ST. THOMAS AQUINAS

Commentary

on the

Metaphysics

of

Aristotle

VOLUME II (Books VI-XII)

Translated by JOHN P. ROWAN

Professor of Philosophy Duquesne University

HENRY REGNERY COMPANY Chicago 1961

BOOK VI	6
LESSON 1	6
LESSON 2	16
LESSON 3	24
LESSON 4	33
BOOK VII	40
LESSON 1	40
LESSON 2	49
LESSON 3	59
LESSON 4	67
LESSON 5	76
LESSON 6	85
LESSON 7	98
LESSON 8	105
LESSON 9	116
LESSON 10	124
LESSON 11	130
LESSON 12	143
LESSON 13	152
LESSON 14	162
LESSON 15	168
LESSON 16	176
LESSON 17	181
BOOK VIII	194
LESSON 1	194

LESSON 2	200
LESSON 3	205
LESSON 4	214
LESSON 5	223
BOOK IX	229
LESSON 1	229
LESSON 2	235
LESSON 3	239
LESSON 4	247
LESSON 5	251
LESSON 6	254
LESSON 7	259
LESSON 8	264
LESSON 9	268
LESSON 10	273
LESSON 11	278
BOOK X	
LESSON 1	
LESSON 2	292
LESSON 3	301
LESSON 4	307
LESSON 5	317
LESSON 6	321
LESSON 7	328
LESSON 8	334
LESSON 9	342
LESSON 10	348

LESSON 11	353
LESSON 12	357
BOOK XI	362
LESSON 1	362
LESSON 2	371
LESSON 3	378
LESSON 4	384
LESSON 5	386
LESSON 6	392
LESSON 7	401
LESSON 8	407
LESSON 9	415
LESSON 10	424
LESSON 11	436
LESSON 12	442
LESSON 13	450
BOOK XII	454
LESSON 1	454
LESSON 2	457
LESSON 3	463
LESSON 4	468
LESSON 5	479
LESSON 6	483
LESSON 7	491
LESSON 8	496
LESSON 9	502
LESSON 10	508

LESSON 11	518
LESSON 12	526
FOOTNOTES	539
CONTENTS (BOOKS VI -XII)	553

BOOK VI

The Scope of Metaphysics

LESSON 1

The Method of Investigating Being as Being. How This Science Differs from the Other Sciences

ARISTOTLE'S TEXT Chapter 1: 1025b 3-1026a 32

532. The principles and causes of beings are the object of our search, and it is evident that [we must investigate the principles and causes of beings] as beings. For there is a cause of health and of its recovery; and there are also principles and elements and causes of the objects of mathematics; and in general every intellectual science, to whatever degree it participates in intellect, deals with principles and causes: either with those which are more certain or with those which are simpler.

Ari Bk 6 Lsn 1 Sct 533 p 455 | 533. But all these sciences single out some one thing, or some particular class, and confine †1 their investigations to this, but they do not deal with being in an unqualified sense, or as being. Nor do they make any mention of the whatness itself of things. But proceeding from this, some making it evident by means of the senses, and others taking it by assuming it [from some other science], they demonstrate with greater necessity or more weakly the essential attributes of the class of things with which they deal. For this reason it is evident that there is no demonstration of a thing's substance or whatness from such an inductive method, but there is another method of making it known. And similarly they say nothing about the existence or non-existence of the class of things with which they deal, because it belongs to the same science to show what a thing is and whether it exists.

Ari Bk 6 Lsn 1 Sct 534 p 455 | 534. And since the philosophy of nature is concerned with some class of being (for it deals with that kind of substance in which there is a principle of motion and rest), it is evident that it is neither a practical nor a productive science. For the principle of productive sciences is in the maker, whether it be intellect or art or some kind of power; but the principle of practical sciences is prohaeresis in the agent, for the object of action and that of choice are the same. Thus if every science is either practical, productive or theoretical, the philosophy of nature will be a theoretical science. But it will be theoretical of that kind of being which is subject to motion, and of that kind of substance which is inseparable from matter in its intelligible structure for the most part only.

Ari Bk 6 Lsn 1 Sct 535 p 455 | 535. Now the essence and the conceptual expression of the way in which a thing exists must not remain unknown, because without this our investigation will be unfruitful. And regarding things defined, or their whatness, some are like snub and others like concave. And these differ, because snub is conceived with sensible matter (for snub is a concave nose), whereas concave is conceived without sensible matter. But all physical things are spoken of in a way similar to snub, for example, nose, eye, face, flesh, bone and animal in general; leaf, root, bark and plant in general (for the definition of none of these is without motion but always includes matter). Thus it is clear how we must investigate and define the essence in the case of physical things, and why it also belongs to the natural philosopher to speculate about one kind of soul--that which does not exist without matter. From these facts, then, it is evident that the philosophy of nature is a theoretical science.

Ari Bk 6 Lsn 1 Sct 536 p $456 \mid 536$. But mathematics is also a theoretical science, although it is not yet evident whether it deals with things which are immobile and separable from matter. However, it is evident that mathematics speculates about things insofar as they are immobile and insofar as they are separable from matter.

Ari Bk 6 Lsn 1 Sct 537 p 456 | 537. Now if there is something which is immobile, eternal and separable from matter, evidently a knowledge of it belongs to a theoretical science. However, it does not belong to the philosophy of nature (for this science deals with certain mobile things), or to mathematics, but to a science prior to both. For the philosophy of nature deals with things which are †2 inseparable from matter but not immobile. And some mathematical sciences deal with things which are immobile, but presumably do not exist separately, but are present as it were in matter. First philosophy, however, deals with things which are both separable from matter and immobile. Now common causes must be eternal, and especially these; since they are the causes of the sensible things visible to us.†3

Ari Bk 6 Lsn 1 Sct 538 p 456 | 538. Hence there will be three theoretical philosophies: mathematics, the philosophy of nature, and theology.

Ari Bk 6 Lsn 1 Sct 539 p 456 | 539. For it is obvious that, if the divine exists anywhere, it exists in this kind of nature.

Ari Bk 6 Lsn 1 Sct 540 p 456 | 540. And the most honorable of the sciences must deal with the most honorable class of things. Therefore the theoretical sciences are more desirable than the other sciences.†4

Ari Bk 6 Lsn 1 Sct 541 p 456 | 541. But someone will raise the question whether first philosophy is universal or deals with some particular class, i.e., one kind of reality; for not even in the mathematical sciences is the method the same, because both geometry and astronomy deal with a particular kind of nature, whereas the first science is universally common to all.

Ari Bk 6 Lsn 1 Sct 542 p 456 | 542. Therefore, if there is no substance other than those which exist in the way that natural substances do, the philosophy of nature will be the first science; but if there is an immobile substance, this

substance will be prior, and [the science which investigates it will be] first philosophy, and will be universal in this way.†5 And because it will be first and about being, it will be the function of this science to investigate both what being is and what the attributes are which belong to it as being.

Lesson 1 (Aquinas' Commentary)

Bk 6 Lsn 1 Sct 1144 p 457 | 1144. Having shown in Book IV (297:C 535) of this work that this science considers being and unity and those attributes which belong to being as such, and that all of these are used in several senses; and having distinguished the number of these in Book V (423:C 843; 435:C 885) of this work, here the Philosopher begins to establish the truth about being and those attributes which belong to being.

Bk 6 Lsn 1 Sct 1144 p 457 | This part is divided into two sections. In the first (532:C 1145) he explains the method by which this science should establish what is true about being. In the second (560:C 1247) he begins to settle the issue about being. He does this at the beginning of Book VII ("The term being is used in many senses").

Bk 6 Lsn 1 Sct 1144 p 457 | The first part is divided into two sections. In the first he explains the method of treating beings, which is proper to this science, by showing how it differs from the other sciences. In the second (543:C 1171) he excludes certain senses of being from the investigation of this science, namely, those senses which are not the chief concern of this science ("Being in an unqualified sense").

Bk 6 Lsn 1 Sct 1144 p 457 | The first part is again divided into two sections. In the first he shows how this science differs from the others because it considers the principles of being as being. In the second (534:C 1152) he shows how this science differs from the others in its method of treating principles of this kind ("And since the philosophy of nature"). In regard to the first he does two things.

Bk 6 Lsn 1 Sct 1145 p 457 | 1145. First (532), he shows how this science agrees with the other sciences in its study of principles. He says that since being is the subject of this kind of science, as has been shown in Book IV (294:C 529-31), and every science must investigate the principles and causes which belong to its subject inasmuch as it is this kind of thing, we must investigate in this science the principles and causes of beings as beings. And this is also what occurs in the other sciences. For there is a cause of health and of its recovery, which the physician seeks. And similarly there are also principles, elements and causes of the objects of mathematics, as figure and number and other things of this kind which the mathematician investigates. And in general every intellectual science,

to whatever degree it participates in intellect, must always deal with causes and principles. This is the case whether it deals with purely intelligible things, as divine science does, or with those which are in some way imaginable or sensible in particular but intelligible in general; or even if it deals with sensible things inasmuch as there is science of them, as occurs in the case of mathematics and in that of the philosophy of nature. Or again whether they proceed from universal principles to particular cases in which there is activity, as occurs in the practical sciences, it is always necessary that such sciences deal with principles and causes.

Bk 6 Lsn 1 Sct 1146 p 457 | 1146. Now these principles are either more certain to us, as occurs in the natural sciences, because they are closer to sensible things, or they are simpler and prior in nature, as occurs in the mathematical sciences. But cognitions which are only sensory are not the result of principles and causes but of the sensible object itself acting upon the senses. For to proceed from causes to effects or the reverse is not an activity of the senses but only of the intellect. Or "more certain principles" means those which are better known and more deeply probed, and "simple" means those which are studied in a more superficial way, as occurs in the moral sciences, whose principles are derived from those things which occur in the majority of cases.

Bk 6 Lsn 1 Sct 1147 p 458 | 1147. But all these (533).

Bk 6 Lsn 1 Sct 1147 p 458 | Second, he shows how the other sciences differ from this science in their study of principles and causes. He says that all these particular sciences which have now been mentioned are about one particular class of being, for example, number, continuous quantity or something of this kind; and each confines its investigations to "its subject genus,"†1 i.e., dealing with this class and not with another; for example, the science which deals with number does not deal with continuous quantity. For no one of the other sciences deals "with being in an unqualified sense," i.e., with being in general, or even with any particular being as being; for example, arithmetic does not deal with number as being but as number. For to consider each being as being is proper to metaphysics.

Bk 6 Lsn 1 Sct 1148 p 458 | 1148. And since it belongs to the same science to consider both being and the whatness or quiddity, because each thing has being by reason of its quiddity, therefore the other particular sciences make "no mention of," i.e., they do not investigate, the whatness or quiddity of a thing and the definition signifying it. But they proceed "from this," i.e., from the whatness itself of a thing, to other things, using this as an already established principle for the purpose of proving other things.

