu ler-

4S7>ec/(,'5, igitur specics vcre piujdicatur dc lii, el omnes divcr.sa; suppositiones, in

hoininc. suo gcncre sunt opposila; : cum igilur im-
I(e n, si Species est iii homino, arguctur possibile sit idcm, in eo<Icm inlelleclu

quod .socuiida con.scqucntia non valcl ; quia composilo, rcspectu lerlii, inlelligi sub di-
n(m scquitur : if/ilur est in aliquo homiuc. vcrsis, vcloppositisrationibus inlclligcndi,

Ad primuin dico, quod vcrbum es/, po- impossibile cjI idcm, in una proposilione
lost iiotarc qualcmcumque unioncm extre- habcre diversas supposiliones : inditTerens

morum, et non oportet, quod .scmpcr nolct est igitur tcrminus ad diversas suppasilio-
prcDdicatum esse superius sub.cclo : .sed nes, liccl non in una proposiliono. Loqui-
ad cxercenduin ilIud,quod signalur, liic mur aulem de c(m.sequcntia, ul .Vnlcccdcns

oporlcl addcro ad compositioncin liujus esl propo.silio una, el.sic nono.sl major in-
vcrbi <?5/, aliqiiam dotcrmiiiationcm, ul cs- dilTcrentia in Antccedcnle, quara in ili-:

qucntc. Ad quartum argumcntum, ui e^t co:.i:.i

primam coiiscqucnliam, p<.>lesl dici,q:: l

non esl similis ralio dcsccntlcndi;quia df-.-

cciulendo sub subjcclo, arguilur perh?n<*

rcgulam, Qind pr^cMcalur de su/xtk; i,

prxdicalur de inferiori, qua; ne«'t s^nri.i cA,
ut hic sumitur prxdicari. L>i >

autem sub pncdicalo, nriruilur per !.

rcgulam, De quo pr,i

senlialitcr, vcl aliquid hujusmodi. .Sccun-
da ratio, conlra rcsponsionem, probut illud

quod cst in liomiiic, non sccuiidum accop-
tionom pcr.sonalcm, .scd simplicom, non

os.se iii aliquo homiiic, qiiod bi'iic c>t con-
ccdoiidum. l'i)tcsl cliam dici ad ralioijom
priiicipalom, quod Spccics si dicalur de

hominc, non lamcn ul homo habct acccp-

tioiiem pcrsonalem : ot nculra con.sequcn-
tia valct, nisi sic .sumcndo communo.

Ad socundum argumciilum principale,

ut cst contiM ulramquo con.soquontiam, po-
lost dici gcncralitcr, quod non esl fallacia

('.on.soquciitis ; qula non arguilur nd pri-
m:iin subslaiitiam dotcrminatam, ct dcti r-

minatc, .sed indctcrminalo, et illo modo lcrminata.sive dcl>Tmlnalc sive

ost .Tquecommunc cum lermino communi. nalc sumpli, non dicilur de > • •

sum.ilo pcr.soiialitcr. .Stul inquaiitum ost S«Hi lunc videlur illn ralr- j.i,.

contra pr.mam conscqucnliam, polcst dici conlra se<'Uiidam ••

spcciaIilcr,(iuod cum hujusmiHli /»ntt5,vol guendo .sic, In om
suj)crius, otc. dicant rcspcctus ad posle- lur In omui ̂

rius, cl iufcrius, licct argucrc a supcrioro aluiuis cni >r «

'•JHU, «I

iitferius, qu.-c facil fallaciam Coiuuhiuc;
Nolandum, quod licet ha^c possel con- ,Voi«.

codi vera, Omnis h ino est aiiquo:{ <:

non Uuncn inquanlum aliquoti

prima subslanlia. Prima enim i

• >i;
^ » •! 4* " 1 1 1 1 1) T r

.17() Si;PKI{ l'I{/EI)ICAMENTA

tiaiii, csL Anloc-edens veruiii, cLCoiisoquens qua primasubslantia, nec est in ea, igitur

esl fnlsuni : eL tamon illa consequonlia vi- aliquid nec dicilur deprima suhstanlia, nec

(leLur lonorc, per eanidoni rogulam, per est in ea : ibi est fallacia figurse diclionis,

(luain (>t consoquenLia ArisLoLelis. commuLando g^wa^e in $?«'(i, debelonim sic
Dico, quod non, per eaindem rogulam ; inferri, igitur aliquid sub aliquo modo ac-

quia socundaconsequenLia ArisLoLelis Lenet cip/endi,nec de primis diciiur, nec estin

per lianc rogulam, Quod inest alicui stanti primis, et hoc est concedendum, Lanquam

disjnnctive pro multis, inest alicui illorum necessarium, quia omnis homo nec dicitur
indeterminatc ; sed terminus sLans confuse de, nec esL in.

tauLum, non sLaL pro mulLis disjuncLive. Cum diciLur in quarLo argumenLo prin-
Ex lioc sequiLur, consequentiam tanlum cipali, quod non est diversitas hic, et ibi,

lenore a communi habente suppositionem nisi quia hic fit descensus ex parte sub-

personalom, et non quamcumque, sod de- jecti, ibi ex parte prsedicati. Dico, quod il-
terminatam ; et illam dico, quando tcrmi- lum descensum concomitatur diversitas

nus sLaL pro aliquo delerminato, indoler- supposiLionum, quse prohibeL consequen-
minaLe Lamen, sicut subjectum indefinitis, fiam, quia non tenet, nisi termino uno mo-
vel particularis. do supponente.

ConLra hoc, si non sequitur, Animal prse- Cum dicitur, quod universalis converti-

dicatur dfi omni homine ; ergo aliquod ani- tur, sine figura dictionis, verum est, quod

mal : ergo animal quod prxdicaiur de onini variatio suppositionura circa unum termi-
homine non esl aliquod animal. Elsihoc num, non estrespectu reliqui termini sup-
non dicitur de prima substantia, nec est ponentis eodem modo, eL nisi esset, non

in illa, ut manifestum est : igitur aliquod essel figura diclionis.

nec dicitur de prima substantia, nec est in Ad aliud dico, quodnon similiter seque-

ea, quod est contra AristoLelem. Sequilur retur ulrobique, quia propositio ista, Ani-
igitur inconvoniens contra Aristolelem, mal est omnis homo, a nullo ponitur vera,

nisi descensus teneat sub termino stante ut animal habet suppositionem determina-
confuse tantum. Eodem modo poLest argui tam, et aliter non tenet illa consequentia.

de ista,/;i omni corpore est color : ergo ali- Vel aliter, quia omnishomo, non prsedica-
quis color. tur, ut hic sumitur prsedicari, licet propo-

Ad hoc dico, quod in prima consequen- sitio ponatur vera : non enim est vera pri-
tia est fallacia Consequentis ; quia ad hoc mo modo per se.

sequi illud, infertur hoc esse iilud, et non Ad ultimum dico, quod loquendo de in- 10.
e converso, multaenim de se invicem vere tenlionibus destructis primis, nullae sunt
dicuntur, per hoc verbum, est, quorum secundae substantise, quia uno relativo

nullum infert aliud. Arguendo igilur eo- deslrucLo, deslruitur et reliquum : nec est
dem ordine negative, est fallacia Conse- etiam aliquod prsedicatum in genere sub-
quentis, a destructione Antecedenlis. stantise, nec isto modo sunt primae substan-

Ulterius, cum dicitur, &i non est aliquod tiae magis corruptibiles quam secundae.
animal, non dicilur de prima substantia, Similiter est de rebus, quae subsunt, in-
ista consequentia non valet ; quia aliquid quantum eis attribuuntur tales intentiones.
inquantum est secunda substantia, dicitur Sed si loquamur de esse rerum, forte potest
de prima, ut hic sumitur dici de, et secun- concedi hominem esse animal, licet non
dumhoc est exLraneum alicid animali, un- hunc, vel illum ; sed hoc non secundum
de in isLa consequentia innuitur fallacia quod horno habet suppositionem persona-
Accidentis. lem determinatam : illam enim non habet,

Ulterius, cum dicitur, si animal, ut di- nisi cum sint ejus aliqua suppposita. Sed
cilur de omni homine, non dicilur de ali- quia cujuslibet communis, sive existentis.

QiM-srn» .\i\

1.

AriJUiiirll-
lapro piir-
le tifi/nti-
va.

sivo non exislonlis, est .suppositum acci-
pere per addiliorjcni Pronominis demon.s-
traiivi, sic ; sicul ipsum est communo :

propteroa melius dicenduin, quod sive

aliquis liomo sil, sivo non sit, .semper sc-

quitur, animal prxdiratur d'- /lomine :
igilur dc aiiquo, ot quod propler idern,

Con.sequens est vorum, propter qucxl et

Antccedens, scilicot propler in.separabilem

unionem extremorum, licet neulrum exi.s-
tat.

Conlra conclusionom lerliam Mrguilur

sic. Dostructo posloriori, non oporlot prius

destrui : sed secunda subslantia est prior

prima ; quia.soquilur ad primam, et e con-
verso, ot Inlo ost prius, por Aristolelom

c.ip. d(' Priori in poslpr.Tdicamonlis, el .5.
Mola[)li. loxl. 10. ergo doslrucla prima
subslanlia, non oportet socundam deslrui.

Dici poloslquod loquondo d« inlonlionibus,

sunt simul nalura ; quia corrolaliva, lo-

quondo de rcbus, licel /lomo forto sit prius
isto hominc, non lamon aliquo Iiomino ;

quia .socunda substanlin, nori habot aliud

e.sse, quam osse alicujus primac subslan-
lia3.

CoinmHHC csl nuicm omni suh$tanlur in siib-

jccto n-m csse.Princijjalis nannjue substan •
tia non dc subjecto dicitur : ncque in sub^
jecto est, etc. Xon est autcm pro/rium siib'
stantice hoc. Namque diffcrentia corum esf
qu(c in suiijecto non sunt : t>ipci enim, et
f/ressihile dc su/ijccto qnidcm honiine dici-
tur, in subjccto autem nulto cst. Cap. cod.

QU.K.STH) .\1V

Vtrum diffcrentia de gcncre suhstanti.v
sit aubstantid.

r^hlis IIi8|). Irart '.\. /.ng.ol \'.'i ir. C m -
</*'»;i.l'\)n!ii'cn lih.^./nxtit rnp. H. C . lunilir

i/i *rit/iin. rnp. .'I. «/»t Sntmtanlia, l{'tlt\,;y\ct in
r.rpliriitinnd toxlui t)oct. in /iih- i/iurstionti.

Quod n(m viiloliir.por lilloram In' • ;«iuia
non inosl soli subslanlia\ .scd dilToronli.T,

prima propriolas ; sod si dilToronlia osscl

177
et lamen soli subslanlia, pos.sel ei ;

substanliac.

Ilem, noc csl prima sul i, quia di-

cilur do 8ul)jf»rlo ; nec secunda, quia nec

Spocies, nec Gcnus in genere ."•^
hinc .sola sunl sorundaj .subsLanlia;, pc-r

Ari.slolelem, cap. do .Subslantia.

Itom, habet conlrarium, quia habet ali-
quid a sc maxime dislaas in oodem gfncro,

et lalis distantia por Ari.slolelem 10. M*
laph.cont. 13. esl conlrarielas, subsla:.;.^^

autem nihil est contr.T-iirn r^rr \ri>;fo'p-
lem inforius.

Item, por Arislotelcm 5. Mclaph. lexl.

com. 19. Primus modus qualilalis. esl dif-
forentia subslanlice, qualilas autcm nonest

.Subsliintia. .Si dicalur, quod .Krislolcles in-

telligit, quod liabct modum pni :i in

quale, hoc non vidotur verum, quia M- -

physicus a Ix)gico difTort in hoc, quod Me-
laphysicus considerat ens inquanlum ens,

l/)gi('us inquanlum considcratur a r ' • ;

quoJcrgohabct.solum nvKlum pra- *.' .ui-ii

in ̂ «a^-.quamvis a Logicopo.'5sct aliquomo-
do dici qualiUis, non lamcn a Molaphysico,

nisi sit cssonlialiler qunlilas.

Ad oppositum, non subslantia non csl

prior subsliinlia, quia subsliinlia esl pri-
mum cns : Difrcronlia csl naturaliter prior

Specic, qunc est subslanlia. Item, non sub-
slantia inlorompla. non inlerimilur sub-

slantia, scd dilTorcnlia inlorempla. inleri-
milur species, qure esl subslnnlia ; ergo.

Ilom, DilTeronlia osl pars dofi: spe-

cici, igilur indical aliquidcss<»ulia' oju^,

nihil aulom perlinel ad e.vsonliam subslan-
tiai. nisi subslanlia.

Ilcm, si esset accidens, facerel un ^%

por accidons cum gonen^ : ol • \

generi facial spe^'- • '■^;tM- cios ingcnore sul
cidcns, ot ila null

Ad quajslionom n^il»^^! dicj . q«<*1 dffff*-
rt^nlia in genei

quia esl Idcni pcr se ei. <; i por j»

suKslanlia, non lanien osl ."^

ilivitluuM» in giMiopo ■
subslanlia ; vorior csl tamcn lali.i pr"

ta propar
10 affirma

titm.

^.\)m.'t^$tm

478 SUPEU PK/EDICAMENTA

calio, nalionfilc csl subslantm, quam isla,

Quanlum csl subslanlia, quamvis ulraque

nccessaria, cl ulraque per accidcns. Pri-

nia enini e t per accidens, non ideo, quia

aliquid esl subslanlia,cui accidit ralionalc;

scd cui per se incsl rationale, sed secunda

csl per accidcns, quia aliquid est subslan-
tia, cui accidil quanlum.

•^- Ad primum argumenlum dico, quod in-

mcnta. tclUgil, non quod lioc sit propnum subh-

tantitB, id esl, ei quod directe esl in genere

Substanliffi, ut Species, vel Genus, sed

etiam Diffcrenlioe, quae non estsic subslan-

tia. Secundum, idem oslcndit.

Ad tcrtium dico,'quod contrarietas uno
modo diciturcommuniter pro maxima dis-

tanlia, el lioc modo privative opposila, di-

cunlur contraria, ut in 1. Physicorum con-

tex.24. dicunturprincipia, scilicet forma,

et privatio, conlraria : lioc modo conlra-

rietas estin omni genere, inler differenlias

gcneris, de qua dicitur 10. Mctaph. contex.

13. et 24. quod omnis differentia secundum

speciem, contrarietas est. Alio modosumi-

tur, ut est maxima distanlia formarum

mutuo circa idem se expellentiuni, et sic

sumilur hic, et 8. Phys. et ubi esL istacon-

trarielas, ibi est motus proprie dicLus.

hon vos vero conlurbcnt substantiarum parlex,

(juce ita sunt in toto quosi in sulijeclo sint :

nc forlc cocjamur e.as non esse subslanlias

confUeri, ctc. Cap. eod.

QU.^STIO XV

An parles substantix sunt substantise

Vide Auctores citatos qwcslione sequenli.

Quod non videtur ; quia Substanlia, ut
est generalissimum, est per se ens : nuUa

pars substanLise, est per se ens, dum est

pars substantiae ; quia tunc esset hoc ali-
quid, et una subsLantia esset ex mulLis hoc

aliquid, quod non videtur verum.
Item, si qusecunique pars substantise, sit

subsLanLia, sit A illa subsLanLia, eL argui-
Lur sic, si A sit substantia, descendendo

divisive a generalissimo, oportet conce-
dere, quod vel sit illa substantia, cujus

est pars, vel species distincla contra il-
lam : vel quod conLineaLur in aliqua spe-
cie distincta ab illa ; quia omne quod est

in genere, est in aliqua spscie ejus, per

Arist. 2. Topic. cap. 10. non est illa, cujus

I

1.

Argume7i- ta pro par- te negati' va.

Ad quarLum dico, quod ArisLoLcles, ut est pars, quia illade ea non prsedicatur ;

pluribus in 5. McLnph. conL. 63. 5. Pliysic.

conlexL. 7. 9. et 48. dividit voces in signifii-

cationes, et in modos diversos accipiendi,

quod ad minus facitdeQualitaLe, non enira

eam dividit, uL est generalissimum, in

species, ponens differentiam esse primam

speciem ejus. Sed dividit hancvocem qua-
litas, in significaLa, el unum significaLum

ejus esL differenlia substantiae ; quia sicut

forma sequivocatur ad substantialem, quce

tribuit esse simpliciLer, iLa aclus ad actum

primum, el aclum secundum : el ita qua-

litas ad qualiLatem esEentialem, cL acci-

dentalem a^quivocatur, et differentia subs-
tantise est qualiLas essentialis, nuUo modo

modo Qualitas, ut est generalissimum.

non aliqua alia species, nec in alia specie,
quia tunc differret a suo toto specifice, et

iLa per difierentiam essentialem, et etiam

ab omni alia parte ; sed hoc non est possi-
bile, tunc quia omnis pars haberet formam

specificam ; quia omnis differentia sumi-
tur a tali forma, eL iLa nulla pars esset pars

totius, necconslitueret ejus essentiam, nec
unum essentialiter cum alia parte ; tum

quia omnis pars per propriam formam
esset ens in actu, eL ex duobus in actu non

fit vere unum, per ArisL. 7. Melaph. cont.
49. et ila nuUum toLum esset vere unum.

Item, quaelibeL pars subsLantise est subs-
tantia, et nulla pars hominis est homo : se-
quitur, igitur nullus homo esL subsLantia.
Conclusio est falsa : et non minor, igitur

major. Forma arguendi patet per Arist. 4.

Physic. cont. 93. quia tali forma arguendi

QII.esTK) XV
179

»-.i:

ulitur conlra ponontc.s tcmpus essc circu- cl Lslo modo <" ' "
lationem, sic, Quaclibot par.s lcmporis csl cilur de prin

lcmpus, el non qua'libct pars circulationis do partps suIj
est circulalio ; crj[?o tempus non est circu- lia. Similiter in ̂

latio : UMfle si lorma arguendi ibi valel, et gcneralissimum, sunl non ul speciej, sed

■:m,el ut dl-
' • islo mo-

subslan- rc, ul eai

Arffumen-
a prn piir-
t nffirma-
iva.

hic. Ilcm dc materia dicilur 7. Mctaphys.

cont. 8. quod non cl quid, necquale, etc.

igiturnon s ibsbnlia.
Ilcm, forma non est substanlia : quia csl

in subjccto, et quia adcsl et abcst pnr-ter
subjccti corruptionom, ul in Iransmutatio-

nc substimtiali patct. Ad oppo-iilum pnl",{

ar^^ui por trcs rationcs faclas ad opp.)si-

tum prx^ccdcnlis qu'cslioni=?.
Ilcm, divisum pnrdicnlur dc dividcnli-

bus ipsum ; scd 2. dc .\nima cont. 2. Si(fjf:-
tnnlia divulitur in formam, et mnteriam,

p<T rcduclionem in per se principia specie-
ruiu : et de illis quse sunt in genere pcr

reductioncm non oportel Geous in abslrac-
to vcre prccdicari.

.\d argumenla pnccedenlls quxslionis,

ut hic, valont. Ad primum, non subslanlia

non esl prior .subsbntia, dico, quod siin-
lolligalur yionsubstantia,\(l esl, illud, do

quo non prapdicalur per se gcncni' im
in gcnero subsLintite, falsa csl piM^^jMiio,
.sed vera sic, non subilantia, id e.U, nullo

mo lo substantia, ncque ul subsLinlia esl

4

Ad argv-
menta

pr-rcedrm'
tu qvrs-
/i«niJ pro

partt af~ firmativa, •fuatenus
•I-

.c

nem..

<»/ cow/)a?/7MW, igilurquodlibcl istorumest gcneralissimum. ncquc diciliir dn princi.
piis substantiie.
Ad probalionem, cum dicilur, subslan-

lia esl primum ens, dico, quod hoc esl vo-

rura comparando generalissimum subslan-
liac ad alia genera, id est, enlium per se

in gcnere, csl substanlia primum ens, non

Innen est verum de substantia principiata

simpliciter ; quia principia talis subslan-
tia} sunl priora illa, ut dicilur7. Melaph.

subsLintia.

Itcm 7. Mctaphys. conl. 7. dicit Arist.

qiiod forma est magis ens, quam matcria,

ct idco est magis ens, quam composilum :

in qun con.scqucnlia innuilur matnriam
esso magis ens, quam composilum : tunc

arguo sic, Subslanlia esl maxime ens ; si

igilur illud, quod minimc est ens, ut com-
positum, est subslanlia, ut patcl, mullo

magis matnria, c! forma. qufP sunt magis cont. 7. quod forma, ct malcria sunl magis
ciitia composito, eriinl substanliic

Itcm, hic litlcra videtur Arist. innucrc,

quod partcs suhstantia? sint substantiir,

alitcr non oporlcrct prohibcrc illud quasi

inconvcnicns, nesequerolur cx dicla pro-

prictato.

Ad qurrslioncin polest dici, quod dupli-

ces sunl partes, scilicet es.senliales, ut ma-
tcria, ct forma, qua? scilicel e.ssentiam

subslantiir conslituunt : alirr part<»s quaii- slanli;c, quoD non .sunl sic
tiLiliv;r, qunc non suntsubslanliie, inquan-
tuin substantia csl, sc.i iiiquanlum cst

quanta, et cxlmsa : scd tam do his, quain

dc illis potcst (lici, quod non sunt subslan-
tiie pcr se, id esl, quod goncralissimuin

Subslantijc non pnrdicatur de ois por .so,

ncc voro in abslracto, propler priinam ra-
lionoiu ot .sccundam piius posilasad illim

parlcm qu.-cUiDuis. Vorutntainem substan-
tia esl a^quivocum, ul dicilur cns p'.»r sc.

enlia composilo ; fortc Lamen poteslconcedi

absolulc, quod subslanlia esl priraum per-
fectionc, licot non via generalionis.

Ad secundum, non subsLmtia inlcremp-

ta, non inlorimitur substan':n ■ M-^r) quod
si mijorintidligitur, «on s . 'Sl,

co intoreinpto, quod non sil subiLinlia per

sc in genero subslantia?, n m inlerimilur

substantia : fil>:i est ; quia principiis sub- • inte-

remptis, subslinlii intorimilur : vera la-
mcn polost cssc sic, qiio I nullo molo c;tt
substantia, ii ut dl-

citur do priiii';i)
Ad lerlium ik-; i i.-n, uiuu y .id

c.ssonliam substintia», ni-^i su')ii.ii.i, si
i^i,.n! 'if.ir ' ' ■ quod pcr seod in gcnere
su\ i est

illo modi) piri su
tia.

il; ■(m .f!n vr>ri. et

n-

'iHl» snrEH pi{/i:i)I(;amenta

Ati 1. r>-'> '^<^ ''li^i^ ̂ ^^ -• ̂^ Aiiima, dico, qiiod ill;i

''"mativa'' ilivi^io substanlitE, non esl divisio Goneris
/"'./"« in species, quia lunc mulcria habcret dif-

ferenliam dislmguenlcm ipsani a torma, et

essel cns actu de se, distinclum a forma,

quod non ost verum.sed est illa divisio

icquivoci in ?oquivocala, secundum Logi-
cum, vcl analogi in analogata, secundum

Naturalem : et sic proedicationem substan-
liti) do dividenti])us concedo ; sed hoc

non est, ut substanlia est generalissi-
mum.

Ad aliud dico, quod forma, et materia

sunt magisentia composito, entitate prin-
cipii, et ita suntsubstantiae, non tamen ut
substanlise species,

Ad auctoritatem Arist. dico, quod Arist.
non dicit, nec innuit ex litteTa hic, parles
substanlise esse substantias, sed dicit, quod

propter primam proprietatem substantise,

non oporlet eas concedere non esse subs-
tantias, quia nec partes substantiae sunt in

subjecto, id esl, in aliquo actu complelo
existenles, ut formse, licet sint intoto,quia
alius est modus esiondi in toto, et alius in

subjecto,
fi. Tunc ad duo argumenta ad aliam partem

']fmaVr-' queeslionis, quae probant formam non esse
gu7nc)ita substantiam per hoc, quod est in subjeclo :
proparte ^
ncfjjiiva. dicondum est, qaod materia appropriate

est tantum illud, quod esl in potentia ad
suscipiendam formam, non habens ex se

actum aliquem complelum, cui forma tri-
buit esse simpliciter, ut est in substantiis,

subjectum dicitur, quod licet sil in poten-
tia ad formam, tamen est in actu comple-
to, et ideo forma adveniens tribuit ei tan-
tum esse secundum quii ; forma igitur

substanliae, licet sit in materia, non La-
men est in subjeclo. Per idem patel ad
aliud, quia non adest prseter subjecti, etc,
quia nullumestejus subjectum,

6, De quinla proprietaLe substantise scien-
dum, quod generalissimum substantise non

dicitur dc aliquo magis, et de aliquo mi-
nus, neque aliqua substanlia, secundum
suam essentiam suscipit magis, et minus :
lamen quoad actum sul)standi, qui est

Nola.

una proprietas ejus, scilicet substantioe,

dicitur una magis substantia alia, ut Spe-
cies magis substantia genere, quia pluri-
bus substat : sicut dicitur Genus esse uni-

versalius Specio ; quia de pluribus pra^di-
catur, licet universale sequaliter praedice-
tur de Genere, etde Specie, ut de specie-

bus ejus. Multa est circa hanc proprie-
tatem difficultas : quse Physico relinqua-

tur.
De sexta proprietate substantiae,qu3e est, Nota.

cum sit una, et eadem numero, est suscep-
tiva contrariorum, secundum sui mutatio- 1

nem, haec est propria substantiae, el con-
verLitur cum substantia, quia nuUa subs-
tantia ex ratione substantiae, prohibetur

suscipere contraria, liceL aliqua ex sua

propria forma determinetur ad unum con-
trarium. Similiter intelligendum esL, sub-
stantia suscipit contraria, non sibi, sed alia

quae sunt inter se contraria, alioquin hsec

proprieLas repugnaret quartae proprie-
tati.

QuanUlalis autem aliud quiclem est conli-
num,aliud discretum, eic.CaT^i.de Quanlitate.

QU^STIO XVI

An Quanlitas sit genus

Vide citandos cjun^slioric sequenli.

Quod non videtur ; quia nullum Genus j_

prsGdicatur denominalive de Specie, sed ̂ rgumen tapropar
haec est vera, Linea esi quanta, et sic de te negan

aliis, quse ponuntur de genere Quantila-
tis ; igitur nuUum istorum est ejus spe-
cies, igitur nullam speciem haboL, igitur
non est genus. Probatio majoris, nullum
prsedicatum univocum est denominativum,

sed omne Genus, respectu Speciei, est prse-
dicatum univocum, per AristoL. prius ;

ergo, etc. Probatio hujus majoris, quis ra-
tio prsedicati univoci, est ratio subjccLi :
quod manifeste est verum de Genere res-
pectu Speeiei : sed nullius denominativi
ralio est raiio subjecLi,uL dicitur in cap.

QU/ESTIO XVII
481

2.

(lo Substarilia, quia alhum praidicalur tle

corpore ; rationeui voro aibi impossibile

est priCfJicari.

lleTD, Quanlil.is non habel sp('cios, quia
de conlinu I, ct discrela non prxMJicalur

ajqualiter, et genus aj(|ualit<!r pr.rdicalur

de sporiebus. Probalio assuni[)ti, quia

quanlitas conlniua esl naturaliter prior sua
division(! : quia inquanluni continuuni est

divisibile, est natur;ililer prius sua divi-

sione : igilur et continuura esl prius nu-

mero, quia numerus est posterior divisio-
ne continui, cum cau.satur ex illa, pcr

Arisl.:{. Physic.cont. 08. Ad opposi'um est
Aristoteles.

QUi^STK) XVII

Vtruyn Qunntitaa sit gcnus unum

Arisl. 5. Mctaptt. text. IH. Alberlus MaKn- tract. 8.

cap. 1. D. Thoin. ojmicul. 5'J. ct I. ditt. V). q.
1. art. \. ad \. et I. jj. </. 10. art. 'J. I)<)cl. i. d.
10. 1/. 1. art. '1. ct :i. Mcttijiti. q. '.I. Auton. An-
dreas (jutrxt. 10. N phu.s (/ix/) 'J. Uandav. ifUtrtt.
<j. Venelu» 12. Atctapli. Durand. I. ditt. 3-1. q. I.
Kerrar. 4. conlra Gentex cnji. S7. Cajet. hic te.tt.

1. t:a;)r. 2. d. \i. </. 1. Sonciu. :'.. .Mctu/tli. q. :J1.
Javell. q. 20. Ocka.n in Loij. cap. de Quanlitate.
Flandria W. Metaidi. qwrnl. 1 i. art. ;>. Ci)niinb.

incap. de (Juanl. q. 1. et Cofn/tut. IG. q. L'. Ro-
(lri(,'. art. 1. in lianc </. Doct. Huvius hic q. u.

Aversa quivtt. 1«. tecl. .'t. .Meriner. hic q. 1.

1. Quod non videtur : rjuia pcr .\risl. 1.

'propar- Postcrioriim, et 10. Metaphys. cont. H2. ct
neijaii- indo. //j omni (jcnerf uno est unum p/ imum

et minimum, quod est inetrum, ct men.su-
ra aliorum ; sed in Quantilalo non est

unum primum et minimum, .sed duo, .sci-

licct unilas, el punclus ; igilur Quanlilas

esl duo genera. Ilem, cujuscutM(|ue gene-

ris, omnes spccics suiil (ipposila*, quia vcl
primas dilTcrcnlias includunl. vcl dilTcren-

lias opposilas dividcMilesaliiid gcnus iiilcr'

mcdium, si sub ali(}uo eodcm genere in-
termedio conlineaiilur, el includens unum

oppositum. \m\ pnedicatur dc alio molu-

dcnlc altcrum, co modo, (|uo dilTercnlia»

divisivai gencris debont cssr oppasilir: igi-

lur iiulla spcci(\s luiius gcncris, de qua-

cuuHiuc specic illius generis pntHlicalur :
T.'m I.

-p-

i^. ur

•'i non

•j : er-
n:i<>:o-

rl

.scd aliqua .sfjocies Quanlilili.s, pr.. ir

de alia denominalivc, ul linea est nume-
rala ; igilur, elc.

Ilcm, pa.ssio.el subjecium non sunl in eo-

dem gcnci*e,ut species lum quia pa
dicatur dcnominative de subjeclo

et geiius pa.ssionis : .seu genus "••*■
pncdicatur denominalive de su.j

go n(m est idem genus subjecli, ei
nis, Prima consequenlia palci ab

ad superius : luin qui i lunc pa.ssio de sub-

jeclo n(m praedicarflur, ul p;ilet ex prsece-
denli argumciito, quod o.stendil, nullam

specicm cujuscumque generis posse pr»-
dicari de alia, sed bmgiludo (^t pa.ssio li-

nea3, quaj est in gencro Quanlil;«lis, el l(jn-

giludoest in genere Quanlilalis ; ergo go-
nus Quaiilitalis non est unum.

Ad opposilum esl Arislol' !
.Vd qiiaislioncm dicendum, quui quanl.- 2.

las esl gcnus ; (juia prajdicalur de pluri- adZirim'

bus differcnlibus spccie, in quid, ul de 9?" 7»«*«- tiontm.

Quantitiite continua et discreta ; quia qux-

sito quid de ulrcxjue eorum, convcnicnor

respoiidetur, f^«(Z/i/iVa5, el esl gc;. j-
mum: quia non habct genus suporveniens
nihil enim de eo praidicatur in 7Mi(/,nisi ens,

quod nuu csl genus ; quia nec univocum.ol

esl unuiu gcnus ; quia .sccundum unamra-
lionem dicilur de omnibus suis speciebu.s.

Sed quoe sit illa una ralio, duplex csi Duhium.

modus poiu^ndi, uno moil) ponilur ralio
mcnsurio. Tum. (|uia probal hic .\rislole*
lcs oralioncm es.so speciem Quantilalis, pnr

lioc, quod cslmcnsura. Tum. qu;a .s<'cun-
dum diversilalcm hujus r

lur species Quanlilalis, ■
liiiiia qu:cilam cst iiilri..-

(|ua>dam cxtriuscca.lnlr"'-
cuiidum unun dimcn

sic ost lineti\ vcl duns, .
vel Iroi*, ol sic esl c u<

plc.K, pri»pria, el <»$
cl sic lemiius ; cl diciiur

pn)pri;i. quia unus lanlum csi uuiuh mon-

surali. /rvn/j((S communis : quia • n'
mullitrum m<*nsura(orum. non nuii*m cu

juslibel temp' uum lcinpu-^ c(pn>-

1!

n-

«:

i . \ . (

du-

vol t
tnrUS met)

sura

m SliPFn riLEDICAMENTA

pria inonsurn.Manifcslum cst cliam nume-
rum, vl orationcm esse mcnsuras.

3. Conlra istud, ralio Gcneris sequaliter

invcnilur in omnibus Spcciebus, non sic

ralio mcn^urae in continvo , et discrelo ;

quia ?<//Mnaxime proprie proprium est es-

se mcnsuram, ct cum illud per se sit prin-

cipium numeri, ab illo primo derivatur

ralio mcnsunr ad numcrum, ctde nume-

road continuum, ut manifeste liabelur 10.

Melaph. cap. 2. cont. 2. et3. et inde. Si di-

catur, quod discreturnesi prius coniinuo in

sc, non comparando ad suum genus, hoc

conccditproposilum ; quia neulrum par-

licipal rationem generis per alterum, sed

continuum non habet rationem mensuran-

di, nisi a discreto, ut docetur ubi supra :

ergo ratio mensura? non est ratio Quanti-
talis, ut esl genus.

nesponsw Idco dicitur aliter, quod licet per se men-

Contra huncsecundum modum, Quanti«
tas continua ostin potentia divisa ; discreta

actu, quoe sunt aclu, et potcntia aliquid,
non sunt [«qualiter illud; ergo dimsibililas

non sequaliter convenit conllnuo, et discre-
to. Assumptum patet, quia partes numeri
actu suntdivisae ab invicem, continuinon.

Item cujus est potenlia per se,ejus estactus;

si igitur quantilas continiia sit per se divi-

sibilis," potest esse per se divisa : igitur
continua polest esse per sc non continua,

quod non videtur dandum. Item, Aristo-
teles probat orationem quanlitatem esse,

quia est mensura ; igitur illa est ratio es-
sentialis quanlilatis.

Ad primum polest dici, quod quantitas
discrela e^iundi, etindivisa, id est, dum
manet in sua specie, undecumque sit ejus

unitas, quamvis materialia, quse subsunt
illi formoe, sunt divisa, v. g. quinarius in

Docioris. ̂ ^^j,^ conveniat quantitati, non tamen est sua specie manens,est formaliter indivisus,
illa ratio cssentialis quantitatis, secundum

quam ei attribuitur ratiogeneris ; sed ratio
divisibililatis, et hoc de illa divisione, qua3

esl in partes ejusdem rationis, quod osten-

ditur tripliciter. Primo in 5. Metaph. con-
text. 18. ubi definitur quantum, secundum

quod potest habere definitionem, saltem

quia divisio ejus perimit form im quinarii ,

quia divisione facta in^ternarium , et bina-
rium, non amplius manet quinarius, licet

materialia, ut unitates, sint sic divisa : un-

de negandum est quod sumitur de discre-
to.

Ad secundum dici potest, quod actus hu-

e.Kprimentem, quid dicilurper nomem, ibi jusmodi potentia?, conlinuum esl divisibile,

sic notificatur, Quanlum cst, quod est divi-
sibile in ea, qux insunt, quonim singidum
nalum est csse hoc aliquid, id est, in partes

ejusdem rationis ; igitur Quantitatis est per
se divi-^ibilis in hujusmodi partcs : nam
ubi est preedicatio per se primo modo, te-
nel a concretis ad alDstracta. Secundo osten-
ditur ; quia quantitas coniinua, et discrcta
non definiuntur hic per mensuram, sed
per hoc, qiiorum partes copulantur, etc.
igitur de eorum essentia est esse partibile.

non est iste, continuum est divisum ; sed
isle,continuiim dividiiur, id est, est in fieri

divisionis, etillud potest per se inessecon- tinuo.

Ad tertium, quod non negatur illnd,

^uod per se est mensura, esse quantita-
tem,sed quod illa ratio non estessentialiter

Quantitatis, ut est genus, quia non oequali-
ter inesL speciebus ejus.

Ad primum argumentum primae quoes-
tionispotest dici, quod de linea absolute

Tcrtio, quia per rationem divisibilitatis non dicitur quantitas denominative, nec
sumuntur species Quantitatis in 5. Metaph. de aliqua sui specie absolule sumpta, sed

coutext. 18. quia divisibile in non continua in abstracto, et in quid : sed denomina-
est numcrus, vel oraiio; in continua secun-
dum divisionem unam, linea ; secundum

duas, superficies ; secundum tre^, corpus ;
et sccundum alias difYerentias divisibilita-

jis possunt sumi tempus, et locus.

tive dicitur de linea in materia, et aliis

speciebus, el sic sumitur species ejus
ut concreta. Et non est mirum concretum

Gcneris priiedicari de concreto Speciei,

unde quantumcumque usus loquendi sit di-

Or/KSTK) XV Jl 4«?

cero, linea csl quanta, sivc (liri.sibilig, el ita inoros esso fonnalia in ronliimo, cl ila unl-
de aliis specicbus, hoc .siniplicilcr esl fal- lalcni in punclo.S^'.! nec secundum Arislo-
sutndc C'is,ul sunl specics.quia lunc es.senl lelem, ne<- .secundum Phlonem haN-lur I.
subjccla qMaiililalis , vel divisibiiilalis : Posler il!a definilio, .sed sic : inilas estsub-
Uilis cnini inodus prjcdicandi convcnil om- st'tntia sine positione : pun' tus autem sub-
nibus accidcntibus rcspoclu subjeclorum. stantia posita, quod manifesle falsum csl,
Alilcr dicitur, quod major esl vcra in oni-
ni alio gcnorc a quanlilalc, ct non dc illa

spccialitcr ; quia quanlitas non tanlum

aliis, est principiuin mcnsurie, vel divisio-
nis, scd cliaiii sibi, el idco sc dcnoininit,

.sccundum Arislolelfm conl. 42. .sed venim

sccundum Plalonem ponenlein quanlilales
esse difTrrenliai rcrum.

.\iilcr ad ar;.,'uiiu'nlum polesl dici, quo-i
major , .^rilirot in omni genere, non

cl suas specics, quod non esl veruin do ̂ ^^ vera dc omni (lencro gener.'':<^>MO,

aliis. quia vix in aliquo fJ<'nere genei) ;>,

Ad .scrundum dico quod in oinni gcncrc povsot aliqiiod unum primum .< ̂ ^ iri

polcsl aiifiua specics e.s.se prior alia in e.s- mcnsura omnium alionim, vel in nuUo :

scndo, coiuparando illas inlcr se, .sed nul- scd iut«'Ili^'ilur illa proposilio de goncro
la cst prior alia in participando rationcm nalurali, cl dicilur illud genu* naluralo.

generis : sicut continua quanlilas, nalura-

lilcr esl prior discrela, utoslendil ralio, li-

cct non in suscipicndo pncdicalioncin quan-
tilalis, quia neulrispccici incst divisibili-
las pcr allorani.

fi. Ad priiiiuiu argumcnlum .secun<loe quu3S-
[\.pnnc .. . i- ., ,

,rttpra'- tioius dicilui', quod punclus, ct unilas non
'''•"• siinlduo sim[)liciler prima,quia punctusad

unilatcm reducilur, ut ad priusse.csl cnim

puucliis unilas habens posilioncin, ut dici-

tur I. Posl, tc.\t, 12. cl ila lanluin unit'is
esl {)rimum.

(lonlra, sicul principiuni a<i principium,

sic principialum ad principialiim ; igitur

si unitassit malcrialc, vol formale in punc-

lo, (luorum allcrum oportct, si punctus sit
unilas positioncm habcns ;cldi.scrcluin crit

siiuiJilcr, vcl formalc, vd materialo iii

continuo, non malerialc, manifcslum esl,

quia continuum non componitur cx discre-
tis; igilur rormalc(|uod ncgal ,\risl()lelcs7.

Mclai)li. cont. :\H. et circilcr, rcprchcndcus

Plaloucm, (|iii ita posuit. l(h'o diccudum.
quod siciit in.igiiiluilo non csl multiludo,
ncquo malcrialitcr, ncquc formaliler : sic

punclus iion csl iiuil;is, ncquo malcnalilcr,

n0(]uo rormalitor : (luia piiiictus csl indivi
sii)ilit;is magiiiluiliuis, unitis luulliiudinis.

Noc cst h;i'c dcnuitio ,\rislolclis./'«Mc/</5 est

unilaa, olc. scd si alicubl dicalurdc punclo,

hoc eslsocunduiu Plalonom, (lui (XKSuil nu-

cui respondcl unilas suNceplivi, hoc c»l,
qiiod tanlum dicitur de formis lial)enlibut

idein susceptivum primo, el dc huju.smoJi

excmplifical .\ristoleles , ubi illam propo-
silionom dicil,non tale gcnus est (,uanlil'ts.
Alitcr polest dicil, (luod licel sinl duo

prima, el minima in genero Quanlilalis :

tauicn tanlum csl ibi unuin primum el mi-

nimum, quod esl mcnsura aliorum : punc-
tns Q\\\\\\ nonesl mcnsura continui, quin

liinc aliquotios sumpliis reddcrel conlinu-

um, ot e-;sel ontinnum composiliim ex in-

divisibilibu-J ; sed unum (\ss(>nli ditcr esl
monsura numcri : unum aulemapplicalura

alicui parli continui, esl mensura conli.
nui, ut dicilur 10. Metaph. ubi .supra, el
iiidc; iiuilc tinlum >//M/7i esl mcnsura in

lioc gonoro.
Ad .secundum argumentum \

quod null.i spccies generis pr. :r

do alia in abslraclo.secundumqu<Hl «noiu-

dit dilTcrentlas op: " '♦*
esl hoc in concrelo, .sccu:i.uiiu liuoj

cies qu:r subjlcllur. sumilur ul esl in

loria, ct n<*»n ut esl sp *• * -■ "•i.

Ad lcrlium dico. qu '*'•''
(/(). ma<jnilU'1o, mfi^titu t > ...
voca, ul nolinlqi. . cl rx ,u

in quanlilale. Primo m'> !>^ «««nl ̂ po**{m

quanlilalis. secundiM: »
iiuxlo sunl idem, quoil Imen.

484 SUPEU PU/EDlCAiMENTA

elc, ncc habenl opposila breve,\e\slriclum,

quia linea qiiaiilumcumque brevis, esl lon-

giludo illo moilo. Secundo modo non sunt

in genere Quanlilatis secundum so, sed

primo modo, id est ut passiones, quod ma-

nifestum est demultiuidine ; cui utest spe-

cies, opponilur «wi/as, ef paucilas, ul est

passio : et eidem univoco non sunt.duo

opposiUn, per Arislolelem 1. Topic. cap. 13.

Adhucpotest argui, quodquantitas non

sit unum genus ; quia unius generis cst

tanlum una divisio r^inia per duas diffe-

rentias ; quia tantum duae primse species :

sed quantitas dividitur seque primo dupli-

ci divisione, scilicet per continuum et dis-

cretum, et per constarc ex partibus haben-

til)us posilionem, et non habentibus, etc.

Probatio majoris per Aristotelem 1. Topic.

cap.l3. Si propositi sunt diversse differen-
tise, ut coloris in voce,et in corpore, ipsum

est aoquivocum, et per Boet. lib. Divisio-

num, omnis divi^^io generis fit per duas

differentias. Probatio minoris, neutra divi-

sio esl subdivisio alterius ; quia tunc am-

bo membra alterius divisionis, contineren-

tur sub aliquo membro reliquee divisionis,

quod non est verum, ut patet inducendo.

Ad islud potest dici, quod non est du-
plexdivisio prima generis per differentias

formales constituentes species ; potest ta-
men una esse per differenlias formales,

alia per materiales ; quoe divisiones non
sunl sub invicem ; sicut corpus in genere

Subslantioe, praiter divisionem ejus for-
malem in animatum, et in inanimatum,^o-

lest dividi in corrupiibile-.ei in incorrupti-

Est aulem discrcla quanlitas , ut numerus
el oraiio. Gap. eodem.

QU^STIO XVIII

An oratio sit quantitas

Vide Auctores citandos quccst. sequenti.

Videtur quod non, quia non oratio in i.
scripto, illa enim est substantia; non m tapropa

mente, quia illa est in non qudnto, et neu- ̂ ^"^^«^'
tra mensuratur pei* se ; et Aristoteles ex-
ponit se deneutra harum intelligere ; non

oratio in voce ; quia illa est per se sensi-
bilis, quia vox; igitur est in tertia specie

qualitatis.
Ad oppositum est Aristoteles.

QU^STIOXIX

Utrum Oratio sit quantitas discreta

Albert. Magn. 5. Metaph. D. Thom. opusc. 42. el

4. d. 'S. q. unic. art. 3. Aureolus apw(^ Capreol.
disl. 24. q. 1. concl. 5.Paulus Scriptor 1. diit. 24.
q. unica. Okam. ibid. q.2. Greg. Arim.^. 2. art.
2. Marsilius dist. 27. art 1. Lovaniens.m expos.
capitis de Quantitate . Javelluf, inEpitome, inlib.
5. Met. cap. 8. Soncinas 5. Met. q. A. Sotus q. 2.
in 6. de Quantitate. Tolet. m idem cap. Ruvius
ibid.q.9. Conimbric. ibid. q. 2. arl. 1. Complut.
ibid.quosst. ult. de Quantitate. Avers. q. 18.
scct. 8. Rodrig. hic art. 3.

Quod non videtur ; quia breve, et lon- i.

gum sunt differentiae quantilatis conti- ̂ ^^^J''
nuse, oratio mensuratur secundum has, te neg
per Aristotelemin littera : mensuratur enim

va. bile, et utroque modo differentise se habent syllaba brevis, et longa ; igitur, etc. Dici-
utexcedentia, elexcessa ; etita in propo-
sito, primadivisio est formalis, et secun-
da materialis, penes partes quantitatis. Ad

probalionem majoris, Boetius, et Aristo-
teles intelligunt de divisione formali per
differentias constitutivas specierum.

tur, quod syllaba est brevis, et longa, non
oratio. Gontra, tunc continuum est per se

pars discreti. Uem,sumatur major sic, om-
ne per se mensurans, secundum has diffe-
rentias, breve, et longum, est continuum ;
oratio est hujusmodi, licet non sit longa,

igitur.
Item,si essct quantitas discreta,non vide-

retuT' differre specie a numero; quia in nul-
la differentia specifica. Dicitur,quod quan-

QU ̂ STIO XX
485

Conclutio

ad qunt-
tioiiem

irvcfdcn-
tem.

Kttponiio
' > •JUiVt-

Htin

■ ■ r<iT.

tiUis discreUi, uL in maloria pernianonlp,

eslnuinorus; quia nuincruscausalurex fli-
visione conlinui: ut auloin in successiva.osl

oratio, quia oralionis nulla pars ponnanrt.

(lontra lioc concodit proposituin; quia

difforontiasecundumspcciem, esl difforen-
tia foimalis; hcec si sic tantum difforant,

in nullo formali difforunt ; igitur nonspe-
cio. Itcm, falsum dicitur ; quia succossio.

ct pormanentia sunl difforonlijc poslorio-

res molu, et quieto ; igitur elente nnlura-
li, inquantuin naturale ; sed quantitns

quantuni ad tolum gcnus est nnturaliler

prius onto naturali, infjuantum nalurnle ;

igitur successio, ol pormanenlia sunt mul-

to postoriora toto genoreQuanlilalis ; igi-
tur non sunl dilTcreiiti;o spociorum in hoc

genere. Ilom, numerus applicalur materia;

succcssivae sicul pormanonli : igitur non
omnis numerus est QuantiLis in materia

pornianonto. Antecedons patet excmplo,

ul diciinus^/?/o tempora, duo dies : elratio-

ne ; quia continuum nliquod esl successi-

vum; igiturex ejusdivisione causatur nu-
merus.llem,tuncnondifferreloralio a tem-

porc ; quod csl numcrus motus, et ila
qu.inlitasdiscrctn inmaloria succcssiva.

Ad opposituni cst Aristoleles.

UiconduMi primoad primum qua^silum,

(}uod oratio est quaiilitas prupter aucturi-
lalom Aristotolis ;quiasyUaba mensuratur

prout brevis, vel longa : igitur hujus ost
mcnsura alia pcr sc, illud est oratio, quai

lit cuin voce prolatii : illa autemdicohabe-
lodiscrelionem apprupriaUiin urationi per

ojus differentiam specilicaiM, quaj dilTe-
ronlia nec scripU» est, nec prolala, nec in

monle, niM* a(.'tus proferontis ; (juia illc
inensuratur leini)ore, noc pnrles discretaj,
scd discrolio non csl conimunis nuniero et

orationi, sod orationi appropriaUi.

Ad secundum (|u:esitumdiccnduin,(]uod

cst (luanlilas discrela, (juia parU's ejus ad
nulluni communeni (erniinuni copulantur.

Quajlibet oniin syllaba cst ab alia divisa,

nec aclus proferentis, noc signilicalum oas

conlinual, quia lenninus pcr seconlinuans

parles quanlilalis non esl e^senlialilor ex-

essenlialiU^r

r h.Tc ora- I ©sl,

, el

Ira illas ; sed hrrc duo -"
exlra parles oralionis,

lio potesl esse ubi si^',

ulconjungendo voces n^^n
ibi nullum osl Rigniticaium.

Ad primum argumentuni polesl dici.

quod lonfjum, el breve jpquivoce conve»
niunt continuo, el discrelo, huic SiMlicel

continuo proprie, illi Iransumplive ; omne

igitur nieiisurans pcr so secundum hoc

propriesumplum, esl rontinuuni : bnjus-
niodi non est oralio, sequivoca cnini esl

longitudo syllaba^, et mensurali a iinea.

Ad secundum dico, quod oratio essen-

tialiter differt a nuincro, el a qu '^ue
specie quantilatis, non lantun* ■ . ..:ia
maleriali, sed lormali, el sjh : iila

tainen non est nota, imuvix alicujus Spe-

ciei specialissimaB esl nobis differentia no-
ta ; quia si esset, non possel esse verum,

qucd dicitur 2. Post. conlexl. 17. quodQu:p-

libct pars de/initionis debei esseinjjlus,om-

nes autem in aequo.Woc aulem non conlinge-
rel,si ultima differentia csset noUi: illa enim

oum sumatur a propria forma speciei,

nullo modo est in plus speoie; igilur illud

diclum est vcruin, quia differentia' ullimic
fcre oinnium dctiniendoruin ignoUe sunl.

Continua vero ut tinea, superflcies, tt corpu*.
Amiiliuit autem iroeter hcec temput et locus

C;ip. code:ii.

QU.ESTIO XX

An .iristoleifs suf/lcientcr enutneret tpecie*

()iin iit't,it''< Anit. !>. M.t. com. tN «t

pltciui in eap dt (^>u ^. 1:J. Alb. M«.rn. ;

S ..

Ad argu- memta.

(
f

lib.i!. g. n. ront#<» i. ilet. «. li f. ».

Quod non vidolur, por A

Melaph. conl. 18. rempus wl
acculens : sod de nulla specio \

*.

>in 6.

m pcr .ur
I

Arf^

t*pr9f»^
U

4m SIIPER PII/EDICAMENTA

genus por accidons ;' iL^iLur lenipus non esl species.

Iteni, per ipsuni ibideni, Lempus est

quaiiLum per nioLum ; igiLurmoLus magis

quanlus, unde ArisLoLeles 1. Posler. LexL.

5. Propler quod nnumquodque lale, el illud

magis ; igiLiir sunl plures species, quam
hic enumercnlur.

ILem, lcmpus est numerus per ArisloLe-

lem4. Phys. cont. lOl.igiturnonest alia

species.

Item, locus non enumeratur 5. Metaph.

cont. 18. inler species QuanliLatis ; igitur

vel cst insufficiens ibi, vel locus non est

quantitas. Similiter Commentalor ibi assi-

gnat causam, quare Aristoleles omittit ibi

locum, dicens, quod locus non est quanti-

tas secundum opinionem Aristolelis, sed
tantum famose.

iLem, locus non videtur alia species a

superficie ; quia illud primo ponitur in de-

finitione loci in abstracto, et quando acci-
dens in abslracLo deliniLur , quod primo

ponitur in definilione ejus, est de ejus
esscntia.

Ad oppositum esLAristoleles, etc.

proprium quodlil)eL movetur naturaliter,

per Arist. 4. Phys. cont. 30. igitur. Proba-
lio majoris, nihil movelur ad aliud, nisi

propter convenientiam in natura, sed

quantum, inquantum quantum, cum nullo
convenit innatura : sed ex naLura, quae

est principium moLus, et quietis ; quia na-
turaliler prius illis inest substantiae.

ILem quanlum, inquantum quantum,
non salvat aliquid naturaliter ; quia nec

conveniL cum aliquo in naLura : sed locus

inquanLum locus, salvat locatum,per Aris-
totelem 4. Pliys.

ILem, locus per se diciLur ad locatum ;

igitur est in genere Relationis.

Ad opposiLum est Aristoteles.
Item locus est per se mensura : igitur

quanliLas. Antecedens patet, consequentia

cLiam per Aristolelem, qui sic arguit de

oratione. Item, proprium proprie non in-
venitur extra illud cujus est. Sed proprie

proprium est QuanLitati, ut secundum

eam aliquid sequale, vel insequale dica-
tur ; hoc autem convenit loco ; igitur est

quantitas. Item,locus est per se divisibilis,

igiturest quantitas.

I

Argumen- la pro par- le affirma

tiva.

QUyESTIO XXI Biirsus locus conlinuorum est. Cap. eodem.

1.

An locus sit quanlitas

Vide Auctores qumt. prcecedenti.

Quod non videtur ; quia omne quod po-
Argumen- nitur in defiuitione accidenlis, est subje-

\VZgatZ clum ejus, vel de ejus essentia ; uUimum

" corporis conlinentis, ponitur in definilione
loci, et non est de ejus essentia : quia tunc

esset eadem species cum superficie : igitur

ullimum, est subjectum loci: sed impossi-

bile est passionem, et subjectum esse spe-
cies ejusdem generis : igitur locus non

est species QaantitaLis , et ratio confirma-
tur per Commen. 5. Met. cont. 18 qui dicit,

locum esse passionem in ultimo, ut immo-
bilitatem.

Ilem.ad quanlum, inquintum quantum,

nihil movctur naturaliter : sc-d ad locum

QU^STIO XXII

An locus sit quantilas confmua

Vide Auctores citatos qucest. 20.

Quod non videtur, figalur virga aliqua i

continuain Lerra,ciiius una pars sit in ter- Argwnen. ' «^ ^ pro negalt

ra, alia pars in aere, tunc arguo, Locus va.

esl ulLiraum corporis conlinenlis, sed ulLi-
mum aeris, et uUimum Lerrae, quoe locant

hoc localum, non sunl continua, sed tan-
tum contigua : igitur locus hujus virgse

non esl continuu^. Ad oppositum est Aris-
toteles.

on.i:sTio xxm
1h7

1.

Argniii''»-
apro piir-

)a

Locum eniiH f/uemdam pnrlicube corpori» obli-

ticiit,rjutr ad qwindam communem termimim

copulunlur. ICrtjo loci jiarticulirrjumohlincnt

ainrjuliis corjjriri.f jmrlrs, ad cumdrm trnui-

num coj>ulantur,ad ijiirmcorjtoris jtarticutce.

Caj). codcin.

Oli/ESTK) XXIII

An iiiirliciiluc corjiori.f et lorf copitfi-nlur ad

ruinftrni l(^}'viimii)i

Coniinb. i/i explanat.lextus hujus capitis. Mayron,
hic jiasgu 22. RoAnij. in CTplicat. lcxlus Doctorii
i/i huc ijwrstiunr,

Quoil nori vidoUir ; quia parlicuho cor-
poris copulanlur ad suptTticieni : parlicu-
lu) loci non, quia locu.s cst suporticies, et

parlicula) superticiei non copuianlur ad

superficicin.

Ilem, locusesL divisus a locato.per Aris-

inio ad nulluin lerminuin oumdera opor-

lot oas coDilriri.f^urn non f/fi-.rNvit o?KPrnn-
linuas

Ex hoc sequilur .sidulio prima; qua^slio- S.

nis, quia non sufficionter enumeral.Hpo- ad^^^fucnt.
cies Quanlilatis, Siillem quoad hanc spe-*^
cieni lo ui.

Ad auclorilales ArisloleIi.s in > irn

ad omnes quaslionos, <! rn.quod non
loqnilur hlc do Io<?o secun ium pn^priam

opinionom ; scd socundum opinio.ifra
poncntiurn locum esse spaliura aquale

localo;el secundum illam, o.-»scnl ha.'c
omnia vera do loco. Sed illa opinio im-
probalur ab Aristolele 4. Phys. Ila fro-

quenlerquando lofjuilur do aliqnnn',; non
cst propriu^ locusdclerniinandi . m,
do illo uliturcommuni senlentiaaliurum,

usquc alibi, ubi locus esl do illoverilalem

determinaro, dummoJo ars po.isil dari, se-

cundum senlcntias aliorum,sicul el secun-

lolelem 1. I'Iiys. tc.\. II. i^Mliir non csl dum vcritatom propriaru, ila esl pone de
ideni torminusconliimans parlesulriusqiic. oninibus exernplis in L)gica ; quia si sic

ron.sofiucnlia pa!et ; quia terrninus ab eo sil vclnon,non cural : sed quod ars sil ve-

Heii-onsio
ul i/mr.sl

:t.

Hexpontio
ul ijuint.
12.

i.

Respoiiiiii)
ttd i/uirs-
tioiuin

pnvicn-
km.

cujus cil non est divisus : i^^iUir non est

idern duorurn divi.sorurn. Ad oppositum
cst .Vri.^loleles.

Ad secundurn qu;esilurn diceiidum.quod

locus non est spocies (Juanlilatis, propler

f)rirnain ralionern ibi, ot propter dicturn

(lonuncnlaloris supi-a licluni in quaesliono

pra.*cilenti.

.Sirnililer pio prirna i-alione ad lerliain
quaislionorn dico, quod locin non est nc-
C(!s«irio conlinuus ; sed niiiil differt ad

unilatem oju-!,suporticies osseconliguala'?,
si idem locetur a diversis corporibus con-

li^^Mis : vol suporti»'iom unius conlinuam,
(luando locaturn localur in uno locanto.

Siniiliterad (luirlarn, qiiod nullo modo

possunt parles loci copulari a I eumdcMU

'.orrninurn nurnoro, ad (luoru partos corpo- quod tompus sll
ris; quia locus divisus esl a locato. Locus

(M»irn eU urnle, et ad quorn localum innvo-
tur, ol non inovolur cum localo. nec ad

eurudem t(M'miimm spocio ; quia ille lor-
miiius corporis osl su[)orllcies, quir non

esl lerminus loci : nisi locuj cssc t cjrpa^.

6.

Ad *»ryM-

ra in islis, si ha3c sint lalia : sicut h!c suf-

ficiontor manifestatur, nuantilale;!! ejsc

genus ; quia habet sub se multas Spcjiej
inlcrme lias, ol specialissimas : sivo locus

sit ali(iua islarum, sive non.

Ad priinuin ar^umonlurn prirna» quvs-
tioni<, polosl dici, quod aliquid o.*se quan-

lum por accidens, sive por aliud,»'^' •! '.nlj- y

citer, ctTcclive, vel formaliler. 1 u ^..:ct 0ut*«Hmm'
non csl terapus quan i as per aliud, id esf, Jji*!^ JUJJT
nihil aliud est, perquod recif>inl pnrdica- <*•'•
tionem quantitalis : seil p: >irde eo

perse primo modo. EtTeclive. qi
do polest lerapus dici quanlum i

quia OiTeclivo suarn o

quanlilalom, qufc estsu.i»
alio, ut a motu : non l

iO-

ib

.Vd socunluu

Ar
• UniNu II ni

quo I nalum (
(^ t 1 1 1 1 I ■ I t . I r ,

riM

<t.>

, q;lol y

vera , ul» <l |i (l U I

» ;

nri.
• T.

488 SIIPEK rU^DICAMENTA

rriimiin prolmlur, quia lompus osl quaii- sicut caclcrac formae per se fundatoc in

lilas, moLus non esl quanlitas ; quia ratio quantitate, sunt per accidens divisibiles

ojus tota polost intoUigi convonire indivi- per naturam quantitatis, et locus forte

sibili, nec univocanlur inquanlo ; quia il- plus CcTeteris, eo quod est propria passio

lud dicilur do motu por se secundo modo: superficiei, etc.

nullo modo de lemporo, ut tempus estspe-
cies Quanlitatis.

Ad tertium dico,q\iod numenis aliquando

tramsumitur, ut genoraliter sumatur pro

mensura :forte propter hocquodratiomen-

sura3 in quantitatibus, primo convenit nu-
mero.el ita ponitur in definitione temporis,
non autem ul est Quantitas discreta : est

sequivccatio penessecundum modum. Alia
concedendasunt de loco, praeter ullimum

ad quod dicendum, quod lia^c est praidi-
catio tantum matorialis, locus esl ultimum ;

el formaliter, propositio est falsa, sed for-

maliler locus esl immutabilitas in ultimo, Quod sic videlur, primo per rationes ge-
secundum Comment.Forte tamen in defini- nerales. Aliqua quantilas magis distat ab
lione loci primo ponilur ullimum ; qula il- alia, aliqua minus; igitur aliqua maxime
lud est notius immobilitate loci. distat ab alia. Sed contrarietas est maxima
Ad argumenla in oppositum secundoe distantia in eodem genere, per Aristotelem

10. Metaph. lext. 13. et 14. igitur aliqua

quantitas alii contrariatur. Prima conse-
est mensura per se, sed per naturam sui quentia ostendetur, prius auctoritatibus,
matorialis, quod est superficies, et se- deinde ratione supra. Item, in hoc genere,

Anipliiis quaniilali nihil est conlrarium, etc.

Cap. eodem.

QUiESTIO XXIV

An quanlilali sit aliquid contrarium

Antonius Andreas cum Doct. hic. Tartai'et. de
Quaniilatc dub. 3. Fonseca l. 2. Insiil. cap. 11.
Conimbr. in cxposit. textus capitis de Quantitate.
Versorins Parisien. in Conment. tract. 3. Logi-
ca^ Pelri Hisp. Rodrig-ues hic art. unico, et in
exposit. text. Doctoris. Merinerus q. 3. disp. 1.
de Quantitate. Aversa quojst. 18. Log. sect. 9.

1.

Argumen ta pro pat
te affirma tiva.

8.
Ad argu- .• • i. i
mentaq. qusBstionis, dicendum.

"'■ Ad primum dici potest, quod locus non

cundum eamdem dimensionem mensurat,

secundum quam et superficies.Et si argua-
tur contra hoc, quia aliam rationem men-
sura3 habet a superficie, est enim mensura

extrinseca, superficies intrinseca. Dici po-

test, quod intrinsecum, et extrinsecum, Tper
se non variant rationem mensuroe, ideo

el in omni alio, est differentia sccundum

speciem, et illa est conlrarietas per Aristo-
telem 10. Metaph. ubi supra ; igitur, etc.

Ilem,lioc arguitur per rationes proprias;

quia per Aristotelem, 5. Phys. lext. 9. et

52. Omnis motus est a contrario in contra-

riuni; vel a medio in medium : sed in ge-
neclocus per sehabet aliam rationemmen- nere Quantitatis est motus proprie dictus,
suraj, a superficie; ideo enim est extrin-

seca , quia est ultimum corporis continen-
tis materialiter, et non ullimum contenti,
quod tamen mensuratur a loco.

Ad secundum dico, quod secundum lo-

per ipsum ibidem ; igitur ibi sunt contra-
ria, vel media inler contraria : et si media;
igitur et contraria.

Item, suscipere magis, ei minus, et reci-

pere contraria, sunt proprietates converti-
cum formaliter, non dicitur aliquid per se biies, respectu cujuscumque generis ; sed

a^quale alii, sed forle materialiter, secun- Quantitas suscipit magis, et minus ; igitur

dum superficiem continentis, imo magis etiam conlraria. Major patet inductive.Pro-
locus dicitur sequalis locato, secundum
Aristotelem 4. Pliys. text. 41. et non illud
secundum quod alia dicuntur cequalia.

Ad tortium dico, quod locus per accidens
esl divisibilis, per naluram materialis sui,

batio minoris, magnum, et parvum sunt

per se passiones quantitatis, et ejus solius,

sed magis, et minus non fiunt, nisi ubi est

magnum, et parvum, et non alibi ; igitur

in solo genere Quantitatis. Similiter omne

OIJ/KSTIO XXIV

tolum esl TiiMjus sun parLo; s«*<l qunnlilas
aliffua osl por sc pars allorius quanliLUis :
igilur in quanlilale esl per se magis, el

minus. Siniiliter insunl por i>e .Tf/uale, et

inieqtialc : sed inxqualo ost magis, vel mi-
nus; igitur, elc.

llem, ma(inum, eiparvnm universalitor

sunt quanliLiitos conlrariio. Similiter sur-

aum, ol deorsum ; if,Mlur,olc. Ad opposituni
est Aristololes.

Afl quaestifmom est dicondum, quod con-
trarielas sumilur aequivoce, scilicet pro-

'prio, ol transuinplivo. Transumplivo dici-
lur absolulo inaxima disLiinlia in gonere,

et extondilur afl fjpposilioneni privativam,

sicul in 1. Physicorum context. 21. dicilur,

prinr ipia esse contraria pro forma, ol pri-
vatione. Oppositio onim lioc modo ost cf)n-

Irarietas in omni Genorc ; quia omnis divi-
sio Ooneris, est por dilTerentias opposilas

lioc modo conlrarias. sed contrarietas pro-

prie sumpla, ost maxima distanlia forma-

rum, quac nata» sunt fiori, ot muluo se ex-
poller(^ circa idom suscoplivum ; hoc modo

nogatur a Substanlia, et Ouantilale, et cst
lioc inlolligondum in dofinitis, id esl, in

speciobus (JuantiUitis, ul dicit Arislololos,

non torlo in passionibus. Similitrr intelli-
gendum csl do (Juantitato socundum se,

nf)n socundum ess(» n.iluraio.quia forlo illo

disLnl : tamon speci***» inlormo<lia his rnm-

nninis.polost maximo disiarc ab a'' ie
inlormolin «^ommuni illis : ul c......,.um
mnxii. irot socundum formam conli-

nuitalis a discreto, liccl conlinua csscnl In-
finila, cl discrcla simililor. Potesl igilur

dici, quo<J dua- prima? ralioncs vcrum con-
cludunl, de contrariclale primo modo dicla

transumplivo ; quia lanlum de isla e.sl
utraquo auclf)rilas Arislolcli.s int» !a.

Ad secundum dico, q:iod ad quantilalcra
socundum so non est motus, sed ul subest

nalurali : ol illo modo lial>cl conlrarieUi-
tom, ut imperfocla quanlilas, [n,

afl quas, et de quibus sunt augnvntiuij, el

diminutio, islae difTercnli.o non sunt Quan-

titatis secundum .sc, sed quantiLnlis nalu-
ralis. Imporfocla cnim dicilur, qu;c non
esldol)ita spocioi socundum suam fonnam

naturalem, perfecla per opposilum. Nam,

ut dicilur in 2. de Anima, conl. 41. Om-
nium nalura constanlium est detenninata

ratio magnHudinis, et augmenti, non enim

aliqua Quantitas impcrfocUi al)Sf>lulo esl in

gonere Quantitatis : .sed imperfc<Ma tali
enti nalurali, ol sccimdum hoc movclur

aliquid ab imperfocLi quanlitnic, ad per-
foclam, vel e converso.

('onlra, molus csl ad rem aiiouj i^ _'■:!•
ris, non aulom ad cns per n ' i, jx.t

modu lialjol conlraria, ut dicetur rospun- Arisl. 3. IMiys. loxt. com. 5. i i >.u.t spe-
dondo ad argumont.n. cies motus, quoi ol onlis, addil r.-.,..,,.,^.

Ad primum dicitur, quod in nuantiLnto laior aniuiKiti por molnm ?. I uis
nuUa ost maxima (listaulia, sed sicul divi- sub esse nnlunli. nnn -is

sio continui proi'(»dit in in!inilum,ita otiam so l cns pcr a. im cx
inlinitas in coulinuis, et numeris causatis duobus, quorum unum alleri • \-z{-
ox divisionoeorum. lur ad Quantitalcm sic, non esl n.

C.onLra Ikjc ost, quod diciL porphyrius .sed ad illud, qm)d per so esl in gwioro

cap. do Sp(Tio, (juod Spocios spociali.ssimaj QuanliLnlis esl molus ; igilur illi esil •U-
sunt liniUu secundum nalur.im, licoi non quid contrarium.

quoail nos.lloc otiam vidoliir por ralionom; l'i '. sl dicl hif, qiiol a.i ;
quia qua'libot spocios ost pars o.s.senlialis molus. ila quod actiuisilum |K>r :
univorsi, ot in illis parlibus non vidotur tiTminus. es'

possiiilis intlniLns ; quia ha'c ropugnal or- sod non n .u ui
dini, qui osl bonum univorsi. 1'olosl igilur Inli mukIo . : ol.su.- ;„..... .

dici. (juod (piamvis o.s.sonl inOiiila^ spocios, di habet c um. Tunc op^^riol dirore.

in poltMilia Qu.iiilitatis, licot nulla iiiliniLn- quotl non oporU-l illi form.r aux .-t nrr

rum alii coiitrariolur ; quia n« c ninxiino so lorminus molus. o>i<.«'

ul

ib

n-

4.

100 SIIPER IMLI^DICAMENTA

coiilrariimi, so<l laiiluni ci, ul, acquirilur

per nioluni. Tunc ad formani dico, quod

quanlilas sul) csse nalurali, si inlelligalur

ununi coniposiluiu ex liis, esl ens per acci-
dens, sed ipsa quanliUis non, liceL sumatur
sul) lali modo essondi, quando motus non

intolligitur esse pars enlis composili ex

duo])us, ot ita ad quantilalem est motus.

Ad tertium et quartum argumontum,

dico, quod aliud est suscipcre majus, et

minus, ot aliud est suscipere magis, et mi-

nus; quia majus, et mimis, dicuntur se-
cundum quantilatcm ; sed magis, et minus
dicunt intensioncm, et remissionem in

forma, cui adduntur. Concedendum est

tunc, quod quantitas suscipit majus, ct
minus, sed non magis.

Ad quintum, de magno, cl parvo respon-
det ArisLoteles, quod non sunt quantitates,

quia dicuntur in sola Iiabitudine ad aliud,

aliter nunquam dicerelur mons parvus, et
milium magnum.Similiter respondeL,quod

si sint quanlitates, non sunt contraria, tum

quia ei quod dicitur in sola liabiLudine ad

aliud, nihil est contrarium, liujusuiodi

sunt magnum, et parvum ; tum quia Lunc

conlraria dicerentur de eodem, quia ali-
quod idem esL magnum ad hoc, el parvum

ad illud : igiLur est magnum, et parvum.

ConLra primam responsionem, ab Aris-
Lotele in 5. Metaph. contexL. 18. poniLur

magnitudo per se species quantitalis et

concretum non esL in aiio genere ab abs-
Iraclo. ILem, ibidem in quinLo dicunLur

magnum, eL parvum esse quanLilates per
se.

ConLra secundara responsionem proban-
tem magnum, eL parvum non esse conLra-
ria, prima probaLio non videLur valere ;
quia UelaLioni aliquid esL contrarium, uL

diciL ArisLoLeles inferius, cap.de RelaLione,

ul virlus vilio ; et scienliae igno7rmtia. Se-

cunda probatio non videtur valere, quia
onmia opposita inferunt contradictoria :

igitur ad illa, ad quse non sequunLur con-
IradicLoria, non sequunLur alia opposita.
Sed ad praemissas, in quibus est respectus
ad diversa, non sequuntur conLradictoria,

sod est ignorantia Elenchi : ut est duplum
ad hoc, et non duplum ad illud ; ergo

duplum, et non duplum ; igitur nec aliqua

opposita sequuntur ad tales proemissas.
Ad primum isLorum potest dici, quod

magiiiludo sumitur oequivoce : ut esL spe-
cies quanLiLalis, cL uL csl passio. Secundo
modo diciLur magnum, denominaLive a

magniLudine, et sic Arisloteles-negat ma-
gnitudinem esse quantitatem.
Ad aliud dico, quod sunt quantitates

per se secundo modo, id est, passiones

quantitatis, non primo per se, ut species.

Ad aliud dico, quod nihil dicitur contra-

rium ejus, cujus est relativum ; quia con-
traria, et relative opposita, in multis dis-

LinguunLur : magnum autem dicitur rela-

tive ad parvum; igiLur non est ejuscontra-

rium ; ita intelligit Aristoteles.Tamen con-
trarium uni potest esse relativura alLeri :
uL scieniia est relativum ad scibile ; et ei

non est contrarium, sed ignorantise, ita in
aliis.

Ad aliud dico, quod relativa possunt

prsedicari de eodem, et de se invicem, sed

non relalive oppo3ita,el ita possunL relaLiva

absoluLe inferri ex se sumpLis respecLu di-

versorum ; igitur magnum, elparvicm pos-
sunt inferri absoIuLe ex se sumptis respectu

diversorum, et ex hypoLhesi sunL conLra-
ria ; igiLur conLraria de eodem. Concedo

eliam, quod non possunL inferri opposita

relative ex se sumpLis respecLu diverso-
rum; sed magnum,eL parvum posse : eL ex

hypoLhesi illa sunL contraria ; ergo conLra-
ria de eodem.

Ad sexLum dico, de sursum, el de deor-

sum, quod vel sumiLur simpliciler siu^sum,
pro circumferenLia cosli, el deorsum, pro

cenLro Lerrae : vel sumiLur generaliter, ut

quodlibeL dicitur sursum, respecLu infe-
rioris. Primo modo non sunL conLraria,quia

non naLa fieri circa idem : nec maxime dis-
tanL in natura, licet forte maxime distent
secundum locum. Secundo modo sunt ad

aliquid : el est utraque responsio de eis,
quse de magno, et parvo.

Potest tamen dici, quod sive sint contra-

10.

Of.KSTI») X\V VJl

ria, sivc non, niliil ad proposiluin ; qiiia

si sunt specios, vei dilTitrenlia; loci, non

sunt in genero Quanlitalis, quia nec lo^us,

ul pi-a;clictuni esl.

A<1 aliqnid nero laliti ilininlur : f/u(Pcitinque

hoc ipsuin, qnnd xnnt, nlinrum dicnnlitr, rrt

fjuoinodoliljft tilitcr nd nliud. (..-ip. (Jo Ail ali-

(|ui(l.

QU/ESTK) XXV

An genua Relfilinnis sif ijcniis nnnm

I). Aii)^. lih.Categ. c. 11. Por\A\. cap. de Speeie.
Alberliis Mn^f. hic rnp. 2. Hoetiiis, ct Simpliciin
/iic D(jctor in I. dist. .10. qwrft. 1. Ant. AiitJreas
ciim Docloro Afc Suar. di$put. 47. Mctaph tcct.

^17. Murtado dixp. i'.t. Mctaph. tect II. Siinch.
hlc q. 3'.». Fonsecii .). Melaph. rnp. I.i. qi). M.i-

i\\\% hic ttct. I. quirxt . '.'>. Coiiimbr. in caj>. 0. de
fielat. f/. 2. art. 2. Iloilrif,'iir'8 hic art. 2. in hanc
qwrst. Uort. lluviin in cap. de Ad Aliquid, q.
l.Morineriis in c. 7. Catcij. <j . 3.Averaa q li*.
I.Ofj. sect. <>.

Qiiod non vidotur, onti, et non onli, non

■injumcn- ost giMiiis uiiuin coininuuG univocum ; sod

^j^neJaU- ali<Tu;n sunt rclationos entcs, el ali^iuo) non
"• entcs ; orgo, ctc. Frobatio sccundac parlis

miiioris, intcr cns, et non cns, est coiilra-

dictio, qu;c est rclalio inodia, qua; vidolur

non cns : tum, quia iiitcr coiitradirloria

niliil cst mediuni, ot talis rolalio ost mo-

dium intor conlradictoria ; igitiir non ost

aliquid; lum quia illa oppo.^ilio polost osso

iii non oiilo, ut iu sul)j(^clo : scd ;iccidciis
quod ost iii non ento, ut iii suljjcclo, non
polcst csso cns. Dicilur ad hanc socundam

probalionoin, (juod lixv opposilio laiitum

est in onto, ut in subjccto, .socundiim quo 1

vidclur liabcri e.\ (".omniontaloro G.MoUipli.
c;ip, ull.

(lonlr;!, rolalivuiu ;Lvjuip;iranli;c ;vqu;ili-
lor donomiiial utrumqiio oxlromiim, iii

comp;irationo ad aliud, (juod iii mifoslum

osl in proposilo; quia irquo csl vorum di-

ccro, non <?/i< ojiponittir rnti, sicul en.^s oji-

jionitur iwn cnti; cr^o lalis rolalio avjuali-
ler polcsl esse in utro<iuo o.\lreiuo, ul in

subjcclo.

Ad priucip;ilo, onti ralionis, cl cnli na-

luni', nihil esl univocuin, scfl qiuptjam re-
lalioncs .sunl enlia nalursr, ul pal^rnilas,

cl fHialio, quaj essenl intelleclu non exU-
lenlo; qua^am vero sunt enlia ralionis.

Probalur, lum qui i relalio n(in habcl vo-
rius esse, quam subjcctuin, super quod

fundalur, ol mulla; ndali«jncs fundanlur

supf^r res ralionis, ul rclalio (ioncris a«l

Sp<'ciom, eli". hujusmodi igilur rclaliones
sunt lanlum cnlia ralionis. Tum, quia om-
nis rclalio roquiril duooxlroma; igilur

cujiis roliiionis oxlrema non sunl duo, nUi

sccundiim ralionem, cnl Innluiu ens ralio-

nis, lalis relalio est idcnlilas,)HH*unduin
quod dioitur 5. Mol.lexl. non haljenlc com.

in littora, cap. de Eodem, ubi dictlurquod
iiilolloctus in illa relnlioue ulilur uno ul
duobiis.

Itcm, ;id principale, Aiaiif/uii sunl, se-
cundum .Vrislotelem hic in lillera, quorum

es.se est ad aliud se habere, islud inesl oni-

nibu.s, qure sunl ad aliquid por se primo

modo : igitur pcr naluram alicujus univo-
ci cis, illud non osl nisi gpneralissimum

UolatifJiiis : igilur genoi*aIissimum Uola-
Uonis, h(jc ipsiim quod csl, ad aliud se ha-
bot : non ad aliquid prius, nec poslerius,

qiiia rolaliva siinl simul nalura ; non ad

;o(jualo, quia sic csscnl duo gencralis^ima.
(^)iiod oli:im gcncralissiinum so habol ad

alitid, patel ex ipso nomino; dicilurenim

ab .Vrislolelo, hic el 5. Mel. conl. 20. el ali-

bi .s;cpo, a'i aliquvi, cl non potcst conripi

aii alitjuid non csst^ ad aliud. nisi conlra-
diclorium dicalur i\o conlradiclorio.

Ilom ad principalo, ciyuslilx?! unius ge-

noris, sunl lanlum dua^ spo«Mi»s prima?. sod

gonoralissimi Itolalionis non sunl L-inlum
du;c prima? spccios; igilur sm
llolalitmis non csl unum. V s

qiiia si sic sinl .\, el \\ roIau\a ; aui ifC.iur
roforliir A »ibi. cl H sibi. ol lunc auibo

siinl rt^Ialiva aquiparanliic : !•.';'•"• ••' •>m-
nia inforiora, ••' i'» r.^!alivuti »>•

nis, ol supcri' • runl iit ro

g«>iioraIissiino : aul A referlur ad U. oi

e convorsi), ol .si hoc ; igilur spocio* (>i»rum
roforunlur ad invicom, quia per Arislolo*

492 SUPER Pl{yEDICAMENTA

lem iii 4. Topicorum, cap, 1. el 0. cap. 20.
et inde. Si genus ad genns, et species ad

speciem, et similiter in secundo, si ad pro-
positum sequitur propositiim, ad relative

oppoutuyn anlecedentis, sequitur rclative

oppositum consequenlis : et non est intelli-
gendum, nisi de consequentia superioris
ad inferius : si autem A, et B refcrantur

sibi mutuo ; igitur omnia relativa sunt re-
laliva suppositionis, et superpositionis ;
igilur relativa oequiparantia^ erunt in alio

lis relatio est media inter contradictoria,

intelligenda est ratione intentionum : et
tunc cum concluditur conclusio, fit fallacia

Accidenlis; quia medium sumitur extra-
nee in proemissis, hoc scilicet, quod est

medium, esse inter conlradicloria. Istud pa-
let in exemplo : ens, et non ens^ non refe-
runtur per se ad invicem, et inter ista ab-
solule nihil est medium, sed ista inquan-
lum contradictoria, referuntur, et sic inter

illa est conlradictio media, sicut inter si-

Genere generalissimo. Aut tertio, quod A milia est similitudo media, et inter quae-
referlur ad aliud, et non ad B, ut ad C, et cumque relativa est relatio media.
B referlur ad aliud, et non ad A, ut ad D, Ad aliam probationem concedo, quod illa

et tunc sequitur quod C, et D non sunt relatio potest esse in non ente, ut in sub-
priorcs, nec posteriores, quam A, et B; quia jecto, sicut et in ente : non ens lamen, in

utrumque est a^que primum cum suo cor- quantum est subjectum illius relationis,
relativo ; quia sunt simul natura ; igitur est ens rationis, et ita talis relatio potest

erunt quatuor primae species unius gene- esse ens rationis.
ris. Aut quarto A refertur sibi, et B alii, Ad secundum principale, nego majorem,
vel B sibi, et A alii, et utroque modo erunt et concedo, quod relalio dicitur ens ratio-

tres primse species hujus generis ; quia il- nis, vel quia utrumque extremum, vel al-
lud aliud ad quod refertur A, vel B, est lerumest solummodoensrationis; vel quia
oeque primum cum suo correlativo ; nullo extrema ejus non sunt duo, nisi secundum

3. Conclusio.

igitur istorum quatuor dato, erit hoc genus
unum.

Ad oppositum est Aristoteles.

Dicendum, quod gencralissimum in ge-

rationis considerationem, ut est in idenli-
tale. Potest tamen major utriusque rationis

sic probari : Non omni enti est aliquid uni-
vocum, nec etiam omni enti naturse est ali-

nere Relationis est unum ; quia secundum quid univocum ; igitur multo magis, nec
unam rationem dicitur de omnibus suis in-

ferioribus, quse ratio est habitudo unius ad
aliud, et quia omnes relationes habent
eumdem modum denominandi substan-

tiam, videlicet in comparatione ad aliud :

ut accidentia, quia eodem modo dencmi-
nant substantiam, sunt unius generis.

4. Ad primum argumentum. Ad minorem
Adargu- (\[qq quod nulla relatio est non cns, cum tnenla.

'
probatur oppositum de contradictione. Ad

primam probationem cum dicitur, quod
inler contradictoria non est medium, intel-
ligendum est de his, quae subsunt inten-
tioni contradictionis, ut de complexis : si-
cut de quolibet subjecto verum est prsedi-
catum affirmari, vel negari, et non est mc-
dium : de incomplexis eliam sic alterum
illorum dicitur de quolibet, et non est me-
dium ; sed alia propositio, scilicet quod ta-

aliquid erit univocum enti, et non enti,
sive enti naturse, et cnti rationis ; quia si

illis quse magis videntur convenire, nihil
est univocum, nec illis quse minus.

Et adhanc probationem, secundum quod
esl pro secunda ratione, dicendum, quod
consequentia non valet, nec est ibi locus a

majori ; quia non omnia cntia naturae plus
conveniunt in aliquo univoco, quam cns

naluise, ct ens rationis, nisi forte in pluri-
bus diclis de eis sequivocc.

Sed quia de oppositionc, quoe est inter ^

ens, ct non ens, est absolute verum diccre, ̂ '^^'^-
quod cst ens, et non ens, quia aliter esset
medium inter ens, et non ens, et quia cst
in non ente simpliciter, ut in subjecto,ideo
non videtur poncnda in genere Relationis,
cum ens sccundum se, dividatur in decem

Gcncra generalissima ; quia etiam licet ali-

QU.ESTIO XXV
m

I

quid sit univocum enli nalui-ae, el enli ra- diclionis universaliler «jumpla?. n ■ ""tur
lionis, lioc esL enli, quod esl in niliorif, ul eadem deHnilio, in 1. rosU.TJorun., .■ .v.. 5.

scientitc, el virluli est aliquid univooum : srilicel, Contntdictio est opposilio, cujut

t'imen enli, quod est ex sola considcralione non est tnedium secun'ium se\ si autcm

ralionis, el enli natune, nihil videtur uni- contradiclio intcr alia cxtn-ma, non sii in
vocum ; quia tunc haberent oppositionem, genere Uelationis, ila et nulla contradictio:

quia omnia univoce contenla sub aliquo et contrarieU'!» est in genere Uelalioni<t, ut
eodem, ut species, differunt diflfcrentiis manifestum est ; quia est per se habitudo

conlrariis, ct ila non possunt lalia entia ra-
lionis applicari cuilibet enti natura, (juod
est falsum, ideo videtur dicendum ad duas

primas raliuncs aliler.

vere duorum entium ; igilur oppositio non
eril univocum conlradiclioni, et conlr.irie-
tali : quod videtur contra Itoetium in illo
cap. infrrius, Qnoties autem snlel opponi ;

c.
ilia solu-
io ad pro-
batione»

wimi prin-
ipalis.

Objrctio-

Ad primam concedo, quod conlradictio qui dividil opposilionem in has quatuor

inler ens, el non ens, est non ens simplici- spccies oppositionis,sicut genus in spocies:

ler.scd nonest spfciesingonere Uelalionis. imo .soquilur majus inronv- quod
Ad socundam siniilitfrronccfloniajorein, opposilio inoonvenienter ponaiur iu detini*

diccndo ad minorom, quod nulla relalio tione conlradiclionis in primo Posteriorum,

ralionis, est species in ̂ 'onere Uolalionis, quia oppositio .sumpla .socundum illam si-

nec idonlilas, nec relaliones liindala.' supor gnificalionom, .secundum quam convenil

inlenliones secundas : neque aliii' consimi- contradiclioni, aut est idem contradictioni,
aut superius ea : si idem, fruslra addilur
illud in definitione, cuJks non est medium
secundum se; si superius, .scquitur aliud
inconveniens ; quia opposilio sccundum il-
lum modum accipiendi pcr se delorminala
ad conlradictioncm, non habel .sub ao alia
inferiora a contradictiono, nisi aliasspccies
opposilionis, sod alite sunt enlcs, el contra-
diclio non ens : et lunc aliquid eril univo-

les.

(iontra isla, Ad aliquid sunt, qnorum hoc

ijmnn csse esl ad aliwt se luibere, ha'c est
vera nolificalio relalivorum, secundum

Arisloleleni hic in lillera isla inest conlra-

dictorio, quia hoc ipsuni quod est, esl con-
Iradiclorium conlradiclorio : eteidem; quia

idein hoc ipsuiu qiiod e.st, est eidem id«'m,
ol sic de rclativis inlonlionalibus, et consi-

milibiis, ul ̂ enus hoc ipsiim quod esl, est cuiii onli, ct non enti : quod noijalum esl
spocioi fxonus.qiiod do oiiinibus oslcndilur

por hoc, quia in dolinilioiiil>us eorum po-

Ad priinum istornm. p«)(cst dici, quod 7.

vera nolilicalio Uolalivorum. quam ponil •"'*•"*• nenda sunl siia correlaliva, ul iuanifoste

(licil. 1'orphyrius d(? Geiioro el Specie, cap.
(ie Specie. Quod non oporleret, nisi dcpon-

derent ad invicem essonlialiter; omnia igi-
tiir pnedicla sunl voro rolativa : igilur el

foriiKT, secundnin qiias dicunlur lalia.sunt

voro rolalionos : (jiiod iiogaluiu osl. Ilcni,

isla in nullo aliogenore vidonlur os.se. nisi

in genere Uelationis. et inconveniens vide-
lur concodoro ill;i esso in nullo genoro.

ilfm, si c(»nlratliclio inlor ons, et non

ens, non sit in genfre Uelalionis, (juiero de

alia coiilradiclioiio, (|u;i' esl iuler alia ex- t)cr(>, igilur ad aliu

Iroina, ulruiii illa sit in gonere Uol.ilionis : .«uvundum quid, v\

si sic, coiilradiclio non inosl omuibus uni- lur. qu<H| in ' .f^ >

voco. quod esl inconvcnions, cuiu conlra- imc ̂ -ua corri —

Arislolelos, nulli illorum convcnil ; quia
nullius tv)ruin csse esl nd aliud .se hatiere,
aliud enim esl dilTfnMilia enlis, ol dicilur
tantiim in comp lo ad cji<, non GJiini
dicilur aliquid aliud a non enlc; nunc

pncdicta, vel eorum correlaliva sunl non

entia, simplicilcr loquoiitlo, el ideo nullius
illorum esso esl nd niiud .so habere. niai

forCo .sivundum rationom. slrui isia. d sua

correlativa .sunl entia. E(si argiintur. coo-

tradictori 4 ad aliu ' .-n ni-
liouem, scilicel ad la-

aJ nuli;..., ..

101 ^;iJI'i:U PK.EDICAMENTA

loruni habel verain definilioneni cxprinien-

teni quid esL res, licel liabeal ralionein ex-

prinienleni quid dicilur per nonien, vcl il-

lud quod inlolleclus concipil de istis, quae

ralio liccl sil detinilio eorum sinipliciler,

non lanien csl deliniLio simpliciLer.

Ad sccundum dico, quod non esL incon-

venicns, conccdere illa non csse in aliquo

Gencre generalissimo, uL Spccies : si tamcn

debeanl poni in genere per reducLionem,

maxime ponenda sunL in genere Ilelatio-

nis; quia plus Spcciebus ejus assimilanLur,

sicul forLe omnia inLenlionalia sunL in ge-

nere per reducLionem, cL hoc in illo, cujus

speciebus maxime assiniilanLur in modo

prasdicandi.
Ad tertium concedo, quod oppositio non

sit univoca conlradicLioni, cL conLrarieLaLi.

Cum assumiLur a JjocLio, quod divisio op-

posiLionis in isLa qiiaLuor esL divisio gene-
ris in species, hoc poLesL inlelligi generis,

id esL, gcneralis, quia divisum secundum

aliquem modum prscdicatur de dividente,
eL ideo per hoc disLinguiLur ha3c divisio a
divisione LoLius in partes. Vel sic, quod

illud sic inLelligaLur,pro aliquibus dividcn-
libus, non pro omnibus, quia contrarieLas,

cl opposiLio rclaLiva sunL species opposiLio-

nis, sunipLae secundum unam significaLio-
nem, secundura quara esL genus inLcrmc-

dium in genere UelaLionis, licet contradic-
tio non siL species ejus, uL sic sumiLur. Per
hoc ad illud de libro PosLeriorum, dico,

quod definitio contradicLionis esL bene as-
signaLa, eL quod opposiLio secundum illam
significaLionem, secundum quam conveniL
contradicLioni, non esL oranino idera illi,

sed superius : eL habet aliud inferius, vi-
die\\Q,ei privatimm oppositioncm \ quia Lam

illa, quam contradiclio, vel est non enLis,

ut subjecti, vel ut Lerraini,quorum uLrura-

que oporlereL esse cns, ad lioc, quod rela-
lio esse cns. Ex his sequiLur, quod opposi-
tio in uno sensu surapLa, dicitur de contra-
rietalc, et relativa oppositione univoce, el
in alio sensu dicilur univoce de contradic-

lione, et privativa oppositione.
Ad tertium dicitur,quod generalissimum

KclaLionis noii est ad aliquid, ncc aliquid

quod est in illo gencre per se; sed ipsum

generalissimum esL habiludo unius ad
aliud, eL iLa omnia, quae sunL in gcncre
RelaLionis.

Ad illara probationem in contrarium, di-

citur, quod illa definitio non datur de re-
lalione, sed de relativis. Similiter, hoc no-
men ad aliquid, est concretive dictum a

relatione, et non relatio, nisi sic iiitelliga-
tur, ad aliquid,id est, habiLudo ad aliquid,
Per hoc similiter ad quartam rationem

principalem, quod primse species relatio-
nis non referuntur ad invicem sibi, nec

alii ; sed sunt principia referendi, sicut et

omnia alia, qua3 sunl in genere Relationis.
Conlra isLas duas responsiones, ex his 9.

scquiLur, quod neuLra definiLio, quam po- nes/^'^ ̂^ niL ArisLoleles, esset eorum, quse sunt in

gencre Relationis, nec etiam aliqua pro-
prietas, quam ipse assignat, et ita omnis
determinatio Aristotelis eseet impertinens

ad genus relationis. Consequentia priraa

paLcL,inducendo in singulis proprietatibus;

quas ponit Aristoteles, quarum nulla con-
venit relationibus ; sed relativis.

ILera, opposiLura non esL principium sui

opposili ; igiLur forma absolula non esL

principium secundum quod aliquid diciLur

comparaLum ad aliud : sed relatio cst hu-
jusraodi forma ; igitur non esL absolula in
sc, igilur esL ad aliud. ILem, concesso eo,

quod dicitur, non viLalur difficullas argu-

mentorum principalium ; quia si genera-
lissimum in absLraclo sit Relatio, aliquid
secundum eam dicitur relalive ad aliud.

Probatio hujus, tum quia secundum Qua-
litatem,secundura quod est generalissimum
dicitur quale, secundum ArisLot. cap. de

QualiLate, quia sic notificat qualitalem ;

igitur secundum Relationem, ut est gene-
ralissimura, dicuntur aliqua relativa ; tum

quia secundum relationes inferiores in ge-
nere Relationis, dicuntur aliqua relativa :

orane autem inhoerens per se prirao cuili-
bet Speciei univoce, inhoeret per naturam

generis, et ita generi primo ; igitur secun-
dura generalissimum dicitur aliquid rela-

C)i:^sTio XXV 195

.1 . es^e

livc. Ex lioc argiio : aul iclalivum diclum mirjaro tlo relaUvis; f ini cum cx

socunfJum formam gonoraiissimi, flioilur porum cognilione, sivc acu.iilioiu*, slve
ad aliffuid, socuudiun aliam formam, aiil quoad pruprielales eorum, ixiisil haljori
eamdcru : si o.imdoiu, ij-Mtur relalivum

joqiiiparatitia! : igitur et rolatio illa esl ro-

lalio ;L'qiiipar.inli.'n : igitiir ot omnos iufo-
riorcs rolati<mos. Si dicatur ad aliud so-

cundum aliam fonnam : igitur ot illi alii

corrospondel alia forma, sccuiidiim qiiam

(licitur relalivo ad istud, illa ost seque pri-

ma ciiiu Uolaliono, qiiio ost gouoralissi-

miim, quia rolalivum illiid, est aoquo pri-
mum ciim illo: igitur du;c relationes ge-
iKTalissim.t) joque priiiuo.

jQ Similitor manft difficiiltas quarlo; ralio-
nis; quia si prirnic spocios sinl rolationes,

qiuero an siiit rolalionos .'c^uiparanti^e, ct
ila omries rolalionos iurcrioros oriiiil talos

rolatioiies. Aut A esl principium roforendi

aliquid diclum secundum ipsum, ad ali-
«juid donomin itum A, M, et ita orunt .\,

ol M, rolatiouos suppjsilionis, ct suporpo-
sitionis : ;iul A osl priuripium reforondi

donominalum ab co, ad aliquid denomina-

lum ab :ilia forma, ul A, C, el H esl prin-
cipium reforondi ad aliquid, socundum

eamdciu formam, ol tunc crunl tres pri-

m.o sp(?cios ; aul A ojI principium rofo-
rondi ad ;»liquid dictuiii ab ali i forma, ot

cojTiilio rolalionis : quia si r

o.l ad aliud se halK?re, pn>i ..jiUler

rolatio c>st furmn, secundum quam hoc sic

80 habol ad aliud. Oon-iimiiilor quoad pro-

priotalos si rclaliva dicanlur ad ronver-
lontiam, relalioe-itforrilo, socundumquam
aliqua dicuntur ad co:iverlcntiam, el sic
do ciclcris proprielalibuH.

Ad aliam ralionem dico, quod compara-
tio, ol aI)solulio, non sunl oppodb, ni.si
circa idoin, el ideo absolulio circa for-

mam, ot comparatio circa subjoclura infor-
matuin forma, non sunl opposila. Aliler

polost dici, quod relalio non esl forma
comparala, ncc absolula, quia cnim esl

forma, .socundum quam aliquid dicilur

comparatum altori ; idoo noc esl nala dici

absolula. noc comparata ; sicul ncc absolu-

lio sibi opposila esl absijlula, noc oompa-

rata. Si dicalur absolulum, el compara-
lum esse conlraria immediala circa ens ;

vorum esl circa ens quod e.sl natum ca

rociporc, sicul sanum, ol mgrum sunl con-
traria immodiata circa corpus animalis :

.sodiioii ciira saiiilalom, vel a?griludinem,

nec cnim sanilas, neque n^griludo e^
M similitor, ot tiinc crunt quatuor prinuc acgra, vel saua.

spocios, ot univor.salilcr cuin ornni rcla- Ad ali.-is rationcs dicilur, quod neque
lioni corrospondoat (^orrolalivum, ol e con- socundum gcncralissimum relalioiiis ali-

vorso, iiull;i diversitas eril in nuiucro quid roferlur : ihh]uc lumcju.spri-
rclalioiiiim, el rolalivorum.

Solutionet ̂ '' pi*iniuiii istoriuii dici polosl, ol con-
ceJi consoquons priiuum, quod illa doliui-
tio non o>l gcncr ilissimi Uolationis, noc

aliciijus spociorum, scd cjusquod deno-

miii;ilive dicitur ab o;i. Simililor dc pro-

pri(4atil)us, noc lamoa .s(»quitur ullcrius,

mas spcci(»s, sod solu:a:;i.i io sci'undum

cjus spocios inforioros. Adsivuu lam prius

posilam conlra hoc, concedilur. quo-i so-
cundum onmos rrlaliones infcriorc^. all-

qui I rcforlur. Igilur sc.Mindum -.^ :uis.
olc. conccdilur sooundum ipsum

ul csl in inforioribus, non in ̂ tm
quod (bHcrmiu ilio Arisl. iiullo mo lo sil illud sccuudum Arisl. in I. Topir.

convonicns gGnoraIissi;iio Uolalionis, quia si Spccics sil ad aliquid. el c;enuH eril ad

rclatio iiitor omiii 1 cuti;i, ost dcbilissimum nliquid : igilur si sil \y im
cns, cum sil sola Ii;ibilu'l() duonim, (l ila rofcrcudi ad aliquld, >

miiiimoosl cogiio^cibilis in .so, noscibilior pliim ; ; li ad ali(|uid. IUmh

;iiirMii osl socunliuu (jiioil iiiformal ca, sibilia includuulur, q

(iuoriuii oU h;ibiludo : ol ad dolcrmin tn- sil rol.ilio, sivo h ib

duiii do robilionc, corivonions fuit dolor- iuforuuu lo subjcolui», :io;i
xj*-

11.

10,',
SIIPRU IMI./EDICAMENTA

lum se habens ad aliud. Ilem piobalio

secunda non solvitur, quia secuiulum

Species onmesspecialissimas aliquid reler-

lur : igilur secundum aliquod univocum

illa sunl genera infima intermedia ; sed
secundum onmia illa aliquid refertur :

igitur per aliquod univocum eis, quod

genus univocum est superius eis, et ita

semper ascendendp ad generalissimum,

tandem oporlel concedere, quod secundum

generalissimum aliquid refertur, nec
solummodo secundum quod habet esse in

inferioribus, quia sic nec est aliud a suis

inferioribus, et per consequens non univo-
cum illis.

i2. Ad secundam istarum rationum dicere-

tur, quod generalissimum non informat
substanLiam, nisi in suis inferioribus,

quia non informat substantiam, nisi in-
quantum est ens, non est autem ens, nisi
in suis inferioribus. Contra hoc, saltem

potest concipi ab intellectu, relationem
informare substantiam, non concipiendo

aliquam inferiorem relationem informare
substantiam ; quia potest prius concipi ab
intellcctu, non concipiendo posterius, et
ita conceduntur opposita, scilicet ipsum
informare substantiam, et tamennon esse
relativum relatum per ipsum, quod est

impossibile.
13. Ad tertiam igitur rationem principalem

Ad3prin- ,. ̂ ^ ̂ ^. . .
cipaie. dicendum, quod generalissimum m ge-

nere llelationis, est principium referendi
ad aliud, sed non ad aliud relativum,

sfecundum aliara formam genere. Consi-
militer, relativum dictum a generalissimo
denominative dicitur relative, sed non ad

aliquid relatum secundum aliam formam

genere.
Contra hoc, si relatio sit principium

referendi ad aliquid relatum secundum

eamdem forraam, igitur est relatio aequi-
parantia3, et relativum denominalum ab
ea relativum aequiparantiie, et ita omnes
relationes, et relativa inferiora, erunt

aequiparantiae, quod est inconveniens.
Ad istud dicendura, quod relativum

suquiparanliae est aequivocum, quia proprie

sumptum, ost aliquid relatum ad aliud,
secundum eamdem formara specie, a qua

iniponitur unura nomen, quod de utroque

extremo relationis talis dicitur, cujus-
modi sunt simile, et asquale, et hujusmodi.