Bk 6 Lsn 1 Sct 1149 p 458 | 1149. Now some sciences make the whatness of their subject evident by means of the senses, as the science which treats of animals

understands what an animal is by means of what "is apparent to the senses," i.e., by means of sensation and local motion, by which animal is distinguished from non-animal. And other sciences understand the whatness of their subject by assuming it from some other science, as geometry learns what continuous quantity is from first philosophy. Thus, beginning from the whatness itself of a thing, which has been made known either by the senses or by assuming it from some other science, these sciences demonstrate the proper attributes which belong essentially to the subject-genus with which they deal; for a definition is the middle term in a causal demonstration. But the method of demonstration differs; because some sciences demonstrate with greater necessity, as the mathematical sciences, and others "more weakly," i.e., without necessity, as the sciences of nature, whose demonstrations are based on things that do not pertain to something always but for the most part.

Bk 6 Lsn 1 Sct 1150 p 458 | 1150. Another translation has "condition" in place of "assumption," but the meaning is the same; for what is assumed is taken, as it were, by stipulation. And since the starting point of demonstration is definition, it is evident that from this kind of inductive method "there is no demonstration of a thing's substance," i.e., of its essence, or of the definition signifying its whatness; but there is some other method by which definitions are made known, namely, the method of elimination and the other methods which are given in the Posterior Analytics, Book II.†2

Bk 6 Lsn 1 Sct 1151 p 458 | 1151. And just as no particular science settles the issue about the whatness of things, neither does any one of them discuss the existence or nonexistence of the subject-genus with which it deals. This is understandable, because it belongs to the same science to settle the question of a thing's existence and to make known its whatness. For in order to prove that a thing exists its whatness must be taken as the middle term of the demonstration. Now both of these questions belong to the investigation of the philosopher who considers being as being. Therefore every particular science assumes the existence and whatness of its subject, as is stated in Book I of the Posterior Analytics.†3 This is indicated by the fact that no particular science establishes the truth about being in an unqualified sense, or about any being as being.

Bk 6 Lsn 1 Sct 1152 p 459 | 1152. And since the philosophy of nature (534).

Bk 6 Lsn 1 Sct 1152 p 459 | Here he shows how this science differs from the other sciences in its method of considering the principles of being as being. And since the philosophy of nature was considered by the ancients to be the first science and the one which would consider being as being, therefore, beginning with it as with what is more evident, he shows, first (534), how the philosophy of nature differs from the practical sciences; and second (535), how it differs from

the speculative sciences, showing also the method of study proper to this science ("Now the essence").

Bk 6 Lsn 1 Sct 1152 p 459 | He says, first (534), that the philosophy of nature does not deal with being in an unqualified sense but with some particular class of being, i.e., with natural substance, which has within itself a principle of motion and rest; and from this it is evident that it is neither a practical nor a productive science. For action and production differ, because action is an operation that remains in the agent itself, as choosing, understanding and the like (and for this reason the practical sciences are called moral sciences), whereas production is an operation that passes over into some matter in order to change it, as cutting, burning and the like (and for this reason the productive sciences are called mechanical arts).

Bk 6 Lsn 1 Sct 1153 p 459 | 1153. Now it is evident that the philosophy of nature is not a productive science, because the principle of productive sciences is in the maker and not in the thing made, which is the artifact. But the principle of motion in natural bodies is within these natural bodies. Further, the principle of things made by art, which is in the maker, is, first, the intellect which discovers the art; and second, the art which is an intellectual habit; and third, some executive power, such as the motive power by which the artisan executes the work conceived by his art. Hence it is evident that the philosophy of nature is not a productive science.

Bk 6 Lsn 1 Sct 1154 p 459 | 1154. And for this reason it is evident that it is not a practical science; for the principle of practical sciences is in the agent, not in the actions or customary operations themselves. This principle is "prohaeresis," i.e., choice; for the object of action and that of choice are the same. Hence it is evident that the philosophy of nature is neither a practical nor a productive science.

Bk 6 Lsn 1 Sct 1155 p 459 | 1155. If, then, every science is either practical, productive or theoretical, it follows that the philosophy of nature is a theoretical science. Yet "it is theoretical," or speculative, of a special class of being, namely, that which is subject to motion; for mobile being is the subject matter of the philosophy of nature. And it deals only with "that kind of substance," i.e., the quiddity or essence of a thing, which is for the most part inseparable from matter in its intelligible structure. He adds this because of the intellect, which comes in a sense within the scope of the philosophy of nature, although its substance is separable from matter. Thus it is clear that the philosophy of nature deals with some special subject, which is mobile being, and that it has a special way of defining things, namely, with matter.

Bk 6 Lsn 1 Sct 1156 p 460 | 1156. Now the essence (535).

Bk 6 Lsn 1 Sct 1156 p 460 | Here he shows how the philosophy of nature differs from the other speculative sciences in its method of defining things; and in regard to this he does two things. First (535), he explains this difference. Second (538:C 1166), he draws a conclusion about the number of theoretical sciences ("Hence there will be").

Bk 6 Lsn 1 Sct 1156 p 460 | In regard to the first he does three things. First, he exposes the method of defining things which is proper to the philosophy of nature. He says that, in order to understand how the speculative sciences differ from each other, the quiddity of a thing and the way in which "the conceptual expression," i.e., the definition signifying it, should be expressed in each science, must not remain unknown. For in seeking the aforesaid difference "without this," i.e., without knowing how to define things, our search would be unfruitful. For since a definition is the middle term in a demonstration, and is therefore the starting-point of knowing, the difference between the speculative sciences must depend on the different ways of defining things.

Bk 6 Lsn 1 Sct 1157 p 460 | 1157. Now concerning things which are defined it must be noted that some are defined like snub and others like concave. And these two differ because the definition of snub includes sensible matter (since snub is merely a curved or concave nose), whereas concavity is defined without sensible matter. For some sensible body, such as fire or water or the like, is not included in the definition of concave or curved. For that is said to be concave whose middle curves away from the ends.

Bk 6 Lsn 1 Sct 1158 p 460 | 1158. Now all natural things are defined in a way similar to snub, as is evident both of those parts of an animal which are unlike, for example, nose, eye and face; and of those which are alike, for example, flesh and bone; and also of the whole animal. And the same is true of the parts of plants, for example, leaf, root and bark; and also of the whole plant. For no one of these can be defined without motion; but each includes sensible matter in its definition, and therefore motion, because every kind of sensible matter has its own kind of motion. Thus in the definition of flesh and bone it is necessary that the hot and cold be held to be suitably mixed in some way; and the same is true of other things. From this it is evident what the method is which the philosophy of nature uses in investigating and defining the quiddity of natural things; i.e., it involves sensible matter.

Bk 6 Lsn 1 Sct 1159 p 460 | 1159. And for this reason the philosophy of nature also investigates one kind of soul--the kind that is not defined without sensible matter. For in Book II of The Soul†4 he says that a soul is the first actuality of a natural organic body having life potentially. But if any soul can exist separately from a body, then insofar as it is not the actuality of such a body, it does not fall within the scope of the philosophy of nature. Therefore it is evident from the

above that the philosophy of nature is a theoretical science, and that it has a special method of defining things.

Bk 6 Lsn 1 Sct 1160 p 460 | 1160. But mathematics (536).

Bk 6 Lsn 1 Sct 1160 p 460 | Second, he exposes the method proper to mathematics. He says that mathematics is also a speculative science; for evidently it is neither a practical nor a productive science, since it considers things which are devoid of motion, without which action and production cannot exist. But whether those things which mathematical science considers are immobile †5 and separable from matter in their being is not yet clear. For some men, the Platonists, held that numbers, continuous quantities and other mathematical objects are separate from matter and midway between the Forms and sensible things, as is stated in Book I (70:C 157) and in Book III (183:C 350). But the answer to this question has not yet been fully established by him, but will be established later on.†6

Vol 2 Bk 6 Lsn 1 Sct 1161 p 461 | 1161. However, it is evident that mathematical science studies some things insofar as they are immobile and separate from matter, although they are neither immobile nor separable from matter in being. For their intelligible structure, for example, that of concave or curved, does not contain sensible matter. Hence mathematical science differs from the philosophy of nature in this respect, that while the philosophy of nature considers things whose definitions contain sensible matter (and thus it considers what is not separate insofar as it is not separate), mathematical science considers things whose definitions do not contain sensible matter. And thus even though the things which it considers are not separate from matter, it nevertheless considers them insofar as they are separate.

Bk 6 Lsn 1 Sct 1162 p 461 | 1162. Now if there is something (537).

Bk 6 Lsn 1 Sct 1162 p 461 | Third, he exposes the method proper to this science. He says that, if there is something whose being is immobile, and therefore eternal and separable from matter in being, it is evident that the investigation of it belongs to a theoretical science and not to a practical or productive one, whose investigations have to do with certain kinds of motion. However, the study of such being does not belong to the philosophy of nature, for the philosophy of nature deals with certain kinds of beings, namely, mobile ones. Nor likewise does the study of this being belong to mathematics, because mathematics does not consider things which are separable from matter in being but only in their intelligible structure, as has been stated (C 1161). But the study of this being must belong to another science which is prior to both of these, i.e., prior to the philosophy of nature and to mathematics.

Bk 6 Lsn 1 Sct 1163 p 461 | 1163. For the philosophy of nature deals with things which are inseparable from matter and mobile, and mathematics deals with certain immobile things, although these are not separate from matter in being but only in their intelligible structure, since in reality they are found in sensible matter. And he says "presumably" because this truth has not yet been established. Further, he says that some mathematical sciences deal with immobile things, as geometry and arithmetic, because some mathematical sciences are applied to motion, as astronomy. But the first science deals with things which are separable from matter in being and are altogether immobile.

Bk 6 Lsn 1 Sct 1164 p 461 | 1164. Now common causes must be eternal, because the first causes of beings which are generated must not themselves be generated, otherwise the process of generation would proceed to infinity; and this is true especially of those causes which are altogether immobile and immaterial. For those immaterial and immobile causes are the causes of the sensible things evident to us, because they are beings in the highest degree, and therefore are the cause of other things, as was shown in Book II (151:C 290). From this it is evident that the science which considers beings of this kind is the first of all the sciences and the one which considers the common causes of all beings. Hence there are causes of beings as beings, which are investigated in first philosophy, as he proposed in Book I (14:C 36). And from this it is quite evident that the opinion of those who claimed that Aristotle thought that God is not the cause of the substance of the heavens, but only of their motion, is false.

Bk 6 Lsn 1 Sct 1165 p 462 | 1165. However, we must remember that even though things which are separate from matter and motion in being and in their intelligible structure belong to the study of first philosophy, still the philosopher not only investigates these but also sensible things inasmuch as they are beings. Unless perhaps we may say, as Avicenna †7 does, that common things of the kind which this science considers are said to be separate from matter in being, not because they are always without matter, but because they do not necessarily have being in matter, as the objects of mathematics do.

Bk 6 Lsn 1 Sct 1166 p 462 | 1166. Hence there will be (538).

Bk 6 Lsn 1 Sct 1166 p 462 | He draws a conclusion as to the number of theoretical sciences. And in regard to this he does three things. First (538), he concludes from what has been laid down above that there are three parts of theoretical philosophy: mathematics, the philosophy of nature, and theology, which is first philosophy.

Bk 6 Lsn 1 Sct 1167 p 462 | 1167. For it is obvious (539).

Bk 6 Lsn 1 Sct 1167 p 462 | Second, he gives two reasons why this science is called theology. The first of these is that "it is obvious that if the divine exists anywhere," i.e., if something divine exists in any class of things, it exists in such a nature, namely, in the class of being which is immobile and separate from matter, which this science studies.

Bk 6 Lsn 1 Sct 1168 p 462 | 1168. And the most honorable (540).

Bk 6 Lsn 1 Sct 1168 p 462 | He gives the second reason why this science is called theology; and the reason is this: the most honorable science deals with the most honorable class of beings, and this is the one in which divine beings are contained. Therefore, since this science is the most honorable of the sciences because it is the most honorable of the theoretical sciences, as was shown before (32:C 64)--and these are more honorable than the practical sciences, as was stated in Book I (13:C 35)--it is evident that this science deals with divine beings; and therefore it is called theology inasmuch as it is a discourse about divine beings.

Bk 6 Lsn 1 Sct 1169 p 462 | 1169. But someone will (541).

Bk 6 Lsn 1 Sct 1169 p 462 | Third, he raises a question about a point already established. First, he states the question, saying that someone can inquire whether first philosophy is universal inasmuch as it considers being in general, or whether it investigates some particular class or a single nature. Now this does not seem to be the case. For this science and the mathematical sciences do not have one and the same method; because geometry and astronomy, which are mathematical sciences, deal with a special nature, whereas first philosophy is universally common to all. Yet the reverse seems to be true, namely, that it deals with a special nature, because it is concerned with things which are separable from matter and immobile, as has been stated (537:C 1163).

Bk 6 Lsn 1 Sct 1170 p 462 | 1170. Therefore, if (542).

Bk 6 Lsn 1 Sct 1170 p 462 | Second, he answers this question, saying that if there is no substance other than those which exist in the way that natural substances do, with which the philosophy of nature deals, the philosophy of nature will be the first science. But if there is some immobile substance, this will be prior to natural substance; and therefore the philosophy of nature, which considers this kind of substance, will be first philosophy. And since it is first, it will be universal; and it will be its function to study being as being, both what being is and what the attributes are which belong to being as being. For the science of the primary kind of being and that of being in general are the same, as has been stated at the beginning of Book IV (296:C 533).

LESSON 2

The Being Which This Science Investigates ARISTOTLE'S TEXT Chapter 2: 1026a 33-1027a 28

543. Being in an unqualified sense has various meanings, of which one is the accidental, and another the true (and non-being may signify the false); and besides these there are the categorical figures, for example, the what, of what sort, how much, where, when, and anything else which signifies in this way; and besides all of these there is the potential and the actual.

Ari Bk 6 Lsn 2 Sct 544 p 464 | 544. Since being is used in many senses, then, we must speak first of the accidental, because there is no speculation about it. And this is indicated by the fact that there is no science, either practical or speculative, that investigates it. For one who builds a house does not simultaneously cause all traits that are accidental to the completed house, since these are infinite in number. For nothing prevents the completed house from being pleasant to some, harmful to others, useful to others, and different, as I may say, from all other things, none of which the art of building produces. And similarly neither does the geometrician speculate about things which are accidents of figures in this way, nor whether a triangle differs from a triangle having two right angles.

Ari Bk 6 Lsn 2 Sct 545 p 464 | 545. And this is understandable, because the accidental is in a sense being only in name.

Ari Bk 6 Lsn 2 Sct 546 p 464 | 546. Hence in a way Plato was not wrong when he said that sophistry deals with non-being. For the arguments of the sophists, as I may say, are concerned chiefly with the accidental; [for example, they ask] whether the musical and the grammatical are the same or different; and whether musical Coriscus and Coriscus are the same; and whether everything which is but has not always been has come to be, so that if one who is musical has become grammatical, then one who is grammatical has become musical; and all other such arguments. For the accidental seems to be close to non-being.

Ari Bk 6 Lsn 2 Sct 547 p 464 | 547. Now this is also clear from these arguments: there is †1 generation and corruption of those things which are in another way, but not of those things which are by accident.

Ari Bk 6 Lsn 2 Sct 548 p 464 | 548. Yet concerning the accidental it is necessary to state further, so far as it is possible, what its nature is and by what cause it exists; and †2 perhaps at the same time it will also become evident why there is no science of it.

Ari Bk 6 Lsn 2 Sct 549 p 464 | 549. Therefore, since there are some beings which always are in the same way and of necessity (not necessity in the sense of compulsion, but in the sense of that which cannot be otherwise), and others which are neither of necessity nor always, but for the most part, this is the principle and this the cause of the accidental.

Ari Bk 6 Lsn 2 Sct 550 p 465 | 550. For that which is neither always nor for the most part, we call the accidental. For example, if there should be cold and wintry weather during the dog days, we say that this is accidental; but not if the weather is sultry and hot, because the latter occurs either always or for the most part, whereas the former does not. And it is accidental for a man to be white, for this is so neither always nor for the most part; but it is not accidental for him to be an animal. And it is accidental if a builder produces health, because it is not a builder but a physician who is naturally fitted to do this; but it is accidental for a builder to be a physician. Again, a confectioner, aiming to prepare something palatable, may produce something health-giving; but not according to the confectioner's art. Hence we say that it was accidental. And while there is a sense in which he produces it, he does not produce it in a primary and proper sense. For there are other powers which sometimes are productive of other things, but there is no art or determinate power which is productive of the accidental; for the cause of things which are or come to be by accident is also accidental.

Ari Bk 6 Lsn 2 Sct 551 p 465 | 551. Hence, since not all things are or come to be of necessity and always, but most things occur for the most part, the accidental must exist; for example, a white man is neither always nor for the most part musical. But since this occurs only occasionally, it must be accidental; otherwise everything would be of necessity. Hence matter is the contingent cause of the accidental, which happens otherwise than usually occurs. And we must take as our starting point this question: Is there nothing that is neither always nor for the most part, or is this impossible? There is, then, besides these something which is contingent and accidental. But then there is the question: Does that which occurs for the most part and that which occurs always, have no existence, or are there some beings which are eternal? These questions must be investigated later (1055).

Ari Bk 6 Lsn 2 Sct 552 p 465 | 552. However, it is evident that there is no science of the accidental, for all scientific knowledge is of that which is always or for the most part; otherwise how could one be taught or teach anyone else? For a thing must be defined either as being so always or for the most part; for example, honey-water is beneficial in most cases to those with a fever. But with regard to what happens in the other cases, it will be impossible to state when they occur, for example, at the new moon; for whatever happens at the new moon also happens either always or for the most part; but the accidental is contrary to this. We have explained, then, what the accidental is, and by what cause it exists, and that there is no science of it.

Lesson 2 (Aguinas' Commentary)

Bk 6 Lsn 2 Sct 1171 p 465 | 1171. Here Aristotle indicates with what beings this science chiefly intends to deal; and in regard to this he does three things. First (543:C 1171), he recalls the ways in which things are said to be; second (544:C

1172), he establishes the nature of the two kinds of being with which he is not chiefly concerned ("Since being"); and third (559:C 1241), he shows that it is not his chief aim to consider these two kinds of being ("But since combination").

Bk 6 Lsn 2 Sct 1171 p 465 | Accordingly he says, first (543), that being in an unqualified sense, i.e., in a universal sense, is predicated of many things, as has been stated in Book V (435:C 885). In one sense being means what is accidental; and in another sense it means the same thing as the truth of a proposition (and non-being the same as the falseness of a proposition); and in a third sense being is predicated of the things contained under the categorical figures; for example, the what, of what sort, how much, and so on; and in a fourth sense, in addition to all of the above, being applies to what is divided by potentiality and actuality.

Bk 6 Lsn 2 Sct 1172 p 466 | 1172. Since being (544).

Bk 6 Lsn 2 Sct 1172 p 466 | Here he deals with the senses of being which he intends to exclude from this science. First (544:C 1172), he deals with accidental being; and second (556:C 1223), with being which is identical with the true ("Again, being in the sense of the true").

Bk 6 Lsn 2 Sct 1172 p 466 | In regard to the first he does two things. First, he shows that there can be no science of the accidental. Second (548:C 1180), he establishes the things that must be considered about accidental being ("Yet concerning the accidental").

Bk 6 Lsn 2 Sct 1172 p 466 | He says, first (544), that since being is used in many senses, as has been stated (543:C 1171), it is necessary first of all to speak of accidental being, so that anything which has the character of being in a lesser degree may first be excluded from the study of this science. And with regard to this kind of being it must be said that no speculation of any science can be concerned with it; and he proves this in two ways.

Bk 6 Lsn 2 Sct 1173 p 466 | 1173. He does this first by giving a concrete indication. He says that the impossibility of there being any speculation about accidental being is indicated by the fact that no science, howsoever "investigative" it may be, or "thoughtful" as another translation says, i.e., no matter how carefully it investigates the objects which come within its scope, is found to deal with accidental being. No practical science (and this is divided into the science of action and productive science, as was said above [534:C 1152]) is concerned with it, nor even any speculative science.

Bk 6 Lsn 2 Sct 1174 p 466 | 1174. He makes this evident, first, in the case of the practical sciences; for one who builds a house, granted that he builds it, is only an accidental cause of those things which are accidental to the completed house,

since these are infinite in number and thus cannot come within the scope of art. For nothing prevents the completed house from being "pleasant," or delightful, to those who dwell there happily; "harmful" to those who suffer some misfortune occasioned by it; "useful" to those who acquire some profit from it; and also "different" from and unlike all other things. But the art of building does not produce any of the things which are accidental to a house, but only produces a house and the things which are essential to it.

Bk 6 Lsn 2 Sct 1175 p 466 | 1175. Then he shows that the same thing is true in the case of the speculative sciences, because similarly neither does geometry speculate about those things which are accidents "of figures in this way," i.e., accidentally, but only about those attributes which belong essentially to figures. For it speculates about a triangle being a figure having "two right angles," i.e., having its three angles equal to two right angles; but it does not speculate whether a triangle is anything else, such as wood or something of the sort, because these things pertain to a triangle accidentally.

Bk 6 Lsn 2 Sct 1176 p 466 | 1176. And this is understandable (545).

Bk 6 Lsn 2 Sct 1176 p 466 | Second, he proves the same thing by means of an argument. He says it is reasonable that no science should speculate about accidental being, because a science studies those things which are beings in a real sense, but accidental being is in a sense being only in name, inasmuch as one thing is predicated of another. For each thing is a being insofar as it is one. But from any two things which are accidentally related to each other there comes to be something that is one only in name, i.e., inasmuch as one is predicated of the other, for example, when the musical is said to be white, or the converse. But this does not happen in such a way that some one thing is constituted from whiteness and the musical.