Transumplive dicitur relativum aequipa-
rantiae omne illud, quod eodem nomino
denominat utrumque extreraura, licet illud

nomen non imponaiur ab una forma spe-
cie, et hoc secundo modo, concedo Rela-
tionem, quae est generalissimum, esse
relationem aequiparantiae, et relativum
aequiparantiae ; dicitur enim relativum
relativi relativum, sed relatio primo modo

sumpta est species hujusmodi generis.

Contra, quocumque modo generalissi-
mum sit relatio aequiparantiae, sequitur
relationes omnes inferiores esse illo modo

tales, quod videtur inconveniens, cura pa-
tornitas, filiatio, et hujusmodi relationes

superpositionis, et suppositionis, nullo
modo sint relationes aequiparantiae; quia

non denominant utruraque extremum ali-
quo eodera nomine. Ad hoc dici potest,

quod omnis relatio inferior est aequiparan-
tiffi, id est, principiura referendi ad ali-
quid dictum secundum eamdem formam
genere, ubi etiara utrumque extremum,
eodem nomine generis nominatur, licet

non quselibet sit principiura referendi ad
aliquid secundura eamdem formara specie:

nec ubi utrumque nominatur nomine spe-
ciei. Uicitur enim pater secundum formam
sui generis relativum relativi, etsi non

dicatur secundum propriam formam pa-
tris, quia secundum propriam formam

patris dicitur pater. .
Ad quartam rationem principalem con-

cedo, quod tam A, quam B est principiura
referendi ad aliquid dictura secundura
earadem formam : puta, sit A, hoc quod
cst relatio aequiparantiae ; B, hoc quod est
relatio superposilionis, et suppositionis ;
et relativum denominatum a B. quod est

relativum superposilionis, et suppositio-
nis, dicitur ad relativum suppositionis el
superpositionis : sed non sequitur ex hoc,
ipsum esse relativum aequiparantiae, nisi

14.

I

OU.ESTIO XXVI

sumonfJu sccundo moflo, sirul diclum cst

prius.
Et hi forle quicralur divisio hujus gcnc-

ris, quod ost H, quoinodo cjus piirn;u spe-
cies sc liaborit ; polesl concodi, quod rcfe-
ranlur muluo inler se, ut si unum sil rela-
tivuni sccunduin polenliam aclivatn, cl

reliquurn sccunduin polentiain passivain :

et uUcrius polesl conccdi, quod spccies

197
l"...-..!

DoetorU art. 9. C ;r- A'«jr»a ijuirit. ti) /
de Ad alv/uid, ditj/. 1. /. i. «; coium-
Lovaci hic.

Quod non videlur ; quia illa nulli in i.

genere relalionis convenil : igilurri'^'! '*■'"• '*'''''"* venil gcncraliH&imo ndalioni^ !

anteiedcnlis ; quia si essel i .
ad aliud sc habere, boo essel per aliam

rclalionom illius ; igitur allcriusesse esset

twslio-

coruin referantur inlcr sc, ut pater, el ad aliud so haberc pari ralione, et sic in

calefactivuin, quic sunt spccies priini go- infinitum, quarum semper poslerior eiwet
neris ad lilium, ct calefaclibile, qu:c sunl relatio prioris, quod est inconveniens.
species secundi.et proportionaljilitercstdi- Ilcin, illa definitio aut eil formae rela-

ccnduin derelationibuscorrespondentibus. lionis in st?, quod f)er argumenlum pr ■ -

Kx his palent tot, qualiler relationes cedens cst improbatuni ; aul - ' i la
relationis se haboant ad j,'enus Uelationis : se, quod est falsuin etiam, quia tjuj cvse
et juxta iioc, quoinodo enlia raliunis sunt

in gcnere, el qnomudo iUud sit inelligen-
duin, inler conlradicloria non esse mo-

dium, ct quomodo opposilio se halx?t ad

illa quatuor, in qutc dividitur inferius in

hoc libro; et quomodo secundum Uelalio-

nein, ut est gcneralissimuin, aliquid refer-
lur ; et ad qnx refcratur, quod ab eodem

denominative dicitur; ct quomodo icquivo-
ce dicuntur aliqua relativa ccquiparanti:u ;

et qualilcr dclerininatio Arist. sit conve-

niens, quae cst de rclalivis, cum sohc rela-
tioncs siiil in hoc geiierc, ul specics; cl

quoinodo hujus Gcneris sunl tantiim duac

priiiKo Spccics, clc.quic palent inspicicnti.

Si ergo sufficifntrr coruin fjurr sunt ad ali-

qui<l, drfinilio as%ignala exf, aut nimis dif-

(icilc, aut impvssihilc esl solcere : quoniam

nuUa substanlia eorum qun' sunt ad nli-
quid dicitur. Si autcm non suf/irienter^

sed sunt ad aliquid, quibua hoc ijisum est

csse ad aliquid, quodammodu se hahere for-

tasse aliquid contra istn dicerelur, elc. Oj>.
cod.

QUit:srio xwi

An srcunda nntiflratio rclativontm, quam

poiiit Arislotclcs, sit convcnicnt/^r data

Albortus .Mu^Mi. h(c cap. 2. iluviua t/. A. in cap.
rftf /1(/ (i/k/uk/. Coiiiinb. •« crptan. hujus cap
et deindo q. [.art. 3. U(Hlri|;uo* m hanc quitst.

Tom. I.

non est ad aliud sc habere, quia ipsum

.secundutn se esl res allerius /•"••■-. .■»

absolulum, aut subjecti v\'' . . :...
forina, et tunc esl entis per a . . .:> n".rA
est inconveniens, quia ojus non e>

lio, secundum Aristulclem »i. Mclaph. t''Xl.
4. cl inde; nullius igitur esl no j

illa, quod cst inconveniens.
Ilcm, gcneralissimumcst pncdicabile de

qualibet sui specie, sed hoc non ixjlcst
es.se, nisi .secundum qu)d itur in

singulari : illa autem no'.iiicatio datur de

aliquo, secundum quod i- in
plurali ; igilur non dc ipsu

Item ha30 nolitlcatio non vidoiur

nire omnibus quai sunt in ;:

nis, mulia onim dicunlur aa uiiua,

rum e.s.s<' esscnliale non csl a ! ' ■• ; .->j

haboro e.ssenlialitcr. AU opp^' .^i... -' '
Arisluleles.

Dicitiir ad quavslionem qwA dur

sunl ixdaliva, qua*dnm ̂
alia .secundum dici, Primn ii

lolelis dalur do r soi-undum
scilicet, Ad aliqniii r qujKHmqHe

hoc iiisum, quoi sunt^ attorHm d

vel quoi
noliHcnlto, qiuim !
Ad aliquid suhI,

csl o ' ■' ' • hnhc:.-, »;.t..ir Uo i
secuiii.i .: .

Conlra hnnc diHliuclioiioiii, aul diTUio

tmmdmm

498 SLiPEll PK/EDICAMENTA

dalur per opposiln,aul non; si non,non va-

lel; si-sic, igilur relativa secundum rf<c«,

non sunl relativa, secundum esse, igilur

non sunlrelaliva.igitur relaliva male divi-
dunlur in illa. Similiter si sint opposita,

sequitur quod relativa sccundum esse non

mam sui generis : ut si scientia sit per se
relativum, impossibile est illud quod est

ejus species, secundum illam significatio-
nem, non esse relativum, quia tunc genus,

et species non essent in eodem genere :
sed non est primo relativum, quia non

sunt relaliva secundum dici, quod est fal- secundum illud, quod superaddit suo ge-

sum. Si dicalur, quod membra debent in-

telligi cum pnrcisione, sequitur,quod rela-
tiva secundum dici,^m\i tanlum secundum

dici, et ita illa non verius essent relativa,

quam nigrum dictum album est album,

Item, allerum membrum divisionis con-
vertilur cum diviso, idem enim est homo

absolute, et homo secundum esse.

Item, illa nolificatio, quse ponitur rela-
livorum secundum dici, nulla est ; tum

quia illa compelit subslanliis, quae nuUo

modo sunt ad aliquid, secundum Aristote-

neri : et ideo diciturad correlativum gene-
ris, secundum ipsum genus.

Dicendum igilur, quod secunda notifi- 2. Conch
sio, catio Aristotelis est conveniens de relativis ;

quia indicat rationem eorum, inquantum
sunl relativa : ut patebit respondendo
ad rationes.

Ad primum igitur dicendum est, conce- ^^i p^,-,
dendo, quod illa nolificatio non datur de

relatione, sed de relalivis dictis denomina-
tive ab ea ; quare autem illadefiniat, etnon
relationes, et eorum proprietates ponat.

lem, qui lioc habet pro inconvenienti ; tum dictum est in prsecedenti quaestione.

quia illa secundum illam, disciplina dici-
lur ve\dX\NQd.^disciplinalum, quia ejus: et

pari ratione albedo ad alhum, et pari
ralione omnia accidentia ad subjectum,

quia eorum dicuntur ; ex illa igitur notifi-
catione nullum eorum potest concludi esse

in genere Relationis.

Dicendum igitur, quod relativa nullo

■ modo dividuntur in relativa secundum
esse, et relativa secundum dici; quia

sumendo membra pr^iecise, relativum se-
Entia alia cundum dici non est magis relativum,

quam homo mortuus est homo. ForLe
tamen enlia sic dividuntur, quod quoedam
sunt relativa secundum esse, ut illa quse
deno.minative dicunlur a relalionibus,

quoedam sunt relativa secundum dici ; ut
qua3 sunt in aliis Generibus, et secundum
aliquam habiludinem dicuntur ad alia ;

3. 1. Conclu
sio.

relativa se-
cundum
dici, alia
secundum
esse.

Ad aliam dico, quod illa nolificatio non ̂ «^ 2.
est relationis absolute, ut significatur in
abstracto : neque subjecti absolute, neque

tolius aggregali, sed formae, ut informat
subjectum, eo modo quo significatur per
nomen concretum dictum a generalissimo

relationis : ita quod ly ut, non dicat par-
tem ejus, quod significatur, sed modum.

Ad tertiam, dictum est prius, quare-4rf3.
relativa sequiparanlise definiantur in plu-
rali convenientius, quam in singulari ;

cum hujusmodi sit illud, quod hic defini-
tur, sicut patet ex praecedenti quoestione.

Ad quartam dicendum, quod illa ratio Ad 4.
convenit omnibus essentialiter, quse sunt

in genere Relationis, ut denominative
dicta a relationibus : si autem sint quae
dicantur ad aliud, et non habent lianc

rationem, non sunt relativa, nisi secun-

Relativa

qucedam dicuntur
ad atiud
secundum

illa tamen, simpliciter loquendo, non sunt dum' quid.
relativa, Sed vere relativorum quoedam De prima proprietate, et secunda, quse

dicuntur secundum suam propriam for- s\mi recipei^e contraria, elsuscipere magis,
mam ad aliud, ut quae sunt primo, el pro- etminus, notandum, quod illse non insunt

et per se relationibus neque forte relativis. propriam prie relativa ; alia sunt vere relativa,

quSdam nou dicuutur secundum propriam formam sed tantummodo ratione eorum, in quibus
secundum „,i „i:_
formam

ut sunt relativa secundum genus.
sui generis nia enim sunt per se relativa, sed non

primo : el dicuntur ad alia secundum for-

per se fundatur relatio, unde quae funda-
tur in formis suscipientibus magis, et mi-
nus, vel contrarietatem, recipiunt haec ;

OU/ESTIO XXVII

sicul similitudo secundum aUx?dinom rcci-

pit magis, et minus, ot conlrarium, quia
et albfdo, in qua fundalur : simililudo
autom quae est secundum aliqua.quai sunl
in quarta Specio Qualilatis, non suscipit
contrariura, ncc magis, ct minus; quia

ncc illa susripiunt, in quibus illa simili-
ludu fundalur : el hoc, loquondo df? primn
propriolatc, do contrarietato proprio dirla.

Tum quia si ilioK duac per se incssenl rcla-
tionibus, posset essc motus in gcnere Ilcla-
tionis, quia possct esse acquisitifi partis

post parlcm, alicujus form.x' in gcncre
relationis, et talis acquisilio est molus,

sccundum Commcntarios supcr tcrlio Phy-
sicorum, tcxt. com. 10. sed Conscqucns

499

Videnlur autfm ai ali^^/uid tim-d e»'e naiura,
etc. Cap. codcm.

QU/ESTI(J X.WII

Utrum Relativa iint simul natura
•1-

hlc. Versoriai Iract. 3. in Log. Ptiri /Iup. dt

Htlat. propr. C ' : utM
hujut cap. de \ i.
in hanc quxst . .Si«rii>Qrua dt< .1 <|« Httat.
qua-tt. ii. Avtivna quiPst. 19. ««ci.o.

Quod non vidctur; quia .sc-cundum Por- i.

phyr. cap. de Specie, Genus referlur ad ;i'/,"7<,V-
est inconveniens, scilicet mnium esse per Speciem, et e converso; sed hacc non sunl " "'S"*"-
se in gencre Uelalionis, quia est conlra simul natura ; quia illud esl priu.s nalura,
Arislolclcm in .'3. Physicorum : lum quia a quo non converlilur subsislendi conse-
si in forma rclationis essct suscipcre ma- qucntia : hujusmodi est genus; quia a
gis, el ininus, relativum dictum sectm- spccic ad genus tenel conscqucnlia, el non

<uiciprre
rofilra-
rium el

'. et
. <ic-

lit rela-

dum magis, pcr sc rcfcrrclur ad duo, sci-
licct ad aliquid dictum sccundum minus,
secundum candcm furmam, ct pra;lcr hoc,
ad illud ad quod tale rclativum absolutc

dici'ur. Vcrbi gratia, similius diccrctur
per se, ad minu.t simile, et pra^ter hoc, ad
illud, ad quod suum posiiivum rcfcrtur,
scilicct simile ; sed con.sequcns vidctur
inconvenicns, quia contra Aristolelcm 5.

Mctaph. tex. com. 22. qui habcl pro incon-
venienli, quod idcm bis refcratur, id cst,
ad duo.

Proplcr hoc vidctur diccndum, quod

ill;i' proprietatcs pcr accidens insunt rcla-
tivis, ncc obstat auctoritas Aristotclis in
contr.irium. quia nihil vidctur sccundum

propriain opinioncm dcterminarc de rcla-
livis anlc illam partcm, ubi inci[)it impro-
baro primani notilicationcm rclativorum,
sed ad miiuis nullum rclalivum dicitur

propric conlrariumei,c»>jus cst rclativum,
liccl accid.it aliquid idcm uni csse rtdali-
vum, ct alii contrarium. ut scientia contra-

riatur /r7/jo/"a«//.r, ct ad illam non ivfcr-
lur, scd ail scibiie.

econverso : igitur, etc.
Consimilitcr potcst argui icre m o;nni-

bus intcntionibus relativis ad invicem, ul
dc prima subslanlia, el secundade univer-
sali, ct particulari.

Item secundum Porphyrium cap. de
I)i(T(Tenli:i, Socrates senex diflert a te
puero; scd diffcrcntia cslquaMam relalio,
igitur Socralos senex, el Socrales puer,
rcfcrunlur ad invicem : scd Iutc non sunl
sijnul natura. Ita polcsl argui do omnibus
qua* non sunt cadem, sod ordinata ad invi-
ccm, quoad istas ivlalioncs. f///7Wr«/ia, et
dirersilas.

Itcni, scibile, el scientia rfforunlur ad
inviccm, ct non sunl simul nalura. quia
dcslruclo scibili, doslruilur <, cl
non c convcrso. Simililor do s

.</6///. ul arguil .\risloiolos h». .^in.i.n.

quiadoslruclo sonsibili, doslruitur ••■"■•mis
animalis. liccf non corpus, ut .n

g(M)cn^ Sul I', wl ul in v ■».
lilalis; <|uia (U»slrurlo cor s,
doslruitur .sonsus ; qui.» s.- i in cor-
poro, ul in .X i(in anima. ul
in principio. vcl oamta : iuKur a primo iid
ullimum. doslruclo *v. ir

500 SUPEIl PRyEDICAMENTA

sensus, sed non e convorso, quia sensus

deslruilur, dcstruclo animali, sed des-

Iruclo animali, non oporlct sensibile des-

trui : possunt enim illa manere adhuc,

ex quibus est animal, quia sunt nalu-

raliler priora animali . Isto modo con-

lingit arguere de omnibus relativis se-
cundum lerlium modum,qui ponitur in 5.

Metaph. context.20.scilicetquDe referuntur,

ut mensura, et menstirabile, et e converso.

Item, pater dicitur relative ad filium, et

pater potest manere destructo filio; igitur
non sunt simul natura. Probatio minoris,

tum quia deslructo isto filio, potest alius

filius manere, ad quem potest pater dici,

tum quia destructo filio, possibile est nul-
lam mutationem fieri circa idem subje-

ctuni palernitatis. Sed impossibile videtur,

formam talem prius existentem in subjecto

postea non esse in subjecto, nisi subjec-

tum mutetur : ergo impossibile est pater-
nitalcm prius exislentem in isto, postea

non esse in isto, propter istam solam des-
tructionem filii ; igitur deslruclo filio,

manebit iste pater, sicut prius. Tum quia

paler dicitur eo, quod genuit : impossi-
bile autem est eum, qui genuit, non ge-

nuisse ; quia omnis propositio vera de prse-
terito est necessaria : igitur impossibile

est eum, qui aliquando est pater, postea
non esse patrem, necessario igitur pater
manet etiam destructo filio.

Item prius, inquantum prius, refertur
ad posterius, inquantum posterius, et

causa inquantum causa refertur ad causa-
tum ; sed prius inquanlum prius, non est
simul natura cum posteriori, neque causa,
cum causato : igitur neque omnia relativa
sunt simul natura.

Item, relativa secundum genus, sunl per
se relativa ; quia in eorum per se intellectu

sunt eorum genera, secundum quoe refe-
runlur, et non habent alia correlativa,

quam correlativa generis; sed correla-
tivum generis est simul natura cum ge-
nerc, quod est prius naturaliter specie :
igitur, et illud corrclativum est prius
naluraliter specie, igitur, etc.

Ad oppositum est Aristoteles.

Item, omnia relativa dicuntur ad con-

vertentiam, per ipsum in tertia proprie-

tate, id est, secundum mutuam dependen-
tiam ; igitur neutrumi est prius altero ;

quia qua ratione hoc esset prius illo,
eadem ratione, et e converso, illud prius

isto, cum muluo dependeat, et ita idem,

respectu ejusdem, esset prius, et posle-
rius, quod est inconveniens.
Ad qusestionem dicendum, quod illa

relativa, quse mutuo per se referuntur,
ita quod unius esse sit ad aliud se habere,
et e converso, sunt simul natura, propter

rationem Aristotelis, quia posito uno poni-
tur reliquum, et e converso ; et destructo
uno destruilur reliquum, et e converso. Si
tamen sint relativa per accidens, vel non
per se relativa mutuo, non oporlet quod
sint simul natura. Per accidens relativa

sunt, qua^ non secundum suas formas
dicuntur ad invicem, et non mutuo depen-

dent, quorum unum secundum suam pro-
priam formam dependent ad aliud, et reli-
quum e converso, secundum suam formam
non dependent ad ipsum, cujusmodi sunt

quae referuntur, ut mensura et mensura-
bile, ad invicem. Scientia enim per se dici-
tur ad scibile, sed scibile non ad scien-
tiam, nisi quia scientia ad ipsum, secun-
dum Aristolelem 5. Metaph. cap. de Ad ali-

quid, text. com. 20.
Ad rationes, ad primam dicendum, quod

intentiones Generis, et Speciei, referuntur
ad invicem, et sunt simul natura : sed

quod subest intentioni generis, non inquan-
turaei attribuiturillaintentio, sed inquan-
tum existit, prius est eo, cui attribuitur
intentio speciei : et inter illa, quse subsunt,
est consequentia non mutua, sed inter
intentiones est consequentia mutua; de illis
enim sequitur, si genus est, Species est, et

e converso. Subjecta autem harum inten-
tionum sunt relativa per accidens : hujus-
modi relativa non oportet simul esse na-
tura.

Ad secundam. Socrales puer, et Socrates
senex, sunt relativa per accidens ; quia in

Argumen tapro pai te affirmi
tiva

J Conclusi

Docloris.
Relalim

quce simi
natura.

Jlelativa

per acci

dcns qua

Ad \.prii

Ad1.\

QU^STIO XXVIII
501

relalivis inquiparanliir', ulruinqu*; \)or so sic csso, non exislenle alio : unfJe liaec
exlremuin ost aiiquid noininaliiiu «'u<l«'in
noinino : unde ha!C pcr se oxlroma sunl,

fli/p-n-ns ol fli/fcrens, ot illa sunt simul
natuia. C.nm onim Sorrates esl puer, est
(JilTorons a Soorate scne ; et Socrales ost

senex, est dilTerens a Sofralo puero ; quia

iilrumfiuo osl siniul difTorons ab alio, licet

non utruiiique sitsiniul.

Ad torliain.iila ratio vorum conciudit de

rclalivis, qiiaj non dopendcnt ad so mutuo.

Ad quarlam dico, quod licot sola sub-
stanlia palris possit manorc doslructo filio:

taiiKJn palor non polost manoro. Cmu pro-
batur oppositum, ad primam probationcm

dico, quod patcr non roforlur ad liunc

filium, nisi per accidens : ad lilium aulom

por so ; el idco dcstructo hoc filio, dum-
inodo manoal alius lilius, potost et palcr

inanoro ; quia non oporlot rolativum essc

simul nalura cum suo corrclativo pcr acci-
dciis.

Ad aliam probalioncm dico, quod possi-
bilo est formam rcalem inosse subjocto,

vcl non inosse sino miilaliono subjccti in

so, (luia quod incsl subjccto tantum in

comparationc ad aliud, polcst illi non
incssc, tanlum alloro transmutato.

Ad tcrliain probationcin, si concedatur

consequenlia non tenel, Paler esl, hoc esl,

oxistil : iyitur (Him est, itcilicet cxisUl :

licet teneat sumondo <?Me, ul esl proprium

patris, inquantum rof«rlur, el coiLsimile

essc tilii, et ila intolligondacsl coasoquen-
tia Aristolelis, qua probat relativa simul
essc nalura.

Ad quintam dico, quod isla.' inleutioncs,
prius, ot poslerius, et causa, el effvclus, re-
fcrunlur ad inviccni, ct sunt simulnalura,

scd non rcs qux* subsislunl.
Conlra hoc, quo<i ost simul cum postc-

rioro, inquanlum fKjslorius, est posterius;

si i^'itur prius, inquantum prius, refertur
ad poslerius, inquanlum postcrius, el ila
ossft simul cum posteriori, prius, inquao-
tum prius, cssct poslcrius ; sed hoc esl in-
convcnicns, ioquendodc inlentionibus.quia

pnodicatur oppositum de opp>osito. Ad hoc

potost dici, quod inajor proposilio esl vera
suincndosj/;iM/ coticm modo, quo sumun-

tur prius, et posterius ; sic non esl in pro-
posito, quia prius, ot posterius, sumunlur
pro ipsis intcntionibus, et simul sumilur

pro siinultalc n;itura'. Vcl aliler, quod
prius, ct posterius sumunlur secundum
rciii, simul aulom.scfundum rationcm.Sed

tunc vidctur scqui, quod rolalio prioris ei

aliquando patroin non possc non ossc poslorioris sit lanlum sccundum ralionera,
palioin, (oncodondum csl ali^iuando liliuin si oxlroma sint tanlumsocundum ralionera.
non posse non csso liliuni; (luia sicul dc Ad scxtam dicendum. quod illa raliOilrfe.
eo, qui gonuit, .scmpor ost vcrum dicorc, concludit verum do corrclalivis gcnorum.
quod gonuil : ita do co quod gonitus ost, ad qu;o dicunlur ali^iua alia relalivesccun-

scmpor vcrum cst dicoro, quod i,'oniluscsl, dum gonus, inlor illa enim non esl dopen-
liccl non scnipcr oxislatct por conscHiucns dcntia mutua pcr se.
sempcr manol lilius, sicu' ot palor.

Sed si dicatur, patro cxistonto, ot nullo

exislcntc (lui ost lilius, vcrum ost dicere,

quod p;ilcr cst, ol lilins non csl ; quia esse

(luando pnodicat sccundum ;i(lj;icons, pra-
(licat cssc oxistoro, sccundum Mootium.

Igitur non sunt simul natitra. DWi polost,

quod rolativa sunl simul nalura .socundum

illud (\ssp, qnod ost ois proprium iiuiuan-
tuin sunt rolaliva ; sod illud non cst osse

cxislcro, quia hoc accidil eis inqu;uilum

reforuntur, ct ideo unuui rclativuiu polcst

Ex hit ergo manifrslum e.il, tj»trH ti cwtt o/i-
quid eorum, t/utr $unt ilt
sciet, el i"-i r ' '*...„, ►;
rus r$t .- , 1 eue,
(i/i''/iii(/, clc. Cap. luUem.

(^u^sTio xwm

1'trum iu de/initione UHtus relatiri n^cmm-
rium sit jionere suum correialtemm

Ari*t.->t.'l«« f> 7

jiU loci. Albvr.
f

502 SUPEIl PU/EDICAMENTA

cic. Doctor 1. ii. 30. (juoe.ti. 2. Anton. Andrfvis, in 10. Metapli. text. com. 13. et 24. sed re-

Tariar dc Itelat. /''/■A'^"'V"?"r n..',;!"^:;"?^^?" lative opposita differunt specie ; igitur sunt tcrtus hic, et poslca qua^xl. 3. LiirsuB Laimei. ji i j o

quwtt. uUima de iieiat. Rodrigiiez hic art. 5. contraria : si una sit vera de contrariis, et
Merinerns ./. Rclat. cap. 7. Aversa de Ilelalione ̂ ^ ̂ ^^^^.^^ oppositis erit vera. qUiVSt. uUuna. .

Item, idem significat nomen, et definitio

1 . Quod non videtur ; quia omne ponendum per Aristotelem in 4. Metaph. text. 28. sed

flplTpar- in definilione, cst prius,et nolius, et genus,
to negati- ̂ ^^ differenlia, respectu definiti : sed res- va.

peclu relativi definiti, nullo istorum modo-
rum se habet suum correlativum ; ergo,

etc. Minor patet,quoad duo prima membra,

per argumentum ad oppositum,ad prsece-
denlem quteslionem.

Item, omnis definitio indicat essentiam
dcfiniti : sed unumrelalivum non est de

essentia alterius ; quia relativi esse est ad

aliud se habere; aliud autem dicit diversi-
latem essentialem : igitur, etc.

Ilem, in definitione unius oppositi, non
debet poni alterum : relativa sunt opposita ;

ergo, etc. Probatio majoris : tum quia ad
omnia opposita sequuntur contradictoria,et
in definitione unius contradiclorii, non de-

bet poni alterum : ergo nec in aliis opposi-
tis. Consequentia patet, quia ad cujus defi-
nitionem non perLinet consequens, nec an-
tecedens ; tum quia qua^libet pars definitio-
nis potest proedicari de eo de quo et defini-
tum pr3edicalur,per Aristotelem in conside-
ralione tertia secundi libri Topicor.cont 2.et
3. ergo si in definilione unius oppositi,

poneretur alterum, duo opposita prsedica-
rentur de eodem, quod est inconveniens.
Minor patet in illo cap. Quolies auiem solei
opponi, in Postpraedicam. ubi Aristoteles

enumerat unam speciem oppositionis, rela-
tivam opposilionem : et exemplificat, ut
duplum, dimidium, dans intelligi, quod hoc
sequitur in omnibus relativis. Si dicatur,
majorem esse veram tantum in aliis oppo-
sitis a relativis : contra,contraria et contra-
dictoria sunt relative opposita : quia contra-
rium dicitur contrario conlrarium ; igitur
si unum contrarium non definiatur per non tantum de relativis mutuo dependen-

nomen relativi, non significat suum corre-

lativum ; quia tunc esset nugatio expri-
mendo unum cum alio, igitur nec in defi-
nitione debet poni reliquum.

Item,aliqua est bona definitio relativi,ubi
non ponitur suum correlativum, ut hsec,

Species est, qux prsedicaiur de pluribus dif-
fereniibus nwmero,etc.ubi non ponit genus,
ad quod dicitur species relative : igitur non
semper oportet relativum definiri per suum
correlativum.

Item, omnes rationes factae ad praeceden-
tem qusestionem, quse probant unum rela-
tivum posse esse sine altero, probant unum
non esse definiendum per alterum : nihil
enim definitur per illud, sine quo potest

esse.
Ad oppositum Porphyrius in c. de Specie 2.

dicit, quod genus dicitur ad speciem, et e fayfopar

converso : ideo necesse est in utro7nimque '? <^ffirma

tiva.

rationibus utrisque uti.

Item Aristoteles hic dicit, quod impossi-
bile est unum relativum definile cognosci,

nisi cognoscatur alterum ; sed quodlibet
incomplexum definile cognoscilur, cum
cognoscatur per suam definitionem ; igitur
impossibile est unum relativum cognosci
per suam definitionem,nisi cognito altero :
igitur unum necessario est ponendum in
definitione alterius.

Hoc potest concedi, quia esse essentiale
relativi, est ad aliud se habere : definitio

autem indicat esse essentiale definiti ; igi-
tur definilio relativi debet indicare suum

esse se habere ad aliud, quod non potest,

nisi in ea ponatur correlativum ipsius defi-
niti ; igitur, elc. Istud autem verum est.

3.
Conclusio

alterum, non omne relativum definietur
per suum correlalivum.

Item, omnis differentia secundum spe-
ciem est contrarietas, seciindm-n. Aristotelem

tibus, sed de quibuscumque, quse essentia-
liter dependent ad alia, quod illa alia po-
nenda sunt in eorum definitione, sed non

mutuo se definiunt, nisi qusemutuo ad in-

^

QC.tSTI») XWIIf 303

vicem per so depori(Jonl, qurxl non esl ve- pnErlicalur, lirel enim r»^ter non sit filius,

lum do rcl.ilivis pnr Lrcidons, neque de osl lamen lilii. Polosl «liaiu m-^pri minor,

rflalivis lorlio modo rolalis, ul monsura.ot quia non omnia relaliva sunl relalivc op-
iiicnsurabilo, noquc dc relalivis secundum posila, sed laiilummodo, si araboopposilo

gonus. modo sumanlur rospirtu ojus/lem.

^ ''•• . Ad primam ralionom, niajor esl vera de .\dquarlam,majoresl vora de definiliuiM*
dofiniliono, qu;o datur taiilummodo por substanlitT, quaj dalur tanlum por esson-

essonlialia, cujusmodi est doHnilio sub- lialia. Contra saltem si relalivum definia-

stanliae, vol ad miiius absoluti, non rospec- tur per correlativum, oportel correlalivum

tivi. Quia cnim respcclivaessenlialitor mu- sallem esse de intellectu relalivi : quia

tuo dopondenl, ideomutuo so dofiniunl, li- riiliil dolinitur por aliquo«J, ̂ ino quopotesl
cel noutrum sit prius altiTo. complote inlolligi ; .sod consequeas esl fal-

12. Ad secundam, major esl vora lanlutn do sum, quia pari ratione, darotur suum cor-
dolinitiono, qua; dalur sino addilamcnlo, rolalivum inlolligi, quando oxprimeretur

cujusmodi non ost dofinitio relativi, noque cum co, ot tunc esset nugalio,quia idem

alicujus accidenlis ; lamen in dofinitioni- bis dicerelur. Dicilur, quod relalivum

bus alifiuorum arcidfnlium, laiitum addi- quando o.xprimilur cum suo correlalivo,
liir subjoctum, praclor essenliaiii dofiniti ; non aiiiplius inlolligitur per ipxsura, liccl

iii (k-lliiilionibus rolalivorumeslsubjeclum dolur inlolligi, (juando non exprimitur,
ol corrolativum ; ot hoc quia rolalivum ad quod vidctur .Vrisloteles innuere, ubidicil,

pluia dopendot, quam aliud accidons,quod quod in rolativis non est dnndum idera «•
dicitur absolutc. g>ii/icari\ id est, dari intelligi, per ipsa

Ad lcrliain, poicst nogari major, de rela- relativa relala separata, ot per ipsa unila

livis, et conlrariis transumptive dictis, ct cum suis corrclativis, el per hoc docel vila-
privativc oppositis ; (juia in his omnibus re nugalionom in aliis.

possibilo osl unuiii opposilum dotiniri pcr Conlra, (nuuro de nomine imposilo uni
alloruiii. roIalivo,si dat intolligi aliud correlalivum,

Ad primain probalionom majoris, forma aul hoc est ex impo.sitione, aut a nalura ;

argumoiili noii valot. Tatol iii aliis, ad sivo sic, sive sic, so<iuilur quo<I non sil va-
subst mliam soquilur, non qualitas, ot ad rialio circa ipsum sumptum ol absolulo

delinitionoin lioiiiiiiis iioii portinotnonqua- jiinclumalii corrolativo, quoadallorura islo-
litas : orgo non substantia : non valol, nc- Vum ncc otiam orit variatio ad ipsum offec-

quo illa rogula sumpta, .scilicot, A'i cujus tuin. quin ;oqualiter semper detur correla-
dcflnilionem uon /tcrlinet conscrjucns, nec tivum intclligi.

anlcceiicns, vera est, nisi do consoquontia Itom, corrolalivum non dalur inlolligi

superioris, ot inforioris in codom gonoro, por hanc vooom sui corrolativi, nisi per

qualis consoquontia non ost inlor conlra- hoc, quod rel;ilivum signiilcalur per cam ;
dictorio opposita ol rclativa : (juia nogatio sod circa hanc causam, non csl vahalio,

ox partoconlradicloriurum.nonestsuporius quin hoc n-Ialivumunilbrmiters! 'ur
in gonorc ad altorum rolativum, sicut non sive oxprimatur aliud oum eo, n :

;>a/^'r, non est suporius ad tilium. ergo noc erit variatio, quand huc, quod
< <i,-fi- Ad aliam probalioiiom polcst dici, (juod aliud relalivum delur inlelligi.

,"* *Jo «)mnis pais (lolinilioiiis, co modo quo poni- Ad primum -• •-•"n dicilur. "m -t v..x

' '''A- tur in doliniliono, polosl pnodicari do doli- imposila ad sigt;... aim nnt-.Tn ,.i
'11(1, .fji'. ' ' ■ .
''.(icu- nito, ol ila unuin rolativo oppositum non nullo mcHlo esl signum i . •«* •

,',((.***' ponilur in doliiiiliono sui corrolativi in nalura, lu^iuo ad placiUun : i rt»la-
rocto, socundum quod oi opponilur, scti in livum. quo«l por ip^am ir. n^n

obliquo. \\i hujus, vel huic : el sic do oo polosl inlolligi bino suo

rm
SUPER PU^DICAMENTA

oportel inlellcclo islo corrclalivo, pcr hanc
voccni.correlalivum ejusdeni inlelligi,quod
sit, quando aliud correlativum, per aliam
voccm cxprimitur, ct ctiam quando non
cxprimitur, sed non quia hocc vox aliquo
modo sit signum illius : unde concedo ex
parlo vocis significantis, nullam accidere
variationem expresso correlativo, vel non ;

neque ex parle ejus, quod significatur per
vocem,quoniam semper ad ejus intellectum

oportet correlativum intelligi : sed sola va-
riatio est ex hoc,quod correlativum expres-
sum, vel non exprossum per propriam
vocem, datur intelligi per hoc relativum,
et illa diversitasestvaldeaccidentalis rela-
tivis.

Ad secundura patet,quia per hanc vocem

impositam relativo, nullo raodo datur in-
telligi correlativum, sed per ipsum, cui

haec vox imponitur,inleIligitur aliudcori'e-
lativum, quandoque expressum per ipsam
vocera, quandoque non expressum.

Contra hoc, quidquid est signum signi,
esl signum signati : sed haec vox imposila

hic relativo, est signum hujus relativi-, et
hoc relativum est signuni correlativi, igi-
tur hoec vox imposita huic relativo, esL si-
gnum sui correlativi licet non immedia-
lum.

Ad hoc dicitur, quod major est vera,

quidquid est signum signi, est signum si-
gnati, ita quod signum intermedium non

varietur in comparatione ad primum si-
gnum,etultimumsignatum,quod non acci-
dit in proposito, quia extraneum est rela- .
tivo inquantum dat intelligere suum cor-
relativum significari per hanc vocem, et e
converso.

Ad quintum dicitur, quod ejusdem pos-
sunt esse nuUa per se relativa,et secundum
hoc potest esse alia definitio conveniens,
ubi ponitur unum correlativum, quamvis
non ponatur reliquum.

va.

QU^STIO XXIX

Ulrum idem possU per se referri ad diversa

D. Thom. S.part. gumt. 15. art. 5. et 3. dist. 8.
quwst. i . art. 5. et Quodl. 9. Doctor 5. Metaph.
qucest. 7. et 3. d. 8. guwst. unic. et Quodl. 11.
Lichetus super locum Doct. in 3. cit. et ibidem
Tartar. ct super hoc cap. dub. 3. Bassolis 5.
Mctaph. quccst. \2. Vasq. tom. 4. in 3. par.
qua^st. 91. art. I. Alvar. ibid. disp. 43. Suarez
disp. 5. Melaph. sect. 8. et disp. 47. sect. 17.

Fonseca 5. Mclaph. cap. 1. qua'sl. 1. secl. 3.
Molina 1. parte quccst. 1. art 3. Gajet. cum D.
Thom. supra. Ferrar. lib. 1. contra Gentes. Son-
cinnas 5. Metaph. qucsst. 32. part. 3. Tolet.

qucpstj^l. hujut prcedicamenli, 'R.vWmshic qucest. 8. Capreol. 1. d.l. quoesl. 2. Herveus 3. d. 8.
qucesl. 1. Palud. ibid. qucpst. 2. Sanchez lib. 6.
qucest. 34. Cursus Carmelit. disp. 14. Log. q. 1 .

S. 4. Merin. disp. 2. de Ad aliquid q. 3. Ro-

dnguez hlc art. 1.

Quod non videtur, quia Aristoteles 5. i.

Metaph. cap. de Relatione, cont. 20. habet ̂ ^9umen ^ t^ ' ta propai

pro inconvenienti, quod idem bis dicatur, '« negati
id est, referatur ad duo correlativa.

Item, si aliquod relativum sit A, posset
referri ad duo per se, scilicet ab B. et C.

sequitur quod idem possil simul esse, et
non esse, Consequens est falsum : igitur
antecedens. Probatio consequentise, quia

illa duo correlativa ejus, ut B. et C. non

referuntur sibi invicem ; igitur unura po-
test esse sine altero, ut B. poterit esse, C.
non existente : sed B existente, est A. C.
non existente non est A. ergo idem, ut A.

poterit simul esse, et non esse.
Itera,relativi esse est ad aliud se habere:

sed ad duo non est eadem habitudo : ergo
esse unura unius relativi non est se habere

ad duo : ergo nullum unura relativura
essentialiter per se refertur ad duo.

Itera, si sic, ejusdem relativi possent es-
se duae definitiones : et ita idera relativum

simul posset esse cognitura, et incognitum,

quod videtur inconveniens, cum unius in-
coraplexi sit tantum una cognitio.

Ad oppositura, Oranis species relativi di-

citur ad illud, ad quod suum genus, per Argumen
Aristotelem 4. Topicorum cap. I.et2. elteaffirma

prseter hoc, potest habere suum correlati-

QU.^STIO XXIX 506

vuiii, aliud a correlalivo sui generis ; igilur divers;i, non esl eadem babiludo r»-^"" nrf-

t

roforlur ad duo per se : ad correlalivurn

eriim f^eneris, refertur pcr se, quia ad

quodcurnque essenlialiter de|)endet genus,

el spccios.
Item, Spocies refertur ad Genus, el ad

Iiidividua : igilur ad duo, aliter non assi-

gnai-ot I*orphyrius cap. de .Spccie, Ires, vel
duas cjus dolinitiones ; igilur, etc.

nio, liccl possel cs.sc ad duo inclu . i ae

ad ununi primo, ad ndiquurn pcr so, elsi

non primo.
Ad quartum p;tlot, quia non baljet duas

dermitioncs secundum propriam ralionem,

scd uiiam tnlcm, el aliam .secundum ralio-

nein sui generis : el forle non sunl simpli-
ciler dicendac dux definiliones ; quia illa.

Adi.

Item, similius pcr so rofort ad ininus qurn csl ejus sccunduin ralioncm sui gcne-

'^onclusio.
fdfm pri-
710 non rr-
'erlur ad
duo, benc
tamin per
1«.

simile, pnotor lioc refertur ad illud, ad

quod similo aljsolule rcferlur, igitur ad

duo. Ila conlin^Ml arguorc de oiiini rola-
tivo, dicto secundum magis,ol minus.quod

inagis rofortur ad niinus, et c converso, ol

prfTilor hoc ad illud, ad quod relativum
siiiiplirilcr roforlur.

Ad istud dici potcst, quod idom priino

non roforlur ad duo, idcst, socundum pro-
priain suam rationom, quia lunc non csset

ris, esl pars definilionis, quai* esl ejus, »-
cundinn propriam ralioncm suam. Juxla

hoc patcl ad quinlam ralioncm pnecedenlis

qun*stionis.
.\d primam rationcm in opposiium con-

cedendum esl Spcciera relativi, referri ad

corrolativum sui Generis, sc«i nrm nHmo,

noquc cliam esl corrclativum «■ di-
vorsura simpliciler a primo correlalivo

Spccioi : sed forto in eo includilur, quia

Ad I. pro

parU af- firmttivm.

unum e.s.sonlialilor, sicut probat una ralio sccunfiuin .Vristotelem 2. Topicor. cap. 20.

Ad\.princ.

Ad\

AZ.

in conlrarium ; per se lamon polosl aliffiiod
roforri ad duo non omnino divorsa, .sod

quoruni unum includit altorum aliqiio

inodo, sicul probant rationes adopposituin ;

quia aliquid secundum projiriam forniam

polost dici ad unum, ol sccundum formain

sui goncris ad aliud, ad quod non dicitur

primo ; quia non socundnin cjus propriam

ralionom, .socnndum qnam distinguilnr al)

aliis spcciobus, licol pcr so, quia sccundiim

genus quod ost dc cjus porsc inlolloctu.
Ad argumonta patol forc. Ad primum

Arislolclos liabot pro inconvcnicnti, (juod

aliquid primo roforalur ad duo, sicul ad

intolligonlom, et inlolligibilc, sccundum

quod ibi loquitur, vcl forlo ad duo omnino

divcrsa, cujusmodi sunt aliqua duo.

Ad aliud dico, quod II. cl C cxislontibus

iliiobus ad ((ua' rofortur .\ pcr so, vel non
cst possibilo unum illoruin ossc, allcro non
oxistonlo. sicut si unniu includat allorum ;

vol non so(inilur cjus(»ssc, ad ossc utrius-

quo ; so.l lantum ail cs.so sui primi corro-

lativi, cuin osso cjus nonstal non o.sso alto-

rius, quod (\slcjns p^r <<» iMrrclntivum si^I
non priino.

Ad tcrtium dico, quod ad duo oinnino

et iiidc. In relativis esl conscqucnlia in se

ipso, ita quod si relativum ex una parle
.scquatur relativum ad corrolalivum primi,

.sequilur correlalivum .secundi :ex quo vi-
dctur .sc(iui, quwl corrclalivurn primum

Gcneris, sit supcriusad correlativum .Spe-

cici, sicul ctGonus ad Spccicm, quo'! rnani-

feslo diciturin 1. Topicorum cap. -I. cl in-

de 7. (^onsiderationo, do Itolalive opposi-
tis.

Ad aliud diccndum, quod Specics primo

rofortur ad Gcnus, .sed per rationem sui

Goncris. quod csl Universale. refcrlur ad

Individua, sicul omne univcrsalc dioiiur

ad illn, dc quibus pnvlicalur ; el ila Don

primo ad ulrumquo : el illorum correlali-
vorum allorum, ul gcnus. includil rorre-

lativum primum aUcrius, ul ii de,
el ita non poe.sl

corrclalivo per si-. tm.
mum correlalivum nd u a pi

pcr sc. vcl (ii '"l. vcl ipsurn

vcl aliquid u. l, (lu^xl ad ipHtim de-

pondiU. Tndc nun.711 tti nri-nnm rvn'.rs-! r^.
.sc roliquo non '
sil c cimverso. Primo aulem c ..ro

non oxiMlcnto, reliquo quitd pcr ae, acd

Adt.

500 SUPEU PU^DICAMENTA

non primo esl ojus corrclativiim,cxistcnte,
non oportct primiim cssc, quia posilio por
se corrclalivi, ot non primi, non includit

positioncm roliqui.

Ad3. Ad aliud dico, quod similius referlur

primo ad minus simile, et omne magis, ad
minus, secundum illam formam, sed per

se, et non primo, refertur ad correlativum

sui positivi, et correlativorum ejus aUe-
rum, ut minus simile includit reliquum,

ut simile, per Aristotelem 2. Topicorum c.

29. in tine, Quod secundum magis, vel mi-
gis inest, ct simpliciler inest.

5, Contra quoedam supposita in hac quses-
tione. Videtur enim quod nihil sit per se

primo relativum ad aliud, secundum il-
lud, quod superaddit generi, quia nulla
diffcrentia in genere Uelalionis, est per se

relalio, sicut nec in aliis generibus prsedi-
catur Genus de aliqua differentia per se;

igiturnulla differentia in genere Uelatio-
nis, dicitur ad per se relativum : quia re-
lativum per se non dicitur, nisi a relatione
per se ; igitur nec specialia relativa, per

differentias proprias, quas superaddunt ge-
neri, et ita non primo, sed omnia secun-
dum genus.
Ad hoc potest dici, concedendo, quod

nulla differenlia, per se sit relatio ; tamen
Species constituta per differentiam, est per
se relatiOj et ita denominative dictum a
specie, potest referri ad aliquid proprie re-
lativum primo, licet nullum denominative
dictum a differentia sit tale.

6. Notandum pro quaestione praecedenti,

jro^^luws- ̂ ^°^ ̂ ^^^^ ̂ " definitione unius per se rela-
tione prcc- tivi, dcbet poni alterum, ita in definitionc

relationis, a qua dicitur illud relativum,

debet poni alia relatio sibi correspon-
dens, vel relativum dictum ab alia rela-
tione, ut in definitione paternitatis debet
poni filiatio, vel filius, quia relatio est es-

iiabiiudo scntialitcr habitudo ad aliud : et impossi-
ad aliud . -, , . ■,-,.,■,.
non poicst "^^^ ©st conciperc habitudmem sme ter-

n^ieliiino ̂ ^^^' ̂ ^ ̂^^"^ ̂ ^^ ' ̂̂ ̂"^"^ ̂ ^1^^ Oportct
poni in definitione, sine quo definitum non
poLest concipi, quia definitio exprimit com-
pletum intellectum definiti : ergo in defi-

nitione relationis oportct terminum ad

quem est, poni : magis tamen videtur re-
lationem, ut flliatio?iem, ponendam esse
in definitione relationis, ut palernitalis,
quam relativum, ut filius : quia filius est

simul natura cum patre, et paler est natu-
raliter posterius palernilate, sed nuUum
posterius videtur ponendum in definitione

prioris. Sed ad istud posset dici, quod pater non

est posterius paternitate, posterioritate op-
posita illi simultati, quae est in relativis.
Sicut enim illa relativa simul sunt, et non

sunt, ita pater, et paternitas simul sunt ;

licet paternitas sit prius patre, quia sim-
plicius, et formale : et quod est posterius
aliquo opposito modo isti prioritati, nihil
prohibet poni in definitione prioris ; hoc
modo, secundum hoc esset dicendum, quod
correlativum, sicut /<^ms,convenientius po-
nitur in definitione relationis, ut paterni-

tatis, quam relatio, uifiliatio ; quia corre-
lativum immediate significat terminum

habitudinis. ' Contra istud, essentia relationis est ab-
soiuta in suo genere : tum quia quodlibet
videtur esse absolutum in suo genere, quia

quodlibet in suo genere habet modum quid,
et modus quid est modus absoluti : tum
quia omne ens, aut est absolutum, aut

comparatum, illae enim videntur esse dif-
ferentise immediate dividentes ens, secun-
dum quod descendit in Prsedicamenta de-
cem, sed relatio non est comparata, quia

non refertur ; igitur est absoluta, igitur ad
nihil aliud in suo genere dependet.

Consimiliter arguitur de relativis, quia
essentia relativi est a relatione formaliter,

et ita si relatio sit absoluta, et essentia re-
lativi esset absoluta : ergo non dependet ad
aliquid in suo genere ; igitur non debet
definiri per aliud.

Itera, si relatio dependet ad aliud, ut ad

relativum, illud aliud erit terminus depen-
dentise istius, sed terminus est posterius eo

cujus est ; sed hoc est falsum, quia rela-
tiva sunt simul natura, et etiam relationes
a quibus relative dicuntur.

QL.Evno x.w 507

c,

I oo-

.o

I

Ad primum i.slorum poU^sl dici, qufxl ro- ni.s, vcra csl do relalivi«i a*qu\'
lalivum o.st .ib.solulum in suo gonoro, hoc quando denniunlur in

esl, in comparatione ad suum gonus, quia rum csso esl ad aliud se halicre ;

suurii genus dicitur de eo ab.solutc, scd onim dt-l^-t indicare os;c deliuili : led
non oporlel quod sit ita alj.soIutum in suo quando dotiniuntur in plurali, non oportel

genero, quod ad nihil aliud in gonoro do- in eorum donnilionibus,eorum o va

pendoat. Cum oslonditur, cam rolalionom poni, lunc enim tam subjcctum r^ .1,
osso absolutam, ad prim.im probationcm quam ojusj corrolalivum < • pcr

dicondum, quod quodlibot liabol modum idi-m nomen sumplum in piuran. .Si ar-
quid in suo genoro, hoc osl, gonu.s ojus guaturconlra hoc. igilur aliquid

praedicalur d(? 00 in fjiiid, ot ita absoluto, por idcm .sibi s[)Ocii', non vidotur

sod c.\ hocnon.scquitur ipsum o.s.soomnino nions hocconcodoro.ul per ad-! ' ■ • ilum,
ab.solulum. qiiando ost relatio sccundum u for-

Ad allam probalionom dico, quod abso- mam .spccic, sicutnccest i: is de

.!..•:

1 1 1' ■ /i 1 • ■

f-

lulum, ot comparaluiii, ut dividunt ens,

sunt idom quod ens in subjocto, et ens non

iu suhjoclo, el .sic concedendo rolationom

esse comparalum, quia osl ons in subjocto,

non tamon comparalum ul rolalivum dici-

aliis rclativis concedere aiiquid definiri

per aliud spocie, quod lamcn non osl priiw
dolinilo.