Bk 6 Lsn 2 Sct 1177 p 467 | 1177. Hence in a way (546).

Bk 6 Lsn 2 Sct 1177 p 467 | He proves in two ways that accidental being is in a sense being only in name. He does this, first, on the authority of Plato; and second (547:C 1179), by an argument ("Now this is").

Bk 6 Lsn 2 Sct 1177 p 467 | He says that since accidental being is in a sense being only in name, Plato in a way was not wrong when, in allotting different sciences to different kinds of substance, he assigned sophistical science to the realm of non-being. For the arguments of the sophists are concerned chiefly with the accidental, since hidden paralogisms have the fallacy of accident as their principal basis.

Bk 6 Lsn 2 Sct 1178 p 467 | 1178. Therefore in the first book of the Sophistical Refutations†1 it is said that in arguing against wise men the sophists construct syllogisms that are based on the accidental. This is evident, for example, in these paralogisms in which the question is raised whether the musical and the grammatical are the same or different. Let us construct such a paralogism. The musical differs from the grammatical; but the musical is the grammatical; hence the musical differs from itself. For the musical differs from the grammatical essentially speaking, but the musical is the grammatical by accident. Little wonder then that an absurd conclusion follows, for what is accidental is not distinguished from what is essential. And it would be similar if we were to speak thus: Coriscus differs from musical Coriscus; but Coriscus is musical Coriscus; therefore Coriscus differs from himself. Here too no distinction is drawn between what is accidental and what is essential. And it would be the same if we were to say: everything which is and has not always been, has come to be; but the musical is grammatical and has not always been so; therefore it follows that the musical has become grammatical and that the grammatical has become musical. But this is false, because no process of generation terminates in the grammatical being musical, but one process of generation terminates in a man being grammatical and another in a man being musical. It is also evident that in this argument the first statement is true of something that has being essentially, whereas in the second something is assumed that has being only by accident. And it is similar in all such argument based on the fallacy of accident. For accidental being seems to be close to non-being; and therefore sophistics, which is concerned with the apparent and nonexistent, deals chiefly with the accidental.

Bk 6 Lsn 2 Sct 1179 p 467 | 1179. Now this is also clear (547).

Bk 6 Lsn 2 Sct 1179 p 467 | Second, he proves the same thing by an argument. He says that it is also evident, from these arguments which the sophists use, that the accidental is close to non-being; for there is generation and corruption of those things which are beings in a different way than the accidental is, but there is neither generation nor corruption of the accidental. For the musical comes to be by one process of generation and the grammatical by another, but there is not one process of generation of the grammatical musical as there is of two-footed animal or of risible man. Hence it is evident that accidental being is not called being in any true sense.

Bk 6 Lsn 2 Sct 1180 p 468 | 1180. Yet concerning the accidental (548).

Bk 6 Lsn 2 Sct 1180 p 468 | He now establishes the truth about accidental being insofar as it is possible to do so. For even though those things which are properly accidental do not come within the scope of any science, still the nature of the accidental can be considered by some science. This is also what happens in the

case of the infinite; for even though the infinite as infinite remains unknown, still some science treats of the infinite as infinite.

Bk 6 Lsn 2 Sct 1180 p 468 | In regard to this he does two things. First (548), he settles the issue regarding those points which should be investigated about accidental being. Second (553:C 1191), he rejects an opinion that would abolish accidental being ("Now it is evident").

Bk 6 Lsn 2 Sct 1181 p 468 | 1181. In regard to the first he does two things. First (548), he says that there are three points which must be discussed about accidental being, insofar as it is possible to treat of it, namely, what its nature is, and what causes it; and from this the third will become evident, why there can be no science of it.

Bk 6 Lsn 2 Sct 1182 p 468 | 1182. Therefore, since there are (549).

Bk 6 Lsn 2 Sct 1182 p 468 | He discusses these three points. First, he shows what the cause of the accidental is. He says that there are some beings which always are in the same way and of necessity (not in the sense in which necessity is taken to mean compulsion, but in the sense of that which cannot be otherwise than it is, as "Man is an animal"); and there are other beings which are neither always nor of necessity, but for the most part, i.e., in the majority of cases, and "this," i.e., what occurs in the majority of cases, is the principle and the cause of the accidental. For in the case of those things which always are there can be nothing accidental, because only that which exists of itself can be necessary and eternal, as is also stated in Book V (422:C 839). Hence it follows that accidental being can be found only in the realm of contingent things.

Bk 6 Lsn 2 Sct 1183 p 468 | 1183. But that which is contingent, or open to opposites, cannot as such be the cause of anything. For insofar as it is open to opposites it has the character of matter, which is in potency to two opposites; for nothing acts insofar as it is in potency. Hence a cause which is open to opposites in the way that the will is, in order that it may act, must be inclined more to one side than to the other by being moved by the appetible object, and thus be a cause in the majority of cases. But that which takes place in only a few instances is the accidental, and it is this whose cause we seek. Hence it follows that the cause of the accidental is what occurs in the majority of cases, because this fails to occur in only a few instances. And this is what is accidental.

Bk 6 Lsn 2 Sct 1184 p 468 | 1184. For that which (550).

Bk 6 Lsn 2 Sct 1184 p 468 | Second, he exposes the nature of accidental being; and he speaks thus: that which exists for the most part is the cause of the accidental, because we call that accidental which is neither always nor for the

most part. And this is the absence of what occurs for the most part; so that "if there should be wintry weather," i.e., a period of rain and cold, "during the dog days," i.e., in the days of the dog star, we say that this is accidental. But we do not say this "if the weather is sultry" during that time, i.e., if there is a period of drought and heat; for the latter occurs always or almost always, but the former does not. Similarly we say that it is accidental for a man to be white, because this is so neither always nor for the most part. But we say that man is an animal essentially, not accidentally, because this is so always. And similarly a builder causes health accidentally, because a builder inasmuch as he is a builder is not naturally fitted to cause health, but only a physician can do this. However, a builder may cause health inasmuch as he happens to be a physician. Similarly a confectioner, or cook, "aiming," i.e., intending, to prepare "something palatable," or delightful in the line of food, may make something health-giving when he prepares a tasty dish. For food which is good and delightful sometimes promotes health. But it is not according to the "confectioner's art," i.e., the culinary art, that he produces something health-giving, but something delightful. And for this reason we say that this is accidental.

Bk 6 Lsn 2 Sct 1185 p 469 | 1185. And it should be noted that in the first example the accidental came about insofar as two things happen to occur at the same time; in the second, insofar as two things happen to be present in the same subject, as white and man; in the third, insofar as the same efficient cause happens to be a twofold agent, as a builder and a physician; and in the fourth, insofar as the effect happens to be twofold, as health and pleasure in the case of food; for while a cook prepares a pleasing dish, nevertheless this happens to be health-giving by accident. In fact a cook prepares something health-giving only in a secondary sense but not in a primary and proper sense, because an art operates through knowledge. Hence whatever lies outside the knowledge of an art is not produced primarily and properly by that art. Therefore the accidental, which lies outside the knowledge of an art, is not produced by art. For there are certain determinate powers which sometimes are productive of other beings which have being in the proper sense of the term, but there is no art or determinate power which is productive of beings in an accidental sense. Now the cause of those things which are or come to be by accident must be an accidental cause and not a proper cause. For effect and cause are proportionate to each other; and therefore whatever is an accidental effect has only an accidental cause, just as an effect in the proper sense has a cause in the proper sense.

Bk 6 Lsn 2 Sct 1186 p 469 | 1186. And since he had said above (549:C 1182) that the cause of the accidental is what occurs for the most part, therefore when he says "Hence, since not all (551)," he shows how the accidental exists as a result of what occurs for the most part. He says that, since not all things are or come to be always and of necessity, "but most things happen for the most part," i.e., in the majority of cases, therefore the accidental must exist; and this is what does not

occur always or for the most part, as when I say "The white man is musical." Yet because this sometimes happens, although not always or in the majority of cases, it follows that this comes about by accident. For if that which occurs only occasionally were never to occur, then that which occurs in the majority of cases would never fail to occur but would be always and of necessity. Thus all things would be eternal and necessary. But this is false. And since that which occurs in the majority of cases fails to occur because of matter (which is not completely subject to the active power of the agent, as happens in the majority of cases), then matter is the cause of that which happens to be otherwise "than usually occurs," i.e., of what happens only occasionally. This cause, I say, is not a necessary cause but a contingent one.

Bk 6 Lsn 2 Sct 1187 p 469 | 1187. Granted that not all things are necessary but that there is something which is neither always nor for the most part, then we must take as our starting-point the question whether there is nothing that is neither always nor for the most part. But obviously this is impossible; for since that which occurs for the most part is the cause of the accidental, then both that which always is and that which is for the most part must exist. Hence anything besides the things just mentioned is an accidental being.

Vol 2 Bk 6 Lsn 2 Sct 1188 p 470 | 1188. However, the question whether that which occurs for the most part is found in some being, and whether that which occurs always is not found in any being, or whether there are some things which are eternal, must be dealt with later in Book XII (1055:C 2488), where he will show that there are some substances which are eternal. Hence in the first question he asks whether all things are accidental; and in the second, whether all things are contingent and nothing is eternal.

Bk 6 Lsn 2 Sct 1189 p 470 | 1189. However, it is evident (552).

Bk 6 Lsn 2 Sct 1189 p 470 | Here he establishes the third point, namely, that there is no science of the accidental. He says that this is evident from the fact that every science is concerned with what is either always or for the most part. Therefore, since the accidental occurs neither always nor for the most part, there will be no science of it. He proves the first thus: one cannot be taught by another or teach another about something which does not occur either always or for the most part; for anything that may be taught must be defined on the grounds that it is so either always or for the most part; for example, that "honey-water" (a mixture of honey and water) is beneficial to those with a fever, is defined as something that occurs for the most part.

Bk 6 Lsn 2 Sct 1190 p 470 | 1190. But with regard to "what happens in the other cases (552)," i.e., in the case of things which are neither always nor for the most part, it cannot be said when they will occur, for example, at the time of the new moon; for whatever is destined to happen at that time also happens either always

or for the most part. Or his statement about the new moon can be another example of something that is defined as occurring always; and he adds the phrase "or for the most part" because of the way in which the accidental differs, because it does not occur in either of these ways. Hence he adds that "the accidental is contrary to this," i.e., contrary to what occurs always or for the most part. And this is the minor premise of the principal argument used above. In bringing his discussion to a close he mentions the points which have been explained, namely, what the accidental is, and what its cause is, and that there can be no science of it.

LESSON 3

Refutation of Those Who Wished to Abolish the Accidental ARISTOTLE'S TEXT Chapter 3: 1027a 29-1027b 16

553. Now it is evident that there are principles and causes which are generable and corruptible without generation and corruption; for if this were not the case, everything would be of necessity, i.e., if there must be some cause, and not an accidental one, of that which is generated and corrupted. For if we ask: "Will this thing exist or not?" It will if some second thing happens; but if the latter does not, neither will the former. And this second thing will happen if some third thing does. And thus it is evident that when time is continually taken away from a limited period of time, one will finally come to the present moment. Hence this man will die either from illness or violence if he goes out; and he will do this if he gets thirsty;†1 and this will happen if something else does. And in this way one will come to what exists now, or to something that has already happened; for example, he will go out if he gets thirsty, and this will happen if he eats highly seasoned food, and this is either the case or not. Therefore it will be from necessity that he dies or does not die. And similarly if one jumps back to something that has already happened, the same argument applies; for this--I mean what has already happened--is already present in something. Therefore everything that will be, will be of necessity; for example, one who lives shall die; because some part of the process has already been completed, as the presence of contraries in the same body. But whether he will die from illness or violence has not yet been determined, unless something else will have happened.

Ari Bk 6 Lsn 3 Sct 554 p 471 | 554. It is evident, then, that this process goes back to some principle, but that this does not go back to anything else. Therefore this will be the principle of everything that happens by chance, and there will be no cause of its generation.

Ari Bk 6 Lsn 3 Sct 555 p 471 | 555. But to what kind of principle and what kind of cause such a process of reduction leads, whether to matter or to a final cause or to a cause of motion, must be given careful consideration. Let us dismiss accidental being, then, for it has been dealt with at sufficient length.

Lesson 3 (Aquinas' Commentary)

Bk 6 Lsn 3 Sct 1191 p 471 | 1191. Having drawn his conclusions concerning accidental being, the Philosopher now rejects an opinion that would completely abolish this kind of being. For some men held that whatever comes to pass in the world has some proper cause, and again that given any cause its effect necessarily follows. Hence, as a result of the connection between causes it would follow that everything in the world happens of necessity and nothing by chance. Therefore the Philosopher's aim is to destroy this position; and in regard to this he does three things.

Bk 6 Lsn 3 Sct 1191 p 472 | First (553:C 1191), he destroys this position. Second (554:C 1201), he draws a conclusion from his discussion ("It is evident"). Third (555:C 1202), he poses a question that arises out of this discussion ("But to what kind of principle").

Bk 6 Lsn 3 Sct 1191 p 472 | He says, first (553), that it will be evident from the following remarks that the principles and causes of the generation and corruption of some things "are generable and corruptible," i.e., they are capable of being generated and corrupted, "without generation and corruption," i.e., without generation and corruption taking place. For if the generation or corruption of one thing is the cause of the generation or corruption of another, it is not necessary that the generation or corruption of the effect necessarily follows when the generation or corruption of the cause takes place, because some causes are active only for the most part. Therefore, granted that these causes exist, their effect can be hindered accidentally, either because the matter is not disposed, or because an opposing agent interferes, or because of some such reason.

Bk 6 Lsn 3 Sct 1192 p 472 | 1192. Yet it must be noted that Avicenna proves in his Metaphysics†1 that no effect is possible in relation to its own cause but only necessary. For if when the cause is posited it is possible for its effect not to follow, and it does follow (and the potential as such is made actual by some actual being), then something else besides this cause will have to cause the actual effect to follow. Therefore this cause was not sufficient. This appears to be contrary to what the Philosopher says here.

Bk 6 Lsn 3 Sct 1193 p 472 | 1193. But it must be noted that Avicenna's statement should be understood to apply only if we assume that no obstacle interferes with the cause. For given the cause its effect must follow unless there is some obstacle, and sometimes this occurs accidentally. Hence the Philosopher says that generation and corruption need not follow when the causes of generation and corruption are posited.

Bk 6 Lsn 3 Sct 1194 p 472 | 1194. For if this statement were not true, it would follow that all things would be of necessity, granted that along with this statement: given the cause the effect must follow, another position is also maintained, namely, that there must be some proper cause, and not merely an accidental one, of each thing which is generated and corrupted. For from these two propositions it follows that all things are of necessity. He proves this as follows.

Bk 6 Lsn 3 Sct 1195 p 472 | 1195. If it is asked whether a thing will be or not, it follows from the above remarks that one or the other is true of necessity; because if everything that is generated has a proper cause which produces it, and if given the cause its effect must ensue, then it follows that that thing about which it was asked whether it will exist or not, will come to be if its cause is held to exist; and if that cause will not exist, neither will its effect. And similarly it will be necessary to say that this cause will exist if some other thing which is its cause will exist.

Bk 6 Lsn 3 Sct 1196 p 472 | 1196. Further, it is evident that regardless of the amount of future time that may be taken, whether after a hundred or a thousand years, the amount of time beginning from the present moment up to that point is limited. However, since the generation of a cause is prior in time to the generation of its effect, then by proceeding from effect to cause we must subtract some part of future time and come closer to the present. But every limited thing is used up by having some part of it constantly taken away. Thus by proceeding from an effect to its cause and again from that cause to its cause and so on in this way, it follows that the whole period of future time is used up, since it is limited, and in this way the present moment is reached.

Bk 6 Lsn 3 Sct 1197 p 473 | 1197. This is clear in the following example. If every effect has some proper cause from which it follows of necessity, then this man must die of necessity, either from illness or violence, if he leaves the house. For his leaving the house is found to be the cause of his death by either violence (for example, if on leaving the house he is discovered by robbers and is killed), or illness (for example, if on leaving the house because he is hot he contracts a fever and dies). And in the same way it will also happen of necessity that he leaves the house in order to draw water from a well if he is thirsty; for thirst is the cause of his leaving the house in order to draw water. And similarly by the same argument it will also happen of necessity that he is thirsty if there is something else which causes his thirst; and thus by proceeding from effect to cause in this way one comes to "something which exists now," i.e., to some present thing or to "something that has already happened," i.e., to some past event. For example, if we were to say that a man will be thirsty if he eats highly seasoned or salty food which makes him thirsty, his eating or not eating salty food is in the present. Thus

it follows that "the aforesaid future event," namely, that this man will die or not die, will happen of necessity.

Bk 6 Lsn 3 Sct 1198 p 473 | 1198. For since every conditional proposition is a necessary one, then granted the antecedent the consequent must follow; for example, this conditional proposition is true: "If Socrates runs, he moves." Therefore, granted that he runs, he must be moving so long as he runs. But if any effect has a proper cause from which it follows of necessity, then that conditional proposition must be true of which the antecedent is the cause and the consequent is the effect. And although there are sometimes several intermediates between a cause which exists at the present moment and an effect which will exist in the future (each of which is an effect in relation to those preceding it and a cause in relation to those following it), nevertheless it follows from first to last that any conditional proposition is true whose antecedent is present and whose consequent exists at some future time, for example, the proposition: "If a man eats salty food, he will be killed." Now the antecedent refers to what is present, and therefore it will be by necessity that he is killed. And in this way all other future events whose proximate or remote causes exist in the present will be necessary.

Bk 6 Lsn 3 Sct 1199 p 473 | 1199. The same argument applies if one in proceeding from effects to causes "jumps back to something that has already happened," or to past events, that is to say, if one traces future effects back to some past cause that is not present; for that which is past nevertheless still is in some sense. I say this insofar as it has occurred, or is past. For even though Caesar's life is not now, in the present, nevertheless it is in the past, because it is true that Caesar has lived. Thus it is possible to hold as true now the antecedent of a conditional proposition in whose antecedent clause there is a past cause and in whose consequent clause there is a future effect.†2 And thus since all future effects must be traced back to such present or past causes, it follows that all future events happen of necessity. For example, we say that it is absolutely necessary that one now living is going to die, because this follows of necessity in reference to something that has already come to pass, namely, that there are two contraries in the same body by reason of its composition; for this conditional proposition is true, "If a body is composed of contraries, it will be corrupted."

Bk 6 Lsn 3 Sct 1200 p 474 | 1200. But it is impossible that all future events should happen of necessity. Therefore the two premises from which this conclusion would follow are impossible, namely, that any effect has a proper cause, and that given the cause its effect must follow. For from this would follow the position already mentioned, namely, that there are some causes already posited for any future effect; for example, some causes have already been posited for the corruption of an animal. But no cause has yet been posited from which it will follow of necessity that this man will die either from illness or violence.

Bk 6 Lsn 3 Sct 1201 p 474 | 1201. It is evident (554).

Bk 6 Lsn 3 Sct 1201 p 474 | He draws a conclusion from the foregoing discussion. He says that, since not everything which comes to be has a proper cause, it is therefore evident that in the case of future contingent events the reduction of a future effect to some proper cause goes back to some principle, and that this principle is not reduced to some other proper principle but will be the cause of "everything that happens by chance," i.e., an accidental cause, and that there will be no other cause of that accidental cause; just as we have already said (550:C 1184) that accidental being has no cause and is not generated. For example, the cause of this man being killed by robbers is a proper cause, because he is wounded by robbers; and this also has a proper cause, because he is found by the robbers; but this has only an accidental cause. For if on his way to work this man is wounded by robbers, this is accidental, as is evident from the foregoing; and therefore it is not necessary to posit a cause for this. For that which is accidental is not generated, and thus it is not necessary to look for some proper cause which produces it, as was said above.

Bk 6 Lsn 3 Sct 1202 p 474 | 1202. But to what kind of principle (555).

Bk 6 Lsn 3 Sct 1202 p 474 | Here he poses a question arising out of the foregoing discussion; for he has just said above that the causes of those beings which are accidental are ultimately reduced to some principle for which it is impossible to give another cause. Hence he inquires here about this process of reduction or {anagoge}, which means the same as "to what kind of principle and what kind of cause it should be reduced," i.e., to what class of cause or principle, whether to some first cause which is a material cause, or to one which is a final cause (or that for the sake of which a thing comes to be), or to one which is a mover. He omits the formal cause because the question here involves the cause responsible for the generation of things that come to be by accident. But in the process of generation a form has no causal role except that of an end, because in the process of generation the end and the form are identical. Now he does not answer the question which is raised here, but assumes its solution from what has been established in Book II of the Physics;†3 for it was shown there that fortune and chance, which are the causes of things that come to be by accident, are reduced to the class of efficient cause. Hence he concludes from the above that we must omit any discussion of accidental being, because the truth concerning it has been established as completely as it is possible to do so.

Bk 6 Lsn 3 Sct 1203 p 475 | 1203. It must be noted, however, that the doctrine of the Philosopher set forth here seems to do away with certain things which some thinkers hold in philosophy, namely, fate and providence. For here the force of the Philosopher's argument is that not all that occurs may be traced back to some proper cause from which it follows of necessity, otherwise it would follow that

everything in the world would be of necessity and nothing by accident. But those who posit fate say that the contingent events occurring here, which appear to be accidental, can be traced back to some power of a celestial body, whose activity produces in a certain order those things which, viewed in themselves, seem accidental. And similarly those who posit providence say that whatever occurs here is ordained by the order of providence.