Vcl dicerct aliquis, quod simile diiTerl a

s/mi7i, cui retertur spocio, quia < nr

lur comparatum ad torminum, sed osl com- sibi, ol omnis opposilio sibi, csl sccundum

paralum ad tcrminum : cum hoc tamon formam, licet smi/'/<7Mdo in hoc, el in illo
slal, quod in dofiniliono ojus oporteat tor- sit eadom specio. Sed hoc non videlur.

9.

uod inatt
yriucipio
^orinati,
on npnr-
et inensc
impnsilo.

10.
)Ut,

miuum poni, (piia comparalio ad termi-

num, uon potost concipi sine termino.

1)0 rolalivo aulem manifestum est, quod

ejus esscnlia non cst absoluta, nisi rcspo-

clu sui generis, quia ojus gonus pnodica-
lur do eo absolulo, et in quid ; siraplicilor

aulem c.s.sonlia ojus ost ad aliud so ha-

boro. Noc soquilur ojus es.sentiam osso ab-
solulam, oliaiu si rolalio o.s.sol absolula ;

quia quod iuosl principio formali, non

op irloL incsso composilo, cujus illud osl
lorminus, sicut, si forma si simplox, non

soquitur, os.sontiam compositi, quaj esl por

formam, osso simplicom. Vel aliler con-

cosso, quod rolalio sit absoluta, ut proba-

lur suporius duplicitor, el quod non do-
IhMidoal ad aliud in genoro rolationis, non

soquilur ipsum non osso donniondum por

aliud in suo genoro, quia cst comparalio.

ol (Io|)ondontia ad aliud, quorum nfulrum
(lolinilur sino loruiino,

Ad aliud dico, quod non oumis lormi-

nus (lopcnihMilifX', ost poslorius 00 cujus

csl, pnocipuo quando ost mulua dop«^udon-
tia, sicuL osl r(>lalivis por .sf.

NoUmdun», (juod solutio illius qua.Mliu

quod forma e.xislente eadom spocie, sinl

aliqua diversa secundum illam formam.

Qualitalnn autem dico, sc i qiiam

qualcs, ctc. Cap. de (jualilatc.

QU.ESTIO XXX

Ulrum Species Onjl-talia co

•er

An
ci

.,. 1».

IXk-1..

nrt. V

.M

/.

. • • f .k • >
<•<•<•'■ V «t

Quod non
vidolur.

V,,TT...,.

♦ .. • 1 Tl t r\T.%v .

habcl -•"-■■"<•
pcr \v
rum ij .

. SOll

Qua

rn
. :/ MyaK- ,* p<l«

tel. quin

• pCT

Ari

\.

lUvii. c\\

:i-

lum du.i' si

S(

unum

v»r

508 SUPER PR/EDICAMENTA

primas species : nec videiilur isUT3 species

suballornsc, quia nulla subalterna conline-

tur. iMajor probalur sic, onniis divisio ge-
neris esl per differentias contrarias, per

ArislotekMU in 10. Metaph. text. com. 13.

et 24. et Roetium in lib. Divisionum ; sed

TanLum umummi esl conlrarium, ut pro-
bat Aristoteles in eodem 10. cont. 14. et

17. el inde : igitur tantum sunt duoB pri-
mae differentia) diversoe cujuslibet generis ;

igitur tantum dua) species constitutiE per
illas.

Itcm, impossibile cst duas species ejus-

dem generis prasdicari de eodem, sed ha-
hilus, et disposilio, qua) assignantur pro

prima specie ; et passio, et passibilis

qualilas, qua) assignantur pro tertia, prae-
dicantur de eadem qualitate, ut de calore,

et frigore, et consimilibus, quae AristoLeles

enumerat in prima specie, et tertia ; igi-

tur prima species, et tertia non sunt duse.

Probatio majoris, omnis differenlia secun-

dum speciem est conlrarielas, per Aristote-
lem in 10. Metapliysic. context. 13. et 24.
et contraria nullo modo prsedicanlur de

eodem. Minor etiam probatur ratione ; quia

eadem qualitas secundum essentiam, po-
test inferre passionem sensui, et ita esse

passibilis qualitas, et esse faciliter, et dif-
ficulter mobilis a subjeclo, et ita esse liabi-
tus, vel dispositio.

Ad oppositum est Aristoteles,ut manifeste

patet in litlera.

in hoccap.RayinB qu(cst. 2. de Qualitate. Go-

nimb. hlcqua'st \ . art . o . \l\\v\.OiAo disput . 14.

Mei. sect. 2. Merid. de qualil. qumt. 3. Rodri-

gues hic art 2. Aversa hic sect. 3.

Ouod non videtur ; quia aut hsec sunt l. ^ . . Argumen
duo, aut non ; et si sic, igitur non sum tapropar

lantum quatuor species. Etiam non omnis J^^^ "''^/«^»!
habitus esset dispositio, quod est contra

Aristotelem hic, et in 5. Metaphysic. text.

comm. 25.S i non,igiLur inconvenienterponi-

tur copulatio inter illa, quia copulatio vult

esse inter diversa. Etiam inconvenien-

ter poneretur eorum differentia, per fa-
Gililer mobile, et difficulter mobile quam

ponit Aristoteles hic in littera, quia illa

cum sint opposiLa, non sunt eadem.

Item, habitus est unumgenus generalis-
simum ; igiLur non species Qualitatis.

Ilem, quae ponuntur in hac specie, ut

scientia, virtus, et hujusmodi, sunt relati-

va, per Aristotelem sup. in cap. de Rela-
tione,etin4. Top. in multis considerationi-
bus de relalive oppositis ; et si illa sunt ad

aliquid, igitur genus eorum, quod est ha-
bitus, est Ad aliquid. Gonsequentia patct

per Aristotelem 4. Top. conLext. 9. et inde,

prima consideratione de Relative oppositis,

igitur non est species QualiLaLis.
ILem, 5. Metaph. text. comm. 25. dicit

ArisLoteles quod dispositio est ordinatio

partium in habente partes, sed ordo par-
tium, non est species Qualitatis, igitur nec

dispositio est species ejus.

Ad opposiLum est Aristoteles.

Est autem qualilas eorum quce muUipUciter di-
cunlur : et una quidem species qualitatis est
habilus et dispositio. Cap. eodem.

QU^STIO XXXI

An prima species Qualitatis sit habitus et

dispositio

Boetius, Aver. Ammon. inhoc cap. D. Thom. 1.
2. qucest. 9- art. 2. Caject. et Gonrad. cum D.
Thom supra.Javelluset Sot. m /toc cap. Vasq. 1.2.
dist. 78. cap. 3. Salas Iti. qucest. D2.disp. 5. sect.
i. Sanches lib.5. quwst.U. Titelmannus, Vil-
lalpandus, Lovan. in pra:sent. cap. Suarez
tom. 2. Met. disp. 42. scc^ 6. Tolet. Sot. Gantat.

Aliud vero genus Qualitalis est,secundum quod

pugillatores, vel cursores dicuntur : vel sa-
lubres, vel insalubres. Et simpliciter quce-
cumque secundum naluralem potentiam, vel

impotentiam dicuntur. Cap. eod'

QU^STIO XXXII

An secunda species qualitatis sit naturalis

potentia, vel impoientia

Sot. quaist. 1. hujus cap. Versor. cum. P. H. in
hunc locum. FonsecaS. Met. c. 14. quoest 2.sect.
3. Gonimbr./iic qucest. t. Ruvius qucest. 3. Suar.

OU.ESTIO XXXIII 500

1.
Argumcn
taj>ri>}iar
ta ni;(jaU
la.

1.

{rgumen-
xprnpnv'
r nri/ati-
o.

dinpul. i.Afetaph. <«rM.Rodrigu<>8 inhanc qmrt-
tionem/Joctor. nr^ic. 3 IIiirtn(lo ubi tupra. Av«r m
hic, tect. 3. Cursuii. Carmcl. de Qualit. qwptt. 4.
Merin^T. ditp. de (jual. tecl. 2.

Quod non vidclur ; quia polcttlta per sc

. rcfoiiur ad acturn, qua^libot. spocio.s Qiiali-
latis csl, aliqua forina ahsolula, ol patol ad

iniiius do liac spocic, quia duritifft, ol mol-
lilics, quce hic onumerantur, sunt forincD
absoluta;.

Ilcm, por Arislotclom \. Top. cap. 7. pri-
ina considorationo dc Privativo oppositis :

privatio autcin,autnon cstingonoro,aut non

est in oodom .t,'onorc pro.ximo cum potentia
sod iinpolcniia est privalio polontiic ; crgo
Mon ost iii codoin gonoro cum potcnlia.

Itcm, potentia csl transcondcns, quia cst

prima difrercnlia cntis : igilur non est spc-
cies Qualitalis.

Itein, polentia ct impotontia, non sunl su-

baltornrr, manifostuin est, quia neulrum

do neiitro pneilicatur, igilur sunt dunc
primrc species, et ila non ainbo in sccunda

spocio.
Ad opposituin esl Aristotclos.

Terlia vrro sprcifx Qualilnlis cst passiljilis
qualila^ :ct patsionet, etc Cap. eodein.

QU.1=:STI0 XXXIII

.\n tertia speciei QualHntis sit passiu, ct

passi-bilis qmlitas

D. Thom. 3p. q. 3. art. 2 Sot. 7. I. hujut pra?-
dicnmend. Torlar. in pririltc. (Jualit. ,S- Tertio

tcicmium. Fonnfc. .'i. M'-t. r. \i. 7. '■£ tect. 3.
Huviu8 doQualit. q. 2. dub. l, et 2. Suar . ditp.

42. .Metnph. per"). tectiows rontinuai. C<intiiilir.
hlc q.2.sect. art . \\. Ilurt.ido ditp. 1». ,»/*-

tnph. sect.^i. Mxrinerus do Qutilit. *ect. 'S.
AvTsa hic sec, 4. UoilriifuoB in hnnc q. arl. 3.
Coinplut. hicq. 5.

Quod non vidotur ; quia passm rsi uuuin

gonoralissimum.

It(Mn, aut Iiccc sunt duo, passio et passi-
()ilis fjitalitas, aul non ; si sic, igilur non

sunt unica spocios Qualitati.s , ul lorlia ;

si non. soquunlur inconveniontia : pri-
muin (luod Arislololos malo hic iii lillera
assigual eorum ditToronliam, dicens, tllas

e<iso passiones, qufr rivi frT^,,v.»i'.f oi per-
manonio-!, ess<.' p;i . . , < So-
cundo sequilur, qu<xl malc ■ . . : ad
invicem. Oslendilureliam. quod.sinl idcm,

quia omnis passio csl qualitas, quia se-
cundum eam quales dicimur, per quali-

talis nolificalionem, el inferl ["111

sensui : igituromnis passio esl ji ilis
qualitas, el e converso. Probalio, quia 5.

Motaphysic, conl. 26. dicil .\r: " s quod
passio flicitur qttaH' ■wium quam
atif/uis licitur a/tentn ; j^tu «jmnis [Kisai-

bilis qualilas osl talis, quiasecundum eam

est alloratio por se ; igilur omnis pa.^tsibi-
lis qii.ililas esi p.issio, et econvor.so.

Itoin, probalur quod nulla sil qualilas

passibilis, eo modo quo .Xrislolcles inlelli-

git,dicil cnim.qiialilalom non e.ssc pajksibi-

lem, qiiia subjoctum aliquod ab ea palia-
lur, sod quia facil passionem in sensu.

Probo, quod utrumqui? esl falsum : pri-

mum; quia secundum qualitales lerlia^spe-
cioi, est por so alteratio, secundum Aris-
lolelem 7, Physicorum cont.2<>. el circiler,

igilur ad hoc, quod subjoctum recipial la-
lem qualitalcm, oporlet ipsum allerari ;

et ita pati ab agont»? haljonto eamdemqua-
lilatom spocio : igiturtalis qualilas inferl

passionom subjocto recipienti ipsum. Quod

secundum sil falsum, probalio : lum quia

omnis passio esl motu.s, et omnis motus csl

in t<miporo : lum quia oinnis passio esl
cum abjcvliono conlrarii ; quia el omnis

mous per .\rislolelem 5. rhysic con-

toxt. 9, cl inde ; seti in mulaliono son-
sus asonsibili non esl abjcclio ouitrnrii,

quia sonsuscslsurnmc ad i>vi-

piondum l irumquo as-

sumptum [).iU': [ut iuv\r.n a m.ijori : quia
m(^dium immulalur in nb-

jociionc conlrarii; qtunl ..• ..dc-
tur di.sposilum ad specicm ^, quam
sensus.

Ad opivisiiumc^ An >.

510 SUPE1{ PKyEDlCAMENTA

Quartum vero genus Qualilalis cst forma ; ct

circa aliquid constans pgura. ctc. Cap cod.

QUvESTIO XXXIV

Ulrim forma, ei circa aliquid conslans fi-

gura sit quarla spccies Qualitalis

Boetius, Simplic.Aminon. cap.pra'se7iti. Alb. Mag.
tract. dc prcedicament . Qual. cap. 8.D. Thom.
7. rhi/s. le<t. V.Ruvius.cap. deQualit. qucest. 5

Sanche^. qua-st. Gi. Suarez cit. qucest. prcered.
Fousca.S. Mct. cap. Vj. qucest. 2. sect. 3. Ona

hic qucest. 1. ar'.\i. Conimbr. ubi supra qucest.

prcecedent i.Complnteas. dispul. de Qual. quwst.

6. Asevsa^de prcvdic. qual. qua^st. 20. sect ̂ .Ro-
drigues/iic art.G. Meriner. deQual. disp. unic.
q. et scct. 4.

Quod non videtur ; quia fo)'ma, secun-
Argumen- (^mii quod palel per definilionera ejus, quse
iapi-opar- ^
te nei/a« - asslgnalur m prmcipio sex prmcipiorum,

communis esL omni accidenli : igitur non

esl species QualiLalis.

Ilein, forma non est secundum se ens

sedprincipiumejus; ensautem secundum

se dividitur in 10. Genera per AristoLelem

in5. Metapli. cont. 14. ergo forma, in nul-

lo genere est ut species.

Item, figura est quanlitas, quia est su-

1.

va.

Item secundum Aristotelem 3. Topic.

prius est illud, quod est a natura, eo quod

non est a natura, idem texl. 2. sed quali-

tates secundae Speciei sunt a natura, qua-

litates aliarum specierum non ; igitur se-
cunda Species debet esse prima.

Item qualitales elementorum dicuntur

primse qualitates, quia eas consequuntur
omnes aliae qualitales, et istse sunt tertise

Speciei ; igitur tertia Species deberet esse
prima.]

Item, liabitus, et dispositio praesuppo-
nunt omnes alias qualitates, ut patet in-
ductive, prius enim naturaliter est homo
figuratus, habens qualitates sensibiles, et
poLentiam naturalem, vel impotentiam,

quam sciens, vel virluosus : igitur prima

species deberet esse ultima.
ILem, potentia naturalis est principium

operandi immediate consequens formam
subsLanLialem : habiLus aulem mediale ;

sedquod propinquius est priori, estprius,
secundum Aristotelem 3, Top. cap. 2. et

inde ; igitur polentia prior habitu. IIoc

eliam patet ; quia potentia naturalis est

immediatumsubjectum liabitus, vel dispo-
sitionis, ut potentia intellectiva, scientise,

perficies : igitur non est species Qualita- subjectum prius naturaliter est accidente,
tis.

Item, aut hajc sunl idem, auL non si non

male ponunLur una species QualiLatis
cum sint duae : et si sic, male copulantur

ad invicem.

Ad oppositum est AristoLeles.

QU^STIO XXXV

An islse quatuor species convenienter ordi-
nentur

Vide Auctoi'es q. sequentis. locis ibi citandis

Quod non videtur ; quia inter omnia ac-

Arcjumen- cidentia, quantitas primo inliKret substan-

te ̂neiali- ̂ ^^' ig^^^^ il^* qualilatcs, quse immedia-
^a- tius consequuntur quantitaLem, sunt prio-

1.

cujus est subjectum.

Ad oppositum esL AristoLeles.

QU^STIO XXXVI

An species Qualitatis sufficienter
enumerentur

Boetius, Simplicius, Alexand. hic. D. Thom. 1. 2.
• qucest. 49, art. 2. Cajet. ibid. Mayron in Log.
passu. 42. Fonseca 5. Met. cap. ii.qucest. 1. sect.
4. Suar. 2. toni. Met.disput. it.sect. 5. Ruvius/iic
cap: 8. qucBst. 1. Hurtado inMet. de qual. disp.
14. secl. 2. Conimb. hic in comment. textus q. \.

art. 2. Mex-inerus Afc q. 3. Aversa^'. 20 Log. sect.
2. Rodriguez art.B.in Prcedic. Qualit. apudSco-
tum.

Quod non videtur ; quia potentia anima3
videtur esse qualitas ; quia secundum

res naturaliter, cujusmodi sunt qualita- eam anima dicitur qualis, sed illa in nuUa
les quarlaj speciei : igitur illse debent esse specie alia potest esse, quam in secunda,
prima) naturaliter. et non est in ipsa. Tum quia secundum

\. Argumen lapropai
te negat'

va.

gr xsTio XXXVI

.'iii

rie-

qualiUjlos iri secunfla Spccio, dicilur ali- propler lorliam r-'' — m ad pr-
quid posso faciliUT a^'ore, vel difticililor lionom, qua; coiiii........ir si- •

pali, sed polcnlia .'uiifn.-o non esl ad a^oro cies qiialuor, non sunl su!
facililor, vol difficililor pali, sod ad agore nullis duahus earum pole-
jibsolulo. Turnquia impossibileesl aliqunm quidquid esl in una, esl in alia, vel e con-

spociom alicujus ̂ 'onoris, osse subjeclum verso ; ergo si LsUc CHscni spe^l**^. «Mnont
altcrius spocioi illius gonoris ; sod potonlia non suballorna?, el lalesdiver iri

esl siibjcctum habilus , qui ost in prima de eodein esl imposaiblle; ile

Spccin : igitur, elc. .Major probatur, lum est pra?dicari do oo<Iem, rjuia • le esl
quia dicit Aristololos 4. Topic. loxt. 10. et eamdom qpalita' • radi-

indo, qiiarla (lonsidoraliono, post consido- catam in subjeclo, el ila habiluni, el es^o

ralioiiom do Oppositis, quod in eodemsub- priiifipium nalurale facililer ' li, vel

joclo nata sunt ficri gcnus, et spccios : sod non facililor,' ' '' is
gonus non osl naliim osso in aliqua ojus Et propler i>iiiMinj i.in>in<jin, au ujrt.am

spocio,iit in snbjcclo.por ipsum in II, ('(m- qua?.slionem; .«Jod assii^iial modos ejus,

sidorationo .soquonli, sod natum ost tan- quod patot per lilloram "'"< anlequara
lum dici dc specio ; igitur ncc aliqua spo-
cies gonoris, nala csl fiori in alia cju.sdom

gcncris,ut in subjoclo. Tuin quia dicit Aris-
tololcs 13, Con.sidorationo I.Top. Ic.xt. 12.

h;oc onuineret, dicit onim, " < est eo-

rum, qux TnuUiplicitrr r; idosl,
multis modis, el in finc his enumeralis di-

cil, ef /ortasse quidam alii apparent Quati-

ot indo, quod si aliqiiod suporius pra^dica- Intis mO'li, sel qui maxime dicuntur, hi
lur dc subjoclo in quid, ot inforius privdi- suiit.

catur do illo subjocto, pnodicabilur do oo Esl aulom difTerontia inler s/x-ciVm, el mo-
ul genus; igilur cum goneralissimum prav dum quia species super illud, cujus esl,
dicolur do qunlibel sua spocio in quid,^\ addit difroronliam ossonlialoin : m>/i/f dif-

nlifiua spocios ojus dicatur do hac .spocio, forentinmaccidenlnlem, elita ! imoili

dicoliirdo oa, ut gonus ; igilur nulla alia dicant divorsam habitudinem quuuialls ad

osl in hac, ul in subjcclo. siibjcctum, poiit?s hoc, quofi esl essc per-
Itom ira, cl domonlia ol hiijiismodi, sunt mancns, vol non; esso a nalura, vcl non ;

([iinlilalos, quia socundum oasaliquis dici- o.sso.sonsibilo.vol nor-r" ■•'"•• •••"lianon

3.

Di/ltrmtim inier tp4~
etrm, r(

WKHtmm.

lur qualis, ol in iiulla alia spocio sunl nisi

in tertin, sod ibi non siuit, quia socundum

(junlilalcs torliio Spocioi polosl fieri allcra-
tio ; sod secundum islns non, quia isl;u

.sunl in anima.por.\rislololom in Iillora,.sc(I

variani qualilatom (.. 1 om-

ncs islju liabiludiru''. vol nltirp^ po-;sunt
csso in eadem q u o-«on-
tiain.

.\d primum argumonlum In co: n, Ad pn-

nnima non .•dlcraliir, qiiia non est qunnta, mullipHciter, non inlelligilur. idost, rcqui-
ol omnis molus .seciindum (lualilatom pr;i'- voce, .sed muftis modis, et est n M dif-

suppoiiil quanlil;il(^m. foronlia inlor i. qua» f.iciunt mul-

llom, pulchriludo, ol docor vidonturqua- liplicilal«»:n priuio mudo, ol inlor •
lilalos, por rntionom nunlilalis, ot in inilla (iuisunt«i

islarum Spociorum ; igitur sunl pluros. mulli|)Iicu iu'::i

pnme «.
30.

ifUd'S(,

1'robnlio minoris, qiiin ni;igis vidoronlur Ad

os.so in quarla Spocio, ol ibi non sunl. quia A '
suscipiunl m;igis, ot minus. quod nogat su;

Aristololos do (lualiljililius (luarlx Spociei. n»' .

.\d opposilum osl Arislotolos. mo hi

,\(I primamquavslionom polosl dicl, qimd i^ii :ii
Aristololos non n.ssignal Spooios (Jualilalis ; ci;dissimi.

. ii.ilom.\!

li : rl !j-v

el

.iil

trlura.

\ pro

«o-

in

Adqucest
31.
Jlabilus
sumituf

muUiplici- ter.

512 SlTPEIl rU /EDICAMENTA '

comparaLionc ad divcrsa : noc isla oxposi- Ideo dicendum est ut prius, quod Dispo-

tio mulluni exlorquet litteram, quia inler- sitio secundum unum significatum, forle est

mcdia intolligonda sunt sccundum qure po- ita generale sicutqualitas, secundum aliud

nuntur in prooemio, et epilogo mnWpliciler significatum, sicut primus modus Qualita-

et alii modi. '■'^ '• '^^^^ praecise sumptum ipsum cum lia-

\d sccundam qurestionem dicendum, bitu, constituit primum mo
dum Qualilatis.

quod habtlH^, uno modo significat aliquid Exemplum est in Porphyrio. P
orpliyrius

iranscendens, socundura quod ab eo dici- enim dividit differentiam in face
re altera-

• tur haberc denorainative, quod distingui- lum, et aliud : et tamen dicit omnem dif-

tur inferius in fine libri. Secundo modo si- ferentiam facere alteratum ; igitur in
 divi-

^mificat habitudinem raediara inter haben- sione oportet intelligerea^^em/Mmprsecise,

rem, et rem habitam, quce esl velut actio el in secunda propositione alteratum abso-

media inter agens, et patiens, et sic est de- lute.

I

cimum gcneralissimum. Alio modo signi-

ficat idem, quod forma positiva, et sic su-
mitur infcrius in oppositione privativa, nul

lo istorum modorum fil hic sermo do ha

bilu. Sed quarto modo secundum quod ha

Ad primum argumentum patet, qualiter 6.

sunt duo, et qualiter non. ^meZtT

Ad secundum palet sequivocatio habilus. principalu
Ad tertium dico, quod nullum quod est

in hoc modo, secundum illam significatio-

bitiis significat qualitatem radicatam in nem,secundumquam est essentialiter qua
Dispositio
sumilur

multiplici- ter.

subjecto, et difficuller mobilera. Dispositio

autem aut sumitur absolute; et tunc estsu

perius adhabitumhic,sccundumquod dici

tur, ubi ponitur convenientia inter disposi

tionem, etliabituminS.Metaph. cap. de Ha

litas, est per se in genere Relationis, sive
ut relalio, sive ut denominative dictum a

relatione ; sed si sic, hoc est secundum

aliam significationem.
Ad quartum, dispositio est sequivocum.

bitu, text. com. 1-5. Aliomodo sumitur cum secundum quod significat idem quod posi

praecisione, et tunc distinguitur contra ha- Ho, quod est generalissimum, etsecundum
bitura. Prirao raodo, posset primus modus quod significal speciem Qualitatis.

poni dispositio, secundo modo suraendo

oportet siraul ponere habitum, et disposi-
tionera. Alio raodo dicitur, quod disposilio

significat qualilatem, quce de sua natura
est faciliter mobilis a subjecto, et habitus

7,

Ad aliamquGestionem (\\co,(i\JiO<l potentia,

vel impotentia non significant aliqua, quae Conciusio.
^ , . , . ^ Ad quccst. essentialiter sunt m genere Qualitatis, sed 32.

potentia tantum significat modum qualiti-
tis absoluto, secundum quod est principium

illam, quee secundura suam naturam est operationis; etmpoten</«significatmodura
difficulter mobilis : sed istud est contra

Aristotelem, quia tunc nullus habitus es-
set disposilio.

Aliter dicitur,quod dispositio se habet ad

habitum, sicut imperfectura ad perfectum.

Contra, aut ista imperfectio est in cssen

qualitatis, secundum quod illa est princi-

pium difficulter agendi, vel patiendi facili-
ter. Qualilates autem quse subsunt, sunt

formoe absolutse, et non nominantur nomi-
nibus nominantibus eass absolute, sed in

comparatione ad operationes, quarura sunt

tia qualitatis, aut in formando subjectum, principia, secundum quod dicit Aristoteles
neutro modo est: non in essenlia, quia
essentia mensuratur instanti : igitur seque

perfecta est, sive diu maneat in subjecto,
sive non : nec in formando subjectum; quia

sic essentia breviter raanens, est seque per-
fecta in subjecto, sicut diu raanens, sicut

inferius, Qualia autem, quod valetudinibus
non sunt nomina imposita, quia forte non
concipiraus illas, nisi per comparationes ad

operationes.
Ad argumenta, prima ratio est conce-

8.

aendLd., qi\o6. potentia ei impolentia T\on ?,\- Ad argv
nunc ostensura est ; igitur scque perfecte gnificant species Qualitatis, sed modos <i^- qu^l\,-ii
denominat subjectum. sentiae,per comparationem ad operationera.

I

QL.KSTIO \'\XV[
513

CoHClittio
ad iiwvit.
33.

10.
\d\.pr\iic.

Passio

ifijuivor,'
II t/lfi his
>nt)ii>nis.

id 1'.

Ad sfcuiKlmii])iiU'[, qiiod vnpolnilia
non e.sl spccies Qualilalis, ill.i «-liani qiia-
lilas, qua; sul>osl iTnfxUcrilia', iil hlr su-
milur, fsl, foniia positiva, sicul niolli-
lifs.

Ad lertiuni conccdendnm, quod isli duo

surit a-'quo prinii iiiodi, quoruiii iioulrum
sulj ollero coiitiiielur, el iUi do quolibet alio

modo, el ila lo<{uendo pra-cise.possuntcon-
cediocto primi modi (|ualitalis, sed .socuii-
dum alifiuam unam ratioiiein ̂ eneralom

conveniuiit inler .se illa duo.quie enumeraii-
lur iii aliquo uno modo, .secuiidum (juem

noii coiiveniunt cum aliis, quni eiiumeran-
tur iii alio modo, ut n<tlumli^ polCHtin, vel

iinpotenda in hoc(|iiod esl esse iniiatum, et

csse principium operaiidi, unde illiid pos-
sel poni secuudus modus generalis. cl, ila
in omnibiis aliis modis.

Ad aliam ralionem palpl, quo 1 potentia

jequivoce sumilur, .secundum quodest dif-
feronlia enlis, el secundum quod significal

principium faciliter agondi.

Ad qnarlam qu.TSlionem dicoiidum,(|uod

pn^sio, esl leqnivocum, socnndum quod dis-

linguilnr in r>- Motapli. iii mulla signitica-
la, .sod hic sumitnr secundnm f[ni)d signi-

lical qualitalom, secundiim (piam osl allo-
ratio ; et tuiic vei sumilnr ahsolulo, vol

cnm pra^cisione. Absolule snmplum, est

convertihile cum paasihili qitntitntf, vel su-

porins ad ipsum. Pnvcise snmplnm, dis-
lingnitnr conlra pa.ssibilom (lualilalom,

prout ;>rtSi'/^/7/'.s' (7«'</<7//.s* dicilur illa, a (lua
ali(inis donominatur, du nominationo signi-

licaiili' pormaiionliam forina' in sulijecto.

AI).solnl(« igitur, torlius modus (vsl jtn.-isiu,

([WiV dicit comparatioiiouKiualitalisad sub-
Joctnin, naluin allerari secnndumoam, vol

comparatioiiom (lualilatis ad sonsum, (ini

infoii passiuiiom, ul palobit rospondoiido
ad argnmonta.

Ad primnni igilnr argunionlnm dicon-

duni. (inod pnssio a'(iuivoco ost oflVdusnc-
tionis, socundnm (inod dicit auctor sex

l'i'iiici(>ii)rnni, ot socundnm (|n<)d i-sl ({uali
tas, .socundnm (inam ost alloratio.

.\d .socundnm dico, (piod ftn^isio dislin
T 111. I.

gnitur prarise conlra /- m n'"j'ilt-
trtn, el sic inlelligcrida csl illa di

el difforoiilia, qiiam ponil Ar «, ei
tamen fKJssunl poni unus modus, quia lia-
Ijenl cerlam rationem goneralem, sicul
prtedictum csl de s^Tundo modo : el abso-
Inlo loquendo de ulroque suril converlibi-
lia ; quia omnis pa.Hsio esl iiualil.ns. cl ila
socundnm oam dicimur Sed lunc

ad dirlum Arislotelis, quau lu dicil, «/•
flittn pnaxiottein non dintmtr quales, hoc m-
lolligendum cst, vel quia ikjii ab illo de-

nominativo, quod sumilur i\ jfossibiti r/-"-
litnlr, quod donomiiiat subjwlum per
duin slantis, ul a rubort' causalo per v< :
cundiam non dicilur aliquis ruhicumlus ;
quia illnd denominativum nolal permanon-
liam hnjns forrna; cum subjoclo, pro lem-
poro lamen pro quo inesl iilo rubor, polesl
dici ruheus, vel rtthens, qua? ni)lanl abso-
lule lalom formain, nl esl in subieclo. Vel
diclum .Vristolelis sic esl inle!

((nod non dicimur qualcs a passionibus,
quia ab illis non sumuntur communiter
donominaliva ; sed si sumerenlur, povvol
Iiabons pnssionein denominari ab illa, si-

cnl Iiabens ;<(7s'.s-/ft/7^//i qttnlitatem denomi-
iialnr ab illa.

.\il aliiid dico, sicul dicil fiT\<' ' ' < Ad.
qnod qnalitalos terli:r Sptvioi, non ■..

tur passihitex, quia inforunl pas.siones
subjcctis, nulla oiiim forma nala esl a^ :

in suum subjeclum ; .setl dicunlur t*n<s

les, (luia aliqim moilo inferunl :
.sonsui.

(!um arguilnr contra primum mombrum

dico. «lUtKl fiassibids qualtlas indurilur

por allorationem, el ila subjivtum pnlilur

ab aliiiuo alluraiilo. .sovl non a forma. qu.iiii

rocipit, .s<h1 abaliquo luiUnile «Miiulom fur-

mam spocio.

r.um arguilur conlra socundum m«Mu-

briim, dico quo<t />ri.'C5/6i/iJ(v "
(|uamdam p ■
sicul dicil \

sio, MOf^iaraiUi iu «, ■■■ .tuiiii «•>!.
Indo.

Nulandnin oli.iiii \\\\\\ h<v nn.*\ •nfi ffs

511 SUPEP. riLEniCAMENTA

11.
Conclusio

ail </uirsl. •3i.

Forma, cl

/iguramul- lijilex.

12.

Ad argu- menla.

quwst. 34.

passionom .sonsui, non osl do essenlia qiui-

lilalis, socundiim quod liabelur in 2. de

Aninia, cap. de Visfbili, lext. com. GG. in

principio, ubi dicilur, quod essc visibile

non est de essenlia coloris, sed passio ejus;

ijvilurpassio, vel passibilis qualilas, qutc

denominat qualitalem, inquantum infcrt

passionem sensui, non nominat esscntiam,

vel speciem qualilatis, sed modos ; 'et hoc
valot pro solutione primao qucTstionis.

Ad quintam quirstionem dicenduni, quod

forma , uno modo est transcendcns, secun-

dum quod sumitur in principio sex Prin-

cipiorum : alio modo est cxterior disposi-

tio rei animatre, vel decens lineatio. Simi-

liler, figura, nno modo significat superfi-
ciem inclusam, vel terniinatam lineis: alio

modo ipsain terminationem, vel clausio-

nem superficiei, hsec duo, secunduni duo

prima significata, non pertinent per se ad

genus Qualitatis, sed secundum alia duo,
et secundum illa sunt subalterna, ita quod

omnis forma est fignra, et non e converso,

vel prsecise loquendo, sunt duo disparata.

Quod forma habeat secundam significa-

tionem, patet,per Porph. cap. dc Specie,qui

dicit, quod Sjjecies uno modo diciiicr forma

loiiusciiJusqKe, ubi forma significat idem

quod decor, sive exteriorem dispositionem
rei animatse, secundum quod patet per

cxemplum ejus, scilicet, Species Priami

prima digna est imperio, et secundum

quod dicitur in 4. Etliic. quod parvi pos-
sunt esse formosi, et commensurati, idest,
decenter lineati.

Ad prima duo argumcnta, patet per equi-

vocationem illorum duorum,scilicet /"orwfl,
et figura, qufe dictaest prius. x\d tertiuni

dicendum, quod si forma est decens linoa-

tio, et figura clausio, vel terminatio supcr-
ficiei, tuncabsolute sumpla sunt subalter-

na, sed cum proecisione sumpta, sunt di-

versa. Si ̂ miam figiira sit exterior disposi-
liorei inanimatai, sunt omnino diversa ;

convenienter tamen possunt poni unus mo-
dus Qualitatis, quia supperaddunt essentiai

qualitatis lianc rationem, unam generalem,

quod est exterius disponere, vel constare

circa aliquid, ct non intra : qua^ratiosi ac-
cidat essentioe qualilatis, non mirum cst

hoec duo non constituere speciem Qualitatis,

sed modum.

Ad omnes istas quinquc, sustinendo

quod Aristotcles enumerat species Qualita-
tis, et non modos tantum, potest dici, quod

istae differentioe, facililer mobile, vel diffi-

culter, essc principium operandi, vel non

inferre passionem sensui, exterius disponere

subjeclum, sunt differentioe accidcntales ge-

neri Qualitatis, quibus tamen Aristoteles

utitur pro differentiis essenlialibus ; quia
differentioe essentiales sunt ignolae : et ita

illa3 formoe, quse subsunt primo istis dif-
ferentiis,sunt quatuor specics Qualitalis. Et
iste modus dicendi non multum differt a

priori, nisi in hoc, quod sccundum prio-
rem modum, non oportet concedere istos

quatuor modos consequi per se distinctas

spccies Qualilatis, quin plures possint ines-
se eidem qualitati sccundum spcciem. Sed
sccundo modo dicendo, oportet ad minus

concedere has diffcrentias, quamvis acci-
dcntales, essc proprias quatuor distinctis

speciebus Qualitatis, ita quod sicutillarum

specierum, una non dicitur do alia, neque

amboe de aliquo eodem, ita et istarum dif-
fcrentiarum nuUa dicatur de alia, neque

duse de aliquo eodem ; quia proprium di-
citur universalitcr de eo, cujus cst, ct tan-
tum.

Dicendum hoc secundo modo, sicut prius,

ad quatuor qua^stiones prsecedentes, conce-
dendo has differentias esse accidentales,

quae hic assignantur : tamen formae quas
istai differentia3 conscquuntur, tanquam

proprietates earum, sunt essentialiter qua-
litates.

Sed ad distinguendum has differentias ab

invicem, potest dici, quod tam /brma,quam

figura cst extcrior dispositio rei ; tam pas-

sio, quam ijassibiiis qualilas est per se im-
mutativa sensus ; tam 2)otenlia naluralis,

quara impotenlia, universaliter est naturale

principium agendi, vel patiendi : et istae
tres diffcrcnliaj dicuntur ita dislinctae,

quod nulli qualitati cidem insunt.

13.

Alia solu
lio ad fj.

qucestioni pnjBceden
les.

Die/fren
lia; essci
tiales qui

lilatis i< notce.

14.
Conctusi

propria
Doctoris.

Of KSTfO \\\VI -.!'.

Priina auloin spori«'.snon vi«lolur.siwni f»er vios, qua- inU*lligiinlur pcr -s
aliffuani (lirfrTonliani po.silivani, dislinc- hic as^ - diffen-nlias, stnl nec iHa»

lain ab his Iribu.s, .sod pf-r privulioneni siinl dit:tiumia' [.m, nini

cujuslilicl isloruin, ila quod illa qualilas, sunianlur cuin pra: •i.-.iuau, .-510 jml.'!. lola
qua; sil)i inrvsl, nulli isriruin difTcn-nlia- Qui[i'a.s.sic divida'ur, alia csl d ■ *:o
rum suImsI, ({iKn csl rjuasi lanluni qiialilas ; inlorior, alia cxlerior : cxlcrior, n<'ii j-. nuo

quia niilla ditfcrenlia nf)la, qiiain sup"rad- sensibilis, elHic esl flgura, el sic cslQnarla
dil qualilali esl, noque es.senlialis, nec pro- species ; aul priino sen.sibilis cl sic «•»! Ter-
prio accirienlalis rlirta, in prima sfwcie lia sppcien ; si inlcrior disposilio, aiil csl
Qualilalis. IsUe enim differenlijp, farilitfr innatuni phncipium operandi, cl sic Se-
mohilrs a siihjcrlo vel ifif/IcuHer, nr)n sunl cun^ta Sprcien ; aul inlerior dispoiiilio, iion
ila distincl;e ab aliis, quin possint dici de innatum principiumof»er.mdi, el «ic prnna

eadein qiialilate, de qua aliqiia illaruin rlit'- spccics.
ferenliariim dicilur. Sed adhuc qualilali Inhdligendum est .s<'m[)er p<T isla.H «liffe-
existenli in priin:i specie, ist.x diffr-nMitia! renlias accidcnlale^, difT<Tenli:i.s e.ssenlia-

acciiiunt, el per has distiiigiiiiiitur /lahilKs, lesSpocierum. Sic patel «jualiliT una Hpe-
el disposifio projcise sumpta :ib invicem. cies inclurlit differenliam privalivam, res-

Istiid p:i[olh\cxnu\)\o,sricntin,c\ turtus, peclu allerius speciei : cl sic scni|)er una

el sanifns rudicatn \i'\ non rndir.atn insu/j- superior sf)eciesdolx?lsumi «"um pr ' 10
y(?r/o, el hujusinorli, nerfiK! sunl exterion^s respectu inferioris.

disposilioiies rei. nerfur* pcr .se .sensibili:i, .Vrlprimani igilur rauum-m ai'en<Ium, |6.
neqiie inn;ita priiirMpi;i r)f)(T;mdi, vel pa- qnoi\ ralor ignis qs[in Terlia Si)ecie auali- •*.'' **J'**

tiendi ; iierfur.' est ;ili;i diffcrentia fM)sitiva l;ilis, qui;i f)a.s.sir) sensibilis esl ; el noii in
nota. quam isla sufHTJirlrlunl (fualiliili ; er- secunrla, rjuia imn esl lantum innaUim

gr) videntiir l;intiwii e.ssi» rfu;ilitales, ut f)er prinr'ipium ofwrandi, nisi cuui pne«-isii»iio

ilhim pra'cisioiiem distiiigii^inlur ab aliis rlirfeieiiti;irum Tertiaj Sjxjciei, el (Juarla;,
Spr'ci('lms qiun siipr'r;irldiini rlilferentiam sic aulem o>l proprie Secuiuhu .Sptrioi.
noam, el lanien inter ilhis, qu:e siint pri- Ad secuiulam dico quod /*Mi^i/,vi'In/rs9r,

m;e Speciei, r:uli(;it;is, el non rarlical,'is csl el universaliter umnia i/ualia diclaa quali-

(\\\'{'vrvu\hi lyor picililcr mohilc,vl (fi//icultrr. latibus rrimx' Speciei, cl secunda», lequi-
(iontra distiiiclioncm Specir^riim argui- voccdicun*.ur ; quia deeodem polesl altir-

lur sir;. ,\lirfii;i rfii;ilil;is iii ti'ili;i Sf)ccio, esl mari, ut dicilur a qualilalibus rriuuc S|)c-
inn;iliiiii principiuiii of)craiirli,veI f);itiendi, fi<-i ; d ncgari, ul «licilur a qualilnlibus

iil (^ilirliLis in igiir', frigirlilas in ;iqua : Sccundni Specici, cl c convcr^o : el ideo

igilur eadcm rfii;ilit;is esl in lcrli;i Specie, a'quivoce sumplum, poU»Hl do codcm
elin.secuwla. aftirmari, cl ncgari : quo<I palcl excm-

Itcm, a nalurali fiotcnlia pugnandi, vd plariler inaliis, quia aliquis < ae.

currenrli, rlicitiir ;ilirfiiis f)iigil, velcursor, cundum nalura' ''M/ifi//i, pv>; !fs-c
etcti;im ;ib;irtecurrendi rlicitur t;ilis : .sed a ipgfr, .secunrluui /1; tmn.

div(M'sisqii;ilit;itibus noii rlicilur rlciioniina- Ad lerliam dicendum, quod /Itfnra csldo
tiviMrlcm rfu;ilc ; igiliir (fit:ilit:iles stvun- numero .siMisibilium communiuiu, el ijla

(he S|)('cici, el f)rini;»' noii rlifferunt. siii,t n. r s.« s. ̂ iNitrt; 1 h.mi i .in. h mi^tuiiI

llcm ligur:i, rfu;c fMiiiilur in (fiiarta Sf)c- 1 • >li-

cie, cst piM" se .sensibilis, .secunrlum .Xri-^t' uil modum inv .•»

U'l(Mn in '2. rlc .\iiima ; igilur infcrt \)n> .onsibili pn>pri«». qn
nem .scnsui. et .sic passibilis (fualit;is : igi- ferl pa ■-, «»l«f. in lortia Kperio

'"•.♦''• lur (fu;irla vSi)ecies, el liM-lia iiun differunt. sunl sola > '"
quait- Ad h;ec i)otesl dici, quod differunl Spc- Hoc sccundo 111 ;o c

510 SUPER PI{/EDIGAMENTA

modo salvari ordo Spcciorum, quia Prima sont. ad minus proprioc Primai Speciei

spccies esl comniunissima. Qua^cumque

enim qualilas, non habens aliquam diffe-

renliam alicujus aliarum spccierum, po-

lesl poni in hac Prima specie. Post hanc,

Secunda prior esl aliis : quia consequilur

naluram rei, lanquam suam causam : et

Terlia post hanc, quamvis de ejus ralio-
ne non sit inesse a nalura ; communis

Ad argumenta scxlce quacstionis, quse 19.
,. o ■ Ad ar sunt contra ordmem Specierum. meni

Ad primum dicendum, quod Species ?"^''*'' qualitatis non ordinantur secundum hoc,

quod est immediatius consequi Quantita-
tem, vel Substanliam ; sed secundum alias

rationes pra^dictas, scilicet secundum ma-
jorem communitatem in genere Qualitatis,

tamen disponit subjeclumin profundo, et etsecundumnaturaliterinesse,etdisponere

in superticie. Quarta est ultima, per priva-

lionem omnium istarum, nec enim cst com-

munior in genere Qualitatis cseteris specie-

bus, idest, plures species Qualitatis conti-
nens, licet forle pluribus subjectis insit ;

nec est innatum, quia figura potest variari

circa subjectum, nulla facta variatione in

in suporficie, et profundo, et eorum oppo-
siia : et secundum omnes has conditiones

debetQuarta species esse postrema.
Ad secundum dico, quod illa species,

quse est communior in genere Qualitatis,

idest, minus addens super rationem quali-
tatis absolute, licet non sit a natura.

nalura ; nec est dispositio in profundo, sed debet poni prior species altera, quse non

tantum exterior, ideo rationabiliter ponitur est ita communis.

postrema. Secundum hanc viam dicendum,

quod convenienter distinguuntur Species

qualitatis, non prima3 forle, quia sunt tan-

tum dn-ce, sed proximse primis, et hoc in-

telligendo per islas differentias illas quali-

tates, quarum istse sunt propri8e,licet acci-
dentales.

Ad teriium dico, quod qualitates Tertiae

speciei, non sunt tantumqualitaleselemen-
torum, sedomnes qualitates, quse sunt per
se immutative sensus, quarum qusedam
sunt elementorum, et non insunt anatura.

Unde ex prioritate quantitatum elementa-
rium, vel ex inhaerentia naturali earum

Secundum hoc patet ad secundam ratio- in elementis, non potest concludi generalis

menla

quwsl. 30

nem primoe quaeslionis.

Ad primum videtur dicendum , sicut

Adargu- dictum est prius.
Ad tertium dicendum est quod nulla

qualitas eadem, est in una specie, et in
alia : nec eliam aliquse differentia3 duarum

specierum dicuntur de eadem qualitate.

Cum arguitur, quod eadem qualitas potest

infsrre passionem sensui, et esse facililer

prioriLas omnium qualitatum Tertise spe»
ciei ad alias, quod oportet medium suffi-
ciens esse, ad concludendum idem esse ra-
tionem communem omnium qualitatum

Tertite speciei.

Ad quartum dico, quod qualitates Pri-
mse speciei, licet nonprimo insintsubslnn-
tiae, sed aliae prsecedant eas, tamen hcec

species communior est cseteris, minus su-

mobile, el dilficuller: dico quod facililer mo- peraddens Qualitati, et forte plures species

bile, et difficulter, non sunt differentia? pro- inferiores continens.

pria3Prima3speciei,nec essentiales,necacci- Ad quintum patet per hoc , quod li-
dentales, nisi determinenturadqualitales, cet illa qualilas, quoe dicitur iialuralis po-
quae non haljenlaliquamdifferentiam alle- tenlia, immediatius consequatur formam

rius speciei, cujusmodi prius dictse sunt substantialem, quam illa qucedicitur Aa&i-
qualitales Prima3 Speciei esse : possunt au- tus^ non tamen est ita communis, sicut
tem illa3 differenlijc facHiler mobile, vel
difficulter, inesse alicui qualitati habenti
aliam differcntiam alterius Speciei ; sed
ex hoc non sequitur, illam qualitatem esse
in Prima Spccie. nisi illa) differentise es-

illa, et ideo non debet poni prior species.
Ad aliam qusestionem potest dici, quod

non enumerantur hic omnes species Qua-
litalis, sicut et Aristoteles dicit in liltera :

sed species m'igis famosse, quia nec islge

prm

4

QU.^ESTIO XXXVI
517

sunt primx' Sf^ecie.s, noc forb' (luui divirlunl
idom Gonus primo, ol alix'duj; aliud Ge-
iius. Susliiiondo lamoii quod sutUfientor

eiiurueraiitur.potosl rospoiidori ad raliouos.

Ad primaiii potost dici, (juod polcntin

aniina; (;sl .Socuuda spocies Qualilatis, lo-

qu(,'iido do (|ualilale, cui attrijjuitur illa ra-
lio, secuiidum ({\uA (?st principium ope-
raudi.

Ad piimam pioijaliouom iu coiilrarium,

dico, quod nou lanlum polmlia, qiia) ost in

secunda specie, est t:intum ad facililer

agondum, sed ot illa, qux» ost ad agondum
absolulo, dumiiKjdo sit innata.

.\d aliam rationomdici [lotosl, qu(jd ira,

elc, (lcnwntia, el hujusmodi, sunt in Prima

specio, el forte omnos qualitalos anima*.
(^um videlur quod ista enumoraiitur in

lertia specio, dico, ([woiX puanio, el passibi-

lis qiialitas sumpta pra-cisc, ditforiinl pe-
nes lias difforontias accidontalos, facilitcr

mohilc,v\ dif/iciiltcr, i)oncs quas eliain dif

forunl halfittis^ ct dispositio : el idoo qua;

sunl in I'rima specio, po^sunl numcrari in
Terli:i, quia participant illam diJTeionliam,

qu£E non esl propria 'IVrtiio ; .'•icut e con-
ver.so in I'riiua spocie enumoranlur calor,
et frigiis, qua; lamon verc sunt in Torlia

specie, ut per lianc luutuam onunioralio-

nom Spcciorum insinuot Aristolelos hasdif-
foronlias faciliter inohilc el ilif/icultcr, non

lanluiu iion c.sso es.senlialos, sod noc es.se

pro[)rias alteri aliarum Sp(,'ciorum, sod ac
cidonlalitor dislinguore passioncm a jiassi-
biliquatitalc, ot Uisjiosilioncm i\h/iabitu.

Ad torliuiu dico, quod d:cur et puic/wi

tttdo, lo^iuindo de [)ulcliriludinecorporali,

qmu cstconveniens moiiihroruiu disposilio,

sunt iii (^)uarla specio (^)ualilalis.

(!um arguilur conlra lioc, ([uia([u;ililalos

OuarUv; s[)ociei n()nsu.sci[)iunl magis, olmi-
nus, cl JKUC suscipiunl ; dico, quodnon ab

omnibus ([ualitatibus (Juarla; spcciei, ne-
gat Aristololos susci[)ere magis, el minus,

sed a ([uibusdam : sullicil enim h(H; nd

pro[)ositum suum, ([uod osl, hanc proprie

tatom suscijicrc magis, cl minus, non iness»

omni (^)ualitali : illisaulom in(Juarla spccie,

n(in inesl, qua;sunt qualilales M:i . u-

corum, quia illx> sunl priures molu. el
magis et minus iion habenl fieri, nisi ubi
est motus.

liarum veroel tpitsum, el asperum, etlene pu-
taLtmtur qualitatem significare : sed aliena
/j.rc putantur rsie a divisinne quce circaqua-
titalem esl, clc Cap. eo-J.

Notaiidum, quod rarum,i:i den»um,a»pe- i\
rum, el lene, luio qkkIo signiticanl exlen-
sionem parlium quanlilalivarum, el sic

idciu corpus compro.ssum, el non conipres-

sum, polesl esse rarum, el densuni, ul pa-

lot do lana, et s[M)ngia. Alio ukxIo signifi-
cant e.xtensionom [^artium matori:e, prout

rarum dicilur, quod muilum habcl de for-
ma, et parum de maleria ; el densum o
convorso. Primo modo luec forlesignificanl

[X)siti(jnem, quia dicunt ordinem parlium

in loto, et in loco : secundo modo, forle si-
gniticant qualilales. El sic p:ilel soluUu

conlrovei'sia;,qua; esl de istis inler Arislole-
lem hic, ot in 1. Physicorum, capdeVacuo

el .\uclorem se.\ I*rincipiorum, quomodo.

scilicct sunl qualilalcs, et quomodo poei-
liones.

Quutia sunt, qiias secutulum /icec denomiHaiivt
dicuntur, vel ipioinodoiibet aliter ab hit, etc.

Cap. eod.

(jira notiricationom (^^unlium, videlur,

quod in notilicatione(^>uaIilatis sitcirculus:

primo eniiu dicilur, quod QualHas esl te-

cun fum fjuam ipialcs «•.«.«'• dirin.ur, vl se-
cundo,V///;/'<i di^unluri^ /i-
cunlur a qualilaltbus. el sic muUio ulruni-

quo porallerum noliticalur. Sctl forle pri-

ma notiticalio e.st pernobi.s notius. MH*iinda
por notius siinplicitor, neulra (.imonnotitl*
catio est dotinilio.

NoUinduin oliain, qutMl Ari

qualia dici denoininalive a qu.i 19,

nisi ubi vel non sunt noinin.i : 1 «|ua-
lilalibus, ul csl do

; vel ubi noiuia; a

iii>. non suinuntur *i

iii.ualivu, ut a (•i/'/H/^, ii.tni.t .itx^ ..-> «ifi-

<^aa.ii'<4-U

r)is SUPEU PH/EDIC.\MENTA

subjcclum plus parlicipat formani, quam
aliud.

Contra lioc, a magis, et minus, potest

aliquid mutari,-per Aristotelem 5. Physic.
sed nuUa mutatio est ab eodem spccie, in

idem spccic : igitur magis, el minus non

sunt in qualitate ojusdem speciei, el non
sunt nisi in forma ejusdem speciei ; quia

non est comparatio nisi secundum aliquam

formam eamdem specie, secundum Aristo-
lelem in 7. Physicorum cont. 24. et inde ;

igitur absolute in Qualitate non sunt ma-

gis, et minus.
Item, hoc modo videtur esse conceden-

dum, quod Quantitas suscipit magis, et

minus, quia secundum esse ejus in sub-

(huxiis, ubi lauKMi istud (/iialc, ab alia qua-
litate dirocle sumilur.

Ex quo patcl.quod denominativa in nul-

lo pertincnte ad significatum dobcntdiffor-

re a suis pi-incipalibus, scd tantummodo

in niodo signiticandi, ct in tine vocis.

Infst vern cnnlrnridas sccimduni (luod rjualc

cst, clc. C.n\). cod.

2;i. .luxta primam proprietalcm, qu.T est re-

cipcro contraria, notandum, quod qualila-

tibus mcdiis inter contraria est unum cx-

Ireiuuin conlrarium, contrarietate tran-

sumptive dicta, qua; est differentia secun-

dum speciem, ct consimiliter contrarietate

proprie dicta, sed diminuta. Tum quia ali-

ter non posset esse motus ab extremo in jecto naturali, potest esse perfectum, et

medium, vel e convcrso, cujus oppositum imperfcctum, licet non secundum suam es-

liabetur ab Arislotelo in 5. Physic. text. sentiam : et eodem modo ponitur de Quali-

com. G. et 9. Tum quia medium aliquid tate : ergo ambo consimiliter suscipiunt

participat ulriusque extremi, et ita utrique magis, et minus : et hsec proprietas negan-

extremo contrariatur incomplete, pro eo da est a Quantitate, secundum Aristotelem,

quod habet in se de reliquo : sed nihil est cap. de Quantitate, prius igitur a Quali-
eis contrarium contrarietate completa, et tate.

proprie dicla ; quia eodem modo contraria- Item, si simpliciler sequitur simpliciter,

tur utrumque extremum medio : et non et mag's sequitur 77iagis, -per Arisioielem 2.
possunt contrariari duo eidem, contrarie- Top. c. 29. sed ad album sequitur, quod

sit albedine album : igitur ad magis album

sequitur, quod sit magis albedine album :
igitur si forma in subjecto suscipit magis,

et minus, et in se suscipit magis, et minus.

Item, omne magis, secundum aliquara 24.
Essenlia

qualitatis
/lon auaci-
pit magis
et minus.

tate completa, et perfecta, secundum quod

dicitur 10 iMotaphysic?e, text. com. 14.

Svscipit aiilem qualilas magis, et minus, ctc.

Juxta secundam proprietatem, quse est

suscipere inagis el minus, notandum, quod formam, est per se relativum ad minus,se-

essentia qualitatis, quce significatur in abs-

tracto, non suscipit magis, et minus, se-

cundum quod dicitur in littera, quod;?<s-

titia non dicitur magis justitia, nec Gram-
matica, magis Grammatica : et hoc, quia

essentia qualitatis, sicut ct cujuslibet for-

cundum eamdem. formam : igitur forma

secundum quam istoe referuntur, est per

se relatio : igitur secundum nullam quali-
tatem dicuntur per se magis, et minus.

Consequentia3 patent, quia relativum non
dicitur per se, nisi a relatione, et quia

mae, est indivisibilis, per AucLorem sex nulla qualitas est per se relatio.

Principiorum, in principio : et indivisibile Item, albius, et minus album, sunt rela-

non suscipit magi.s, et minus : sed deno- tiva suppositionis, et superpositionis; quia
minative dicta a quibusdam qualitatibus non sequiparantiae, ut manifestum est : sed

suis suscipiunt magis, et minus : unde ali- relativa superpositionis, et suppositionis

quis dicitur jMS//or, vel grammaticior al- differunt specie, quia sunt opposita ; ergo
tero : ut dicitur in Iitlera,et ita ipsa forma, nulla qualitas eadem specie suscipitmagis,

informando subjectum suscipit magis, et et minus, nec diversa specie, ut probal pri-
minus, licet non in essentia; quia unum ma ratio; igitur, etc.

23.

or.ESTio xxwi
.if>

jt;

lt<'iii pnjlxj, quofl si Qu.'jiilas suscipiut
magis, ol rniiius aliquo niodo, quod susci-

piat sfounduiii essoiiliani : si eiiirn sus<m-

pial inagis, el ininus, socuri<lum esso ejus

in sul)j*!cto, vol securidum quodcuinquo
aliud, sit illud A : aut igitur A est do cjus

essoiitia, vel non ; si sic, ct A osl ali(iuid

esseiili;t; ojus; igilur socundum csseiitiaiii

suain suscipil niagis, et minus ; si non, ol

A suscipict magis, ol minus, quia alilor

iioii possel Qualitas secundum ipsuin sus-

ciporo mau:is, el minus; aut crgo A susci-

pil iiia^'is, ct miiius secundum cssenliam,
el haljolur piopositum ; quia [lari ratioiie

primum suscipit inagis, et miiius socun-
dum cssoiitiam, qiiia quantum ad luoc,

idoni judicium vidotur osso de omni forma

accidoiitali : si A susci()ial magis, ot minus

secundum aliquid aliud a sua ossontia, sil

illud H, ot sic procodoiido, vel iiifiiiila'
erunt formro accid<'iilalos, fiuarum una
suscipit magis, ct miiius socuiidum aliaiii,

vol stahitur ad ali(|uain forniam accidoiila-

lcm, (luio suscipit magis, ol minus secun-

dum ossonliam : i^'ilur [jari ratioiio vide-
liir staiidum iii i>rinio, ({uia idom julicium
esl iii omnibus.

Si coiicedalur proptor lias, qiiod (Jualitas

specioi socuiidum essonliam suscii)it lua^ns,

ol iniiius, quia subjcctum ali(iuod socuii-

dum porfoctiorcm graduiii participal eain-
doiii essoiitiam spocie, et aliud sulijoctum
secimdum iniiius porfoclum gradum.

C.oiitra, aul islc ̂ 'radus, ol illo suiit iii-

Ir.i ossoiiliam, ;iut iiou ; si sic, vX isto gra-

dus ost divorsus ab illo, igilur lia-c ossen-
li;i divorsji ;il) ill;i, pcr ;ili(iuid. quo'! osl

iiitni («ssoiiliam ; ii;ilur iii;i,L,'is dilTort ;i mi-

mis spccic. Ila-c ultiiiwi coii.seijuonlia p;itcl.

tuni (|ui;i (iiuiiis divorsiliis o.s.soiiti;ilis di-
versilic;it spcciom. luiu (iui;i os.siMilia priiuo

08l .Spoci(M, iion liidividui : ali(Hiuin liidi-

viduum pos.sot li;il)on» dcliiiilioiiom sikhm:i-

liorom dcliiiilioiio Spcciei ; igilur dilTcron-
li;i iii ossoiitia non esl sola dilTort*nli;i nu-

m(>ro, sod spoci(».

S<'x iMlioiiuiu posilarum conlr.i pi-oprio-
latom, si secuiida, ot lerlia, ol sexla conce-

.'I i

. .cul

! ila su- '•l mi-

danlur; quia iinprobant iiuit pn

ab.s^jlute, m-d falsum m<xiurn iii

cam, lunc intolligirndum osl, <]

siinilitudo est n.'lalio propric. '■;
por ossenliam quaiilalis; ita i.

nus : fundamonlurn auloni mayis, esl cs-

.sontia specioi sub perfeci.<j gradu, qui gra-

dus osl aliqiiid abs^jlutum dc genorc Qua-
lilatis, liccl ipsum coiLsofiualur respeclus

magis, ad alium imporfectum, in eadem

spccie, quora coiLscquitur relotio minus.

ouaiido igitur .idducuntur Ari> , el ̂ <»"<>rf» ^ qualilai
Hoclius in conlrarium, qu(xl ju$utia iHjn naetpit

dicitur magis, et minus alia justitia, sed "mjil^'

aliquis dicilur justior altcrfj.inten " iin
0.4, (iiKjd o.s.sontia spocici in .se con^iacrala,

abstraliondo a supposilis, non haU-l in sc
magi.s, el niinus ; quia ipsa sic coii.siderala

cst iiidifr(M'ciis ad oinnom gradum ; sed ip-

sa iii uno supposilo, c.>.t pcrfeclior .scip«a in

aiio supposito, ot ut cst in supp<»silo, .sic

deiiominat sulijectum, quia por .st^ supixisi-
liiiu ejus non est subjeclum, sed qualilas

iii hoc subjocto : non igitur. yM.H7///V/, abs-
Iracte iiilelli}.5(Mi<Io, av&juslum, id esl, hsec

jKxtiiid, ut doiiominal isluil subjcclum, esl

m;ijor ali;i.
Ad i^rimum argumciitum de motu rea- S.

poiidoo, quod intor duo supp)sila ejusdem r,;,„rt7

spccici, potcst essc molus per se, non in-
(iu;iiilum cjusdcm spociei, stHl inquanluro
aliqiio modo opi)osila : ol imr opposiliu in

proposilo non ost p«'r relationes tantum;

(luia molus non esl pi>r so ad rv' ' n,
sivundum Aristolclem r». I»Uysi<ui. v-xL
com. 10. scd ost per aliquos gradus alMO-

lulos in litK*, ot iii illo, i|ui sunl »!■• ••• ''«re

oualilatis, qui opix)nunlur. i' m
uiius iialH't ralionom iwv^Ui fi .tIIc-

rius. NiH' lamon isla relalio m« isa

molus, sicul ne«* relnlio miHH*, tkni illud

qmvl suU^sl, sicul fusrHin r«l oxlr»'mMm
iiiDtus. non fusrum in(|uniitum

scd iiii|u;uilum oxlrtMUum n q

tormino .'id ijuom : el nun u|>

nliqua ralttin'. \\' tio t»st voni. pruul >H>iHiiHtHm
siH^undo inudo per ie , uon *\

ir

nisi

\d

520 SUPEIl PRyEDICAMENTA

30.
Dubium.

quaiium el quinlum do r('Ialionil)us,paleL.

Quarlum eliam argumenlum polesl fieri

de Lerlia proprieLale QualiLalis eodem mo-

do, sicul liic : unde concodendum esl lan-

lum, quod magis referLur ad minus, lo-

quendo de islis formis, non de illis quoe

subsunl : ergo formir secundum quas di-
cunLur magis, el minus, sunt relationes,

verum est secundum quas per se primo

modo, non secundo.

Simililer ad quinLum, isla; relaLiones

majoritas inlenlionis, el minorilas remis-

sionis, qua3 sunt propria QualiLaLis, oppo-
nunLur specie ; sed non fundamenta, sicut

simile, et disssimile fundantur in eadem

qualitate specie. Confirmatur totum Iioc,

quia tola perfectio absoluta, in magis albo,

scilicet quicumque gradus albedinis in ip-

so, potest remanere destructo respectu ma-
gis : posilo quod non sit aliud minus, ad

quod posset dici, sicut tota albedo est in

subjecto, qu?e prius fuil, licet nuUum di-

catur simile secundum eam, sicut prius di-

cebalur : unde ista proprietas debet intel-
ligi incsse qualitali secundum aptitudinem.

Sed de quinto argumento, numquid al-
biiis est in genere Uelationis? Videtur quod

non, quia tunc albius non significaret idem

quod album. Ilem, magis videtur esse mo-

dus significandi in albiore. Item, quid ter-
minaret motum per se in eadem specie, a
minori in magis.

Contra, aliquid esL albius, cum prius

non fuit, per solam mutationem in alio :

ergo dicit relationem tanlum. Item magis

alhum dicit formaliter relationem, tamen

fundaLam in hoc ; ergo albius.

Ile.^pondeo, significaL cssentiam sub tali

gradu qualitatis : unde est quasi species

albi, quod esL indifferens ad omnem gra-
dum relalionis, nec esL de significato, nec

forte de modo significandi nominis ; si ta-

men gradus ponitur de significato, tunc

relatio potest consequi esse de modo signi-

ficandi : qujjere responsionem ad argu-
menla.

Siiniiia aulem, et dissiinilia secundum solas
dicuntur rjuulitafes, elc. Cap. eod.

De lertia proprietate Qualitatis, quae est, 31.
quod secundum eam dicitur aliquid simile,
vel dissimile, notandum, quod simile, et

dissimile, licet sint propria generi QualiLa-

Lis, sunL tamen uL species in genere Rela-
lionis, hoc est, ut denominative dicta a

speciebus relalionis, quia simllituJo est

per se relatio, et simile per se relativum,

sic intelligendum est de propriis aliorum

Generum, qua3 non sunt in ilio genere, ut

Species, Consimiliter sunt intelligenda secundum

aptitudinem, licct enim aliquid secundum

aliquam qualitatem quam habet, non dica-
tur simile, si nihil aliud quam eamdem

qualitatem habeat, non eo minus convenit

hsec proprietas illi qualilati, quia secun-
dum illam qualitatem aliquid natum est
dici simile alteri.

Recipit autem facere, etpati contrarietatem,
et magis et minus. Cap. de facere, et pati,
etc.

Notandum, quod recipere contraria, et 39,

maqis, el minus, non insunt Actioni, et ̂'^'■^9' "^ •^ Fassto spi

Passioni, nisi ratione terminorum ad quos, cificantui
... T^ • • • a termin

cum tam Actio, quam Passio speciem acci- ad quem.
piat a termino ad quem, secundum quod

habetur in 5. Physic. cont. 4. et inde. Ab

eo etiam accipiet contrarietatem, et simili-
ter magis, et minus.

Notandum, quod de islis duobus, et de

aliis quatuor subsequentibus, breviter per-
Iransit Aristoteles, vel quia Species eorum

in quas essent dividenda, secundum quod

sunt Genera, non sunt nolse, nec passiones

eorum, quoe insunt eis secundum quod

considerantur a ratione. De his autera pas-
sionibus, quse insunt eis secundum esse
naturale eorum, plenius determinatur in

libris Naturalibus, et Metaphysic. de Ac-
tione, et Passione in 3. Physic. et in libro
de Generatione : de Quando, et Ubi in 4.

Physicorum. In hoc enim quod determina-
lur ibi de loco, et tempore ; innotescunt

Qi:.€STI(). XXXVII KT XXWIII
531

1.

propricUjlfts loci, ol lemp(jri.s, (]c 1'osilione,
ol llahilu uliquaiilulurn 5. Mrlapliy.sic.conl.
8. et inde, et ita detoriniuatio hic liabita de

islis, sutliciens est quanlum ad Logiryiiu,
elc.

Quotirs (luleiH n/tponi xulft, (iiiemluin ett, etc.
C;.ij). <Jc nppositis.

QU/ESTK) XXXVIF

Aii o/>jJosiliu sit acciUcns realc, vcl
intentionale

Boel. Simplic. Philo|>on. Itoi' lnco. l) Thom. opvsc.
'SJ. et d. ;■). (/. I. (irt. 1. cl trait. di' Inter/irrtat.
Soncm. 8. .l/c/. q. 18. Joan. Paris. in l'ustprivili-
cam. q. 1. Ix)vanien.s»'a liir. Ant. Amlr. hic (/. 1.
Coninilir. in ca/i. de o/ipos. i/. unir. art. "2. Ja-
vell. lU. .Met. i/. II. Cajet. et Sotu.'» 1« hoc cap.
Masnis tbid, Rodrig. in hanc q. iJoctor. art. 'i.

Arijninen- Quod rcalc vidclur ; (juia Metapliysicac

esl lanlum considerare ens reale, et acci-
dontia roalia entis : accidonlia enini onlis,

ut consideranlur a ralione, pertinont ad

consideralioncni Logici : sed Molapliysicus

considorat oppositioncm, utpateto. Mcla-
physic. cap. non habontc conte.xtum, igitur

oppositio est passio roalis.

Iloni, opposilio esl :ipocies differonlia;, et
dilToronlia divorsilatis; et divorsitas esl

passio realis;orgo oppositio, qua gcnus,

non ost verius ons suis s{)ociobu.s.

lloni, ojjpositio o.sst't non o.\isti'nlc intol-

h'clu ; igilur non ost accidens inlonlionalc

.\ntocodens [lalcl inductivo, o.ssolcniin inu-

tua actio iiilcr calidum, ot frigidum.ol mo-

tus intor illa, non c.\i.stontc intolNvlu ; igi-
tur ot contrariotas.

Similitcr essotali(iuis pator, ot ali^juis ti-

lius, non oxistonto intolloctu, quia gonuis-

.sc, ol gcnituiu ossc, non dopondont ab in-
lolloclu : igitur ct iclalivo opposil;i.

Simililor os.set carcntia habitus in apto

nalo habcro habitum : igilur ct privalivo

ojiposila.

Similitor el contradiclio ; quin illa .scqui-
tur ad quamcuiu({uc ()p[)osilioncm : igitur

illa [)atcsl cs.se sinc intclleclu, quacunKiue

, -• alia sic manontc.

''UHO- Ad op[)o-iiluin, accidtMis non habol vcrius

essc, quam suum subje<:lum, m^ oppoKi-
tiones fundantur in inlentionibu.s, ul in

.Hubjecto : igilur non sunl realiu, sed tan-
tum intenlionalia. Minor patel induclive.

Ueferunlur enini Species, el Genoii ad in-

vicem, contradicunl yenus, et non ffenus, el
sic de aliis op[)oHilii).

Itein, in .solis accidenlibus intenlionali-

bus possibile esl aliquid praxlicari de

seipso denominalive, sed Uoc possibile esl

in oppositionibus : igilur, elc. Probalioma-
joris : Pnodicatio dcnominaliva de aliquo,
ost prccdicalio accidentis de subjeclo : sed

nulluin accidens, nisi intenlionale, p«>('>'
esse in ali({uo sui, ut in subjeclo. I*robai..>
minoris, omnis divisio e.U inler oppo^iita ;
sed ojjposilo dividitur in Cimtrarielatem,
ojjpositionein pricalivam, el hujusinodi :

igilur luei- o[)[)onunlur; ergo el oppojilio-
nes opponunlur.

Itcin, nihil rcale invenitur in omnibus

gcneralissimis; .sed opp(jsilio, el ejusspe-
cios invoniunlur in oinni gcnere : igilur,
olc. Minor [)atet; quia contradiclio secun-
duin oamdcm rationcin invonilur inler ho-
minem, ol non hominem; inter album, el
non album ; quia socunduin haiic ralionem.
cujus non osl modium .sccundum .so.

(^onsimilitor videltir do contrariclale,

qu:i' iii divcrsis (lencribus reporilur.secun-
duin hanc rationom, iiia.\ima dislanlia for-

marum ({u:u iiala' sunt tieri muluo circa
idciii.

lliritttr autem olterw -'' i' c/i /iltrter, aut ut tui .. aut u.
iiut ut /irivittio rl habittn, aut Mi .tto,
et tieijat o, tlnp coU.

Or.ESTJOXWMII

Utrum dinxio o/ tis iw kjpr ̂ ftittor,

sciticri, n*lnlivnm oppo :rt-
riain, conlradiclorinm. pr n. sil
C')Mer«i>«-«

l4.xt. lo. Ai-4av. ,* HH. ̂ . Xdir X AaL Aa4r.

522 SnPEU PH^DICAMENTA

/lic q. 2. Conimbr. i» cap. ih nppo:ti(. orlic. 2.
Ciirsus Cannol. uhi supra. Avei>a q. 22 Log.
sect. I. Rodri^. /;(/kiiic q. Docl . ail. 2

1. Vi(l(Miir (jiuxl 11011 ; ((uia oinnis divi.sio
Arqiiiiieii- , ., „ ,. ,., .,. . .

ta propar- csl por opposila, p(>r Hoctiiim lib. Divisio-
ie neijati- j^,,^j^]j.Tp(, j^on • io'iUir, olc. Probalio mino-

ris ; quia lioec divisio est inlor oppositio-
nes, ol nulla oppositioopponitur. Probatio,

quia si sic, igitur opponitur per aliam op-
positionom, ot pari rationo illa po.sset esse
divisa contra aliam oppositionem ; et sic

erit proccdere in infinitiim in oppositioni-
bus ; igitur divisio csL insufficiens, cum
non fiat in illas onmes oppositiones.

Ilem, ubi unum vidolur sequi ad aliud,
divisio ost insufficions : sod contradictoria

sequuntur ad omnia alia opposita : igitur,
etc. Minor palet ; quia omnia alia opposita
includunt contradictorie opposita.

Item, relalive opposita dicuntur de oo-
dem ; igitur non sunt opposita.Antecedens

palet ; quia sicut arguitur, cap. de Quanti-

tate, hoc csl magnum ad hoc, et hoc eslpat'-
vum ad hoc ; igitur hoc est magnum, et

parvum: igitur si ille modus arguendi va-
leat, possunt duo relative opposita inferri
absolute, ex seipsis positisincomparatione
ad diversa, intelligit enim Aristoteles per
magnum, Q{ parmim relative opposita, ut
ibi patet.

Item, privative opposita dicuntur de eo-
dem : igitur non sunt opposita. ProbaLio
antecedentis,quia per AristoLelem in 2.Top.
in privative oppositis lenet consequentia in
seipso : igitur si ad visum sequitur sen-
sus, ad ca3citatem sequitur insensibilitas ;
sed sequitur visus, igitur sensus : igi-
tur omnis videns est sentiens, quia in
abstractis tenet consequentia per sead con-
creta ; quia sequitur, si surditas est insen-
sibilitas, igitur surdus est insensibilis ;
igitur si idem sit videns, et surdus, idem
erit sensibilis, et insensibilis, et privalive
opposita de eodem. IIoc idem patet in alio
cxemplo; quia sequitur, iste est similis
huic : igitur est similis, et dissimilis illi :
igiturest dissimilis. Patet consequentia,
quia relativum positum respectu cujuscum-

quo, infort seipsum simpliciter, quia nul-
lus terminus distrahit a ratione relativi

siniplicilcr.

Item, contraria dicuntur de eodem : igi-
tur non sunL opposita. Antecedens patet :

tum quia in medio dicto per participatio-
nem est natura utriusquc exlremi, aliter

non differret a mcdio dicto per abnegatio-
nem : etiam aliter nonessetmotus ab utro-

que extremo in medium,sicut medium dic-
tum pcr participationem denominatur ab
utroque exLromo. Tum, quia scutum cujus

medietas cst alba,et medietas nigra,est colo-
ratum : igitur album, vel nigrum, vel me-
dium. Consequentia patet, per AristoLelem

2. Top. Quidquid est in genere, vel deno-
minatur a genere, necessc est esse in ali-
qua specie, vel denominari ab aliqua, non
est medium, ut manifestum est, si album,

pari ratione nigrum ; igitur contraria di-
cuntur de eodem.

Ad primam probationem diceretur,quod

natura extremorum imperfecte est in me-
dio, et ideo medium a neutro extremo de-
nominatur. Contra, uLrumque extremum

esl aliqua forma ; ergo simplex ; per Auc-
torem sex Principiorum, in principio, Sim-
plex ubi est, secimdum se totum est, ergo si
utrumque exLremum secundum in aliquid
sui esL in medio, secundum se totum erit
in medio.

Dicitur ad secundam probationem, quod
scutum non est coloratum, sed colorata.
ConLra, igiLur esL hoc coloratum, et illud ;

quia pcr Priscianum, plurale non est, nisi
singtilare geminatum, sed consequens est

falsum ; quia tunc esset multiplicatio sub-
jecti, ct accidcntis.

Item,conLradicLorie opposila dicunlur de
eoiem : igitur non sunt opposita. Probatio
antecedenLis ; quia conLradictorie opposita
scquuntur ad quaecumquc alia, sed omnia
alia, dicuntur de eodem, sicut ostensum
est : igitur contradictoria,

Item, si oppositio convenienter divida-
tur, igitur est oppositio subjectum divisio-
nis, ct prsetcr hoc, divisio est subjectum
oppositionis, quia divisio opponitur alicui,

0' .e-nTH) xwviii

iit iri'livisiorii, vcl collcjclioni ; igilur i(iorn

rf!spr'ctii ojusdorii esl subjecluni, et anci-

(ieris, qiiod esl irioorivfnicns ; fi'g<», elc,

A'l opposiliirn esl Ar-isloteles, el IV>cliu8

■ iii (lonirncnlMr^iis super" Aristolclern in li-

bris To[)ii'orMiin. Quolies eniin (loceril con-

sidernre de opfiosilis, docerit inspicer-c l.'in-

ttun
i ad

 lja*c,
3, Ad prirnarn

qu.Tstior

rern
polest dici.quo

d

j^^"^'"*''' o;v>o.s/7/o ;equiv()ca est, quia in uno .sensu
tinnnn suuipl.i, (iicitur requivoco de conlrarietale,

fnrri-ilen-
icin. el op[)osilione relaliva : in alio sensu dici-

tur uriivoce dc conlradicliorie, et privativa

opposilione, I'riino niodo est ens rcale,
el .Speci(?s iri gcnen- Kelationis : si au-
lem inveniatur in aliis generihus, lioc

— non cs* ul species, seil ut passio. .Securido

W rnodo cst inlentio, quia et alleruni extr-e-
r niuirr ejiis est lanturn cns, .sccunduin con-

sideralioiiern i'atioriis.

P 4. Ad priinurn argiinienturn dicenduni,

Ad I. 7"'> qnod Melaplivsicus dislinguit rnullamulti- parl'' tir- » ' • '^

ijativa pliciri in quinto, non quiasecundumomncs
qwrst. 37. ' . . . scnsu ; sunlcntia, vel passio i'(>ahs eritis;

sed .sccunduru alios, ct alios serisus forlo

ponit, ut e.Kcliidat a proposilo : ita et dc

op[)Ositione, cujus una species esl ens rva-

le, et species relationis ; el alius .sensusad-

jurigilur, ut a pi-opoiito forle cxcludilur,

^^j ., Ad aliiid dico, quod op^xjsitio iii uno.sen-
su, prout .scilicel dicitur do c(JiiliMrietatc,

ct oppositionc i-elaliva, cst speciesdiflV-rcn-

li;e : non aulem pr'oul dicilur de conlrM-

dictioiic, et privaliva opposilione, (|uia^/j.s',
ct fion rns corilr'adicuiit, cl lamen nondilTe-

rurit, ncc sunl div(M*.>a, (fuia divcrsitas csl
ditTcr'c:itia entis, el dilTcr-ciilia similitcr.

A,i [i. .\d tcrtium conccdcridiim, (juoil contr-a-

^/,/^''"','1'; ri('tas, et rclaliva o[)[)ositii) (>sscnl, intcl-
tautuin tn- \Qci\\ nou e.xislentc, nori autcni i)rivaliva tta nitiii-

nis. ()p[)osilio, nec contradiclio; (|uia allcrum

c>cli'cmum in illis o[)()osilioriil)iis, [lula no-

galiii. cl |)i'ivati() s(M'uniIurn ([uodcsl e.xlro-
muiii rclalionis, (>sl lanluni ens secundum

ratiouciu ; (|uo I ih* rii<gatioric [)alcl. (]uia
licel illa dicalur de aliiiuo cnle : ut non
liomn dicitur dc (lainn, tamcn .secuiidum

i':iiionetn. (|ua conli'adicil lioinini, non esl

cns, nisl rationis, Per Ikk m\,-\ fyo,»! \\rt*y
conlraria nianeanl, nonex .. lu.

non oiK»rlcl c()nlra(liiti)ria inancrc, .s«'«*un
(lum quod siml conlradicloria, quia nega

tio albi, proulconlrailicil all>o. non eHl in

nigro quia ul conlradicil, osl dicihili.s de
cnle, ol de non cnlo. Si dicalur, quo<J ad

nigriim sallem sequalur negulio albi, ul
contradicil allx), ol ila conlradicl/)ria sunl,

si contrarja siinl; dico, quod non exislcnle

intollectu non csl conserjuentia. Simililer

privatio, licel sil neg:ilio habilus in .sub-
jecto, lamen tanluinmo Jo opponilur Iiabi-
lui ratione negationis, et illa non esl eiw,
nisi lanlum .sccun'luin rationem.

A'I argumcriti in oppo-ilum..\'l primum 5.

dico, quod cnntrarirta.«, el relatit^a opposi- varttnT

//o sumpla iri illo sensu, in quo sunl spe- '''^ '^'^**
cics oppositionis, non sunl in subj(vlis in-

lenliorialibus, licel forlo conti-ariela.s se-
cundum alium.sonsum, proul dicilur e«e

iri propo-iilionibus sccundum Qualilalcra,
cl quaiitilatem earumsit inlenlionale, el in

.subjecto intenlionali, ut in proposilione :

alia aulcm duo, ul contrndictio, el priva-

livn nppositio, po.ssunt csse in subjeclis in-
lcnlioiialibus.

Ad secuiidum dico, quoJ niajor pole&l Adi.

neg.iri ; quia ctiam in accidenlibus realibus

coin[)ar*alis, vidclur aliquid pra*dicjri do
scipso denominalive, cujusmoJi sunloppo-
silioncs.

('onlra, impo^<ibiIc esl in rebu^ aliquid

csso iu eadem .sjKvie, ul in su' •"■ > «>•
pnedicatio denominaliva al j;;.,... ..

subjeclo,Vel potesl dici, quod cuindicitur.

op[)«»silioiies op|)onunlur, illud 'rt'>l d« u ■

inirial opf>oslliones,non «"Sl o[>; n.»ali<,
scd intentionalis, el ilii non i leni deiiomi-

nal se.

(loiilrn, contritrieta*, el r^lalira oppa^i-

Uo dividiinl opptciilionem, ui

sunl sp«»cies opfwsiUt' ; igiUir oj' «m-

rum osl ali(|ua ri»alis, quia el ulr

extrcmuin ens.
Ad leriium dico. quol conlr cKajx

pritHilirit opftosiliti, poHSunl uni\.«.v mvt^

niri in oinni penon», el siniilitor conlrartt-

524 SUPER PU/EDICAMENTA

tas, el relaliva opposilio forle ul passiones,
non ul species.

^'- A(l secundani quoislioneni dicenduni,
CoHclusio • -,1
aiiqwrsi. quod divisio opposilionis ni illa qualuor

pnvscntem ̂ ^^ eonveniens, quia opposilio realis, est
eorum qua) sunt in eodem genere ; aut igi-
lur unum illorum dependet ad aliud, etsic

posUioiHf. est opposilio relativa ; aut non, et sic est

oppositio cotitraria. OpposUio habens alte-
rum extremum non ens, quod dicitur de

oppositiono privativa, et contradictoria,aut
habet extremum non ens, quod nuUum

subjeclum sibi determinat, et sic est cou.
tradictio ; aut quod determinat sibi aliquod

sul)jectum, et sic est privaliva oppositio ;

et sic patet sufficientia.

7. Ad prinmm argumentum potest dici,

cipaie!'"' Quo^ ̂ o'^ omnis divisio est inter opposita,
proprie loquendo : quia non divisio gene-
ris in species, ut in genere Subslantite : et

ita contraria, et relativa dividunt opposi-
tionem, ut species ; et alia duo, licel in alio

sensu oppositionum, ut species, et species
dividentes non oportet nisi esse contrarias

transumptive, quse contrarietas non est op-
positio, ut hic loquimur, sed forte intentio
communis omnibus disparatis : dividentia

autem multiplex, nullo modo proprieopor-
let opponi, et ita neccontrarietatemcontra-

dictioni. Vel aliter, hoc non valet ad oppo-
situm, quia nulla oppositio harum potest
determinare hi3ec omnia dividenlia,nec ali-

qua seipsam, in comparalione ad aliam, in

uno sensu dividit in contrarietatem, et re-
lativam oppositionem in hac divisione,licet
omnia dicuntur disparala, et ita contraria
transumptive.

8. Intelligendum tamen, quoddivisio oppo-
sitionis in hsec absolule, est divisio vocis
in significationes : sed oppositio sumpta in
uno sensu, dividitur in contrarietatem, et
relativam oppositionem, ut genus in spe-
cies. In alio sensu sumpta, similiter estge-
nerale, propterea dividentia ipsamin utro-
que sensu sunt opposita : ut contrarietas,
etrelativa oppositio sunt forte contraria,
loquendo de contrarietate transumptive
sumpta, quse est differentia secundum spe-

Noia.

ciem : sed non oportet dividentia in uno

sensu, opponi dividentibus oppositionem
in alio sensu.

Ad aliud dico, quod divisio oppositionis -ArfjJ.
est in istas intentiones, ut unum membrum

illorumnon sequitur ad aliud, quia nonse-

quitur, hxc sunt contraria, igitur suntcon-
tradictoria ; sed consequentia est inter illa

quse subsunt, ut sequitur, album, et nigrum,

igitur album, et non album, et in illa non

est divisio, nisi per accidens.
Conira hoc loquendo de intentionibus,

omnia sunt relative opposita, quia contra-
dictorium dicitur contradictorio contradic-

torium, etcontrarium contrariocontrarium,

et sic de aliis. Ilespondeo, contradictorium

est relativum per accidens, sicut homo est
albus : contradiclio aulem non est relativa

oppositio ; divisio autem sic oppositionis in

abstracto, vel in concreto sumpto essentia-
liter, non sumitur pro omni illo quod po-

test denominare, quia tunc quale non divi-

derelur in denominativa specierum sua-
rum, cum illa possint de eodem praedicari,
et de se mutuo, licet per accidens. q

Ad aliud dico, quod relativa non sunt Ad 3.

relative opposita, nisi in comparatione ad

idem, et sic non possunt inferri ex seipsis

positis in comparatione ad diversos termi-
nos, licet relativa absolule possint inferri.

Qualiter autem ratio Aristotelis valet de

magno, et ̂ e parvo, dictumestsupra. Con-
tra hoc, Aristoteles in principiohujuscapi-
tuli, ubi dal differentiam inter contraria,

et relatine opposita, dicit, quod in relative

oppositis unum secundum se dicitur ad
aliud, et non in contrariis : et idem dicit,

assignando differenliam inter relativam

oppositionem, et contrariam,etduorelativa
sumpta in comparatione ad idem, ut pater

hujus, el filius hujus, nondicuntur ad invi-
cem, sed ipsa absolute sumpta : igitur in-

telligit relative opposita esse relativa abso-
lute.

Ad hoc potest dici, quod in relative op- lo.

positis, sunt duo, oppositio, et trlatio ; su-
peraddita ratione oppositis, oportet sic op-
posita accipi in cornparatione ad idem ;

I

Oi;/ESTIO XXXVIII
535

II.
A'l 1.

quia hoc ost goiioralo otiinibus opposilis,

sumi in romparalione ad idem, ralioiio dif-

fererilia; sup(;ra'l(lita; opfx>silioni, (^uac esl
relalio, oporlet illa, secundum qua; cst

opposilio, refcrri ad iiivicem.

Dictum igilur Aristotelis esl iiilolligen-

dum de ipsis formis, iiitcr quas esl opposi-
lio, quia ilia; reforuiilur ad inviccm, quia

iri hoc difTcruiil forma', hic op[)OsiLc, a for-
mis oppositis in aliis gencribus opposilio-
nis : iii oiniiibus laiiicn oportct opposita

refcrri ad idcm : el idco AristolcIcs,quaiido

debuit dislinguero haiic op[)osilioiicm ab

aliis, iion j)osiiit iilaiii coiidilioncm.iiiqua

hacc convciiit cuiii aliis, in lalioiio op[)Osi-
lionis in gcncrali, scd illain iii qua h;cr
distinguitur ab aliis.

Ad aliud potest dici, quod in privativc

op|)Ositis, iion tcnctcon.sequ(»nlia in .scipso,
nisi in comparalioiie ad subjeclum proxi-
miim. Vcrbi gratia. si scquatur, homo est

vidma : ergo homo esl sentiena^wow sequilur

eodcrn ordinc iii privalive op[)ositis, homo

estcipcus, igitur hnmo est insensibilis ; (|uia

si sic, cum ullcrius scquilur. igilur homo

est non sensibilis, ab aflirmaliva dc praxli-

calo privalo, ad afMrinalivam de pra'dicato
infinilo, [)cr Arislolclcm el Ik)ctium in 2.

Pcrihcr. ct pcr Aristotdem in 1. rriorum,

cap. i. el indc, caj). ult. et ultcrius sofjui-

lur, est non sensibilis, igilur non est sensi-

bitis; j)cr ip os ubi prius,.s(»(iucretur a pri-
mo, ol ullimum, est c.vcus, igitur non est

sensibilis, ubi manifcslc csl fallacia (lon^o-

quenlis. Potcst lamcn diclum Arislolclis in

2. Topic, inlclligi dc subjcclo proxiiiio ha-
bitus inforioris, ct su;c privalionis.ul fortc,

si scqu;»lur, oru/us est rittens, igiluroculus

esl sentiens, simililcr scquilur, ocutua esl
CtTCUs, vol homo ctcus secundum oculum,

ijilur ocutus, \r\ homn secundum oruium

est insensibi/is. U;ilio dilTcrenli:i' csl, qui;i
privatio csl ncgalio habilus in aplo nalo :

;id ii(»g;ilioncm ;iuloiu habilus iiifcrioris

ab.solutc, V(>I iii subjcclo rt^moto, non so-
quitur iiog;itio habitus su[)orioris nb.solulo.

vcl iii subj(»clo HMnolo ; .sod cst fallacia

('.ons(Miucntis, a pro|H)silioiioh;ib<MilopUm\>«

causa.s vorilalis, ad unain. Tamenad nega-

lionem habitus inferioris in subjccto pro-

xini') illius habilus. .s<t|uilur ncgaliu babi-
lus supcrioris in co<lem subjeclo, quia in

illo subjecto rion esl habilussupcrior nalus

halicri, nisi quia hnbilu.s infcrior. Nec mi-

rum cst rcs[)cclu aliruju.*» subjorli privati-
vum habitus inforioris, inforre privalivum

habitus suporioris, rosf)eclu alteriuit non ;

quia con.soquoiitia non esl inlcr incomplexa
scd intcr pro[)ositiones. Tuin quia omnis

ilbitio pcrlinet ad lertiain op*.>raliunem in-
tcllcrtus ; sicut igitur socunda operaiio in-

tolloctus, qu;L' esl comfHJsilio, cl diviiiio,

supponit prim.im, qua* est indivisibilium
iiitclligontia, ot non esl com[)o.Hilio, nisi in

talibus ; ila lortia operalio prox-nipponil
sccuiidum, ita quod in illa non eril aliqua

ilbitio nisi in coinf)osilis, vel divi.sis. Tum

quia omnis consequcnlia esl rodiicibilis in

syllogismum : nihil autcm esl antccedens,

vcl coiis<»qucns in syllogismo, iiisi pn)[)osi-

lio ; igilur nihil csl cxtremum consequen-
tia* nisi t;ile.

Ad cxomplum do privalive op^xtsilis, si u.

conccdatur hax; con.soquentia,«r/W/«.<mu/i4 '^''"*"
itlis, igilur est dissimitis, quod videlur

proptcr lelalionis rationcm in di.s<iimili,
dicondum est tunc, qiuKl f/i.v.timi/^absolule

suinj)tum noii opjxinilur simili absolule

priv;ilivo, sed o[)orlct utrumquo sumi 30-
cundum idem ad idom. ul similis.ol Ui.«i-
milis oidom. ul in allxnlinc ; cl .sic non

j)ossunt ista duo dici do eodem. Vel aliler

n(>g:in(la osl isla consoquenlia, esl dissuni'
tis itti, igilurest dissimi/is, qui.i .id cvnath

(luons sequilur, igilur nun osl -quod

non s^Mjuilur nd anUvc<lon.s. Tunc ad pn>-

[)ositionom illam. relalivum rraptvlu cu-

juscumquo lormini inforl siMpsum absoluU*.
concodnlur qunntum esl cx raliono relaUo-

nis.stMl polesl prohiberi niliune m^galioais,

quando in ciKlom cor\jungilur iH^gTido cum
rolnlionc : sic esl in rvlalivii privalivit,

cnjusmixli csl dissimilis
Ad aliud dici polosl. ui ̂

•I. Molaphy<»ic. c. de ' oi A^^

princi|)iililer, quod metbuin '•■iii^«jniiur ex

u

526 SrPRU PU/KDIGA.MENTA

conlrariis ; qula inodium osl lUii^is uiiius nequophiralilas in ulroquc, sod unilas in

exlronn, ol niinus allerius, quia niodiuni subjoclo, pluralilas in accidente.

dicluni por parlicipal.iononi, parlicipat Ad aliud dico,quod non est inconveniens

utruniquo oxtronium iniperlbcle, et virtua- duorumaccidentium intentionaliumutrum-
liler, neutrum lamcn simplicitor, ct ideo que esse in utroque, ut in subjecto ; quia
denominatur a neutro simpliciter. quodlibet intentionale, pKBter hoc,quod est

Ad prinHim in conlrarium dico, sicut ost modus intelligendi alterius, est intelligi-
composiiio essentialis ex materia, et forma,])ile per se : quando est modus intelligendi

compositio quantitativa, qure est ex parti- liabet rationem accidentis ; quando est in-
bus integralibus, et compositio secundum telligibile, est quid, el potest intelligi sub
gradus perfeclionis, ita per oppositum est aliquo, quod est modus intelligendi ejus,
simplicitas, et simplicitate opposita primis cujus tanion prius fuit modus intelligendi :

duobus modis compositionis est forma sim- et ita polest respectu ejusdem esse intellec-
plex, sed non onmis forma est simplex, lum, et modus intelligendi : et lisec est
simplicitate tertio modo,. quia in aliqua causa,quareinaccidentibus intentionalibus

eadem forma sunt diversi gradus perfec- potest idem prsedicari de sc denominative,
tionis, et virtutis, qua? composilio non re- quia idem potest esse intelleclum, et mo-
pugnat simplicitati essentise formoe. dus intelligendi,sub extranea rationcsum-

Ad secundam probationem de contrariis, pium : et ita sub extraneis rationibus po-

si concedatur scutum liujusmodi essc colo- test significari in concreto, et in abstracto.
ratum, potest dici, quod non sequitur, igi- sic patet, quod lisec divisio tantum est op-
tur osl album, vel nigrum, quia in illa positionis, qua3 est in complexis, quia uno
consideralione quae accipilur, dicit Aristo- modo intendit Aristoteles de oppositione in
teles quod quidciuid denominative dicitur Hijro Periher, ubi distinguit oppositionem

a Genere vel liabet Genus, oportet denomi- in enimciationibus. Patet cujus divisio sit,
native dici a Specie, vel habere Speciom, et quia primo est sequivoci in aequivocata,
per lioc innuit duplicem modum denomi- secundo univoci in utroque sensu in univo-
nandi in accidentibus, unum secundum eata.

habei du- esse, alium secundum inesse, quem dupli- Notandum, quod contrariorum qusedam 16.
(/um deno- ccm modum tetigit m pnncipio secundi ; sunl immediata, quorum alterum necesse

mmandi. ̂ ^^^^ igiiur Gcnus denominat, et aliqua est inesse omni susceptibili ; alia sunt me-
Species denominabit, vel secundum esse, diata, quorum non necesse est alterum

vel secundum inesse, et ita est vere conce- inosse. Et mcdiatorum, qua^dam habent

dendum, quod scuto inest albedo, vel ni- media per participationem, qu?e media ali-
gredo, vel color medius, sednon sequitur; quid habent utriusque extremi ; quaedam
ergo scutum est album, quia in accidenti- habent tantum media per abnegationem.
bus non tenet ab inesse ad esse, secundum Medialorum etiam, qusedam habent plura

Arislotelem in principio secundi Topico- media : qusedam tantnmunum, etqusedam
rum. media nominata, qusedam innominata.

15, Aliler potest dici, quod sculum non cst Pro secunda divisione tamen intelligen-

^'^7. coloratum, quia verum est dicere, quod dum, quod nulla dicuntur contraria me-
nullo colore coloratum ; quia illius univer- diata proprie, nisi quoe habent medium per
salis qua^libet singularis est vora ; quia parlicipationem : medium enim per abne-
opposita qua3libct est falsa, nec tamen est gationem, invcnitur in omnibus, praeter-
concodondum quod sit colorata, quia fortc quam in contradictoriis, sod forte in ali-
sicut coloratum dicit unitatem in forma, et quibus contrariis mediatis medium non

in subjecto, ita colorata dicit pluralitatem nominatur, nisi per abnegationem extre-
in ulroque, et neque est unitas in utroquc, morum, ut in bono, et malo, et consimili-

OlM-STIn XXXIX
5*7

^

rgumnii

« iwijali

bu-^.Tortia; divisionis, (,'l(}iiarl:i: causa assi-
gti.ilur iu 10. MctHpljysic. cap. Qi/oniam

aulem uni contrtirvttn , elc, U'xl.17, cl irKlf,

qufc osl, quod alicjuaiido rif'g:iliorif!S con-

Irarioruin caduiil supcr aliquid uiiuni do-

lcnniiialuni i^jusdein gcnoriscum oxlroinis

ol luiic polx'sl e.s.so unuiii modiurn noinina-
lum, sicul nogalio inajoris, vol niinoris

(lolorininalo cadit .supor habons oaindcrn

quarililaloin ; ol idoo illorurn osl uiium

niodiuiii nomirialum, ((uod osl ipqualo.

niiaiidoaulom no^Mtioiiosconlrariorum iion

cadunl supor aliqiujd iinurn suscoptivum,

luric iion osl unum modium.sod vol om:iiiio

romaiict innomiiialum, vol plura mcdia

nomiiiata, quaiido negalio oxlremorum ca-

dil supor [)lur(,'s forinas ojusdom gonori s.
ut est in colorilms.

QiKKCumqiir vern contrni iurum sunt talin,ut in

f/uif/us nata sunt fieri, Vft dc quibus prtrdi-
cantur, neressarium sit allerum enrum inesse,

nihit mfdium rnrum est. C.Jip. i;od.

Ql.E.STK) XXXiX

Vtritm aliqua sinl runlraria immcdiala

Arjst. 10. ̂ telap/i. Ie.rt. I.'j. et deincrps. Ammoii.
m liunc tocum Poflprintic. Mayrou /iir, pastu
52. AutOD. Auilr. hic in e.rpo.<i. tcxt. et t/. \ $e-
quente. Fonseca tib.l, Inslit. c. 17.Fa!)«r Theor.
4'.J. ('. \.nil 'l.arij. Uoilrijif. in sumina text. Doct.
infiacq. AviTHa 7 2J. /.07.

Quod non vidi'lur ; (|uia si aliijtia o.ssont

lalia, igilur ooritm tion ('.s.s(»i nio(liuin .se-
cuiidum so ; igitur o.ssont conlradicloria.

Prol)alio priiiKe consc^iuonlijD ; ((uia si 00-
riim o.s.sot modium .socundum so, ossonl

modiata. Proliatio socundji! conse^iurniiji',
(luia cotilradicloriJi sic doUniuiilur al) .Vrist.

iii 1. 1'osloriorum loxl. 5. Co/i/m(//f//o <?«/

()/)/)').s'///o, ritjits nnn r.st m*'ilinin srcumtum

.s-r ; i^'ilut- (iu:o liJibciil luinc dolinitioiiom,
suiit coiili'adic[ori;i.

Iloni.socundum .Vrislot. in litlcra.coiilra
rionitii immcdiJilonim noci^svirio unum

inosl su.sccptibili ; scd iiulla siuil laliu ;

igiliir. otc. Probalio niinoris, (iui:i (io qui-

buscumiiuo conli*ariis opposilis, ubi allo-

runi n<Jii iriosl u iialui*a, ar:'ii ••n'- «;-•, noo
nocossariurii e.sl Ikk* iucrssf , li.nec
ne< ' illii'1 ; igilur neulrurn neceane

est iu' anib(L> sirigulurr^H sunl vene ;

igilur el universalis, quia illa univonialiji

sufrtcionlnr inducilur per dua.s Hingulares;

igilur oju.s corilm'lictoria esl faLsi; aUentm
necrs.^e rnl ine$se, el(r.

Ilern, inter contniria ininiediaUj, .si qiue

suril, poto,sl CS.SO inolus, ued mobile dum

esl in molu, .sub neulro li>rniinorum csl,

ergo possibiU? ost subjeclum ejwe sub neu-

lr*o conlrariorurn immedialoruni. Probalio

.socundjo propositionis, lum [»or .\ri.sl. tt.