Bk 6 Lsn 3 Sct 1204 p 475 | 1204. From both of these positions, then, there seem to follow two conclusions which are opposed to what the philosopher establishes here. The first is that nothing in the world happens accidentally either by fortune or by chance; for those things which occur in a certain order are not accidental, since they occur either always or for the most part. The second is that all things happen of necessity. For if all those things whose cause is placed in the present or has been placed in the past occur of necessity, as the Philosopher's argument maintains, and if the cause of those things which come under providence or fate is placed in the present or has already been placed in the past (because providence is unchangeable and eternal, and the motion of the heavens is also invariable), it seems to follow that those things which come under providence or fate happen of necessity. Thus if everything that occurs here is subject to fate and providence, it follows that everything happens of necessity. Therefore according to the mind of the Philosopher it seems impossible to posit either fate or providence.

Bk 6 Lsn 3 Sct 1205 p 475 | 1205. In clearing up this difficulty it must be noted that the higher a cause the more extensive is its causality, for a higher cause produces its own proper higher effect, which is more general and extends to many things. For example, in the case of the arts it is evident that the political art, which is higher than the military art, has jurisdiction over the entire political community, whereas the military art has jurisdiction only over those things which fall within the military sphere. But the order found in the effects of a cause extends only so far as the causality of that cause extends, for every cause in the proper sense has definite effects which it produces in a certain order. It is evident, then, that when effects are referred to lower causes they seem to be unrelated and to coincide with each other accidentally, but that when they are referred to some higher common cause they are found to be related and not accidentally connected but to be produced simultaneously by one proper cause.

Bk 6 Lsn 3 Sct 1206 p 475 | 1206. For example, if the blossoming of one plant is referred to a particular power in this plant and the blossoming of a second plant is referred to a particular power in that plant, there seems to be no reason (indeed it seems to be accidental) why the first plant should blossom when the second does. And this is true, because the cause of the power of the first plant extends to the blossoming of this plant and not to that of the second, so that while it causes the first plant to blossom, it does not cause it to blossom at the same time as the second. But if this is attributed to the power of a celestial body, which is a

universal cause, then we find that the first plant blossoms when the second does, not by accident, but by the direction of some first cause, which ordains this and moves each plant to blossom at the same time.

Bk 6 Lsn 3 Sct 1207 p 476 | 1207. Now we find three grades of causes in the world. First, there is a cause which is incorruptible and immutable, namely, the divine cause; second, beneath this there are causes which are incorruptible but mutable, namely, the celestial bodies; and third, beneath this there are those causes which are corruptible and mutable. Therefore causes in this third grade are particular causes and are determined to proper effects of the same kind; for example, fire generates fire, man generates man, and plants generate plants.

Bk 6 Lsn 3 Sct 1208 p 476 | 1208. Now a cause belonging to the second grade is in one sense universal and in another particular. It is particular because it extends to some special class of beings, namely, to those which are generated by motion; for it is both a cause of motion and something that is moved. And it is universal because its causality extends not only to one class of changeable things but to everything that is altered, generated and corrupted; for that which is first moved must be the cause of everything that is subsequently moved.

Bk 6 Lsn 3 Sct 1209 p 476 | 1209. But the cause belonging to the first grade is universal without qualification, because its proper effect is existence. Hence whatever exists, and in whatever way it exists, comes properly under the causality and direction of that cause.

Bk 6 Lsn 3 Sct 1210 p 476 | 1210. If, then, we attribute all contingent events here to particular causes only, many things will be found to occur accidentally. This will be so for a number of reasons. First, because of the conjunction of two causes one of which does not come under the causality of the other, as when robbers attack me without my intending this; for this meeting is caused by a twofold motive power, namely, mine and that of the robbers. Second, because of some defect in the agent, who is so weak that he cannot attain the goal at which he aims, for example, when someone falls on the road because of fatigue. Third, because of the indisposition of the matter, which does not receive the form intended by the agent but another kind of form. This is what occurs, for example, in the case of the deformed parts of animals.

Bk 6 Lsn 3 Sct 1211 p 476 | 1211. But if these contingent events are traced back further to a celestial body, we find that many of them are not accidental; because even though particular causes are not contained under each other, they are nevertheless contained under one common celestial cause. Hence their concurrence can be attributed to one definite celestial cause. Again, since the power of a celestial body is incorruptible and impassible, no effect can escape from the sphere of its causality because of any defect or weakness of its power.

But since it acts by moving, and since every agent of this kind requires a matter which is properly determined or disposed, then in the case of natural beings it can happen that the power of a celestial body fails to produce its effect because the matter is not disposed; and this will be accidental.

Bk 6 Lsn 3 Sct 1212 p 476 | 1212. Therefore, even though many things which seem to be accidental when traced back to these particular causes are found not to be accidental when traced back to a common universal cause, namely, to a celestial body, yet even when this reduction has been made some things are found to be accidental, as the Philosopher stated above (554:C 1201). For when an agent produces its effect for the most part but not always, it follows that it fails in a few instances; and this is accidental. If, then, the celestial bodies cause their effects in these lower bodies for the most part but not always, because the matter is not properly disposed, then it follows that, when the power of a celestial body fails to produce its effect, this happens accidentally.

Bk 6 Lsn 3 Sct 1213 p 477 | 1213. There is also another reason why things happen accidentally even if causality is traced back to a celestial body. It is that in the sphere of lower bodies there are some efficient causes which can act of themselves without the influence of a celestial body. These causes are rational souls, to which the power of a celestial body does not extend (since they are not forms subjected to bodies), except in an accidental way, i.e., inasmuch as the influence of a celestial body produces some change in the [human] body, and accidentally in the powers of the soul which are actualities of certain parts of the body, by which the rational soul is disposed to act. However, no necessity is involved, since the soul's dominion over the passions is free inasmuch as it may not assent to them. Therefore in the sphere of lower bodies whatever things are found to happen accidentally when reduced to these causes, i.e., rational souls, insofar as they do not follow the inclination produced by the influence of a celestial body, will not be found to be generated in any essential way by being traced back to the power of a celestial body.

Bk 6 Lsn 3 Sct 1214 p 477 | 1214. Thus it is evident that to posit fate, which is a certain disposition present in lower bodies as a result of the activity of a celestial body, is not to do away with everything that happens by chance.

Bk 6 Lsn 3 Sct 1215 p 477 | 1215. But if these contingent events are traced back further to the highest, divine cause, it will be impossible to find anything that lies outside its sphere of influence, since its causality extends to all things insofar as they are beings. Hence its causal activity cannot be thwarted as a result of the matter being indisposed, because matter itself and its dispositions do not lie outside the domain of this agent, since He is the agent who gives things their being and not merely moves and changes them. For it cannot be said that matter is presupposed as the subject of being as it is presupposed as the subject of

motion; it is rather part of the essence of a thing. Therefore, just as the power of changing and moving is not hindered by the essence of motion or its terminus but by the subject which is presupposed, in a similar fashion the power of the one giving being is not hindered by matter or anything which accrues in any way to the being of a thing. From this it is also evident that in the sphere of lower bodies no efficient cause can be found which is not subject to the control of this first cause.

Bk 6 Lsn 3 Sct 1216 p 477 | 1216. It follows, then, that everything which occurs here insofar as it is related to the first divine cause, is found to be ordained by it and not to be accidental, although it may be found to be accidental in relation to other causes. This is why the Catholic faith says that nothing in the world happens by chance or fortuitously, and that everything is subject to divine providence. But in this place Aristotle is speaking of those contingent events which occur here as a result of particular causes, as is evident from his example.

Bk 6 Lsn 3 Sct 1217 p 477 | 1217. It now remains to see how the affirming of fate and providence does not eliminate contingency from the world, as though all things were to happen of necessity. From the things that have been said above it is evident that fate does not do away with contingency. For it has been shown already that, even though the celestial bodies and their motions and activities are necessary, nevertheless their effects in these lower bodies can fail either because the matter is not disposed or because the rational soul may freely choose to follow or not follow the inclinations produced in it by the influence of a celestial body. Thus it follows that effects of this sort do not happen of necessity but contingently; for to posit a celestial cause is not to posit a cause of such a kind that its effect follows of necessity, as the death of an animal is a result of its being composed of contraries, as he mentions in the text (553).

Bk 6 Lsn 3 Sct 1218 p 478 | 1218. But there is greater difficulty with regard to providence, because divine providence cannot fail; for these two statements are incompatible, namely, that something is foreknown by God, and that it does not come to pass. Hence it seems that, once providence is posited, its effect follows of necessity.

Bk 6 Lsn 3 Sct 1219 p 478 | 1219. But it must be noted that an effect and all of its proper accidents depend on one and the same cause; for just as a man is from nature, so also are his proper accidents, such as risibility and susceptibility to mental instruction. However, if some cause does not produce man in an absolute sense but such and such a man, it will not be within the power of this cause to produce the proper attributes of man but only to make use of them. For while the statesman makes man a citizen, he does not make him susceptible to mental instruction. Rather he makes use of this property in order to make a citizen of him.

Bk 6 Lsn 3 Sct 1220 p 478 | 1220. Now, as has been pointed out (1215), being as being has God himself as its cause. Hence just as being itself is subject to divine providence, so also are all the accidents of being as being, among which are found necessity and contingency. Therefore it belongs to divine providence not only to produce a particular being but also to give it contingency or necessity; for insofar as God wills to give contingency or necessity to anything, He has prepared for it certain intermediate causes from which it follows either of necessity or contingently. Hence the effect of every cause is found to be necessary insofar as it comes under the control of providence. And from this it follows that this conditional proposition is true: "If anything is foreknown by God, it will be."

Bk 6 Lsn 3 Sct 1221 p 478 | 1221. However, insofar as any effect is considered to come under its proximate cause, not every effect is necessary; but some are necessary and some contingent in proportion to their cause. For effects are likened in their nature to their proximate causes, but not to their remote causes, whose state they cannot attain.

Bk 6 Lsn 3 Sct 1222 p 478 | 1222. It is evident, then, that when we speak of divine providence we must say that this thing is foreseen by God not only insofar as it is but also insofar as it is either contingent or necessary. Therefore, just because divine providence is held to exist, it does not follow, according to the argument which Aristotle gives here, that every effect happens of necessity, but only that it must be either contingent or necessary. In fact this applies solely in the case of this cause, i.e., divine providence, because the remaining causes do not establish the law of necessity or contingency, but make use of this law established by a higher cause. Hence the only thing that is subject to the causality of any other cause is that its effect be. But that it be either necessary or contingent depends on a higher cause, which is the cause of being as being, and the one from which the order of necessity and of contingency originates in the world.

LESSON 4

The True and the False as Being and Non-Being. Accidental Being and Being in the Sense of the True Are Excluded from This Science ARISTOTLE'S TEXT Chapter 4: 1027b 17-1028a 6

556. Again, being in the sense of the true and non-being in the sense of the false [are not to be considered] since such being depends on combination and separation, and these taken together form both parts of a contradiction. For truth resides in the affirmation of one side of a contradiction when there is

combination, and in the negation when there is separation. But falsity consists in the reverse of this division.