Pliysic. coiil. 7. el 87. .ifobile dum eal in

motu, pnrlim c</ in trrmino a qtto, partiin

in termino ad quem. Tuin quia .ni mobile

es.sot iii lorminoa quo sirnpliciler nfin nio-

veretur ; quia tunc inciperel inot'. -iel

sirnpliciler in tor-mino a'l quoni, non e«sel
niotu-:, qiiia tiiric termiiian>lur niolu.s.

Itom, si po.ssibile essel fiori mulalionem

inlor C(jnti'aria inirnodiala, ut nianifeslum

est, mulolur .*^(» rates de sanilale in legri-
ludinorn, cum duralionis sanilali.s in So-

crnte sit aliquis U>rrninus : sit ilte ullimus
lorminus .\, ol priinus iniliulis rvgriludi-
nis U, Jiut igilur U,ol .\ suril uimm inslans,

ot tunc idoiii in uno inslanli eHst>l sub duo-
bus contrariis : aut suril duo iii.slaiilia ;

igitur inlor illa esl tompus modium.inqiiu
iioii osl sarius, nec Oiger : igilur illa .sunl

corilr:iria modiata, ol sic de quibu.sdam

aliis. .\d opiMisiluiii cst Aristoleles.

d qujostiunem dicondum, qiiod aliqua ̂

sunt maxinit' disl;iiiiia in o»vIi-ni i^^tif^rp, Ccmthsa^^

quuruni allerum 11« '-p-
tibili : orgu ali^jua siint ountraria imnio-

diata. ('.oii.sitiuonlia tenet |ior lucum a dtm*
niliono ; quia (lujostio 9i e$l. iKm .scitur de-

mon.slnilive, nisi per ̂ mi»/ rs/, pt»r .\rislo-
tolom in '.*. Pustor. le.xl. I. el '2. el iiKle.

.\d primuui argumentum dico. quod^^i.

illud »io/ic.</ «W(M' n ac, |ioli>»t

inlelligi dupliciler. u>l quoi.1 »il negaUo

mu«li .simplicilor : vel iiukIus i». "

Primu 111" ' ■ •*•

tis, secun 10 <- ou « i.'iia i_uiiii«i uvi'-'iu?, el

528 SUPER PR/KDICAMENTA

ponilur iii dofinilione coruni, quia sola
conlradicloria uullo uiodo liabent medium;

quia secundum se inest ei non habere

medium, omnibus autoui aliis opposilis,

aliquo modo convenit habore medium.

Ad L Ad secundum, concedo hanc propositio-

nem esse falsam, Secesse est allerum con-

imnoriim immediaioncm inesse suscepli-

bili, prout aHcnim est signum parLiculare,

quia particularijs nunquam est vera : nisi

singularis sit vera.

3. Pro communi tamen modo ioquendi

intelligondum, quod aUerinn communiter

sumilur pro hoc, vel illo, et illud est dis-
tinguendum secundum compositionem, et
divisionem, cum sic dicitur, Necesse est

hoc, vel illud inesse subjeclo, in sensu

compositionis est proposilio vera, el est

propositio de disjunctopra^dicato, in sensu
divisionis est falsa : otsic sumitur, quando

ly allerum, sumitur, ut est signum parti-
culare, primo modo intelligit Aristoleles

et est communis intellectus, quando dici-
mus, Necesse est allerum contradictoriorum

esse verum, el hujusmodi : secundum

lamen, quod proetendit virlus sermonis, est

propositio particularis.

Ad 3. Ad tertium dico, quod toto tempore

motus est subjectum sub forma priori, et

in ultimo termino molus, sub forma posle-
riori, et ita semper sub altero, Ad primam

probationem dico, quod forma accidentalis

secundum quam est motus, suscipit magis,

et minus, el secundum illum gradum,

secundum quem est terminus a quo motus,

non manet in motu, quia in toto motu
remittitur magis, et minus, sed semper

essentia termini a quo manet, ideo inlelli-
gendum esl dictum Aristotelis sic, mobile,

etc. hoc est, Lerminum a quo participat

secundum aliquem gradum remissum, et
in tantum conLinue accedit ad terminum

ad quem. Similiter patet ad aliam proba-
tionem, quia dum subjectumestintermino

a quo, secundum illum gradum, secun-
dum quem esl terminus a quo, non move-

tur, sed forte incipit moveri. Sed quando

subjectum est in termino ad quem, secun-

dum illum gradum, secundum quem est

terminus ad quem, lunc finitur motus.
Ad quartum dico, quod impossibile estyirf4.

accipere ultimum instanssanitatis, seuali-
cujus forma3 permanentis in subjecto, in

quo termino illa forma liabeat esse ; sed

ultimus terminus durationis formge praece-

dentis est primus terminus formae subse-

quentis, in quo termino est forma subse-
quens, non praecedens, ut doLerminatur in

8. Physicorum conL. 64.

Privatio vero cl habilits dicilur quidem fieri
circa idem aliquid, etc. Cap. eod.

Notandum, quod specialis ralio istorum 4

oppositorum non est fieri circa idem ; quia
hoc convenit aliis oppositis, nec est ratio
eorum fieri circa idem ordine quodam,

quia non convenit omnibus privative oppo-
sitis, nisi intelligatur secundum naturam,

scilicet, quod sit aliquod subjectum aptum
natum prius natura haberehabitum, quam

dicatur privari : et ita forte est de contra-

riis, quia in omnibus, subjectum naturali-
ter prius ordinaLur in exLremum perfec-

tius, quam imperfecLius : sed ratio genera-
lis istorum oppositorum est forma, et

carentia formse in subjecto apLo nato, et

per hoc principaliter disLinguiLur a con-
trariis, ubi neutrum exLremum esL sola

carenLia reliqui, sed aliqua forma posi-
tiva.

Privari vero et habilum habere non est habi-
tus et privalio, etc. Cap. eod

NoLanda est etiam illa consequentia Aris-
totelis, si privari et privatio idem essent,

de eodem prsedicarenLur, quia ex eo sequi-
tur universaliter denominativum, et abs-
tractum non esse idem.

Opposita autem et hcec videnlur ase, scilicet
privari, et habitum Iiabere tanquam privatio
el /labitus. Cap. eod.

Simililer notandum est illud dictura,

quod eadem est opposilio in concretis, et
abstractis.

Ol'/ESTIO XL

,j » csl scmpcr allcrum incsse KUiiceplibilt.

qiiia .sctnpor Mljilf ooriim • mi

oa .siis<*if)cri'. irr.;ilivf opp
csl ncr«'H,se ;illcruni iip^Hs/-, ./ u

pcr suhjcclum iKilum csl »•.* re :

crgo privalive opposiUi 'k»*- ̂ ^iiil ,. uria
iiniiicdialn.

I*ni'lcr ha?c adjiingil unum ir.cmhruiii,
qufwl in ulriu.squc conlrartis acci<lil ali-
qu.itido unum cxlrcmum inc^isc a naliiri.

qiiod iion arcidil in privativis.

(Juoniom aulrm jtrivilio rt hfihiln» iidn >..

oppoiiunlur, ut ad ii'if/itii/ mftnifrsiuin /•</.
(iap. eod.

NolJiiiduin pio dilToroiilia .so<Miiida, (jiiani

a.ssigii.il Arisloloios inlor priv;ilivo op[x)-
.sila ol rolativo, quod non oinnia rolalivo

opposila dirunlur rociprore s(M:unduin
oumdoin niodinn roforondi : sofl soliim oa

qujc por so uiiiliio rororunliir, uiid»' illa
difTorenlia esl forlo quorum<lain rclalivo-

rum ad privalivo opposila : .sod prior dif-
foreiilia osl univer.salior. Ilort valol [)ro

inlolloclu lerlia) propriolalis rolalivoruin,

quu) esl omnia rclalim d/n ai convertrn-

liarn, hoc ost muluo ad invirom, qu;o pro-

priclas in .•iliqiiilius rolalivis vora est
secunduni eamdoni ralionom roforondi,

iibi ulrumque o.\lrcmuin osl pcr sc rolali-
vum ad aliud : in aliis non sic, ubi unum

oxlremuin per se referlurad aliud, ct illud

non ad ipsum, nisi pcr acoidons. Vel alilor

polost dici, quanlum ad propositum, quod
licot non omnia relativa dicanlur rcci-

proce, latncn oinnia rolative opi)Osita di-
cunlur rociproco ; quia illa ivlaliva ubi

non ulrumqiio dicilur por sc ad aliud, non

siint rolalive op[)osita, quia nonsunl ambo cto incsl uiium coiilrariorum (lclcrminale.

gl/ESTK) .\L

Vtnim poiisihil'- sil aliquorum cmtranorum
unum ffff-rwinats inesse a mtura alirm
.-iubjerffi

Ari«t. 2. Topic. cap. 2. Anlon. Andr. in humc
locum 1/. 1. Foniwca /i&. 2. Imtil.c. 17. P '
/mc in tuinma tfxt. XuU I)ocl. i. #/. I2. q.
Atictore» cit. q. prfrcetl.

Quod non vidolur ; quia dicil Arisloleles

in 2. Topic. cap. 2. quod «i alicui subjcclo '"^* '^* a.s.signalur aliquod pravlicalum inosio, .si
conlrarium pr.rdicali non possil incsje.
iioc |)roposilum inosl : igilur nulli subjc-

1.
ntgaliv^.

in eodom gonorc .• scHtilc oniin non ost in
genere rolationis, noc ut rolativum, noc ul

rolalio por sc, cl ita do aliis rol.ilivis, ad

qiuc alia dicuntnr por se, ct non c cotivorso:
etsocundum lioc h;oc difforonlia iiilor rcla

tive opposita, ot piivative cst genoralis.

Quoniiim aaleni nrque ttt contraria opponuntur
ra, qu(e secundum privationem et habilum
dicuntur, rx hii mnnifestuin rst. Cnp. cod.

iloin, coniraria nala sunl ficri circo

idoiii : orgo non iiH»sl nlicui iirium, nisi
<|uod nalum osl suscipcro allcruin : igitur
noutruin dolorminalo ino.si.

Iloin, hoc vidolur spoiialilor in illis, iu

«|iiibus oxomplifical .Vr cnim
noii vidolur dctcrmiiialo calidu.s, ihhjuo
aqiia frigida; (luia omiiom c
pi;ivc(lil alloralio ; igilur gon» iai.u;u:a ox

igno. pr.iTodil aUcrulio ignis, por qu.im
inducunliir qiialilalos aqu.i* : mn| in U)(.i iui.-i per

..1 ;•>.!..

in lola Iransmu

NoUinduin, (juod du[)Iicoin assign;it

Aristot. dilTiM-onli;im intor contraria, ot aUorationo manol forma !«•"--

[)rivalivc opposila : itii;iin sumptatu a divi- Arislololcm in K. Plivsi.' .

siono conlrarioruni lalom : ('.onlr.irioruin
nu»dialorum nuiKpiam no< («s.so o.sl alloriim
inosso su.sco|)lil)ili, .sod [irivalivo o|)[H)siio

iiiin senqior necosso csl alloruiu iii'

[)osl([uain .subioctiiin naluin osl oa susci-

poro ; oigo [)rivalivo ()|)posit;i nun suiil cuuilum

conlraria nicdiata. lmtu(»dialorum iioco.s.se lio.
Tor. I.

.sub forma priori

ignis, cl
biiH Iransmui

lilalc<i, quOH !

'.j|-

530 SUPEU PR.EDICAMENTA

2. Ad opposilum rst Arislololes.

Conclusio. ^j qiursLionem diccndiiin, quod possi-

bile esl in aliquibus oxlivmis, unum con-
trarium inessc a nalura alicui suljjccto ;

quod ad mnnis patct dc Spcciebus contra-

riis in Gencrc, ubi cst propric contrarie-

las : et qu« constitunntur por dilTcrontias

proprias contrarias, ct utriquc detcrmi-
natc incstsua ditYerentia, ita quod non est

possibilc oppositum inesse. Similiter patet

in passionibus, quod aliquod subjectum
sccundum suam naturam est principium

per se alicujus passionis liabcntis contra-

riura, cujus passionis contrarium non po-

test inesse, cum ipsa passio sequatur for-
mam subjecti.

3 Ad primum argumentum dicendum,

Ad argu- quod considcratio Arislotclis intelligcnda
est secundum aptitudmem, non secundum

potentiam, quia si unum conlrarium insit,

reliquum aptum esl inessc, et non tamen

oportet quod possibile sit reliquum inesse.

Ad secundum dicendum, quod illa defi-

nitio est vera, secundum gencralem ratio-
nem contrariorum ; quia quantum est ex

hoc, cui inest unum contrariura, natum
est ei inesse reliquum, sed non oportet,

quod sit idem de quibuscumque contra-

riis, comparatis ad quodcumque subjec-
tum, nisi forte loquendo de illo subjeclo

secundum gcnus; quia licet subjectum

aliquod secundum suam propriam ratio-
nem determinct sibi contrarium unum,

lioc non est ex ratione contrariorum, nec

ratione generis talis subjecti. Forte haec

secunda particula additur pro speciebus,

quse determinant sibi aliquas differcntias

contrarias determinate, quod licet forte sit

fct a parte Specierum, et Differentiarum,

non tamen incst Speciebus per naturam
Generis.

Ad tertium potest concedi, quod quali-
tates elementorum non insunt eis a nalu-

ra, neque determinate ; quia formoe sub-
stantiales eorum possunt manere sub oppo-
sitis qualitatibus, ut palct in alterationc
prDccedcntc corruptionem elementorum :

in illis tamen cxemplificat Arisloteles ;

quia secundum communcm conccptionem,

illre videntur consequi inseparabiliter for-
mas elementares. Vel aliter potest dici,

quod quailibet qualitas secundum aliqucm

gradum dcterminate inest suo elcmento,
et secundum illum nunquam amittitur in

transmutatione, licet secundum perfectis-

simum gradum possit amitti, quia secun-

dum illum gradum non consequitur inse-
parabiliter formam elementi, puta calor

perfectissimus formam ignis. Vel aliter,

quod istee qualitatesconsequuntur formam

elementi, puta ignis in suo perfectissimo

esse, quale esse non habet in transmuta-
tione, cum tendit ad corruplionem.

Amplius, et in conlrariis quidein exislenle
suscepiibili, possibile est in allerum fieri
mutalionem, nisi aUeriim naturalitcr insil,

etc. Cap. Eod.

Secundam differentiam ponit AristoLeles Nota.

inter contraria, et privative opposita, Inter

contraria est mutua transmutatio : inter

privative opposita non ; quia ab habitu po-
test fieri transmutatio in privationem, e
converso non.

QU^STIO XLI

Utrum a privatione possit fieri regressio in
habitum

Simplic. et. Ammoniiis hic. Nyphusl. Metaph. q.
4. D. Th. q. 2. de Malo, et 8. Met. cap. 5. lect.
4. Soncin. 10. Met. q. 10. Ant. Andr. hic q.2.
Mayr. htc, passuhl. Conimbr. hic q. unic. art.
5. Tolet. ibid. Saar. in indic. Met, lib. 8 cap. 5.
Fonseca lib. 2. Imlit. cap. 17. Aversa q. 22.

Log. sect. 1.

Quod sic videlur ; quia secundum Aris-
totelem 1. Physicorum cont. 5. et inde,

Privatio, et forma sunlduoprincipia trans-
mutationis, ita quod privatio est terminus

a quo, et forma terminus ad quem : sed a

termino aquo, ad terminum ad quem est
transmutatio ; igitur, etc. Ilem, hoc patet

in exemplo ; tenebra enim opponitur luci

privative, alioquin illuminatio medii esset

cum motu, el successionfi, quod improba-

1.

Argumen- ta pro par-
le affirma- tiva.

Or/ESTIn M.l
6.il

2.

tlus res
nilrnfli

qwrsl.

l

•ivalio

1

lur 2. do Aiiinia. Consoquonlia palol ; quia

unum conlrarium non aljjicilur, ol rcli-
quuni non acquirilur sine luolu, sed a

tenobra ad luccm possihilis esl rogressio,

manifoslum esl, igilur, elc.
Iloin, oinnium conlrarioruru allorum

includil privaliv(.' opposilum allorius, por
Arislotolom 10. .Mclaf)liysic. conl. ir». ol

hoc non obslanlo intcr contraria osl trans-

inulatio ; igilur ol inlor privalivo oppo-
sila.

Ad opposiluni csl .\ristotolos.

Ad isLud dici potosl, quod liX|Uf'n<lo go-
noralilor do privalivo oppositis, non csl

impossibilo univcrsalitor a privaliono csse

rogrossum ad habiluin ; ((uia sic hxniondo,

primlio dicilur osso caronlia fornifP in

subjeclo, (juando aplum n.iluiu osl jiaboro,

el a tali privationo possibilc esl es.so re-
grossum ad formam : undo illud diclum

Arislololis ost vorum do ali^iua privaliono

parlicularilor, idoo prima difforonlia, quam

ponil .Vrislolclos intor contraria, ol priva-
tivo opposita, osl gonoralis. Ista .socunda

ost f)ai'licularis. .\d .salvandum igitur dic-
luni Arisl(jlolis distinguitur privalin tri-

plicilor, uno modo sic (Juiodam csl i^riva-

lio, (jua- osl carcntia fornuo, ad (juam non
oidinatur sub.jcclMiu, nisi mcdianto ha-

bilu : alia ad ({uani ordiiiatur non modian-

t(! habilii. ;\li() luodo sic, qu;odani privalio

prival habituiu socundum ;ichiiu, ol so-

cunduin |)olonliaiu : alia i)riv;il huiluiu

actuiii. rcrtio luodo sic, i^rivatio (iu;i'daiu
ost, cujus habilus inest ;i principio inn;ilo,

cujusniodi cst c;ocil;is, (jui;i visus ost ;i

principio intrin.scco. .Mia osl privalio. cii-
jus h;ibilus incst principio e.xtriiiscco, ul

lcncbra in mcdio. Dc priv;itiono (luocuiu-

(luc istorum modoruni, primo dicto dicla,
inlolligit Aristolelos, secundo modo non.

Vidclur tanien prinia (listinclioos.se minus

coinpclcns, (pii;) nullum subjcctum vido-

lur onlin;iri in privationciu. inc(li;inlc ha-

bilu. Si inlellig;ilur subjcctuiu onlinari in

privationcm modi.inlc li;ibitii, sic quod

subjcctuin non osl nalum nripi-rc priva-

tioncm. iiisi prius rocipi;il habiliim. hm'

enim esl manifwtlo falsuin ; quia atiquU

non priuM vidon.s, poli^l css*» foxxi» ; vel
.sic inlolligalur, ni.si prius naluni sit reci-

p<'ro habilum : el sic dislinrlio ntilla ;qiiia
sic (jmno subjeclum oniinalur in priva-
tionc, nu><lianlc habilii. Katio aulem qiinn;
Aristotch.\s inlolligil do prinio monibro s<»-
cund;c distinctionis, cl non dc - -.1

manifcsta cx ipsis verbis di.-jua- uu.-us,
nu;irc auloiu possil inlelligprf deprimo
moiubro terlia; divisionis, et non de socun-

do. cau.sa e.sl, quia quando habilus. qui c-sl
a principio intrins^vo non incs! iiiric in

subjccto non inosl principiuin >
lius h;ibitus : ot cum nalura Iran.smulabi-

lis .sompor lond;it in non e.sso, non esl pos-

sibilc illud principium rccup^-rari in .suh-
jocto, et itJi ncc habilum illum induci. $i

igitur privatio talis habiius aliquando in-
sil, iiiipossibilc ost posloa habilum illuni

incsse; sod (luaiido habilus ol a principio

o.xtrinseco, ut lux in nu^lio, a corpore lu-

ininoso ; tunc liccl privatio aliquando in-
sit. po.ssibilo csl lamen ab illo o.\lrins«vo
habitum induci.

A(| argumonta patol, quia .uguinciua

priin;i i)ro<'c<Junt dc privalionc uno modo, '
cl arguinonl;» ad oppositum, do privaliono

alio modo : (luaro.sicul diclum i*sl, illn

dilTcronlia non ost g»Micndis inlcr privalivc

opposila, cl conlraria. Mulla cnim .sunl nn

posila, ubi unum ost lanlum carcntia

rius in apto nato. qu.T non possunt alitcr

opf)oiii, nisi privative : cl tanien non haUMit
h;inc i)iopriclntcni. pula lux.el i

(iu.'v si cssiMit ronlrarin, n(»n pos.scl allcrum
o\polli,ct allorum induiM sinomolu ct itJi

noii p<).ss<>l incdium in instanli illiiniiimri.
ciijus oppositum hat)otur in 2. dc AniuM

coiil. 70. .'simililcr juslilin, t»t in
.scicnlin cl ignornnlia : p a

injuslum lacorc ali(|ii i

injustilia non imvi^sshi

justc, licct inc! • '
ih/frr, |i4»l»»s| a. ■,

igilur f» ifcsl :ili inii; I

jiislili.iiii
Alifcr iH)lcsl dici ad •,

/ .? r ■ * kj .

532 SUPEIl PU EDICAMENTA

Aff arffu-
menla.

Contradic-
loria nec

simul ve~
ra, nec

si simul

falsa.

inler conlraria niulua ost motus propric

diclus, quia ulrumquc est aliqua natura

posiliva, nec potest expoUi, nisi in tem-

pore : sed a privatione in habitum nun-
quam est motus ratione privationis ; quia

matcria subjccta privationi, tantum liabet
carontiam forma^, ct cum hoc tamen stat,

quod summe sit disposita adsuscipiendum
formam, et ila non oportet illam moveri

ad illam ; sed statim pra^senle agente re-
cipere illam sine motu : secundum hoc est

dicendum, quod hsec differentia est uni-
versalis inter contraria, et privativc oppo-
sila.

Ad primum argumentum dici potesl,

quod a privatione, quae est principium, in
formam non est motus proprie dictus,

nisi quando privalio conjungitur contra-
rio,

Ad secundum palet ex illis exemplis,

qualiter non estmotus a privatione in ha-
bitum.

Ad tertium non sequitur non esse mo-
tum inter conlraria, quia non esset inter

privative opposita, quia exlremum ignobi-
lius contrarietatis non tantum cst privalio

reliqui, sed cum hoc est aliqua forma
positiva, et ideo non potest expelli sine
molu.

Qvcccumqxic vero tanquam affirmatio ct
negatio, etc, Cap. cod.

Hic assignat Aristoteles differentiam in-
ter contradictorie opposita, el omnia alia,
quia in omnibus aliis, non oportet alterum
extremum esse verum, alterum falsum ;

in his aulem oportet, vel quia nullum alio-
runi necessario vere inest, et aliud false ;
sed in contfadicloriis alterum vere inest,

alterum false, et sic loquilur de contra-
dictoriis incomplexis ; vel quia nullum

aliorum oppositorum est verum, vel fal-
sum, quia incomplexum, et contradictoria
sunt complexa. Secundum istum sensum

magis videtur inlelligere ibi ; Omnino aii'
tcm eonimquK sine complexione dicunlKr,
nihil verum, neque falsum est, et onmia

alia qucc dicta sunt, sine complexione di-

cuntur, alia scilicet a contradictoriis, et
tunc intclligendum, quod contradictio, de

qua hic loquilur, non tantum sit in incom-
plexis ; quamvis hic loquatur principaliter

de oppositione incomplexorum, quia con-
tradictio forte univoce invenitur in propo-
sitionibus, et in lerminis : non sic forte in

aliis oppositionibus, quia isla est magis in-
tentionalis, est enira simpliciter intentio-
nale.

Adjungit postea, quod licet subjecto
existente, oporteat alterum contrariorum

immediatorum esse verum de illo, non ta-
men hoc oportet sulDJecto non existente :
sed in contradicLoriis sive subjectum sit,
sive non sit, semper alterum est verum
de subjecto, et alterum falsum, quia sive
Socrates sit, sive non, semper hsec est
vera, Socrates languet, vel Socrales non

languel.

QUyESTlO XLII

Ulrum in negaliva subjeclum stet pro ente^
el pro non ente indifferenter

Vide Auctores citatos qq. 5. 6. 7. lib. 1. Periherm.
qiio Doctor ad hnjus qusestionis solutionem se
remittit.

Quod sic videtur, quia ista, Socrates non

languet, non esset vera, Socrate non exis-
tente, nisi subjcctum staret pro non ente,
quia aliter sensus esset, Socrates qui est,

non languet, et ejus contradictoria e^t fal-
sa, Socrale non exislenle, et sic duo con-
tradictoria esscnt simul falsa.

Dicetur ad istud quod quando terminus
supponit non habcns plura supposita, sicul

terminus discreUis, possibile est tale sub-
jectum stare pro non ente, sed hoc non est
possibilc de termino communi. Contra hoc,

ponatur, nuUum hominem esse, hsec est
falsa, omnis homo.languet.

Ad solutionem hujus qmX!stionis oportet

pra^scire, quid signiticatur per terminum,
et qua3 sunt ejus per se supposita ; quia ex
hoc esset concludendum, pro quibus per

se supponit terminus in oratione, in omni

Argun

ta pro I
te ne'j j

va. i

Ni

rn'.f:sTi() \Lii

enim propositione aninnaliva, sive noga-
liva, suppfniit pro ejus per st; supposilis,
el. idco de hoc furlo Hcl. nicnlio in libro

pPi"ili(M inoiiias, uhi illa sunl niagis pro-

pria.

533

unum ronlrnrium enl, .subjcclum ejas p%1,

si suhjfM-tum ejus (•si {uum
contrarium esl in potcnlia . quia iiluil .sub-

jcrtum est in p«*lenUa ad allerum conlra-
riuin.

Contrariu/a aiUein exl bono rjuidetn ex neces-
silale maluin, elc. Cap. eo!.

3. NuU'indum, qiiod quaUiorponil .Vrislole-

priciuK '^■' pi'oprielalcs conlranonim. Pnma est,
?,*',!' "'^"' q'iod.st'//iy>/v bono confrarialur niatum, sed

malo quandoque malum, quandoque bo-

num. Q)ua3 inlelli;,'enda est, non solum de
istis tormis bnnuin, et malum ; quia isla

sola inlcr sc coiilrarianlur, et nunquam
nialiim malo ralione tbrmu) mali, sed dc

liis qux» subsunl, quia aliquando illud
qiiodest nialum,coiilrarialur ei, quod est

Tiialum, sicut ot in propositionihus, ali-
quaiidd illud quod cslfalsum, conlrarialur

ei, quod esl falsiim ; quia ambo cuntiaria
possunl esse simul falsa.

UVI

I

l AinpUus vero contrariurum non necfi-sariuin
est, si altfruin cst rcliquum esse clc. Cap.
eod.

j Socunda osl, uno contrariorum exislenle,

l^ecuiiJa ni>n ojiorlel retiquum esse. L't omnibus •"oprietuii. ...
oxislenlil)Us sanis, .sanilas est, e(non a[»gri-

ludo, vel si forlo absolulo siimplaL» non

sint conlraria», nisi in comparalione ad
id(Mn siil))ocliim, iit saniim, et aigrum

circa So(M'alom, ciim impo.ssibilo sit ip.sa
siimil inosso eidem subjoclo, impossibik'
cst iino o.xislcMilo, roli(]uinn es.se, primum

forlo esl verius;(iuia forlo inlorsesuiit

coiilraria. Probalio, quia o.x .se maxime dis-

laiil in oo(l«Mn gen«M-o.

('.oiitra lianc proprielaliMU iii lib. doiialo,
ol iiimido, lib. 2. loxl. com. IH. hab«'lur,

si unum contrariorum est in ntlurd, el re-

liquum ; igiliir iino oxistoiUo. oportet ivli-
([iiuiii osso. .Vd hoc polost dici, (|Uod illa

proposilio non ost vora. dee.sso in aclu lan-

luiii, sod de osso in aclu, vel o.ssu in poloii-

tia, et do conlrariis, qu;o muluo so oxp^d-
luulcirca idom siibjoclum ; quia lunc si

iJ0ctio.

lutiu

/'ulam autem etl quod circa idem, aut tpecie.
uut grnere nalura halicnt fieri contrarielalet

etc. Cap. ««od.

I'roprioLis tertia csl, qutKl fuihent flei i 5.

circa idem Specie, vel Generc. (^uaj nolan- Jy^l*,^^
da esl, quia licet alicui speciei repugnel

unum contrarium, ul albedini congregali-
vum ; tamen illa conlraria habonl ficri

circa idem genere, ul circa colorem, qui

est in diversis speciebus ; quia sic lanlum

esl idem genere, et hoc valet pro co, quod

prius diclum esl. qualiter dctiailin rnnfm-
riorum .sit intolligenda.

Necesfarium est omma contraria, vtl in eO'
dein genere esse.velin contrariis getteribu*

vcl ipsa fjenera esse, e:c. Cap. eod

Quarla j)roprielas osl, quiMJ conlraria ,.

vel sunt in eodein yenerr, iv7 in contrariis V»"»'^.'^
generitms,V€i sunt genera aliorum, cl »s-
tiul cst inlolligondum de gencribus pri-

mis, sonqnT enim contraria sunl in o»»<lora

gcnoro primo, nisi sinl furle tra: n-
lia, et tunc lequivoco sunl in «liversis ge-

n(M*ibus, ut forle bonum, el maittm, pruul
sunt Iranscendenlia, sunl hujusmoili, prout

automaccipiunlur in moribus, sunl genora
morum.

Iiilolligendum tamen, quod primo modo.

pj-out .scilicet b^mum convorlilur cum enle,
iiihil dicilur simplicitor mnlum. nec sic

bonum, et malum conlrariantur : sttl Un-
lumnuMlo dicilurlMinum el malum in com-

paraliono ad nliud, quia .sciliret ilefioil a

IH>rfocliono onlilalis alleriiui.

534 SUPEIl PU.EniCAMENTA

y'/((/.s- (iiitnii iilli-niin nllero dicitur quadrupli-

lcr. clc. C.ip. (lc i)ri(»i'i.

QU.ESTIO XLIII

Ulruiii Arisloleles conven^enter assifjnel
modos Prioris

Anslot. 5. Mel. Icvl. 16. Ammonius in hiinc locum

J'ostpr<i'il. Antoii. Audr. in cap de Priorit.

pertotum. Mayron. hic, j^assu Gl. Aversa supra,

sect. "2.

Quod non videlur ; quia mullo plures

Ari/umci- assigual in 5. Melapli. cont. 10. pula prius

'^aitinna- \n loco, prius secundum cognllionem, prius

""'"'• secundum molum, el plures alios ; igitur,
elc.

Ilem, quotmodis dicitur imum opposi-

torum, tot et reliquum : sed simiil opponi-

lur ei, quodestyjnws, et non linbet quin-

que modos, sed tantum quatuor per Aris-
totelem ibidem ; igitur, etc.

Item, nihil est prius secundum tempus ;

igitur primus modus inconvenienter poni-
tur. Probatio antecedentis, quia prius est,

qiiod est principio pvopinquius , pcr Aristo-
telem 5. Metapliys. cont. 16. sed nullum

est principium in tempore, quia est infi-

nitum, per Aristot. in 8. Physic. cont. 1.
et inde.

Item, secundus modus inconvenienter

assignatur. Probatio, quia consequentia est

inter propositiones : sed priits, de quo hic

loquitur, est in incomplexis ; igitur conse-
quens a quo non convertitur consequentia,

non debet dici prius aliqiio modo, ille

tamen ponilur secundus modus priorls.

llem,aparte integrali non convertitur

consequentia ad totum, ut patet in exem-
plo Aristotelis, duo siinl, igiliir umim est,

et non e converso; ergo pars integralis est

toto secundo niodo Prioris ; sed hoc est fal-

sum, quia secundum Aristolelem 7, Meta-
pliysic. cont. 30. in definitione aliquarum

parlium integralium cadit tolum : sed de-
finiens prius est definito, per Aristotelem

6. Topic. cap. 1. idem 2. post. cap. 17.

^ Item, videtur quod ad totum integrale
nonsequitur pars, cujus oppositum dicitur

in littera, tum quia omnis bona consequen-

tia eslreducibilis ad syllogismum, sed illa

non. Probalio, quia si ista consequentia,

domus est, igitur paries est, reduceretur in

syllogismum, hyec propositio, domus est,

non posset esse minor ; quia praedicatum

ejus debet esse pr;Bdicatuni conclusionis ;

igitur oporteret, quod esset major, sed pa-
ries cum sitsubjectum conclusionis directe
est minor extremitas, et domus cum sit

subjectum majoris, est medius terminus ;

oportet igitur, ad reductionem illius con-
sequentiae, assumere talem minorem, pa-
ries est domus, et ita universaliter in aliis

totis integralibus, et partibus, sed omnis

talis minor est impossibilis ; quia per Aris-
totelem in 4. Topic. cap. 2. nuUo modo pars

de toto praedicatur ; igitur omnis talis con-
sequentia tenens virtute talis minoris, est

inutilis. Tum quia consequentia alicubi te-

nens, ubique tenet :sed totum integrale res-

pectu alicujus pracdicati, non infert par-
tem, puta rospcctu hujus, quod est majus

parte, vel componi ex parlibus, vel esse ta-
lis figurse, vel talis ; igitur nunquam in- fert.

Item, hoc secundo modo dicit Aristoteles

Genus esse prius Specie, et hoc est falsum.

Probatio, Tum quia in 1. de Anima, Univsr-
saleaut nihil est, aut posterius est. Tum

quia Genus, et Species sunl correlativa, per

Porphyrium, igitur sunt simul natura.
Item, quintus modus videtur male poni,

ubi causa dicitur prior causato, etc. et esse

rei prius veritate sermonis, quia causa, et

causatum referuntur; signum, et signatum

referuntur : igiturcausa, et causatum sunt

siniul natura, etsimiliter esse rei, quod est

signaLum, et veritas sermonis, quod est

signum.
Ad oppositum est Aristoteles.
Ad quoestionem dicendum secundum 3.

Aristoteles5. Metaph. cap. de Priori,in prin- '^'^"^'"«"
cipio text. com.18. generalis ratioPrioris in

omnibus modis, est esse propinquius prin-

cipio : quotcumque igitur modis potest su-
mi principium, cujus distinctio patet in

principio 5. Mctaph. text. coin. 1. et quot-

cumque modis potest aliquid esse propin-

OU;€STI<» XfJII

53r>
quius principio quo(Miiiifiiio iiiodo siiniplo, ris : quia iii praU*rilis reiuuUuH ab U—-

lol «livcrsis iiiodis (iicilur /)r/M.v ; s<'<] hoc ;im;jc osl /iru/*, iii fulum propiiiquius liuic

polosl pluribiis iiiodis a<M'i(lcre quam liic nutic osl priun.

(■niiiiiereiilur, ul iii.iiiifesliiiii esl il)i(i(Mu in Ad qu.irluin dico, qurjd ali^iuaiido o»l AtH.
(luiiito: igiliir liic iioii poiiiinliir oiiines consequenlia inler proiiosiliones. lanieii ra-

iiiodi frioris, sed qiiaiiluiii sufticit ad pro- lione inconqilexorum : el luncillu<l iiicuui-

\

i.

pnn- ~

Iiosituiii ; sed foite soiiis secuiidus modus,

(\\\\ i):»,\. mconscqwndo, {i^l liif ad proposi-

luiii, sccuiiduiii (|iicin modiiiii gciiiis dici-

liir priiis spccie iii uikj^iuo^iuo Pnndica-

iiicnto, ct fort(.' quintus, (luicsl in vausando

quia siijjstantia est causa omiiiiim accidcn-

tium. Alii tres modi, qui suiit lem/jon', el

ordine, ct honore, poiiuiitur iion iit princi-

paliter intonli, sod ut pcr iil(js iiianifesten-
liir iiiodi principalilcr intcnti.

.\d primiim ar^niiiKMitum dico, quod in

5. Mcl.qili. disliiii^Miitiir jtrinx iiKiuaiitum

osl diff(M'cnlia cnlis, liic .■mhmi priiicipali-
tcr secundum (luod cst passio eorum quae

siinl iii fjjcncrilius Praviicamonlorum, in-

qii;intum coiisidcranlur a ratione : ol .sic

sumptum li.'il)ct omiiino divorsos modos.

liidc (iiii priiicipaliliM' inlenduiiliir Iiic.ibi

omittuiilur, ct c conv(M"so. C.oncc io igiliir
(luod iiDii poiiit Iiic oinncs mo ios priori.<,ncc

lbrt(! ilios ad (iiios omiics suiil rcdiiciliilcs :

sufficiiMites taiiicn ad propositum ciiuiiie-

rat, ct iiiiosdam alid-! .id illdriiiii iiiaiiifcs-
taliuiiem.

picxumiii()on.sequentc; raliuneciijusiicqui-

lur ad Aiile<'edcns, el noii e conversu ; csl

prius illo AnleccNJenle, ralione cuju» Anlc-
cc(iens infcrl (!uii.se<|uens.

Ad quintum pot<'sl dici, quod poleslcon- 3

cedi, quod oiiinis pars inlegralis, .sine qua '^*'^*
lolum noii iM)lesl e.s.se, csl prior lolo uecun-
do mo(J(t priuris. El cum arguilur, aliqua

talis pars detinilur [)cr suum lotum;

igilur esl pf^slerius lolo. (Ionce<Jo quod

sil poslcrius loto aiio niodo, ul forte

qiiinlo, qiii est in causando ; sed non

.socundo modo, qui esl i/i conseqnendo, si-

cut ad principum speciale .sequilur conclu-

sio in terminis generalibus, el non e con-

ver.so, ul ad lianc, omnis triamjulus fiabet

tresnnijulos, .so<iuitur \\Ke , flgura habet Ires

angulns, ubi principiuin osl prius quinlo

modo, id osl, //* causando : sed principia-

lum esl prius secundo modo, idesl, in con-

iT^M^^/K/o, unde .se<Mindus ukkIus non dc-

bet poiii prius sccundum naluram, m^\ .sc-
cuiidum ci)ii.se<iucnliam, el (]uinlud nKHJus

prius sccunduiii n iluram, vol sr-.Mirj.lum
\J J Ad seciindumdico, quod omniiio tot mo- causalilatem, unde vcrsus

dos Ii.-ihet siniul, (luol el jtrius, .sod iion po-
iiil Aristololes oiiinos cjus iiiodos, vcl iiuia

sufticieiitiM' habcri possunt pi-r modosy/rio-

ris, vcl (luia sufticil sibi poiuM-c illos ino-
(los simnHatis, ([iii siinl ad propositum,

qiuc suiit iiitcr qiue esl conscqueiitia mu-
tii.i, cum iKMitrumsit causa .iltcrius, el ut

spocios condividcntcs ox opposilo idem ge-

Tempore ijumt sequitur prius ortiiMe dic,
ct /lonore;

Causando ijuorumijuartus modus esl alt^

nus.

Ad aliud pol(>sl dici. quu«l (uluin inlc* ̂

grah» osse, inforl [>ar(cin inlcgratcm cswc, '••'*•
Io(|U(MkIo dcilla piirle, sincqua (o(um nun

poliNl C.H.HC ; el i(a furlc lolum inferl par-
niis, (iiKirum iilriiiiiqucopponitur secundo tom rcsiHrlu illorum pr:»

<f3.

modo prioris, (lui cst principaliler ad pro-
positiim, ot adjungit simiil tempore, iit per

lidc rcliiiiii iimolcscaiil,

.\d aliiid dici p it(»st. sicut dicil .\rislolo-

lcs .'j. Nictaph. c. dt! Priori, cont. 10, (luod
prius, fi i)ostfrius sumunlur iii lomiH)iv, t>ur lalittus ̂ ou ..siuHn

p(M*C()mp;iralioiKMU ad pr.csiMis nnnc sii;na- aru'it:tttr

tum ; scd c coiivcrso iii pnelcrilis. el fulu- ui ̂ .,.'<muiu, i><

- um, i|iuD

non |M)vsunl iness(Mo(i, nuM iiu»tiU parU :

ut domut esl alba. igilur ,;

simI n'siH>clu pn '
ad divi'rsi(a(em i ■ i'»-. •

liilis i*unscqucn(in : ul -^'

r.36 SnPEIl PH.I^niCAMKNTA

Ad 7 et S

tum : el de liis qua3 subsunt ; inlenliones
enitn referunlur per se, el simul sunt ; sed

ea quac subsunt non referuntur nisi forte

peraccidens, et ideo illa non sunt siniul,
etc.

lud s/ne quo domus non potcsl esse, vd omnis

pars inter/raNs domus est,sidomusest;paries

cslhujusmodi, ir/ilur paries cst, si domus

csl, intelligendo majorem esse de conditio-

nato pmedicalo, et conclusionem similiter,

ubi sumitur pro medio illud unde tenuit

conscquentia enthymematica. Et cum ar-

guitur, quod talis consequcntia non tenet

ubiquc, i);\lol., quia totum integrale infert

partem ubique respeclu esse, et respectu

aliorum pra^dicatorum, qua3 non pertinent

ad diversitalem totius, et partis ; sed non

oportet ex hoc, quod inferat ipsum respe-

ctu cujuscumque proedicati, sicut si Socra-

tes inferat hominem, non oportel istam con-

sequentiam tenere, si Socrales csl indivi-

duum, homo est indididuum, quia respectu

hujus pra3dicati sunt extranei : et ita est

de toto integrali, et parte respectu pra^di-

cali pertinentis ad diversitalem eorum,

Sed prima probatio non solvitur, non enim

reducit prsedictum Enthymema in Syllo-

gismum , sed concludit propositionem dif-

ferentem ab Enlhvmemate tantum in ordi- habens species esl univocum
 eis.

Motus autem species sunt sex, elc Gap. de motu.

QU/ESTIO XLIV

Ulrum Arisloleles convenienter distinguat

species molus

Arist. 3. Phijs. cap. 5. Ammon. in cap. dc Motu.
Mayi". hic passu 63. Anl. Aiidr. m cap. cle Molu
f/. linic.Ruvius et Conimbr. ibid. Rodrif^. super
hac. q. Docl. insumma text. Fuenle q. 18. Lorf.

diff. 2. art. unico.

Quod non videlur ; quia illa in qua dis-

tinguit, sunt in diversis generibus, ut al-
teratio in Qualitate, et augtnentatio in

Quantitate, igitur nihil est eis univocum ;

igilur non sunt species motus ; quia omne

i

I.

Argume) tapropa le negat

va.

ne, quia quandoreducitur in Syllogismum,

oporlet Antecedens Enthymematis esse

aliam pra^missam in Syllogismo, et Conse-

quens Enthymematis esse conclusionem in

Syllogismo.

Potest igitur dici, quod sic reducitur,c?o-
mus est, paries est domus, genitive, igitur

paries esl; quia quando pr^dicatum debet

concludi de aliquo, perliocquod inest alii,

debel in minori notari identitas illorum

subjectorum ad invicem ad minus tanta,

quanta sufficit ad illalionem conclusionis.

Identitas autem partis integralis ad to-

tum, quod sit ejus, sufficit ad inferendum

esse, quod prsedicatur de toto, esse verum

de parte : et ita de aliis pr.cdicatis, quoe

non possunt inesse toti integrali, nisi par-
li: nec impeditvariatio medii penes reclum

et obliquum, formam Syllogismi, ut patet

per Aristotelem I. Priorum.

Ad aliud dictum est prius capitulo de Re-
latione, quarta proprietate. Ad octavum

dico similiter, variatio est de istis intentio-

nibus causa, et effectus ; signum, et signa-

Item, Aristotelesprobat in 5. Phys. text.

com. 8. quod generatio non est motus :

pari ratione nec corruptio, ergo, etc.

Item, AristoLeles ostendit hic istosmotus

esse distinctos ; quia non fiunt simul circa

idem : cujus oppositum videtur, quia sem-

per cum augmentatione conjungitur alte-
ratio. Nec est vera instantia, quam ponit

littera de quadrato et gnoraone : multa3
enim conditiones alterationis non possunt

ibi salvari ; quia non quaelibet pars aucti

augetur ex tali additione. Similiter talis
additio est sola juxtapositio, quam dicit
Aristoteles non esse aUerationem, in 1. de

Generat. text. com. 34. el inde. Simililer

cum omni generatione, vel corruptione con-

jungitur altcratio ; quia forma substantialis
non est immediatum principium agendi ;

sed tantum qualitates activse, et passiva^, et

secundum illas est alteratio, ad quam con-
sequitur transmulatio secundum formam

substantialem, cujus formae illse qualitates

sunt propriae. Item, omne auctum occupat

majorem locum quam prius, quia ipsum

OVM:>rU) WAV

I

I

osL mnjus.ol lociis csl irqualis l(K'alo; ergo nunquarn laincn surit siiiiul ; hoc •--' •••

oiniio aurliHii inulal locuiM. fuindiMu lorrniraiin ficr .«tf', el hfM-

Iloin, iii ;,'onoi-o Qualilalis osl lanluru a<l o<»rurn dislinclionfin . <!urn nrir

iiniis inolus. I. (lo Oorior'. loxl. com. 2'>1. auginiMilalione<'lalUTaliorM', ;•
Phy.sic. lext. coin. :{0. ul allor-alio ; el in omnis augnienlalio nalurali.H propri*» di^-la,

gonoro l'bi, lanlurn uiius, igilur es.sol lan- priusupponil alleralionoin, ci.
lun» unus in gonorr (Juanlilalis, el lanlum esl aui^nenUilio in Malheinalicis : sed null i

unus in gonero SubsUinlix', igilur non augmonUiliu esl ad U'niiiiium, ad quem «'^i

Concluiio

I

I

Ad ariju-
ninl I.

orunt nisi qiiatuor species molus Uinliini.

(lontiiigil etiam arguore, quodin aliis ge-

noribus a qualuor sit niolus por se .secun-
(Jiim quod vitlolurhabeiM por unurn flicluni

AristoU>lis iii 3. IMiysic. cont. 5. quod
lol sunt species rnotus, quot cnlis, igitiir

motiis ostin omni goncre.

A(l oppositum ost ArisU)tolos.

A'l quu;sti(iiiom (lici potost, (|uo'l tnofu.^

(socuiulum illaiii rationom, (luio as<igna-

lur in 3. Physic. conl. (J. qiujd rsl nrlus en-

lis in polcntia inquanlnin in jiolfnlia) conxc-
nit oiiiiiibus istis .sex lo^iuivoce, sicut et

deflnitio, ot ipsa detlnionlia, (lua) sunl aclus

et fioleniin, a'(iuivoce eis conveniunt. Sed

magi^ pr*(>prio sumilur inolus in fi. riiysic.
context. <». 7. ct 9. ot indo, (iiiod molus es{

a contrario in contrnriuni, et i,i tem-

pore: ot isto modo dislinguilur corilia inii-

tationom siibitaMi, qua» est in insUmti, noc
[lotost sic siimptum convoniontor dividi in

istos sox modos.sod Uiiitii;ii qiiatuorooriiiii;

igilur priino modo siimiliir hic, ot esl sic

divisio convonions, ut vocis in significalio-
IICS.

Ad priinum arguinontum, dico, quod

spccies ibi siimilur noii ut siiiuit I*orphy-
rius, .scd pro modo, vol signilicaU) siHJcia-
li, sicul in illa auctoritato .\rislololis in :(.

1'hysic. coiil. o. ubi dicil, quod tot sunt
apecies mntus, quot et rntis, ons (Miirn non

habot illas taiiquam spccics proi>ric : .sed

(aiKiiiam signiticata.

Ad aliud concodo, (luod gfucntioet cor-

ruptio non suiit iiiolus, ut .Vrislolclos lo-

(juitiu- ibi d(< iiiotu, ut distinguitur contr^a
muUitioiicm : suiil lamcn luolus proul lu-
(luiliir dc ruotu in :(. Physicorum.

Ad aliiid dico, quod licet isli molus finnl

cirra idcm, vel simul, vcl ordinc qu«Hlam,

al!cr-atio, el s;ilis p<jlesl conce<li, quod ins

lantia Ai'isloteli.s non esl ad pm|Kksilum do
aiigmenUilionc proprie dicla, so<l dc juxla

positioni>, qua.' aliiiuo ukkIo :<
assimilatur, el pru lanlo esl tlUi in.%unu.i
a'I propositum.

(lurn arguilur de alUi.uiunf, i-. l' ■ ~-'
tiono, conccsso quo<l omncn gfiieruiiw,.

pr.vccdil altcratio, non s^^quilur, litK* •
jier .se ad eurndom lorminuMi, quia all» ; i-
lion cst por se ad (lualil ilem, t/cncrafio nd
rorinam suljstanlialem.

r.uin ar'guitur do augmenlalione, el loci
muUilionc, concedo, quod auclum majo-

r«MU lo4'urn o cupat, quaiu prius; sed la-
rncn non niutat tocuin secundiim lolum,

iindo quia totuiu non lialK?l locuin aliuni,
i(h'o non dicilur moveri stvundum locuiii :

vcl si concedatur qiiol movealur socun-
diim locum, loci mulalio, el alleralio per

se sunt ad diver.so-* lerminos

.\d aliud dico. quol in geneiv (^)uanti(a-
lis esl unus molus gcncri\ sicul in gcnerc

Qualilalis, et ingenere Ibi; sed non c4

nominatusin genero, sed (antum in spoclc-

bus proximis, quu' sun(augMHMi(alio, el
diminutio. E(con^^imiliterdicendiimdego-
noratione e(corruplione.

Ad aliud dico, aur.I in ̂ r^U trihtK r.rnr
ribus, .Scilicet V

ost proprie molus, u(
mu(alionem subiUitn, sicu(probatur 5. Phy-
sicorum, con(. 9.

Cum arguitur In con(r.irium. lol tunl

spocios molus, «luol ol cn(i«, '

adili(, aqyisili /»t motnm. ol illa propo-

.si(io .sic pnr(iculnri(er .ni

ver.^^alis od proposi(um Ari.itulriiJ* ibi. c
(anlum res is(oruin (rium fpc

ncquirunlur p«>r mo(um proprio

538 SUPEH PU/EUIGAMENTA

lloin, juxta hoc arguilur, quod inconve-
nienler dislinguit hic niotuni, cum molus

sil passio naluralis, et ita impertinens Lo-

gico.
Ad quod potcst responderi, quod motus

inquantum ejus principium est maleria, vel

forma ; sive inquantum egreditur a princi-
piis corporis naturalis, sicut passio a prin-
cipiis sui subjecti ; pertinet ad considera-
lionem Naturalis : sed inquantum est quid

transcendens, repertuni in diversis Gene-
ribus pcr reduclionem, secundum quam

est ad res diversorum Generum, sic perti-
net ad considerationem Logici consideran-
tis Generalissima.

E<t aiilem simpliciter quidem quies rnotui
conlrarium. Cap. eodem.

(;_ Notandum, quod quot sunt species motus,

Quoi spe~ ̂ Qt Qi quietis, et sumendo ambo ut diffe- aes niolus, ^ '
tot quieiis. runt in eodem gcnere, opponuntur priva-

tive : speciali autem motui, privalive oppo-
nitur quies specialis : non illa, quae est in
termino ad quem, quia illa est salus, et
perfectio motus ; sed quae est in termino a
quo, ut dealbationi privative opponitur
quies in nigredine. Motui autem ad unum
terminum contrariatur motus e contrario,
qui est ad terminum contrarium ; et quieti
in contrario uno conlrariatur quies in alio
conlrario : ita quod motus specialis habet
procontrario alium motum, et pro privati-
ve opposito quietem. Similiter quies habet
pro contrario aliam quietem, et pro priva-
tive opposito motum.

Quodsi quis ponat quietem contrariam
motui, non esset possibile vitare inconve-
niens, scilicet plura contrariari eidem uni-
voco, quod est contra Aristotelem 1 . Topico-
rum, cap. 12. et circiter, et 10. Mctaph.
context. 14, et inde. Non cst autem incon-
veniens eidem unum contrariari, et aliud
eidem privative opponi.

Ilabere autem multis modis dicilur, etc. Cap. de Habere.

„ Notandum, quod quolcumque modis ali-

tinfi ''"' ̂ ^^^ ̂ i^i^^r essc in alio, tot modis potest

dici illud habere idem, quod in eo est. Sed
tamen octo modi haberc hic positi, et octo
modi essendi in 4. Pliys. non sunt idem,
nec forteomnes isti reducibilesad iIIos,nec
e converso.

Pro hac lamen distinctionc intelligen-

dum, quod sicut qujBcumquc genera acci-
dentium acquivoce sunt in substantia, ita
substantia ea habet sequivoce. Duos igitur
modos primos ponit Aristoteles, quibus
substantia dicitur habere Qualitatem, et

Quanlitatem,alios duos juxta Praedicamen-
tum decimum, quod est llabitus, ut habere
ea quse circa corpus sunt secundum totum,

vel secundum partem : per hos quatuor mo-
dos prlmorum generum accidentium, et
ultimi Generis, dans inlelligere modos alios
hahere, sccundum alia genera intermedia,

et adjungit alios quatuor modos habere, ut

partem, conlentum : possessionem, et coha-
bitationem, per quos possunt alii modi
priores innotescerc, nec enumerat omnes
modos habere, sed famosiorcs, et prsecipue

dc numero illorum, qui sunt ad propo-
situm.

Pro hisomnibus notandum de aequivoca-
tione habitus, quod habet quatuor primos
sensus, qui dicti sunt prius, et in primo
sensu sumptus habet hanc totam distinc-
tionem.

Notandum etiam pro tertio modo, quod

habitus, ut esl gencralissimum, non habe-
tur, ut dicitur 5. Melaph. quia tunc csset

proccssus in infinitum,sed est habitudo me-
dia inter habentem, et adjacentia corpori,

quae habcntur pcr illum habitum. Si enim
habilus ut est generalissimum haberetur,

hoc essct per alium habitum, et pari ratio-
ne, ille haberctur per alium, et sic infinita
esscnt entia, quod est inconveniens, quia

tunc nuUum essct primum ens, cujus op-
positum probatur in 5. Met,, et aliqualiter
persuadctur in fine 12. Met. sic, Entia non
volunt male disponi, non est autem bonum

pluralitas principaluu7n; unus igitur prin-
ceps,qm est Deus benedictus in soecula sae-
culorum. Amen.

EXPLICIUNT QU^STIONES SCOTI SUPEIl PR.EDICAMENTA ARISTOTELIS.

F. .lOAXXIS

DUNS SCOTl
DOCTORIS SUBTILIS

IN mwiw immi PKiuiiKinir.MAs ui kstio\i:s

Pt i'num opnrtrt conxtiluere quid sit Nomen,

f/ui'/ VrrLiim. rlc. Cip. I.

yUiiiisrio 1

Qtiid sit subjectttm libri Pcrihermctiiat

D. Thom. iii proirm, fiujus, tfct. I. Ro«t. Ammon.
iljid. Occnin, Ant Aiidi*. ibid. Jutn a MagiBt.
g. \. hujus, duh. I. Ix)van. rt Villalpan. i;i
1'rv'iin. hujus. Tolel. ibiil. I)iictor im Proivm. 2.
operis, in tib. Pcriherinrniitt.

Circa .subjerlum hiijiis Libri nobiiduin,

quod Uooliu.s ponil illu<l o.s.se inlerprola-
lionom, quotl eliam indifal inbTprelalio

hujus nominis Perihfrmenin^: sed si lalio

iiiler()rclalionis .sit h;i'C vox arliciilaUi, pi-o-
lala cum ima^^inalione signiticandi, lunc

iiilrrprvlntio dicilur do incomplo.xis, el

(•()inplc.\is, el non e.sl pro[)ri(' subjeclum
liujus l.ibri, cum Libor islo modiuin UmkmI

ordiiunn iiilcr Librum rriudicamon-

loruin, cl Libniin rrioruin, qiiorum

alter est de his, qu;e [^crtincnl ;»(!

primam operalionem inUdU-clus. aller

^\r liis, qiKi' ad lertiam. Ist" I.iber or-
go est de his, (ju;e perlinenl ad mcdiam.

Sive aulem ralio pr;e licla sil ralio inler-

preUitionis, sivo serundum alio.s, alia si^o-
cialior, scilicet vox arliculala prolnta rum

imnyinalionc sitjni/lrtimli esse alii/uiti, »v7
nnn e.tsr, non erit Intcrprctaiio proprium

subjiTtum hic.cum nulla parsl,. Ido

voce, ul de subjccU), sicul diclum c.hI in

principio l'r;iUicamenlorum, quia omoes
p;i.ssiones subje<norum in lx)gica eU a?qua-
liler ines.senl, nulla eliam vocc oxislcnlc :

crgo Enuntintto hir ronvenionter polosl po- /.

ni subjerlum, cl ha;c enunlialio in menle, '"' ' quia illa cau.satur cx .socun<la oporatione
inlellcctus, quia omnia qua3 hic (leU?nni-
nantur, propter ipsam delorminanlur, pula

primo dc parlibus ojus intogrdlibus yomi-
ne, et Verbo: socundo deejus genero, quod
csl Oratio. dcinde quid ipsum cst, el de di-

visioneejus in suasprimasspecies.elconse-
quenler de ojus proprietalibus, opposilione

.scilicel, ct habiludine, el ca?U^ris huju-mo-

di.Si auUmi isUe proi»riclali»s insunl Knun-
tiationi in voco, hoc non osi primo, scil in-

quanlum est sij^mra ojus Enuntiationis,
quai ost in mcnU\

Contni lio<', subjoclum doU'l os<so com-

muno omnibus, qua^ detcrminanlur in
scienlia : non sicosl Enunlialio, cum blc

doterminctur do Nominc, ol Vcrbo, do qui-

bus Enuiiliatio non pnedicalur.

llem. auctoriUis Hoclii isl in ̂ «♦^'•"•^•■im,

qui dicil hunc Librum «'s^ del;... .^..la-
liono.

Ilcm, quod non eM Enutdiatio in mfmtc.

prub;itio; quia illiiis nun sunl pa.
licol Nomon, ol Vorbum. cum utrumquo
sil vox, so<l Knu;. iis sunl ilhc partof,

do (|ua hic dclorminalur.
Ad primum. si inUdlifritur \o ,

univei 4 io- •^•''
lius uiiivrrsiilis in suas p.irt(^, U, in

omni namquo soii-nlia.cuj

540 SIJPER LIH. I. PEUIHEHMENIAS

1.

coinposiluin, ncccssc esL determinare de

parlibus suhjecli, de quibus lamen subjec-
luin non pnrdicalur : scd si aliquo modo
sil vera major, debel inlelligi subjeclura sic

esse, communitcr; quia ejus cognitioprin-
cipaliler qua^ritur in scientia in cognitio-
ne omnium aliorum, quantum illa alia de-
terminantur propter cognitionem principa-
lis subjecti.

Ad secundum dico, quod de multis dici-
lur scientia e<se, quorum non quodlibet
est principale subjectum, ut dictum est
in Porphyrio.

Ad tertium dico, quod sicut Nomen, et
Verbum in voce, sunt partes Enuntiationis

invoce,sic ipsa inmente sunt partesEnuntia-
lionis in mente : qua^ enim percipiunturab

intellectu in primaejusoperalione, compo-
nuntur in secunda : licet nec ha3c, nec illa

exprimantur,
Deinde, cum dicitur, quod tam Noraen,

quam Verbura est vox, vel est verura de

his secundura quod nobis magis innoles-
cunt, quia sic debuerunt eorum descriptio-
nes assignari, et per illas patet descriptio
eorum, prout sunt in menle ; vel aliud est
dicere Nomenesse vocem, et esse in voce,

quia vox forte potest esse essentialiter non
in voce, hoc est non expressum, sicut et

ipsum expressum, et primo modo ponitur
in definitione Nominis.

Sunl erfjo ea, qucB sunt in voce, earim quoe
sunt iii aninia passionum nolce, elc. Cap.
eodem.

QU^STIO II
Ulnim Nornem signiftcet rem, vel speciem

in anima

Arist. hic cap. I. el lib. de sensu el sensib. c. 1. (t
4. Mel. cap. 7. Averroea fn Prooem. hujus. D.
Thom. 1. p. q. 13. art. \.ttq. 8. dePolent. art. 1.
in corpore, hic lect. 2. Boel. in J*ro(em. 2. edit.
hiijus, Albert. Mag. iract. 2. c. i. Alb. Farvus
q. vnic. Proam. Occam m Procem. hujus. Anl.
Andr. hicc.i. Joan. a Magist. q. 1. hujus
dub. 1. Gabr in 1. disl. 22. q. unic. art. 3. FJan-
dria 4. Mel. q. 7. art. 4 Bruxellis hic q. 1. art.
1. Conimb. hic c. \. q. 3. art. i. 2. 3. et 4. Ru-
vius ibid. q. unic. Doctor q, 1. 2. operis Pc-
riherm. et in 1. dist. 21, q. 3.

Hic praemittit Arisloteles brevem trac-
tatum de vocibussigniiicalivis, ideo potest

qiuieri ulrum Nomen significel rem, velspe-
ciem in anima, etintelligitur quaestio non
de nominibus impositis ad significandum

simililudines, vel species, sed do quocum-
que alio nomine cuicumque imposito, ut

de isto nomine, homo, animal, ethujusmo-
di, utrum homo significet naturam huma-
nam, vel speciem. Dico autem speciem
intelligibilium similitudinem in tel ligibi- Spmes m-

lem, quai est in intellectu ut in subjecto ; fJfX^gf -^,
sicut species sensibilis est similitudo rei 9^0 unn
sensibilis, quoe est m sensu ut in subjecto.

Quod speciem significet, videtur hic in lit-
tera : dicit enim Aristoteles, Ea quae sunt
in voce, sunt notse, id est, signa passionum
in anima : illae passiones non sunt res,quia
res non sunt in anima.

Item, parum post, dicitur, Passiones ani-
moe sunt omnibus enedem : quarum prima-
rum hse voces sunt notx, et res etiam sunt

exdem, qudrum et hse passiojies sunt simili-
tudines. Ilsec litteramanifeste exponitquid

intelligat per passionem, quia similitudi-
nem ; et eam dicit significari primo per
vocem, quia est similitudo rei, et res non
est similitudo sui ipsius ; ergo, etc.

Item, tantum veritas, et falsitas sunt in

sermone, ut in signo ; ergo enuntiatio pro-
lata illud significat, in quo est veritas, et
falsitas, illud est compositio intellectus,
ut dicit Aristoleles cito post in littera ; ergo
enuntiatio composita, significat illud quod
est in intellectu composito tantum : ergo et
partes enuntiationis significant tantum ea,

quoe sunt in inlellectu simplici, cujusraodi
est species.

Item, manifeste dicit Boetius frequenter
in Co.aimento hoc, quod voces significant
similitudines, et dicit hanc esse Aristotelis

opinionem.
Item, Priscianus dicit, quod omnis pars

orationis significat mentis conceptum, sed
iste conceptus non est res, sed similitudo,
ut videtur ; ergo, etc.

Item, tantum illud significatur, quod
primo intelligitur, hoc non est res ; ergo,
etc. Probatio minoris, Omne intelligibile
est in intellectu, res autera non est hujus-

On.ESTK) II

r>ii

inofli, qiiia l.ipis iion c.sl in .'miina, scd spo- Arislololi.s in 3. do Anima, conlext. 38.

cios lapidis, .'{, de Anima.ronlexl. .'W. erj,'o, luip s non esl in nn ma, $'jJ xp^iet (' -
olc. Probalio majoris, quia e.x .3. (lc Anima, inrludil ronlradirliunom, primo i
conlext. 5. ox inlellorlu, ol inlelligibili fil csso in anima a spocio lapidin, qiuc .-.._
vorius ununi, quam ex maUTia, cl forina ;

crgo, elc.
Ilem, niliil inlelligitur nisi perspcciem;

ergo nihil significalur per aliquam voccin

nisi pcr spcciem ; ergospccies magis signi-
(icaliir, quia omnc proplcr quod, et illud

magis.

Ad opposilum infcrius 1. Poslcr. in fine

rapiluli de Verbo, contexl. 0. difil Arislo-

tclcs, quod Vcrbum significalaliquid.con.s-
tiluitcnim inlcllectum, qui dicil, ex quo

sequifur, quod signifi<-are cst alicujus iii-
lellectum conslituere : illud crgo significa-

tur, cujus inlellectus pcr voc(>m conslitui-
tur ; scd prolala vocc, non constituilur iii-

lellectus speciei, scd rci, ut patet in quo-
cunKiuc audiente vocem significalivam.

Ilem, in primo Elcncliorum dicil Arislo-
lelcs, qu(jd pro rcbus utimur noiuinibus,

quia iion possumus fcrrc res ad dispulan-
dum, scd spccics inlelligibilcs po.ssumus

iiobiscum ferrc ; ergo ill;irum nonsunl vo-
ces n"taD, .scd rcruin. Item, ibidem |)aulo

post, (juia res siinl iiifiriit;i', iiomiiiaaulem
lluita, id(^o iieccssc csl uiiuin iiniMeii, et
iiii.am oralioiiem f)lures res sigiiilicire.

Itcm, Aristoteles 1. Mot. cont. 2H. dicil

quod ralio, quam significal nomcn, osl dc-
linitio : sed definilio indical veram cssen-

liam rei ; ergo illa e.ssonlia per iioiiumj

sigiiirnMtur. nuod aulem spcci(\s nonsigni-
licetur patet. Tum. quia lunc omne nomen

sigiiificaret accidens. quia illa spivics csl

iii .'iiiima, iit iii subjeclo, siciit sp«HMos visi-
bilis in oculo. Tuin. quia omnis proposilio

affirmativ.i csscl falsa, in qu.i subjeiium.

et pnedic.ilum cognoscunlur ab iiilellectu

pcr divcrsas sfXMies, iit illa, //owj fstani-

calur piT hoc nomcn lap dix, per primam

partem proposilionis, lapin non e%t in ani-

ma : pcr »rundam parlera illiid pra*«lica-
lum eidcm subjeclo allribucrelur. Tum,

quia omnis propfjsilio csscl vora, in qua
pifcdicalur-M.ti? .seciindum a«l
Socralex esf, vcl A ntirhrixlns al, qiiia spc-

cics cujuscumquc subjcrli, do qua enun-
ci.imiis esfte, csl. Tum, quia nullos .«jyllo-

gismus CS.SCI pcrfcclus, quia »i p<T lormi-
iium mcdiuin significcturspccies inanima,

sivc sumatur rcs, sivc -- . non oril
illud sumptum sub suppjsuum modii.

Tiim, quia nihil signifieatur, nisi quod in-
lelligilur ; spccies inlelligibilis non inlpl-

ligilur, qiiod ostcndilur. Primo pcr similo,

quia spccics visibilisnon videlur.Sccundo,

quia csl id, quo intelligibile inlclligilur.
scd in omnibus circa primum difTerunl,

giai esl, ci quo<i esl, pcr Doclium. lib. de

Tri. T(rlio, quia si .spccics inlelligitur, in-

telligitur per aliam specicm, inlcll(>cluj
eiiiin cum sit virlus pa.ssiva, nihil cognos-

cil, ni.^i sil in aclu pov spcciom sui objocli.

Ad quaislioncm dicitur, quod spooi»>s in-
lelligibilis iiiimrvliale significalur pcr vo-
ccm, scd illa duplicilcr cor ur. au;

inquinlum csltiuid in .sc acci<lt>us, sci!
informamsaiiiiii im; uul in<iuaiiluin
sciiUil rem. Priino modo, iion ̂ uur t*ir.

p«T voccm proplcr ralionos ad <
sed s«»cundo molo.cumcnim om nu

inqiianlum signum ̂ '' <■"•'>'. n
({uilur, (itiotl vox su

inquanluni viL-rrtm r.i. .,
rem : sed ol imm

dialo sigiiifical id qui^. iin i>m. in-

quanlum osl siginim.
ilonlr.i , itulla rntio sulMUinliiili<i o*i

im
wut, cuin alia sit specics /iom/n^<,p4Tquam

iiilelligitur, et alia </M/wm/i«, cl maiiifeslo ciidcm sub el a»

oiiines proposiliones (>s.sciit fal.s;c, inquibus cliaiii halKWinl tdcmii

eiiuncialur .'ictiis iv.ilis, deali((uo siibjeclo, sc«l r

cujusiiiodi siiiil. Aomo (•«/•»•»/, olc. cum liav «ccideii> ;•» si ii (iir ikt

iioii iii>^inl s|>cciei. Ila>c cliam propttsilio (|uo4||il>e(iiuiiifii, isiis duubiui crtl iiulum

542 SUPER LUl I. rEKIIIEUMENIAS

Doineii coinniuno ; ergo el ratio sul)slanliae

csl cliversa : erino onnio nonien cst icquivo-
cuni.

(^onllrniatur ralio per Arislolelem iu

priucipio Pnrdicamentorum, ubi exempli-
licat de luquivocis : ut aitimal, homo, et

(7?/fjrf;;///^/7//r ; intelligens per lioc, quod

si aliquod nomen signiticet rem, et simili-
ludinem ejus, esset tuquivocum.

Ad istud dicitur, quod tequivocum cum

diversis actibussignificandi significat mul-
ta : sed vox significat rem et similitudinem

eodem actu ; quia eodem actu est aliquid

signum signi, et signati. Per hoc ad con-

firmationem Aristotelis intelligitur, si di-
versis actibus significandi significaretur

utrumque, et diversa impositione. Ha3c

etiam patent in simili : quia non omnis

dictio scripta est oequivoca, et tamen secun-
dum Aristotelem illa significat dictionem
in voce, et cum hoc rem : ideo non est

sequivocatio, quia primum signatum, in-
quantum est signatum, est signura signati.

4_ Ad rationes principales contra hanc po-
Aa\.princ. sitionem, conceduntur omnes, quae probant

rem significari. Ad probationes autem,qu8e
probant speciem non significari.Ad primam
respondetur, quod non est inconveniens

omne nomen significare accidens ; sed im-
mediate, vel in mente, non inquantum est

quid in se, sed inquantum est signum rei :

et ita voces aliqua^ significantsubstantiam,
ut ultimum significatum, et illae dicunlur
absolute significare subslantiam. Aliquid

enim potest significare simpliciter, licet

non immediate,utpatet de dictionibusscri-

ptis, aliqua illarum dicitur significare sim-
pliciter substantiam, licel omnia illa im-

mediale significent vocem per Aristotelem
in littera.

Ad secundam probationem, intelligen-
dum quod verilas, et falsitas non sunt in

signo, nisi per signatum : veritas enim si-
gni est conformitas ejus cum signato, et
falsitas difformitas : compositio ergo spe-
ci(irum ad invicem, ut ilte sunt signa re-
rum,non est judicanda vera, vel falsa, nisi
a signalis, id esl, a rebus. Omnis ergo veri-

i
tas cujuscumque propositionis referenda

est ad res; quia illae sunt ultimo significa-
ta% et non sunt signa aliquorum aliorum.
Hoc patet in exemplo : hyec propositio,

Ilomo est animal, scripta, non diciturfalsa,

licet haec \ox,homo,non sit hsec vox animal,

et hoc, quia litterae non significant voces,

ul sunt aliquid in se, sed ut sunt signa

aliorum : et ita in omnibus liis semper

oportet recurrere ad ultimum significa-
tum.

Per hoc patet ad omnes probationes de

veritate et falsitate compositionum, et quia

veritasnon est indicanda nisi penes ultima

significata, quse scilicet sunt res.

Si arguatur contra hoc, hic homo esl ani-
mal, prima significata notantur esse eadem,

quia vox ponit in oratione suum primum

significatum : ergo notatur hsec species
esse eadem cum illa, et illae non sunt

ea^dem ; ergo propositio pro primo ejus

significalo est falsa. Concesso, quod species

uniantur inquantum sunt signa rerum, et

quod non sunt eaedem, non sequitur pro-
posilionem esse falsam ; quia circa signum,

inquantum signum, non est nala esse veri-
tas, vel falsitas,nisireferendo designatum;

,sed alia, qualisdebeat dici illa compositio,

magis debet dici vera, quia positio signa-
torum est vera.

Contra, hsec species, inquantum simili-
tudo rei,non est illa species, inquantuni est

simiIitudorei,et taraennotanturesseeadem

perhoc verbura est, per texlum. Igitur per

omnem affirmativara notantur primo esse

eadem, quse non sunl eadem, et omnis pro-

positio, quoad primam compositionem, di-
citur vera, vel falsa esse ; cum illa sit sim-
pliciter compositio, et non est vera, quia

non est ita, sicut illa corapositio significat;

ergo est falsa.

Quamvis haec ratio sit difficilis ad sol- e.
vendum,non tamen concludit necessarium,

quia in aliis ubi est eadem forma arguendi

non esl difficile, quia in hac oratione scri-

pta, Uomo est animal, primo uniuntur vo-
ces, quia illae primo significantur, sed non

propter hoc est illa oratio scripta falsa. Vi-

I

dclur orgo flicondiim ad islud, qiiod quari-

lumcumquo p(n- idom mulla si^iiinceulur,
quorum unum signifiralur, inquanlum osl

sifj^num allerius, si illud comfKnialur in

oralione cum alio, non osl composilio si-
gnorum scd signalorum ullimorum, quiju

non sunl signa ; cl por oralionom prolaUim

non signilicatur <;omposiUo sp(»cicrum, sod

rorum, sicuL noc per onunlialionom s<.Ti-
plam signilicaLur romposilio vocum, sod
rorum.

Ad probaLioncm (leSyllogismodici polosl,

quod supposita accipionda sunl in Syllo-
gismo porfocLo sub modio, quoad ullimum

signiticalumojus, el sic res ulconsidcralur

a raLionc, ost suppositum roi.

Ad ullimam prolKitioncm dicilur, qiiod

specios intolligitur, li<-ot non primo, sod
per rotloclionom, oL quia imposilio esL ad

placiLum, polest vox imponi ad significan-
dum illud immodiate intollocliim per rc-
nexionom,sicut ct illud primo intellcclum.

Ad prohaliones prolianlcs spcciom intid-
ligibilom non intolligi. .Vd primam nogatur
similiLudo. Scnsus cnim cuiusil virlus ma-

LoriaIis,nonpoLest se roncclere supra siium

actuni, ncquo supcr id qiio cognoscit suum

objoclum ; ot ideo spccios scnsibilis non

sontilur ; .sod inlolloctus, proplor sui im-
matorialJLilcm polosl .so rcncclcro supra

suum arlum, oJ supra spociom, qua cogno-

scil suum objcctiim, et oliam supra soif)-
sum, cl ila omnia alia a suo primo objirto

polost cognoscon? por ixjtloxionom.

Ad aliam probationom, couceilo spociem

aliud cs.so ab illo, qiiod cognoscilur per

illam, iil i'st, a primo objoclo, quia illius
ostspocios,.sedcum hoc slat, ip.sam s|Kviom

c.s.se nli<|uotI intclligibilo aliud a primo ob-

jocto.
Ad tcrlium dico.quM j.spcfifs nou i-ogiio

.scitiir p<»r aliams[»ci'icm,(iuia solum illud,
quod primo cognosciiur ab inlclloclu. .sci-

lic(»l primum objoctum intolIoolUH, qu«Ml
esl (^itnil qnid rst rci nnlcriali.s.coguoscilur

pcr spcciom in inlolloclu.omuin nlia cogni-

ta pcr rotloxioinMn. cl pcr discur.suu on-

giuiscuntur sino propria s|MV'i«\

Ad parl^*m opfxHiinin qiia^iUoniH aliler

diciiur, quod rcs primu.s. 'ur, Don^,
lamcn s/'cundum qu<>«i exi.-«iii, quia nec

sic pcr.sc inlojligiiur, »»i s(>rundum (|uod

pcr .so pf-rcipilur ab inUdiotUu, ' ' a
csscnlia roi, <|u;i* signilicnlur \ni a-iiuiuo-
nom, qun? esl primurn objeclum inlcllo-
ctus, ut viill auclorilas 4. Mel. conl. 2S.

prius adducla, n^c lamon lioc lolum com-

posiium signiticat, quod osl rcs m iriU-|||.
gitur, <|iiia illu<l esl cns per m.h, el

omnia nomina,qu:c signincanl res aiicujui

g<'n«*ris, signifi<-anlens pcr nc, solum eniin
ens por se esl in gonero.

.\d omnos nuclorilalcs in conlmrium di-

citur, quod j)or s[)cciom, vel p.'i.ssionem,vel
concopliim, vol quo Icumque aliud in aliix

auctoritatibus significatur n:^, ul inlelligi-
lur, ad deiiot indum quod ros, ul exisUl,

noii signiticalur.

Si autem aliquis dn-al aliquid m.tmto:i-
tius pro hac liltora .\rislo(i>li.s,negalur,quia
iii lioc no:i cxponilur Arislolelos.

\d aliud do composilione. el divisionc

inlelloctus, dico, quod comfiosilio esl illa-
ruiu rorum, non lamon ul oxisienliuni,.sed

ut intclliguntur, el idoo dicilur verilas, el

falsilas, circa compositionem^el divisionoui

inlcllcclus. quia illa composilio ah inlel-
loctu causatur, el esl in inlellcctu. ul co-

gnilum in cognoseonle, non aulom ul acci-
dons in subjcclo, el ila concedo <io jvirli-
bus com[)Osilionis, qiiod sunl in inlolleolu

simplici, nl cognilum esl in cogno8«vn(c.
ol in illo mo<Iosuii(rcs in intolliviu, non

S[)cci«»s .so|;e.
Ad aliud dico. quod res inUMligdur pr

mo, <'(non -<• . ni«l p«'r n '
A<1 illam proi).ii; 'iicin <le inl«^IUvu;, --i lu-

lclligibili, 'li»*ium osi. qt: ') d(>l>cl in-
lclli;:i su[)or I.ibrum To!

Ail aliu l [>ot(*s(negar.

niliil intc!I'-'ilur. ni.si pcr

nihil si, lur. nisi pcr

/>rr, ulrobi«|uo snmniur <

inlelllgfTiV ol »1- '• i\tn\ or

nd iiivi
ItiA : mmI >

.sv.

Ttf^ntia.

quia

:r

544 SIJPKU I>l PEIUIIEHMKNIAS

II.

gere, sicul illud sino quo non. Q)uod autem
osl oaus;i sic pr.TsupposiLi.nonoporlcl qu(xl
sil causa sic pric^upponenlis, sed tanlum

pra^supponitur oi, sicut illud cujus cst

causa, sic spccies pnrsupponitur significa-
lioni.

Concessa auteni propositionc, quod nihil

signilicatur, nisi per speciem, sive ly per,
sumatur causaliter, sive pr:rsuppositive,

non scquitur ulterius, speciem significari ;

quia illa propositio, propler qiiod, etc.

intelligitur de causa cfficiente, et univoca

per se, et essenliali, ot totali, cujusmodi

non est species respectu slgnificationis.

Istarum viarum eligatur, quse videtur
probabilior.

Pro prima, et contra secundam, est prse-
cipue secunda auctoritas liic in littera, et

argumenta de veritate, et falsitate proposi-
tionis. Pro secunda, el contra primam prse-

cipue est ista ratio, quia res primo intelli-

gitur et tempore, et natura, quam intelli-
gatur species per reflexioaem ; ergo in illo

priori polest intellcctus ei nomen impo-
nere, quod nomen tantum rem significat ;

ergo non cst necesse omne nomen signi-
ficare speciem.

Contra ulrumque, magis tamen contra
primam, est vis de nominibus impositis ad

significandum singularia. Licet enim pos-
set salvari secundum viam secundam,

quia scilicet singularia aliquo modo intel-
liguntur, licet non primo ; non tamen pos-
set salvari secundum primam viam, quia

illa nullo modo faciuntspeciem in intellec-
tu ; ergo nomina eis imposita nullo modo
significant spccies intelligibiles in mente.

Consimiliter convenit arguere de nomi-
nibus imposilis ad significandum lig-
menta,quia tam illa, quam singularia,licet
faciant species in virtute imaginativa, non
tamen in intellectu, quia tantum natus est
recipere speciem sui objecti, quod est quod
quid est rei materialis ; aliorum aulem
non, cum una potentia non sit receptiva,
nisi formarum ejusdem generis.

Contra secundam viam cst, quod omnis
proposilio esset falsa, ubi subjecto aliquis

actus realis denotatur in essc, quia si no-
men significet rcra ut intelligitur : tunc

lale praedicatum attribueretur ei, ut inlel-
ligitur, et sic ei non inest ; ergo, etc. Quod

non insit ei, sic probo, quia ei ul intelligi-
tur, insunt prasdicata intentionalia, et me-
dium comparatum ad prredicata intentio-
nalia, et realia sumitur sub extraneis ratio-

nibus, quia sic sumendo medium in Syllo-
gismo, si concludatur aliqua conclusio, fit

fallacia Accidentis. Prima via videtur pro-
babilior, secundum auctoritates. Secunda
secundum rationes.

QU^STIO IIl

Utrum facta transmutatione circa rem,

quse significatur, fiat Iransmulalio in
significatione vocis

Occam in Prooem. hujus. Doctor qucest. 2. sccundi

opcris Periherm.

Quod sic videtur, dicit enim Boetius in
lib. divisionum, quod cum res non sit

subjecta voci, erit vox non significativa, et
illa prius fuit significativa, quando fuit
res ; ergo, etc.

Item, secundum Commen. 1. Pliys. c.
6-3. et in lib. de substantia orb. c. 1. in
transmutatione substantiali res amittit

nomen, et definitionem ; ergo res transmu-
tata non Iiabel nomen quod prius habuit;

ergo nomen, quodsignificavitprius ipsam,
non significat ipsam nunc.

Item, destructo uno correlativorum,

destruitur aliud, ex libro Prsedicamento-
rum, c. de Uelatione; sed signum et sig-
natum sunt correlativa ; ergo destructa re,

quseest signatum, destruilur vox, inquan-
tum est signum rei.

Item, quod non intelligitur, non signifi-
catur : non ens non intelligitur ; ergo non

significatur. Probatio majoris, significaro

praesupponit intelligere. Probatio minoris,

omne intelligibile facit speciem in intel-
lectu : non ens non facit speciem in intel-
lectu ; ergo, etc. Probatio minoris, tura,

or-.ESTIO III

SI5

quin dcstrucla (-.'lusa floslruilur ffrci^lus :
spccios esl cfTcclus, rcs cst cuusa sf^crici ;

or;,'^ (Jcslrucla rc.dcstruitur spccicjj. Tuui,

quia (lcstru(Mo si^Tiato, .lcstruitur sij,'Mum :

r(.'s ost signMtuni ; ergo dcstructa ca, spe-
cics (lcslruitur.

Ad oppositUMi cst Arislotclcsin lih. Pra»-

ii>ri>itin- dicanicnloruni, cap. do suhslanlia, diccns,

'"//*"""* (juod cadcni oinnino oralio (iuand(X|uc cst
vcra, fjuand0'|U0 cst falsa ; igiliir dirtioncs

orationis, quM'([iiandofiuccst vcra, ctqiian-
doquc cst falsa, idcin signilicanl : ct taincn

in rc, qua' signi(i<'alur fx-r ipsas dirlioncs,
est Iransniulalio, ut palct dc hac oralionc,

Socralcs srdet, (|uia quando cst, Iwro cst

»vcra,vcl falsa.ciri-a scdcrccst transinutalio;

vvi^ in signifloando ikjii inutalur tacla inu-
tali(jiic in rc. •

Itciii, iiiulti suiit aclus, ul ilorniirc, rur-

qiiam spocicfi maneant in (raaHmuiaUc facU
Iransniulalionc in rc. u(cxiHiit, qui:i per

0ani«lcin sjx.Tloni cncrnf.^firnM-; r-></'if nm
olcaindcins4-icn(iani ,. .

exis(i(, c(quando non cxistii ; «{uia pcr

Aristotelcm 1. 1'oslpr. (ox(. 29. dc Iii.H qua*
frc(iucn(cr sunl, po^suiuus lialjfrc dcmoiiH*
(ra(i(jncm, o(iam quando non »un(. vel

tiiint ; cl pcr rons<xiucnscamdcm iin

lial)cro, sicu(o(quniidosun(, «icquUurquud

rcs iil signi(i«-atur per vorem, non IranJi-
n.utanlur qiialirumquc (rnnsmu(a(iono fac-
ta in ro, u(cxistit, c(por

vox signilican.s, (ransmiUalmur lu M;,'nia-
cando.

\i\ primain aui*(orila(cm. lu li((era 4

Hoctii lalis (»sl : Si ituUa r^ »U suhjee- ̂ f^"**^

tj, (jnam siqni/lrat vox, nignificalii^n fsse
non dicilnr, uhi sil noii prtcdicat se-

rere, ctt- (jui quand(x(ue sunt, quand(X}uc cundum, sod tcrtium adjarcns, »i nuUt
non suiit; si crgo vox illa siLrnilicans inuta-

retur proplcr inulati(jncin iii istis,vox iiiipo-
sita istis niultotics cs.sct non signiiicativa,

el itcrum si^rnificativa, el pcr conscqucns

oporlcrct ipsain inultotios iniponi ad signi-
lii-anduin.

Item, nullo currcnlc Ii.tc non cssct falsa,

aliqui'l curnt ; qmn currere non significn-

res sit subjecta , quam vox signi/lcal, idesl,

significata pcr vocom, elc, e(sumitur ibi

res non laiitum pro oxis(cn(il)Us, sod cliam

pro ro, quri' inlolligitur. yuasi dicerol, si
niliil signilicclur pcr vocom, vox non dici-

lur signiticativa.
\d st^cundam. intolloctus illius auctori-

tatis potcst C.S.SO lalis, in (ransmu

rct idcin quod significat, qu;uid') cursus substantiali roi singularis, in qua ̂
est.

Itcm, maiiifcstum cst cx modo loi|ucndi,

(juia cuindcin intcllcctuni consliluit vox

[)rolata in nobis, quando rcs signilicatacst,

cl ([uando noii cst, alioquin non diccrcinus

hanccsse falsain, Socrutfs est, .*^(XM-atc non

cxistcntc; crgo cuiii signi/icure si(inlcllcc-

lum consiilucrc ; ergo pcr voccm idcin si-
gniticatur. Ilcin, 2. Pasl. tcxt. 7, non entia

coiilingil signillcarc, ct intclligcrc; crgo
non cnlitas rcruin non iiifcrt non cnlilatcm

signilicali voois.

^ lHccndiiin ad ({lucslioiicm, quod facta

onciiisio. (i-;insinutalioiic iu ro, socundum ((uod cxis-
lil, 111)11 til Iransiutilatio in signiticationc

vocis, cujiis cau.sa ponitur. «[iiia rc<« nonsi.

ytt» Hn,i gnillcalur, iil cxistit.scd u(inlclligilur iht

iynifint' ipsam snccicni iiilclligibilcni : sol .sivc si(,
«,».</ •«< sivo non sil, cuni (am ivs, ut inlclligitur,
■|llf//»7i- ir. 1 m 1

abjioitur forma substnntialis, res irin
traiisinutata nmit(i(nomcn, c(dcliniUoncm

spccici, quia non manc(in specie, in qua

fuil prius : crgo nomon spccici nmi((il

siiuin signiflcatum, nou si<qui(ur: quia il*

liid iionicn individui, si qi- ' ' —
priuiM im(>o-*i(um, aroidil j. ■, . .4..
ticatum. s(^l (antiim lr.in.Hmu(a(ur a .■ v

specicl, in qua foi' ririuH.
Ad pritnrin'! t «^l ■ rn.

quod '

sed llcel res deHiriin(ur u(c .

mcn n^s u(i: (ur, ncc ul eal
«lcHiruilur.

.Xdnliam.mnjorpriii

.\«1 pi icm fi

ni(it re. qiiixl t>uiiK» >

priu-i iuU'Utg«'lM(ur. ;*
fui!iM>t m . sihI p .1 ;uipo»;ucaa

•«>•

51G SUPER M15. I. PKrvIllEKMENIAS

6.

Objectio.

Solulio.

polcsl illiul significaro, ;ul quod iinposila

csl, licol a nullo inloIIigaUir.

UUorius polosl dici ad minorem, quod

esL falsa, quia per Arislolelem2. Poslerior.

lexl. 7. non enlia conlingil inlelligere. Ad

probalionom illius minoris, major esl falsa

omnibus aliis, proeler quam de primo ob-

jeclo inlellccLus. UILerius cLiam minor il-

lius probalionis, si inLolIigiLur sormo fieri

de non oxisLenLo, poLosL nogari ; quia non

exisLens poLesL inlelligi por specicni, non

quam faciL, sed quam fociL in inLcllecLu,

quia illa species poLesl mancreeademnuiic

quiD prius.

CumobjiciLur quod non, quia ccntsa des-

tnicla, eLc. Isla probaLio LanLum inLelligen-
da esl de causa rei in esse, cL in fieri : res

auLcm, secundum quod cxislens, LanLum

essc causa specici in fieri.

Cum secundo diciLur, desLruclo signaLo

desLrui signum, dico, quod res socundum

quod exisLil, non csl signaLum per speciem

inLelligibilem in anima, sed res secundum

quod inLelligiLur, eL isLo modonondesLrui-
lur.

ConLra soluLionem quresLionis, si vox si-

gnificcL idem, rcexisLenLc, cLnonexisLenle;

ergo quod significaLur csL idem. Conse-

quenLia paLeL, quia omnis acliva vera po-
LesL LransmuLari in passivam veram : cl ul-
Lerius prius significabalur res exisLens,

nunc non exisLens ; ergo exisLens, cl non

exisLcns sunl idem, quod esL falsum.
Ad illud csl facilis responsio, quod nec

prius significabaLur per vocem res exisLcns,

nec nunc res non exisLens, sed rcs ul inLcl-

ligiLur, cui exLrancum esLexisLere, vel non

cxisLcre, sccundu-n quod significaLur.

l'A quemadniodum ncc lilierm omniljus emdem,
sic nec ecedem voccs. Quorum autem hce pri-
morum sunt notce, ecfdem omnibus animce

passumcs sunt : ct quorum hce sim>liludines,
rcs ctiam ccedem. Gap. eod.

QU^]STIO IV

IJlrum differentia quam assignat Aristoteles
inte.r UUcras et voces,ct passiones, et res,
sit conveniens

D. Thom. hic lecl. 2. Occ&m in Proa;m.hujus . Anl.
Andr. hie c. 5. Joan. de Magist. q. 1. hujus. Go-
nimbr. c. i.hujus, q, 4. arl. 1. 2. et 3. Ruviiis in

c. 1. hiijus.

Quod non siL convenienLer daLa, proba-

lur,quia si passione3*sunL eaedem apud om-
nes, cum ducanL in cogniLionem rerum ;

crgo apud onmes sunL ea^.dcra res cogniLa^ ;
ergo omnes sunL seque scienLes.

ILcm aliquse sunL res apud aliquos, qua3

non sunL ea3dem numero apud alios, nec

esedcm specic ; crgo, elc.

ILem, comparaLio apud diversos uLenLcs
non diversifical aliquid secundum se : ergo

liLLcroe, eL vocesapud quoscumque uLenLes
sunl eoedem naLuraliLcr.

ILem, illud quod esL a naLura, esL idem

apudomnes; sed vox significaLiva esl si-
gnum naLuralc : ergo idem significaL apud

omnes. ProbaLio minoris, cujuslibeL virLu-

lis naLuralis esL aliquod insLrumenlum na-
turale; sed virtus inLcrpreLaLiva esL virLus

naLuralis liomini, cum homo siL animal so-
ciale, volens alii exprimere quod apud se

csL : ergo vox significaLiva, quae esl insLru-
menLum illius virLuLis,esL signum naLurale;

ergo naLuraliLer significaL.

Ad opposiLum esl ArisLoteles.

Ad qufcsLionem dicendum, quod diffe-

renLia est conveniens ; quia passiones, in-
quanLum sunL signa, cL res, inquanLum

sunL significala, sunL eoedem apud omnes,

nam eadem passio inanimaapudquoscum-
que concipienLes reprcOsenlaLcamdein rem,
quia eadcm similiLudo in anima seaiper

esL cjusdem repra3>entaLiva, sicut est siini-

1.

Arffumi
lapro p(
le ncija

va.

2.

Conclus

I
lentii

Qr- E^TIo V

liludo .sonsihili.s in .sonsu lillorcP, ol vocos

in se o:idein,non sunl oa-dem apud omnos.
infjuanlinn sunl signa.quia uer oarloin lil-

tora apud omnes ropra?sf>nlal eamdem vo-
cem.sed vol aliaju, vol nullaru ; nocca<l«'m

vox apud onyios si/,'nificat oamdcm passio-
nom, sed vol aliam, vol nullam,

Ex lioc palol, ro.s, ol passionos e.sse signa
naturaliler, quia apud omnos uniformilor

si^^nificant, ol sigrnficanlur; ot quod cst a
natura, ost idorn apud omnos : lillora au-

Item, ol vox non .sunl signa a nalur.i,
 fjuia

non sunl ea^dom apud omrio-;, inquanlum

significant, aul significantur, nec inlondil

Aristotoloj liic a.ssignaro oorum dilToren-

tiam, nisi inquanlum sunl signa. ot si-

gnata,

Ad primam i-ationom dicilur, quod li-
Ad iiryu- cci omuos eodcm iiiodo simplicia conci-

piant, non tamon oodom modo componunl,

ol dividunt, undo 3, do .\nima, con-

lexl. 3r). et 21, dicitur, quod intoUoctus

circa r/nofl quid esl, non docipilur nisi .sc-

P cundum accidciis, ot lioc ost .socunduiu ip-
.so^, iion in ab.solula approhonsiono, sod in

componondo f/KOl quid esl cum alloro.

(lonlra, .sallom .soquitur, ((uo 1 omnos

Iorunt .Tquo sciontos, (|uantum ad apprc-
honsionom .simplicium, ot ila erunt omnos

iTqiicsciontosdofinilivo,quia(loliriitioostvia

tcognoscendi simpliciler; .sod li
oc manifo.slo

ost falsuru. miilli oiiim .o'ciutil ali(|ua sim-

plicia, do ((uilius alii niliil a[)pn>h(Midunl.
(^Jiiod auloiu adililur do 3, do Anim.i. iion

ost ad propositiiiu. cstfMiim islo inlcllcclus

Arisl. ul p.ilrl in U. Mcl.iph. coniy*.'. infiiio.
ubi loquiliir il(> cadcm maloria, (|uod vol

inlolloclus oiuniiK» concipit ffKd f/tiiil <•.</,

vol iiihil ojus, ol ila non dccipilurcirci ip-

siim, qiiia d(>co|)lio pravsupponit ali^iuam

cogriitioiicm.ct ali^iiicm on(>r*cru, non nu-
lom inlolligil. quod iiilcllcclus concipial

omuo f/iioii fjidfl fsf, curii contingat alicu-

jus fiinni fjiiiil eal niliil coiniiwiv. Idoo \x\'

lol r< spoiisio, s<vuiiduin illud (iuo>I dii-lum
csl in rcsponsioric, (luod pa.ssioiuvs nou

siiiit oiodcm apud omrios in .so.sihI inqiiau

lum sunl sign.i ivruiii, omnis oniiu |Kis>h)

■ »n

eadem in .so, npud cujiiv-uriKiu»^ n
fuoril, oamdem rom .s«j ripr.i-s<-m:ii.

Ad aliud do p' " • ' f .simililor, quia
ros inquanlum ..._ •....urpcrpa.s.->ioncm
sunt o.Tdom apud omnos.

,\d lorlium concedo, quod pt frm litle-
r.p mancnl in .se in comfKi: , quoj-
cumquc ulcnlcs : ,sod non manenl signa
oarumdcm vocum apud omnos, quia non
.si>;uifi«anl-idom apud omncs,nc<; cliam Cil
inconvcnions, cas sic variari apiid divcrso^
impoiiontcs,cum ti.inl signa cx imposilione,
qu.T divcrsa eU apud divc

Ad aliud dico, quo<I vox va
non ost instrumonliim virliilis iiilerpr«.-la-
tiva' in homirio, .s<vl gultur, el pulmo, qua;
conciirruutad fonnafionom vo-is : sicul si
naturalitcr homo vdii fugcro nociva, non
sc(iuitur omiic illud cs-sc naluralo inslru-

mcnturu, quo fugil nociva, pula voslinicn-
la, vcl arma, vol hujusriKMli.scd lanlum na-
tur.i illa dodil, ul inslrumonla nalunilia.

quihus homo ha.»c possol .sibi pn-pararc.ul
lu.inus : nam \yoT manus homo \)o{vs{ illa

por artcrii pncparait?, cl sic pcr ralionom»;
ot inslrumcnta naluralia formandi voccm

polcst lioiuo ali(iua inip^uicro, quai sunl si-

gna ad plai*itum,cl non naluralia, sive con- C(^ptUS.

Nomrn rrgo est voi $i'jHi/i>'atira .t • t ptm-
cHum, tine tnii/mre^ nijus nulta /uirt est «i«

gnificativa srparata. Cap i.

QIT.€STI«1 V

Ulntm IfnniHU.t cimimHmi im/'^ifut nrl
nigni/lramiMm ifram Natuntm, «

f/iia nii/iiMtsiUt rssrHl, ain/na hoh, *l"

Mii/»vKre de ej'isle>ilihH9, el Hom >-
libus

Cnnimh. i
» r ■ d ••! f 1

*.

V,Mi*xl non vidi>iur ; (|u
lurins:. ..nunit rirsvd Mipi

I

f"

548 SUPER LIB. 1. PERIIIERMENIAS

Arffumen
ta propar
tcaffirma
tiva.

rrquivocnnlur in onlo, quod esl supcrius ;

orjio in lormino conimuni, qui significalur

inforius ad ons. Major palot, quia de qui-

l)Uscumquo dicilur inforius univoco, el su-

porius. Minor patot, quia oxistonlia sunt

cntia, alia voro non ontia : vel solumniodo

enlia in polonlia.

llem, pniedicalio univoca ost essenlialis,

alilornon dislinguerelur a denominativa

pnodicationo ; sed terminus commimis non

prcTdicatur essenlialiter de liis, et de illis :

ergo non univoce. Minor patot, quia pnie-
dicatio essentialis verissime fit cum hoc

vcrbo est, sed isto modo non prsedicalur de

suppositis non existenlibus, ut oslendetur

post. Itcm, enti, et non onli nihil est imi-
vocum : quod patet per locum a majori,

quia nec omnibus entibus esL aliquid com-
mune univocum ; ergo,etc.

Ad oppositum, lerminus communis dici-
tur de his et de illis, secundum eamdem

rationom, et idem nomon, ergo univoce.

Anlecedens patet, quia talis terminus com-
munis non habet nisi unam definitionem,

cum sit univocum in se : ergo dicitur de

omnibus, de quibus dicitur secundum
lam.

Item, quod significat prseler omnem dif-
ferentiam temporis, ad supposita nullius

tomporis dcterminatur : hujusmodi est ler-
minus couimunis nominalis ; ergo, etc.

Item, differentiae accidentales significato
termini non faciunt terminum communem

aequivocum, sed esse, fuisse, vel fore: exis-
lere, vel nonexislere : \xi prsesens^yeX ̂ JrcB-
terilum, sunt differentiseaccidentalessigni-
ficato sui tcrmini; ergo, elc. Minor patet,

quia si terminus significaret aggregatum

cx exislenlia, et ex ess ", vel fuisse, signifi-
caret ens pcr accidens^ et ita quod signifi-
caretur per ipsum non essct in genere.

Ad islud dicendum, quod terminus com-

Co7xciu)>io. munis qui non est requivocus ex itnposi-
tione ad diversas naturas, sed tantum im-
panitur ad significandum unam naturain,

de quibuscunique dicitur simpliciter, dici-
lur et univoce : quod palel, tum quia si est

n S3 uuivocus ; ergo habel unam definitio-

nem cxprimentem illud significatum, cui

imponitur; ergo de quibuscumque dicitur

simplicitor, dicitur secundum illam defini-
tionem, quia ad oppositum consequentis,
quod dicatur de aliquibus secundum aliam

definitionem,quam de aliis, 6um omnis de-
finilio exprimat significatum nominis, quia
secundum Aristotelem in 4. Metaph. cont.

28, ratio quam significat nomen, est defi-
nitio, sequitur illud nomen habere duo si-
gnificata, quod est oppositumantecedentis;

tum quia nullus terminus communis im-
ponitur ad significandum aliquod supposi-
tum, vel aliqua : cequivocatio autem estdi-
versitas significatorum ; ergo propler qua-
lemcumque diversitatem in suppositis,nun-
quam erit terminus communis oequivocus ;

quia nunquam fit variatio in ejus per sesi-
gnificato. Si autem de omnibus suppositis

dicatur simpliciter, sequitur quod de om-
nibus supposilis dicatur univoce.

QU^STIO VI

Ulrum sint aliqua supposita simpliciter ter-
mini communis significantis veram na-
turam prseter existentiam

Vide citatos qucest. 5.