Ari Bk 6 Lsn 4 Sct 557 p 479 | 557. But how [the intellect] happens to understand [things which are combined and separated, whether] together or separately, pertains to another discussion; and by understanding things together or separately I mean understanding them not successively but insofar as they form a unity.

Ari Bk 6 Lsn 4 Sct 558 p 479 | 558. For †1 what is true and what is false are not in things themselves, so that what is good is true and what is evil is false, but only in the mind. And with regard to simple concepts and the whatness of things there is neither truth nor falsity in the mind. Hence the things which must be investigated about being and non-being in this sense must be considered later on (806).

Ari Bk 6 Lsn 4 Sct 559 p 479 | 559. But since combination and separation exist in thought and not in things, and being in this sense is different from being in the proper senses (for these are either what a thing is, or of what sort, or how much, or anything else that the mind combines or separates), then being in the sense of what is accidental and being in the sense of what is true must be omitted from this science. For the cause of the former is the indeterminate, and of the latter some positive state of mind; and both of these pertain to the remaining class of being and do not indicate the existence of any definite kind of being outside of the mind. For this reason, then, let us exclude them from our study, and let us look for the causes and principles of being as being. Now from our discussions of the different meanings of words it is evident that being is used in several senses (435).

Lesson 4 (Aguinas' Commentary)

Bk 6 Lsn 4 Sct 1223 p 479 | 1223. Having drawn his conclusions about accidental being, the Philosopher now settles the issue about the being which signifies the truth of a proposition; and in regard to this he does two things. First (556:C 1223), he determines the meaning of this kind of being. Second (559:C 1241), he excludes it from the principal study of this science ("But since combination").

Bk 6 Lsn 4 Sct 1223 p 480 | In regard to the first he does three things. First, he determines the meaning of this kind of being. Second (557:C 1227), he answers a question ("But how [the intellect]"). Third (558:C 1230) he clarifies a statement which he had made ("For what is true").

Bk 6 Lsn 4 Sct 1223 p 480 | He says (556), then, that "in one sense being means what is true,"†1 i.e., it signifies nothing else than truth; for when we ask if man is an animal, the answer is that he is, by which it is meant that this proposition is true. And in the same way non-being signifies in a sense what is false; for when

one answers that he is not, it is meant that the statement made is false. Now this being which means what is true, and non-being which means what is false, depend on combination and separation; for simple terms signify neither truth nor falsity, whereas complex terms have truth and falsity through affirmation or negation. And here affirmation is called combination because it signifies that a predicate belongs to a subject, whereas negation is called separation because it signifies that a predicate does not belong to a subject.

Bk 6 Lsn 4 Sct 1224 p 480 | 1224. Further, since words are the signs of concepts, we must speak in the same way about the concepts of the intellect; for those which are simple do not have truth and falsity, but only those which are complex through affirmation or negation.

Bk 6 Lsn 4 Sct 1225 p 480 | 1225. And since the being and nonbeing just mentioned--the true and the false--depend on combination and separation, they therefore also depend on the division of a contradiction; for each part of a contradiction separates the true and the false from each other, so that one part is true and the other is false. For since a contradiction is constituted of an affirmation and a negation, and each of these is constituted of a predicate and a subject, then a predicate and a subject can be related to each other in two ways; because they are either connected in reality, as man and animal, or are unconnected, as man and ass.

Bk 6 Lsn 4 Sct 1226 p 480 | 1226. Hence, if two contradictions are formed, one from connected terms, as "Man is an animal" and "Man is not an animal," and another from unconnected terms, as "Man is an ass" and "Man is not an ass," then truth and falsity divide each contradiction between themselves, so that the true on its side "resides in affirmation when there is combination," i.e., in connected terms, and "in negation when there is separation," i.e., in unconnected terms. For these two propositions "Man is an animal" and "Man is not an ass" are true. But the false on its side resides in the reverse of this division, i.e., in the contradictory of those statements which fall on the side of the true, because it consists in the negating of connected terms and in the affirming of unconnected terms; for these two propositions "Man is not an animal" and "Man is an ass" are false.

Bk 6 Lsn 4 Sct 1227 p 480 | 1227. But how [the intellect] (557).

Bk 6 Lsn 4 Sct 1227 p 480 | Here he dismisses a problem that could arise from the foregoing remarks. For he said that the true and the false consist secondarily in the combination and separation of words, but primarily and properly in the combination and separation which the intellect makes. Now every combination and separation involves a plurality, and therefore the problem can arise how the intellect understands things which are combined and separated, whether together

or separately. But he says that this pertains to another discussion namely, to The Soul. $\dagger 2$

Bk 6 Lsn 4 Sct 1228 p 480 | 1228. Now together is used in two senses. For sometimes it signifies a unity, as when we say that those things which exist at one and the same instant are together in time; and sometimes it signifies the connection and proximity of things which succeed each other, as when we say that two men are together in place when their places are joined and next to each other, and in time when their times succeed each other. And since this is so, he therefore answers the proposed question which asks whether the intellect understands things which are combined or separated, together or separately, by saying that it does not understand them together according as some things are said to be together insofar as they succeed each other, but according as they are said to be together insofar as they form one thing.

Bk 6 Lsn 4 Sct 1229 p 481 | 1229. And in this way he indicates the solution of this question. For if the intellect understands a man and an animal as they are in themselves, as two distinct things, it understands them successively by two simple concepts without forming an affirmation or a negation from them. But when it combines or separates them, it understands them both as one thing, i.e., according as one thing is constituted from them; just as the intellect also understands the parts of a whole as one thing by understanding the whole itself. For the intellect does not understand a house by understanding first the foundation and then the walls and then the roof, but it understands all of these together insofar as one thing is constituted from them. And in a similar way it understands a predicate and a subject together insofar as one judgment is constituted from them, namely, an affirmation or a negation.

Bk 6 Lsn 4 Sct 1230 p 481 | 1230. For what is true (558).

Bk 6 Lsn 4 Sct 1230 p 481 | He explains a statement which he had made to the effect that truth and falsity consist in combination and separation; and he proves this by means of the process of elimination. For some of the things signified by a word are found in things outside of the mind, but others are found only in the mind. For white and black are found outside of the mind, but their concepts are found only in the mind. Now someone might think that the true and the false are also found in things, just as good and evil are, so that the true is a kind of good and the false a kind of evil; for this would be necessary if truth and falsity were found in things, since truth signifies a certain perfection of nature, and falsity a defect. Moreover, every perfection existing in things pertains to the perfection and goodness of their nature, whereas every defect and privation pertains to evil.

Bk 6 Lsn 4 Sct 1231 p 481 | 1231. But he denies this, saying that the true and the false are not found in things in such a way that what is true on the part of reason

is a kind of natural good, and what is false a kind of evil, but "they are found only in the mind," or intellect.

Bk 6 Lsn 4 Sct 1232 p 481 | 1232. The intellect, however, has two operations. One of these is called the understanding of indivisibles, and this is the operation by which the intellect forms simple concepts of things by understanding the whatness of each one of them. The other operation is that by which the intellect combines and separates.

Bk 6 Lsn 4 Sct 1233 p 481 | 1233. Now while truth and falsity are in the mind, they do not pertain to that operation by which the mind forms simple concepts and the whatness of things. This is what he means when he says "with regard to simple concepts and the whatness of things there is neither truth nor falsity in the mind." Hence as a result of this process of elimination it follows that since truth and falsity are neither in things nor in the mind when it apprehends simple concepts and the whatness of things, they must pertain primarily and principally to the combination and separation which the mind makes, and secondarily to that of words, which signify the mind's conceptions. Further, he concludes that everything which must be considered about being and nonbeing in this sense, namely, insofar as being signifies the true, and non-being the false, "must be considered later on," i.e., at the end of Book IX (806:C 1895), and also in The Soul,†3 and in his works on logic.†4 For the whole of logic seems to be devoted to the being and non-being spoken of in this way.

Bk 6 Lsn 4 Sct 1234 p 482 | 1234. Now it must be noted that any kind of knowing attains its completion as a result of the likeness of the thing known existing in the knowing subject. Therefore, just as the completion of the thing known depends upon this thing having the kind of form which makes it to be such and such a thing, in a similar fashion the completion of the act of knowing depends upon the knowing subject having the likeness of this form. Moreover, just as the thing known is said to be good because it has the form which it ought to have, and evil because it is defective in some way, in a similar fashion the knowledge of the knowing subject is said to be true because this subject possesses a likeness of the thing known, and false because its knowledge falls short of such a likeness. Therefore, just as good and evil designate perfections of things, in a similar way truth and falsity designate perfections of knowledge.

Bk 6 Lsn 4 Sct 1235 p 482 | 1235. But even though in sensory perception there can be a likeness of the thing known, nevertheless it does not belong to the senses to know the formality of this likeness but only to the intellect. Hence, even though the senses can be true in relation to sensible objects, they still cannot know the truth, but only the intellect can do this. And this is why it is said that truth and falsity are in the mind.

Bk 6 Lsn 4 Sct 1236 p 482 | 1236. And although the intellect has within itself a likeness of the things known according as it forms concepts of incomplex things, it does not for that reason make a judgment about this likeness. This occurs only when it combines or separates. For when the intellect forms a concept of mortal rational animal, it has within itself a likeness of man; but it does not for that reason know that it has this likeness, since it does not judge that "Man is a mortal rational animal." There is truth and falsity, then, only in this second operation of the intellect, according to which it not only possesses a likeness of the thing known but also reflects on this likeness by knowing it and by making a judgment about it. Hence it is evident from this that truth is not found in things but only in the mind, and that it depends upon combination and separation.

Bk 6 Lsn 4 Sct 1237 p 482 | 1237. And if a thing is sometimes said to be false, and the same applies to a definition, this will be so in reference to affirmation and negation. For a false thing, as is said at the end of Book V (526:C 1128), means one that does not exist in any way (for example, the commensurability of a diagonal) or one that exists but is naturally disposed to appear otherwise than it is. Similarly a definition is said to be false either because it is not the definition of any existing thing or because it is assigned to something other than that of which it is the definition. For it is evident that falsity is said to be in things or in definitions in all of these ways by reason of a false statement made about them.

Bk 6 Lsn 4 Sct 1238 p 482 | 1238. The same thing is evident in the case of truth. For a thing is said to be true when it has the proper form which is shown to be present in it; and a definition is said to be true when it really fits the thing to which it is assigned.

Bk 6 Lsn 4 Sct 1239 p 482 \mid 1239. It is also evident that nothing prevents truth from being a kind of good insofar as the knowing intellect is taken as a thing. For just as every other thing is said to be good because of its perfection, in a similar fashion the intellect which knows is said to be good because of its truth.