Quod sic videtur, omne illud pro quo i.

terminus potest simpliciter supponere, et ̂'^'n
verificare propositionem, est simpliciter '« (^ffif'
supposilum ejus : hujusmodi sunt alia ab :

exisLenlibus, ut patet in his propositioni-
bus, homo fuit, homo erit, sumendo fuisse,

prout dicit actum inchoatum, et termina-
tum, sic enim non verificatur illa pro ali-

quo existente, et specialiLer in hac propo-
sitione, scilicet, contingit omnem hominem

currere, in qua dicit Aristoteles 2. Peri-
herm. et 1. Prior. et alibi,subjectum stare,

pro 00 quod contingit esse.
Item, parlicipari secundum aptitudinem

sufficiL ad rationem communis : ergo parti-
cipare secundum apLitudinem sufficit ad
rationem suppositi. AnLecedens patct, quia

I

0(M-:STIn VII 19

univorsale osl aptmii ii;ilum pnL-dican do
pliirihus. (lonscquoiilia palel, qiiia non ma-

jor aclualitas nquiriluraci supp<jsilum, ul

vidolur, in i^arlicijjando arlivo, »|ii;im ad

communo passivo : sed alia ah oxislcnli-

bus suiil apl.1 parlicipaic fonii.im rmnmu-
nis ; ergo, elc.

Ilem, iiilor .suppo.silum el communo osl

ordo .socundum suporius, el infcrius : lalis

onlo non esl in rebus sccundumrjuod oxis-

lunt, .sod linlummodo iiKjiianlum compa-

ranlur ad iiilollocluni ; orgo ratio commu-

nis, ot suppositi non dcpcndol ab essc rei,
scd a considorationo intclloctus : sod illa

potest o.sse oadcm circa res, sivooxistentos,

Or^.sTio VII

1'lnttn /utc sit vera, Cji^iar esl homo, Cbp-
sar eal aitimul, Csesare non existenle

Vid« ciU(o« quirl. 5.

Videtur quoJ sinl ful.N.o : quia quod esl

vere cnM, boii polesl vere prcdicari dc non
entc ; sed (uvsarc non exi.slen(e,adhuc humo

esl verum vm, .sallem iii aliis supposilin;

quia alia supposila sunl »impliciter enlia,
in quibus simpliciler cni ipsum ens : ergo

non pradicatur, elc. Consimililer arguilur

1.

Aryumun- lapr«pmr-
t* m*gmti'

ta.

sive non oxistonlcs : quia cxlraiieum csl do liomine ot animali.

oi, (piod concipilur al) intollcclii, iiKjuan- Ilem, por .Vrislolelcm 2. J'LTinorm. c. 2.

tum lalo ('.listerp, sivo non c.vislere : orgo quando non esl opposilio in adjeclo in praB-
lam supposiliim, quam communo oodom

modo .sc liahcl ad cxislonliam, cl iion oxis-

lcnti.-iiii.

.Vd oi»posilum, commuiio osl df j^or .se

la '/,r!,']l'tr- intollcclu cuju.scuiiKjuo sim[)licili'r suppo-
t^ nr<iati- xiij ; crgo do (|uoi'umquo illorum pra-di-

calur, [lor so primo modo i)rjo(li(Miur : .sod
i>a.

dicato, nec pracdicalur esse sccundum ac-

cidcns, lunc tcnel conscquenlia a coigunc-

lis ad divisji ; sod Iiic, C.rsir est humo, r*-

sar est animal, in hoc casu non esl oppusi-

tio in adjoclo, noc prxMlicatur esse secun-
duni accidon.s, cum pr.rdicelur eae sub-

stanliiu vero cnlis : qucMl esl es.<t' verijisi-
non do non exislenlibus, ut o.slondotur mum ; orgo sefjuilur, (;r<iir est. Conse-

p)Ost.
Ilom, non siiflicil ad supposilum, qiiod

signilicct pariicularilcr illud (juod sigiiiti-
cat suuiu commuuc iinivor.salitor; (|uia

liinc ciim sola vox signitlcct, vox essctsup-
positum vocis, (juod est manilcslc falsum ;

orgo oporlet qiiod siifiiiositum sit idcm os-

sonlialilcr cum suo'commuiii : sod nonons,
iinii rsl idcm osscntialilcr cum co qiiod esl

vora natuiM : orgo, elc.

Il(Mn, Imic ossot falsa omiiis univcrsalis iion vivii " •
aftirmaliva do i/*mc, in (jua pnodicaliim niorluuni, ci vivum circa li.^miiu m ̂ uni

non incst supi)ositis iion existontibus. (|uia immc»Ii«le > ' "i.

|/eis donotarctur iiio.ss(> \)ov (tiri ite oinni, Ilciu, in li.ui-iic.' ''■ ^..i.;i....i:«i: -w.

cum sint supi)osil;i simi)licit(»r cominuni.s nmillil noincn, el *i

dislrilmli : cl |)ia'cipuc iiulla cs-it-i vori de ccl nonnii prius dii^tmi ■
inrsir, iil nunc, noc eliam possibilis; ({uia su'>""<i' ■ in coin

qiicns falsuin : crgo el Anlecevlens.
Itcin, in islo casu esl vera, Cvsar est

/tomn tnortnus, el .sequilur er^o non esl

hotnn ; quia quod cuiii dclerniinalione re-

pugnaiilo pnedicatur de aliquo, ven^m.*ga-
tur al) eodem. .Xiitocedens pn)balur, lum

quia liirc e.sl vern, Cvsar fuit honto, pruul

ly /nit dicil aclum lcrniinalum : ergo d€»si-
nil essc homo : ergo cisl homo mortuus.

rum. quia r.a'sar noii esl homo viviLs,quia

pni>(licatum cjus non j^ossct iiiesse iioii oxis-
lcnlibus, ct ila nulla univorsHlis do con-

lingcnti o.s.sel possibilis; ((uia |H)ncrclur in

aliam do incs.so impossibilem.

er^ , : lum i' Irniisinutal o .si.
b.ssepi.

Ilem. Hi illA t*3ae{ vera .1'

homo, p.tn ■ eMol n* >

550 SUPEK LIH. 1. PERIHEUMENIAS

tiva

do siipposUo conlingcnli diccrolurnicdium

vere cuni niodo ncccssiUUis : ergo ideni dc

codcni non posscL dici vcre cuni modo con-

tingcnlitx3 : crgo onniis minor in nniformi

dc conlingenli cum donolcL mcdium dici

de lali supposiLo, conLingcnLcrcsscL impos- sibilis.

llcm, dcslrucLis priinis subsLanLiis, im-

possibile est aliquod aliorum rcmanere ;

quia omnia alia vcl sunt in cis, vcl di-
cunLur de eis ; ergo in islo casu secunda

subslanLia, qutr signilicatur per lioraincm,
non dicilur de Cnesare.

2. Ad opposilum ; liaec consequentia esL ne-
Argumcn- cessaria, Cxsa?' curril : ergo homo currit. tapropar- . . ̂ .
te affirma- Ergo mcdium, cujus virLule tenet, est ne-

cessarium : illud esL, CiBsar est homo. Ne-

cessitas consequenLiae osLenditur; quia ali-

quando scquebalur, eL nunc maneL idem
intcUecLus anLecedentis, cL consequentis,

qui et lunc : cL ex eorum inLellecLu depen-
dcL consequenlia ; ergo eL nunc sequiLur.

ILem, 4. McLaph. contexL. 10. dicit Aris-
toteles, hoc est hoc, quia hoc significat hoc :

sed Csesare non exisLentc, esL homo de si-

gnificato ejus, cum idem significel homo

Csesare non exislenLe, quod significat exis-
tenle.

DiciLur quod ArisLoLeles inLelligit ibidem

de primo significalo termini, ut infert de

liomine et animali bipede, non de parte de-
finitionis, vel significati.

Contra, tolum significatum infert par-
tem : ergo si sit verum totum enuntiare de

subjecto, et parLem. Si autem lisec conse-
quentia, animal hipes : ergo animal, non
tenet homine non existente, ergo non tenet
ipso exisLenLe ; quia eadem diminuLio fiet

uLrobique, cum diminuLio siLraLionesigni-
ficalorum, quse semper maneL eadem.

Item, Cassare non exislente, est homo de
per se inlellectu ejus ; ergo prscdicatur de

eo perse : ergo necessario : igitur,etc. om-
nes consequentia^ istse patenL ex 1 PosLer.

DiciLur ad hoc, quod proedicaLum esse

de inLellectu subjecLi non concludiL propo-
siLionem esse necessariam, sed quando de-
finiLio, vel parj dcfiniLionis prsedicatur de

definilo : slngularis autem non est dcfini-
tio, nec hominis , posito quod nuUus sit,
quia non enlis non esl dcfiniLio,cum cjus
non sinL difterenLiaj.

(lonLra, si non cnLis non est definilio :

ergo de non entibus non sunL demonsLra-
tiones.Conscquentia paLcL, quia de subjecto
demonstrationis oporteL pra^cognosci quid
csL. Consequens esL conLra ArisLoLelem 1.

posL. LcxL. 11 qui diciL quod de sequenter

exisLenlibus, quando non sunt, potesL ha-
bere demonsLratio, quod est manifestum,
quia nullo tonitruo exisLenLe, poLest sciri,

quod LoniLruus est sonus terribilis.

ILem, non enLium sunL definiliones, sal-
Lem indicanLes quid dicitur per nomen,

nullo homine existenLe ; si dcLur Lalis defi-
niLio de homine, in illa poneretur animal,

cumsiL pars significaLihominis; ergo adhuc
prsedicalur de ipso per se.
\{Qm.,^QqM\i\xv Csesar est Caesar; ergoCaesar

est homo. Antecedens esL verum, quia idem

prsedicaLur de se : igiLur eL Consequens.
ConsequenLia paLet, quia Consequens est de
inLellectu AnLecedenLis.

QU^STIO VIII

Utrum hoec sit vera, Ilomo est homo, Cge-
sar est Csesar, neutro existente

Vide citatos quwsL 5.

VidcLur quod sint falsa3, quia ex eis se-
quitur, ergo Csesar est : ergo homo est,
quod osteridiLur, quia nec est oppositum in

adjecLo, nec prsedicatio secundum acci-
dens, uL videLur ; quia prsedicatur esse
substantise. Consequens est falsum : ergo
et Antecedens.

Ilem, ex isLis sequiLur, ergo Caesar est

homo, ergo Csesar est animal ; quia Conse-

quenlia sunl de inLelleclu illorum AnLece-
denLium : eL hsec ConsequenLia sunl falsa ;
ergo et AntecedenLia.

Item,quando affirmativa est vera, opor-
LeL esse unionem in re, qualis significaLur

por propositionem ; sedhic, Caesar est Cae-

i.

Argumen- la pro par- te negati-

va.

QU.«.STIO VIII

s(i7-, iiulla esl uiiio iri ri\ cum sufijeclurii, Ilein, iri omni sy! ,o ex
el prsufiicalum iion siril ali((ua; res : ergo, coriclusio e.sl iinpoiiibiiuf, cx 2. Pnoruin :

el'*. 8cd sivc res sil, sive nonsil, liic csi syllo-

Ad ()p(i()siliim,iiiill:i proposilioesl vcrior Kismusex opp<jHili<(in U.TlioNOOun'!:!', A'iif-
ill;i in((ua idcm pra-flicalurdc sc, illic sunl Ins Uoiii') ext alhitx, a^if/ui» hnno eU albm,

laUis. <*l soriuilur, igitur afif/uii homo iion e*l
ilem, 1. Mi.lafili. coiilfxl. 10. hoc esl lio<:: Aom^ : crgo c(jnclusio c<l imfxMsiliilis. ri-

sicul arLrulum ost supra. vc rcs sil, sivc iion sit : crgo cjas oppoti-

Ilcm, .'{. Mclapli. r. do.Secuudum se,con- In cU neccs-saria, scilicol omnii A'Wio est
lc.vl. .jO. homiiiis iiiuIUl' sunl causa: ((iiare homn, sivorcs si», sivc non .
homo esl liomo, niilla est rausa. Ilcm, sivo rcs sil, sive non, Htc sunl

llem, 7. Mclaph. ((Uiercrc, (/uarr homo couimiicloria.SocrateJcurrH.SfM-ralfS non
cst homo, iiihil est qucerere, quia iiihil est currit ; non omnis /tomo rurril ; *»r^) sub-

cerlius quod po.s.sel sup()oni in ilia quics- jcclum iii ulraquo esl idein ; :n ve-
lioiie, in qua illud est duhium.

Ilem, pcr Arislolelem iii 2. Perihcrm. c.

1. omiiis iiegalivaesl pcr accidons vera, cl

lioc, qiiia hujusmodircduciluradaliam af-

ro polesi pncdicari dc sc ipsocuinhoc ver-
bo cst; ergo, elc.

Ucspondelur ad islud, el ad quits lam
raliones, sciliccl noclii, el aliorum, qua;

lirmalivam priorem veram, el hoc maximo hic ponunlur, quod cuin dicilur, Socrates

ad illam, iii qua idem pncdicalur de se : est Socrates quod hic non pra-dicalur So-
crf,'o vcritas illius, bonum nonesl malum, crates lantum, scd illud loluni, Ens Socra-

rcducitur ad verilalem illius, bonum cst tes, quia ros hujus vcrbi esl, cum eo, quod

bonuni ; cum ergt) liicc sitvera, C:"sar non specilic:it ipsum, pr!v,'dicalur, quando pnc-

csl asinus, el inuhix alia sic cont;ngit re- dicatur terlium aJjacens, scd subjcclum
movero a Cicsarc, soiiuitur quod contingat est Socrates al)Solulc, non aulem ens So-

i|)sum verc aflirmari de se i().so. cra/M , ct ideo in lali4)us pr - ■ ''•'>nibus

Ileiii, (cr ralioiiem : si iiegatur illa, So- non pitcdicalur idlcm dc sc. v- "* ̂ "^

cratfs cst Socratrs, conccdilur illa, Socra- respoiisio includ il dinicullalem dc re vcr-
tcs non est Socralcs, Ql ullerius sequitur, bi.quando prcdicalur lcrlium: ulrum sci-

er(/o Socratcs rst non Socrates. Talis cnim licel, sil pars pncdicali, do qua forle dice-

(•onscqiK'iitia lcncl iii omiiibus, ubi ()nedi- tur post; tamcn ad prcposilum po'.e<l argui
cata allirmaliva sunl opposita conlradicto- spccialitcr sic ; rss' quando p: . irler-

ria : hiijiismodi siinl pra>dicata .siiiii^licia, lium pravlicatum. ((uod in aliocst. hoc esl
iil dicclur iii!(frius,et uUcriu.s, Socrates esl c.ssc cjus quod s. i hlc,

non Socrates, cri/onun Socrates cst Socra- Socratesest Socralcs.pr - ra-
Irs pcr convcrsionom ; et uUcrius cx con-
vcrlcnle, et conveiva, ((luc concedunlur.

argiialur syllogisticc sic, .Vo/« Socrates est

Sucratcs, Socrates est non Socrat''s ; cnjo
Socratcs csl .Vocrrt/c.<.Pr.emis.s;c aulom suiil

vcra' (HTillum ((uinegat; crgo bieccoiiclu-
siosim()Iicileresl vcra : necobslal liuic syl-
logismo, ((uod iion sunl nisi duo lcrmini

rcalcs, ((iiia hoc suflicil si sinltros lormini

socundum ralionem, ut (>atct insylloMsm.)

ex op()osilis. Sorratrs autom in pi .

liabet ralio:icm duorum, sciliccl m;\joris

c.xlromilulis, ct minoris.

lis,cl illud i^l idcm ̂ it,

sive non sil ; ergti auirmaliva \i*ra. (Um-
lirmatur ralio pcr Iioc ; qui.i tnlcs pr\>po-

silioncs c< *-.nonensest
non ens , lU

hiio .sdlum, <iu;a e5>o j?n.Lm'-au oi laciu

subjtvlo.

.\d primam i-' "•' "• .tii..-i:.«, .»:..:

po'cst, quod rati ...
tinon :inril-'U:tur c i vA
pilur . ̂

qu. lum qi it-

lur rotiu cummuni.H, Uuc c-it (* . .i>^

552 SUPEll LIH. I. rRUlIIEUMENIAS

sicul Plalo posuil, igilur comuiune secuu-

(luni quod liabol ralioncm communis, est

nalura, proulconcipilur sub ralionc dici-

bilis (lo pluribus, el ila supposilum esl

nalura concepla apud inlelleclum, sub ra-

lionc non dicibilis de pluribus ; sed possi-

bile est apud inlellecLum, eodem modo

concipere naluram, ut dicibilis est de plu-
ribus, et eamdem ut non dicibilis est de

pluribus, sive utraque existat, sive neu-
Ira, sive quae concipitur, ut non dicibilis

de pluribus non cxistat,ct illa quae concipi-
lur ut dicibilis de pluribus existat in aliis

suppositis. Semper enim in natura con-
cepta, ut liaec, intelligitur per se natura

concepta absolute : ergo alia ab exislenli-

bus suntsimplicilersupposita terminicom-

munis. AssuupLum, (scilicet quod res

existens eodem modo conclpiatur, sicut

quando non existens) patet ; quia de bis

qua} frequenler fiunt, et quando non exis-
tunt, possunt fieri demonstrationes per

Aristotelem 1. Poster. text. 20. ergo el illa

possunt sciri definitive ; quia cognitio de-

monstrativa praesupponit cognilionem de-
finitivam : ergo possunlsimulconcipiapud

intellectum per eamdem speciem. Est er-

go vis rationis in hoc, nalura humana con-

cepLa ut lisec, eodem modo se habet ad na-

turam humanam conceptamsub rationedi-
cibilis de pluribus, sive natura concepta
ut ha3c, existat, sive non ; ergo ffiqualiter

habet rationem suppositi, quando exisLiL,

el quando non. Quod si isLa nomina,Cffisar,

Anlichrisius, et hujusmodi imposita sint

enim per se est cadem nalura cum suo

communi, sumpLa a quodam modo dcter-
minatiori, non sic simul totum se liabet ad

natur.im speciei, sed iste homo ad minus

significat vere suppositum liominis.

Ad primum argumentum patcbit res-

ponsio ex solutione qua^stionis sequen-
tis.

Ad secundum patet, quod non est ratio
suppositi, significare particulariter, quod
suum commune universaliter : sed natura

concepta apud intellectum, ut hscc, quoe

quidem significatur per vocem, non est vox
significans, cum sit suppositum naturae
conceptae apud intellectum, ut dicibilis de
pluribus, et haec natura, ut sic concepta,

est idem essentialiter naturae sic concep-

tae, non tamen quod ratio concipiendi ca-
dat in unione quae fit cum hoc verbo
est.

Cum dicitur in argumento, 7ion ens, non

est idem natiiras veras, dico, quod non exis-
tens ut concipitur apud^intellecLum, po-
test esse idem alicui, quod in aliis suppo-
sitis est verum ens : sed inquantum cst
in eo, est non cxistens, sicut et ipsum ut

patebitpostea.
Ad aliud patebit, cum quaeretur, utrum

terminus communis supponat el dislribua'
tur ubicumque piro omnibus supposilis

ejus. Ad secundam quaesLionem possunl tales

proposiLiones concedi esse verae, quia ad

verificaLionemproposiLionisaffirmativaesuf-
ficit unio extremorum. IIoc enim solum si-

Ad 1 et 2

princ.

quiesi. 7.

6.

Conclusii
responsivt

ad qitccs-

tionem

ad significandum supposita hominis, id est gnificat propositio affirmativa, sed talis
naturam conceptam ut hanc, cum semper

idem significent, facta qualicumque trans-
mutatione in cxistentia rei (ut dictum est
in solutione quaeslionis tertiae) sequitur

quod semper significet suppositum liomi-
nis. Si autem sint imposita ad significan-
dum simul totum, de quo dicit Aristote-
les in 8. Mctaph. cap. de Partibus defini-
tionis, context. 34. et inde, quod circa idem
cst generatio, el corruptio ; tunc nec si-

gnificanl suppositum hominis, quando exis-
lunt, et quando non exislunL. Suppositum

estin proposito, in intellectu enim sub-
jecti includitur per se intellectus praedica-
ti, hoc dico si Cwsar, ethujusmodi nomina
imponantur ad significandum supposita
hominis ; tunc cnim patet veritas talium

propositionum ex solutione praecedentium

quaestionum, et ex argumentis etiam fac-
tis pro hac parte quaestionis, et quibus-
dam lactis in solutione sequentis quaest . et

specialiter ex quadam auctoritate Aristo-
telis 1, Poster. De omniest, etc. ut de om-
ni hominea/?7ma;. Si enim verum est di-

Ql' I-STIO VIII

7.
Ail 1.

prinr.
guwsl. 7.

cere liotninoin v.Tiun/vsi dirore nniinal : d

si nunc allorum, ol allornni. Kx qiia aiu*Uj

rilalo [jalol, quoJ ad no«!C's.silalcm proposi-
lionis suflicil necessaria concoinilanlia rx-

tronioruin, ila quod posilo uno, ponalur al-
lerum.licol neulrum nocossariooxislat.

Ilem palol, quod alilfr niilla pruposilio

e.sset de t«6'»sesimplicilor, in qua pra-dica-
lur coinmuno (\g supposilo siio, quia n<»n

essot .sempor vera, ot niliil potcsl siinii suh

modio in niajori do nocossario regularitor.
Iloc est contra .\ristot<doiii 1. Priorum.

.\d primaiu lalionom dico, (luod hic,

Citsfir fst homo, non [)ra'dicalur oxistons
do iion exislonto, .sed liumaiia nalura run.

copta , ut dicibilis do pluribus do oadem

natur.i concopta, ul lia-c.
(^ontra lioc, Ciosar ost non oxislcns,

liomo osl oxislens : liomo prtodicatur oxis.

loiisde <la).saro;orju'o [najdicalur oxislons do
non oxislonlo. Dicondiim, (|Uod Iiic cst

lidlacia Acciilontis, (juia /toino .socundum

quod comparatur ad pra.Hlicalum lioc,

sciliccL pra'(licari de Ca3saro, cst exlrano-
um liuic prjfdicato existenn, el ita Csesar

inquantum conqt.iralur ad lioc pra'dicatum

.scilicel esso illud do (juo homo pra'(lica-

lur, ost extranoum huic [)ra'dicalo cxistens,

modio .;iuloiii coiiqiaralo suh «^xlranois ra-
tionihiis ad oxtroma, osl tallacia Accidon-
lis.

(]onlra, sallom inconvonions o.4 illud,

quod ostexislciis |)ra.'dicari do oo, ([uod
eslnon oxistens,qiii:i illorumnonost iinioin

ro ; orjLjo lalsa osl or.itio signiticans oa uni-
ri.

Dico. (jiiod /(r^m; .socun luin ({iiod uiiilur

C!vs(iri,vsi [lor accidons, non oxislons, si-
cutC.iusar non est oxislons, qiiiji pro nullo

snp[)o.Hit() oxisloiito attribuilur (Ijusari ; na-
liiia onim coinmunis, ul salvalur iii Jili^fuo

su[)[)Osilo, non cat vcrius en> ill" su[>[)osi-
lo.

Oonlr.i, ali((ua su[)[)osila liominis sunt

oxistonliJi, ali^iua non ; orgo homo c.hI ir-
quivocum illis, ([uia cnli, el non cnli

cuiii sint contra«licloria. nihil cst univo-
cumcommuiio.

Diro, quod exiiiere et nun
sinl exlranca* iiatura-.ul 41 \»:t
lcnninum, non faciunla^j... .^ ■wieiu 111
lcrmino.

A(l .s(>cundum priiici[>;ile (lico, quod fdc

Civsnr ent homo, \trjL'ii\ci\\.nT e»%e pcr ■
dons, quod quidcm inlolligilur (Juplic.i

vel sic, id esl, sccunduni aliquid, exlra-

lrancuin,vel sic,idesl scundum nliquid, cu-

jiis cs.'U;dHsubjecto,noii poiiii mpliri-
lcr dc subjocio ;el ulroque iiiodo eril lii

pro[)0.sito, nam cs.se homiiiis dc (!i».iro,

exlraneum csl ci, quo<I esl i>siie, quando
prjcdicalur secundiim. Taiiicn illud esse

quo(l(licitprji'dicaliimcmlioniinisde.Huppo-
silo suo, codom modo s<! habel qualicum-

quo Iransmiilalioncfacta circa cssc, quan-
do prjudicalur sccundum.

.Simililcr sccundo moflocsl.sccundum ac-

cidcns, iiain cs.so hominis, ul dicilur de

(lapsjiro, non neccssario, nec simpliciier

[)onit cssc.
(lonlra Iioc .scquilur,/'.i'Srt;* est albus. erijo

Cirsnrest ; orgo pcr locum a majori sc-

(luilur, Cwsar est homu, ergo Cvsarest. Si

cnimcsso accidcnlis, quod esl minus ve-

rum ons, [KMiit essc simpliciler, luullo ma-

gis CS.SO substanlijc, quod esl vcrissimum

c.s.se.ponit cs.se simpliciier vcrum.

Itcm, esse, vel c.hI dc cs.scntia, vel necn-

sario coiiscqucns cssiMiliJim cujusliliet cn«

lis; ergo ct hominis, rum homo s:. '
vcrani c.s.scii(i:iiu : sed si ulnNiue iiiudu

fucril, ad homiiioin sequilur c?i>«»\

Itcni, in [)rincipio ,s«»cuiidi 1'oslor. i- ̂

u. dicilur, quiHl .si csl, esl vcro :'

quia csl vcro ({ujcribile ; •- - ' •
riuni prjc lic;iri fjt.<«? dc ({..- ,;. . . ,- .

so ; crgo SiHjuilur •■' ■!'* ■ 'liJ- «

Ilcm.in i\xIom .'.iniinirii

sciro ijui>iest, Ilti. :

hominom d<

calur dc ip*^. ««ri! qnH *•<
pnoscirc tir ,

qu<Hl csl. .\d primum dico, quo 1 si

(rum inlclIoi*luni |
hic esi^ seouiidum ^tr e$i «/•

H.

9.

r,:')! SIIPKII Un. I. rEKIIlEUMENIAS

bxs, quia accicleiis ivale, sivc per accidoiis

(•ujusinodi osl albuin, uulii subjocto inosl,
nisi oxislonli ; orgo ojus osse do subjoclo

nocossario ponil osso absoluLe. (luni pro-

balur consf-quonlia, quia osse subslanlia;
esL verius ; vorum osl, esse subslanLia^

exisleni.is, sed esse specificaLum por subs-
lanliam non ost verius esse, lioc esl, esse

existero, quam essespecificatum per acci-

dens ; essc enim quando pra?dicaLur ter-
lium, pro^dicat unionem extremorum,qutie
necessaria est subsLanliie ad subsLanLiam,

sine exisLenLia exLremorum, non auLem ac-
cidenlis ad subslanliim non existentem.

Ad aliud, major esL vera de esse, iiL sci-
liccL cxisliL, et sic non ponitur pra^dicari

do Civsare, sed ul inLclligiLur,eL sic ei exis-
tei'e exLrancalur.

Ad aliud dico, quod si csl, uL sumiLur 2.

PosL. non e.sL pro exisLere, sed pro ens, el

liabens essenLiam, uL ens esl nomen, opor-

Lel scire aliquid essenLiam babere prius-

quam scire cssenLiam, quia eL primum per-
linet ad qusestioncm s^ est; secunduni ad

qnid est.

Si aulem auctoritas inLelligitur de exis-
tere, lioc non esL nisi apLiLudinaliLer. Nihil

enim liabet essentiam, nisi quod aptum na-
Lum est exisLere : manifcsLum esL autem,

quod potest sciri quid est vox, liceL nescia-
Lur aliquam vocem acLu exislere, puLa cum
aliquis nihil audiL acLu.

l,)_ Ad LcrLium principale dico, quod mor-

^'' ̂ - luum, cL vivuni possunL .acLualilcr sunn',
vel apLiLudinaliLer. Primo modo sunt acci-

denLia cssenLiae hominis, significata^ pcr

hoc nomen homo, cL sic poLcsL conccdi,

quod Cffisar non est homo vivus, scd mor-

luus ; quia mortuum illo modo non dimi-
nuiLab liomine, ncc inferl non liominem ;

nam diminulio alicujuj pcr aliud, sicuL
opposiLio inter illa, debel esse ratione si-
gnificaLorum : homo aulem non includiL in

suo significato opposiLum morlui hoc modo

sumpti, sed si sumantur hacc aplitudinali-
Ler, forLe sic sunt differentia^ in genere
Substantise, eaidem isLis animalum, el ina-
nimctlum, eL sic morluum diminuit ab lio-

mine, cL ha.'c esL l'aIsa,C<x'sar esthomo mor-
ti/us, ha^c auLcm vera,Ca?.s«r esthomo vivus,

nec scquiLur; crffn vivit, sicuL nec sequi-
Lur, cst risibHis, cryo ritlct.

('um probaLur quo:l Ca3sar esl homo
morLuus, quia fuiL homo, \)VO\xi fuit dicit
acLum compleLum, oL LerminaLum, nego

hoc, si fuit pra^dicaLur terlium adjacens :
non enim LerminaLum esL in co csse homi-

nem, cum adhuc siL homo. Si autem fuil

praedicet secundum adjacens, tunc poLesL

concedi, quod ipse fuil homo, quia in eo
exisLere esL LerminaLum, usus lamen est

concedi hanc proposiLionem, Csesar fuit ho-
mo, et non est, quia usualiter magis fertur
intellectus ad existentiam, quam ad non

cxistentiam. Et de Caesare non est verum,

quod est homo existens,sed fuit, cum homo

do sui significato non importet hominem

oxistentem, unde inmultis significatio ser-
monis repugnat usui,eL e converso.

Ad secundum pateL, qualiLer sequitur,

esl viims, ergo vivit, disLincLio praidicLa pa-

LeL in simili de bipede, quo frequenLer uLi-

Lur ArisLoLeles pro differenLia essenliali ho-
minis, cum tamen dicat in 5, Topicorum,

cap. 1. cap. 15. Non est omnis homo hahens
(luos pedes : ergo secundum aptitudinem
est differentia hominis, vel ad minus non
dicitur de omni homine secundum actum.

Contra hoc, si Csesar non vivit, et vivere

viventibus est esse, 2. de Anima, conLext.

37. ergo non est, et si non est, ergonon est

ens : esse enira quando pra^dicat secundum

adjacens, pra^dicat quod in se est, etsi non
esL ens ; ergo non esL homo, per locum a
supcriori ad inferius negando.

Ad isLud,concedenda esL hoec propositio :

Csesar non vivit, et hasc similiter, Csesar

non cst, loquendo de esse existere, et ulte-
rius ; ergo non est existens, quia illud ens

pra^dicatur per esse, quando prcedicat se-
cundum adjacens : sed ens sumpLum pro
exisLente non est superius ad hoininem.

Unde soIeL antiquitus dici, quod ens potest

esse ParLicipium, vel Nomen ; Ens ParLici- ̂ ^^^ ̂ ^^i

pium significaL idcm, quod exislens, qmd.cssevarii-
"^ *^ ' ̂ cipium,vel
tenet significaLum verbi, a quo descendif nomen.

\

x-^"

1

QVMSTU) VIII

eus Noincn forlo si>^uH'u;d /uihfns essriili/tm,
illud «livirlilur in ilmin (ienora, el si»:

conccilendiun esl, quoiJ Ca^sar csl em, io

quendo non de enle, quod esl Parlicipiuin.

II. Ad quarlnni, lransinul:ilio non cadil cir-

'^ ̂' ca reni, nisi secunduin (juod exislil; sic
aulem non habi'l ralionein sui^jKjsili, sedul
concipilur apud inlellecLum, i^er inoduni

non dicibileni de jjluribus. Vull ergo auc-
lorilas, quod res secundum quod exislit
in Iransmulalione subsLanliali, non habeal

formam, quam priiis habuiL : sed ex hoc

non se^juilur, (juod prius fueril supposi-
Lum alicujus communis, el nunr non essel

ejus supposiLum, (|uia circa illud nulla fac-
ta est Iransmulalio subslantialis. Inlelligi-
tur ervo auclorilas tanlum do re, qu;r per

se transmutatur, quiu est res, ut exislens,

Aii 5. Ad quintum, si concedatur oinnem mi-

iiorem in unifoinii de conlingenti cjso iin-
possibilem, nihil. contra Aristotelem, quia

non eo minus esset forina syllogistica

bona, (|uam docel Aristoteles. Velsi sil ali-
quod suppositum in polentia ad formaiu

Itcrmini,
 quod non esl per

se supposilum

lermini, talc su{)positum potesl sumi sub,

etesset minor vera.

Ad soxtum, ([iialitcr illud dictum in lib.

Pra-dicamenlorum sil inlcllitjendum, dic-
tum ibi osl, (j. I.

|., .\(l aliam «juuvstioncm concodonda' snnt
Aiifiiisi,) omncs iiiloA, Cwsur rst Cwiir, llnno rsl
i'Sf>'iilsil'it . ■ e , 1 I I
!,/</"" s fiomo, propter rationcs prius factas. Ad al-

' ;"/^„, Lcram partem (|ua'stionis, (luarum una,
scilicet illa, (lua; est do syllogismo ex oj)-

positis, potcst roduci ad .solutionem pra*-

i-('d(>n'is (luieUionis, sic scilicel quia in «'.
rriorum dicit .Vrisloleles^iuod non lantum

ost syllogismus ex opposilis, ubi aliquid

affirmalur, et no,L,'at ur do eodom simplici-

tor : sod ot ubi aliiiuid aflirmatur de supo-

riori univorsaIitor,et nogalur idem ab in-
foriori, vel e conver.so : el oxomplillcal in

([uarto .socund;e sic, nmnis (iis:ipfiiia esl
sludiosii, non omnis medicina esl sittdiosa ;

aimililor in proposito cssolhicsyllogisniu-^

ex oppositis, Omn' animal est a'bum, hoh
omnis homn esl atbus, cl stHiuilur, ci^o hoh

omnis hmno est animal ; ergo Ir»- • •:'-|u-

sio impoisibilis, eliani ?• ■; • •■ .•q.
lo ; quia noii eo min'i px
op[>o<ili? ; orgoojUH opi' i a
Si diciiur existere lollere v- : io-

ris ab homino rospoolu aniuiall:*, .saquilur,

quod illa ralio sibi iiifuil .«ic<*urid<im quod

oxislobal, vel ad minus quoJ d .'nt
ab existentia roi, el per coasequeiH nori

eral illa ralio simpliciler ab oporiliime in-

telloclus : inlelleclu.s onim in sua o[iera-
liono non dependcl ab exislenlia rei, cum
el delinitiones, el demonslraliones (ianl Ue

non exi.stenlibus, mullo i oxii-

tonlibus potost allribuorc .:i.- ;i,i jne* se-

cund as, quM' omnino ab inlollfclu causan-
lur.

Contirmatur illa ralio, qux* (iebat a(J pri-

mam qu;eslionem dopffr .</•, per h«x', quol
non oxist^Mitium sunl detinilionos ; crgo
nullo homino exislonto. p Host habere hoaio

dolinitionem, ot in illa ponorolur aiiimal ;

crgo per so prx*dicatur do h)mino. .\d mi-
nus homo potest habere per so detinilionein

cxpriment(in, quid dicilur per noinen, el
in illa necossario ponorelur animal. cum

sil do signiticato nominis, qui:i n< :n-

por signilicat idem.
Ad primutn argumontuin dictum ral in 13

qutoslionc prxcedenli, qualiler hi * pnvdi- •*'«nr"-
calur esse S4>cundum aa-ideni. :-

.\ I si>cundum ' inliir |

(luu! s>4iuuntur, ^' ui
consimilo^, sicul pim. >u;.

.\d loriiuin dici p<'' ■ • .i n-. >.■

babot ;i ! — • ""•• ■■ . ,...'•■••" l.v
lis pro "» in ;. . .. ;n,

qii/iH , • ilur in s . NV.!nm nu-

i I per h"«'. qti
ow^ JHT intollotiuin.

oi) n):i ;.i."i f. t

cjmiKjiilio oj
loclum oum seipso. cl I > suf*
ticil nd V(1, ubi t 19,

ul p:ili>l ill ISll!<. •!•
N 1 rns rt< moH en*.

Ad priiuum .ir

nis, qu:i' esl tlo u:u.

nKi SUPER Lir>. I. PEUIIIERMENIAS

munis, ([uod oslendit lcrniinum non esse

univocuin : palol. quod ens, ul eiia csl No-
men, mm esl ipquivocum ad illud quod

exislit, (1 ad ilUid quod non cxislit, licet

forle euf secundum quod est Parlicipium

sit ivquivocum ad illa, sed ens ut est Parti-
cipium non ost suporius ad hominem.

Ad aliud jam concessum est commu-
ne praedicari de supposito per lioc verbum
est.

Ad terlium, enti, et nonenti, ctc. si inlel-

ligatur de istis secundum quod Iiabent ra-
tionem contradictoriorum, sic forte nihil

est eis univocum. Et si arguatur ulterius,

Socrates est existens, (la^sar non est exis--
tens : ergo eis non est aliquid univocum,

est falla«na Accidentis,quia medium est ex-
Iraneuui uni exLremo,inquantum compara-
luradaliud.Quiadu()bussuppositis,quorum

alterum exislens est, alterum non, aliquid

est cis univocum, inquantum includunt per

se aliquid idem, sed accidit uni esse exis-

lens, et alteri esse non exisLens,quia secun-
dum ista accidenlia eis non convenit ali-

quid commune tale. Quod autem forma ar-

guendi nihil valeat, palet in simili,arguen-

do sic : Albo, et non albo nihil esl commu-
ne univocum, cum sint contradictoria ; isle
homo CvSt albus, et ille non est albus : ergo
isti homini, ot illi nihil est univocum ;

non valot consequentia, quia hoc prsedica-
tum, non haherc aliquid univocum isLis
inest ratione affirmationis, et negalionis :
sicut et hoc quod est, conlradicloria esse,el
non ralione eorum, quse subsunl formoe, et
in minori sumuntur sub illa, quoc subsunt
istis formis. (lum osLenditur illa proposiLio

enti, et non enti nihilesL univocum,perlioc

quod non omnibus entibus est aliquid com-
mune univocum; negandaestconsequentia,

quia nihil idem conceplum apud intellec-

Lum, includiLur in conceptu omnium en-
ium, sed aliquid idem conceptum apud

intelleclum, potest esse de intellecLu ejus
cui accidil existere, et ejus, cui accidit non
existero.

i^. Aliler potest dici ad tertiam quoestioncm

^i'5 'ai"' ill^'^i'^ni trium, sustinendo ea, quoe dicun- quwst. 1.

lur ad pniccedentos quoesLionos duas ; scili-
cet quod supposita tam existcntia, quam
non existentia sint simpliciter supposita
termini communis, et univuce. Et adhuc

secundum aliquos non oporLeL concedere
commune pra^dicari de his, et de illis vere,

cum hoc verbo esi, quia simpliciLer suppo-
sita sunt univoce, quaecumque includunt

eamdem rationem termini,secundum quam-
cumque differentiam temporis; quia signi-
ficatum termini nullam differenliam tem-
poris sibi determinat.Potest ergo stare cum
univocatione , quod horfio prsediceLur de
AnLichrisLo cum fore, el de Csesare cum

fuisse, quia illa non varianL significatum
lermini. El hoc forLe inLellexerunL, qui di-

xerunL illa esse supposita diversoe appella-
tionis, quia non eodem modo appellanLur a

communi, liceL forLe parLicipenl idem si-
gnificatum communis.

Ad rationes quse sunt contra univocatio- le.

nem.Adprimam poLest dici, quod supposi- ̂ ^eZ'
lum exisLens, el non exisLens, univocantur guwst. 5.

in ente, quia ens secundum unum signifi-
caLum diciLur de eis, sed non cum hoc ver-
bo est.

Ad secundum concediLur, quod prsedica-

tio communis de quocumque supposito es-
esL essentialis, non tamen omnem proedica-
tionem essenLialem esse veram cum hoc

verbo est, sed sufficit cum quocumque ver-
bo cujuscumque differenliae temporis.

Ad tertium dicatur sicut prius dictum
est.

Ad argumenta probanLia hanc esse ve- Ad argu-

ram, Csesar est homo. Ad primum diciLur, ̂ ^parteof-

quod hoec consequenLia non valeL, Caesar firmauua
currit,ergo homo curril, quia nunc non ap-
pellatur Cxsar ab homine cum verbo de
praesenti, sed sequiLur, Csesar currit pro

tempore pro quo appellabatur ab homine ;
ergo homo currit, et pro tempore illo, pro

quo appellabatur ab homine cum verbo de
praesenti sequebatur , Cdesar currit, ergo
homo currit, nunc autem non.

Ad aliud dictum Aristotelis, est intelli-

gendum de compositione significata per ver-
bum cujuscumque differentiae temporis.

■

OCESTIO IX 557

Ad aliiid noj:jnlurh.iPccon<«oqiK'jili.'i,C7*.<<jr nmnulum f/"o I nr.riicatur in<!fiTr-irrif/»i' >^

eUCnmr, frfjoCrsar cxt hotno, sifinch^iwv \\:\\>f\. ad < . H nori _■ »

aulcm quaiido ('.Tsar appellahalur ab ho- 8ecun'lum quo<l p:
mino cuni verbo <lo pr^scnli.elc. nil : el pari ralione eswl rotis<>fji. a

oinnibus ne^nda, a conjunriitnl <livi«a,

ul videlur. quia ulrobiquo pr r

OU.ESTlo IX esse serun<luru.nrri(li>ns : ergo fruHlra do-
rerelur in 2. PerilnTmoni.is, in quilnis lc-

illrnm tcrmitvm rommiinia xupposHm ver- ucl, ol in quibus non.

f)0 fle pr;i'srtiti,siipp'>iiril tantifm propr.r- Iloin, gomposilio non intollit?i(ur sine
Sfnitibus e.xlremis, per Ar; m in fino cap. dc

VerlK) ; ergo pro oo.li'in lonipom inlplliiri-
i Fonseca lil>. H. cap. 20. Vi'le citnndos iiuirtl. 6. 2. . ••• . .

nperi» Perihn-. '^'"* '■<^">P''^>1"> ol exlroma : orgo ulrunKiue oxlnMuum roslrinuilur ad illud (empuA,

^ Quod sic vidolur, quia alilcr iKor cssol quo<l rompoMlio monsurat.
» AruinDrn- wr.t^Mfjutn rsl tiifjrum, ol isla, Setlfns po- lloin, romposilicj ««st forma oxtnmorum. lii I ro par-

'■■ n//iriiifi- trst ntnfjuitirr in sonsu composilionis, qiiia foriiia voro ost prinripiiiin into||i;;cn)li ali-

l
I

»

posscl liid»crc iiano caiisam vcritalis, r/KO'/ ([iiid soninfluin ojus r.ilionom : orjrf> ex-

/■«<7 a//>wm e-s/ «/7/-»/m, si subjcclum possil licnia iiilelli«:iiiiliir siriindum mlionom
slarc pro priolcrilo : ct siinilitcr do alio romposilionis.

exeinplo liirc osl possibili.s,.sV"/rn.<{ rt//*/yf//a/, Ad opposilum, si in illa de pm-senti .».

quia sedonsqiii fiiil.ainbiiial.inodo illa osl lanliim .slarot pro pra-siMilibus, duo ron- ̂ ,1','*,'?''!
falsa, .\ff)um rst nigrttm. Tum, qiiiaox ista, tradicloria essont siraul falsa. Probaliocon- ''
.\lf)um fst nifjrutn, scfiiiilnr, qiiod allmin .so({iionlia', ponatur, niillum hominom esse,
non osl albiim.cl contradirloria illius,soili- hiPC esl fal.sa, 0//i/iiv Aomo c.«/, et illa,.l/i-

cel tltntir alf/utti cst filtnim, osl vcra. quia qxia hmnn non /*.</, si subjivtum s(o(pro

idcm pnodicalur do (vuloiii ; oi-^'o diio con- oxislonle ianlum ; quia significa(ur aliqui.s
tradicloria siim siiniil vor.i. Timi, ((iiia hoiiio, qui ost, non osst\

proposilionosdo praMlic.iMsconlrariisessonl llcm.s((piorolur,si subjivtum iaiiiumsU-

siiniil vorjo, liaM', srilic(«l .Vfjutn cstftlfnftn, nM pro pr;o.s«'nlibus,quodomm>s(a' il
cl. \ffiutn cst nigcffm. Do rcli^iiio diril .\ris- fals;r, Ihmiux fit, //<»//' mlnr ; (luia se-

lolclcs, ((iiod .scMsiis composilionis csl fal- (luciiilur illii<l liori qii'» i < >i, «|uod (^huni
sus. osl ; qiiia liori est via a non osso .id esMO.

Ilcni, pr.cdjcaliim in lali propositiono ol por consi«(|iions quo«I nun<' ••s(. ihiik" non

rcslriiii/iliir ad slandiini lanlniii pro his lil. .'si auloin oininvs lalc< fii.i ..s.-dt «..

qiia' siiii» ; crgo ol siibjorluni. l'rob.ilio (luorolur, (iU(»d onin.s
conscqiicnli;o, ({iiia alilor tioii poiso! os.so Itotnus cstfitrta, li i

convorsio, sivo lijtrnra diclioiiis. 1'robalio llori ol f.icliim os-;*» sunloadom. el i(a

nntorodonlis. Tiiin sir diriMido, M csi : ic-; pmix>sllio oss<«t vem. U""//»*»'/ •^Z, «^ «o»
vcrbi csl prjodiraliim. apfM^sito aul(Mn .V. fuctutn

fariol iiiiiim riiiii rc vorbi, (luod i(|om cs- llom s«Hiui(ur. .4w' t.t cmrrtl, erfo

sol isli, 11 cst cn< .\ , \\\\\ pra"(lic.'ilmii rcs- Ao;;i/) rirrri/. qiiia minor

triii,v:ilnr p(M' /♦//« siM^cillrans ipsnin. Tnm (u(e ciijns lonot r- i. wl

qiiia aiiliM' iion sciiiioroiiir. hnmncsl ulttus; ria. slrut dirdim osi ; or

cri/o hnuio r.s7. rrob.ilio. quia sialhuin a <in<'iil'' s(ar«» pro .4 »» .''•

parlo pivoilirati polcsl slan» pro «s) quod pro oo «|u k

oxislil, cl pro oo (luod iion oxislit, iiidinTo- prim ii

rciilcr, scruiidiini i\\\'y\ pra'(li(Mtur : crgv pn)|Kx.%.i.oiic, ci u<Ji» pru Mipjsjnio. uiai

558 SITEU Lin. I. rEUIIlEUMENIAS

qiiia siipposilinn rsl idcm signifiraLo, alio-

quin inilla nniversalis essel, vera ; ergo ;i;-

qualilersupponil pro supposilis,qu;r;rqua-
lilor se liabonl ad significalum communis :

s(>(i hujnsmodi sunl lani oxislenlia, quam
non oxislenlia, sicul prius o^tensum esL ;

ergo pro onmibus fil .Tqualiler supposillo.

IlfMU. quod non arolotur virtule verbi,

probalio, tum quia illud, quod distat ab

;diquo in oratione, non immulat aliquid

reale circa aliud distans,quia omne contra-
liens reale cadet in idem extremum cum

conlraclo cerlo, aliter li.iec possetesse vera,

Ilomo est moiUnns; quia si illud quod est a

parlo pr.Tdicali, posset contrahore subjec-
tum realiler ; ergo illud quod est a parte

praedicati, posset diminuere subjectum,

quoad proposilumenim non est differentia

de dolerminatione contrahcnte, et dimi-
nuente : staret ergo homo hic in subjecto

pro homine diminuto per mortuum, et ita

hppc eliam vera, Ilcmo est mortuus, ad

quam soquitur, per Aristotelem, ergo liomo

€st non homo, quia.mortuum per ipsum 2.

Perihorm. includit oppositum hominis, ad

quod sequitur contradictio ; ergo duo con-
tradicloria absolute sino determinalione,

ut significanlur per hoec nomina homo, el

non homo, prsedicarentur de se invicem.

Quod si ha?csunt inconvenientia, sequitur,

quod illudquod esta parte unius extremi,

non possot contrahere illud, quod . est a

parto alterius extremi ; sed composilio se

tenet ex parte praedicati, ut dicetur post :

ergo tempus quod est circa compositionem,

non potest restringere suljjectum. Tum

quia contingit intelligere actum mensura-

lum tempore pra^scnti, inesse subjecto pro
supposito, quod fuit, velpro omnibus quae
fuerunt, sunt, et erunt, secundum intollec-

lum, licot sit falsum ; ergo etcontingit si-
gnificare hoc : sod impossibile est signifi-
care hoc, si tempus prsesens circa praedi-
calum faceret subjectum tantum stare pro
supposilis quae sunt : ergo illa hypolliesis
interimit finom sermonis, qui est ut per
eum possit omnis intellectus, vel concep-
tus mentis signiflcari.

1.

QU/ESTIO X

Utrum ia propositione de praatcrito slet sub-
jectum lantum pro illis qux fuerunt, el

de fuluro tantum pro illis qux erunl

Occam 2. part Log. cap. 7. Fonseca lib. 8. Inslit.
cap. 36. el 37. Rodriguez lib. 1. Dial. c. 10.
Doctor lib. 1. Prior. q. 16.

Quod sic, per illas duas rationes factas

ad prsecedentem quaeslionem de composi- Argumen-
ta pro par- tione. te negati-

Item sequi tur, /iowo qui fuit, fait ; ergo ̂'"'
homo fuit, quia oppositum Consequentis,

quod est, mdlus homo fuit, non potest

stare cum Antecedente, cum repugnet im-

plicationi : sed illud Consequons est fil-

sum, nuUus qui fuit, fuit , ergo ejus con-
tradicLoria vera ; ergo antecedens ex quo

sequitur. Eodem modo arguitur defuturo.

Item, nisi subjoctum staret in illa de

proeterito, pro illis quoe fuerunt, liaec pro-
positio, Ilomo fuit, esset falsa, posito, quod

oranes nunc existentes essent in primo ins-
tanti sui esse, et multi alii prfficessissent
eos, et si illa esset falsa, tunc hasc esset

vera, Nidlus homo fuit ; ergo sequitur, nid-
lus homo qui fuit, fuit, quia oppositum

Consequentis non potest stare cum Anlece-
dente : sed isLud Consequens est falsum,

nullus Jiomo qui fuit, fuit ; ergo ejus con-
tradictoria est vera ; ergo et antecedens,

ox quo sequitur, ergo contradictoria vera.
I)u?e ultimse rationes tantummodo pro-

bant, quod subjeclum stet pro prseteritis
et futuris, non quod tantum pro illis. Et ad

idem est secunda raLio facta ad primam

partem proecedenLis quseslionis,

Ad oppositum, quod non tantum probant o.

duae ulLimse rationes ad oppositum pra3ce- ̂ nji^mfn-
'^'- ^ ta pro par-

dentis quaestionis. te negati-
ILcm, si posset stare illa de pr.Tterito pro

pr.ieLeritis, illa e.ssoL \QVi\,Album fuitni-

grum : ergo et sua de prcesenti aliquando

fuisset vera, quod falsum est, cum prsedi-
cetur oppositum de opposito.