Bk 6 Lsn 4 Sct 1240 p 483 | 1240. It is also evident from the statements made here that the true and the false, which are objects of knowing, are found in the mind, but that good and evil, which are the objects of appetite, are found in things. And it is also evident that, just as the act of knowing attains its completion as a result of the things known existing in the knowing subject, in a similar fashion every appetite attains its completion as a result of the ordering of the appetitive subject to its appetible objects.

Bk 6 Lsn 4 Sct 1241 p 483 | 1241. But since combination (559).

Bk 6 Lsn 4 Sct 1241 p 483 | Here he excludes being in the sense of the true and being in the sense of the accidental from the principal consideration of this

science. He says that combination and separation, on which truth and falsity depend, are found in the mind and not in things; and that if any combination is also found in things, such combination produces a unity which the intellect understands as one by a simple concept. But that combination or separation by which the intellect combines or separates its concepts is found only in the intellect and not in things. For it consists in a certain comparison of two concepts, whether these two are identical or distinct in reality. For sometimes the intellect uses one concept as two when it forms a combination, as when we say "Man is man"; and it is clear from this that such a combination is found only in the intellect and not in things. Therefore whatever is a being in the sense of the true, and consists in such a combination, differs from those things which are beings in the proper sense and are realities outside of the mind, each of which is "either what a thing is," i.e., substance, or of what sort, or how much, or any of the simple concepts which the mind combines or separates.

Bk 6 Lsn 4 Sct 1242 p 483 | 1242. Therefore both being in the sense of the accidental and being in the sense of the true must be excluded from this science. For the cause of the former-being in the sense of the accidental--is the indeterminate, and therefore it does not come within the scope of art, as has been shown (544:C 1174); and the cause of the latter--being in the sense of the true--is "some positive state of mind," i.e., the operation of the intellect combining and separating, and therefore it belongs to that science which studies the intellect.

Bk 6 Lsn 4 Sct 1243 p 483 | 1243. Another reason for excluding them is that, while "both of these," namely, being in the sense of the true and accidental being, belong to some class of being, they do not belong to being in the proper sense, which is found in reality. Nor do they designate another kind of being distinct from beings in the proper sense. For it is evident that accidental being is a result of the coincidental connection of beings which exist outside the mind, each of which is a being of itself. For even though the grammatical musical has being only accidentally, nevertheless both grammatical and musical are beings in the proper sense, because each of these taken by itself has a definite cause. Similarly the intellect combines and separates those things which are contained in the categories.

Bk 6 Lsn 4 Sct 1244 p 483 | 1244. If, then, the class of being contained in the categories is sufficiently dealt with, the nature of accidental being and being in the sense of the true will be evident. And for this reason we must exclude these types of being and investigate the causes and principles of beings as beings in the proper sense. This is also evident from what has been established in Book V (435:C 885), where, in discussing the different senses of such terms, it was stated that being is used in many senses, as follows below at the beginning of Book VII (560:C 1245).

BOOK VII

Substance, Essence and Definition

LESSON 1

The Primacy of Substance. Its Priority to Accidents ARISTOTLE'S TEXT Chapters 1 & 2: 1028a 10-1028b 32

560. The term being is used in many senses, as we have explained in our discussions on the different meanings of words (435). For in one sense it signifies the whatness of a thing and this particular thing; and in another sense it signifies of what sort a thing is or how much or any one of the other things which are predicated in this way. But of all the senses in which being is used, it is evident that the first of these is the whatness of a thing, which indicates substance.

Ari Bk 7 Lsn 1 Sct 561 p $487 \mid 561$. For when we state of what sort a thing is, we say that it is good or evil, and not that it is three cubits long or a man; but when we state what a thing is, we do not say that it is white or black or three cubits long, but that it is a man or a god. And other things are called beings because they belong to such $\dagger 1$ a being; for some are qualities of it, others quantities, others affections, and so on.

Ari Bk 7 Lsn 1 Sct 562 p 487 | 562. Hence one may even be puzzled whether each of the following terms, namely, to walk, to be healthy and to sit, is a being or a non-being. And it is similar in the case of other things such as these; for no one of them is fitted by nature to exist of itself or is capable of existing apart from substance. But if anything is a being, it is rather the thing that walks and sits and is healthy. Now these appear to be beings to a greater degree because there is some subject which underlies them; and this is substance and the individual, which appears in a definite category; for the term good or sitting is not used without this. Evidently then it is by reason of this that each of the other categories is a being. Hence the first kind of being, and not being of a special sort but being in an unqualified sense, will be substance.

Ari Bk 7 Lsn 1 Sct 563 p 487 | 563. Now there are several senses in which a thing is said to be first; but substance is first in every respect: in definition, in the order of knowing, and in time; for none of the other categories can exist separately, but only substance. And it is first in definition, because in the definition of each thing it is necessary to include the definition of substance. And we think that we know each thing best when we know what it is (for example, what a man is or what fire is) rather than when we know of what sort it is or how

much it is or where it is; for we know each of these things only when we know what the quality or quantity is.

Ari Bk 7 Lsn 1 Sct 564 p 487 | 564. And the question which was raised formerly and is raised now and always, and which always causes difficulty, is what being is; and this is the question what substance is. For some †2 say that it is one, and others more than one; and some †3 say that it is limited, and others,†4 unlimited. And for this reason we must investigate chiefly and primarily and solely, as we might say, what this kind of being is.

Ari Bk 7 Lsn 1 Sct 565 p 488 | Chapter 2 | 565. Now it seems that substance is found most evidently in bodies. Hence we say that animals and plants and their parts are substances, and also natural bodies, such as fire, water, earth and particular things of this kind, and all things which are either parts of these or composed of these, either of parts or of all, for example, the heaven and its parts, such as the stars, the moon and the sun. But whether these alone are substances, or other things also are, or none of these but certain other things, must be investigated.

Ari Bk 7 Lsn 1 Sct 566 p 488 | 566. Again, it seems to some †5 that the limits of a body, such as surface, line, point and unit, are substances to a greater degree than a body or solid. And some †6 are of the opinion that there is nothing of this sort apart from sensible substances, while others think that there are eternal substances which are more numerous and possess being to a greater degree. Thus Plato claimed that there are two kinds of substances: the separate Forms and the objects of mathematics, and a third kind: the substances of sensible bodies. And Speusippus †7 admitted still more kinds of substances, beginning with the unit; and he posited principles for each kind of substance: one for numbers, another for continuous quantities, and still another for the soul; and by proceeding in this way he increases the kinds of substance. And some †8 say that the separate Forms and numbers have the same nature, and that other things, such as lines and surfaces, depend on these; and so on until one comes to the substance of the heavens and sensible bodies.

Ari Bk 7 Lsn 1 Sct 567 p 488 | 567. Regarding these matters, then, it is necessary to investigate which statements are true and which are not; and what things are substances; and whether there are or are not any substances in addition to sensible ones; and how these exist; and whether there is any separable substance (and if so, why and how), or whether there is no such substance apart from sensible ones. This must be done after we have first described what substance is.

Lesson 1 (Aguinas' Commentary)

Bk 7 Lsn 1 Sct 1245 p 488 | 1245. Having dismissed both accidental being and being which signifies the true from the principal study of this science, here the Philosopher begins to establish the truth about essential being (ens per se), which

exists outside the mind and constitutes the principal object of study in this science. This is divided into two parts; for this science discusses both being as being and the first principles of being, as has been stated in Book VI (532:C 1145). Thus in the first part (560:C 1245) he establishes the truth about being; and in the second (1023:C 2416), about the first principles of being. He does this in Book XII ("The study").

Bk 7 Lsn 1 Sct 1245 p 489 | But since being and unity accompany each other and come within the scope of the same study, as has been stated at the beginning of Book IV (301:C 548), the first part is therefore divided into two sections. In the first he establishes the truth about being as being; and in the second (814:C 1920), about unity and those attributes which naturally accompany it. He does this in Book X ("It was pointed out").

Bk 7 Lsn 1 Sct 1245 p 489 | Now essential being, which exists outside the mind, is divided in two ways, as has been stated in Book V (437:C 889); for it is divided, first, into the ten categories, and second, into the potential and the actual. Accordingly, the first part is divided into two sections. In the first he establishes the truth about being as divided into the ten categories; and in the second (742:C 1768), about being as divided into the potential and the actual. He does this in Book IX ("We have dealt").

Bk 7 Lsn 1 Sct 1246 p 489 | 1246. The first part is divided again into two sections. In the first he shows that in order to establish the truth about being as divided into the ten categories, it is necessary to establish the truth about substance; and in the second (568:C 1270), he begins to do this ("The term substance").

Bk 7 Lsn 1 Sct 1246 p 489 | In regard to the first he does two things. First (560:C 1247), he shows that it is necessary to settle the issue about substance. Second (565:C 1263), he indicates the things that have to be discussed about substance ("Now it seems").

Bk 7 Lsn 1 Sct 1246 p 489 | In regard to the first he does two things. He shows that one who intends to treat being should investigate substances separately; and he does this, first, by giving an argument; and second (564:C 1260), by considering what others have been accustomed to do ("And the question").

Bk 7 Lsn 1 Sct 1246 p 489 | Hence in the first part his aim is to give the following argument. That which is the first among the kinds of being, since it is being in an unqualified sense and not being with some qualification, clearly indicates the nature of being. But substance is being of this kind. Therefore to know the nature of being it suffices to establish the truth about substance.

Bk 7 Lsn 1 Sct 1246 p 489 | In regard to the first he does two things. First, he shows that substance is the first kind of being; and second (563:C 1257), he shows in what way it is said to be first ("Now there are several"). In regard to the first he does two things.

Bk 7 Lsn 1 Sct 1247 p 489 | 1247. First (560), he explains his thesis. He says that the term being is used in many senses (as has been stated in Book V [435:C 885] where he distinguished the different senses in which terms of this kind are used); for in one sense being signifies the whatness of a thing and this particular thing, i.e., substance, inasmuch as by "the whatness of a thing" is meant the essence of a substance, and by "this particular thing," an individual substance; and the different senses of substance are reduced to these two, as has been stated in Book V (440:C 898). And in another sense it signifies quality or quantity or any one of the other categories. And since being is used in many senses, it is evident that being in the primary sense is the whatness of a thing, i.e., the being which signifies substance.

Bk 7 Lsn 1 Sct 1248 p 489 | 1248. For when we state (561).

Bk 7 Lsn 1 Sct 1248 p 489 | Second, he proves his thesis by using the following argument: in every class of things that which exists of itself and is a being in an unqualified sense is prior to that which exists by reason of something else and is a being in a qualified sense. But substance is a being in an unqualified sense and exists of itself, whereas all classes of beings other than substance are beings in a qualified sense and exist by reason of substance. Therefore substance is the primary kind of being.

Bk 7 Lsn 1 Sct 1249 p 490 | 1249. He makes the minor premise clear in two ways. He does this, first, by considering the way in which we speak or make predications. He says that it is evident from this that substance is the primary kind of being, because when we state of what sort a thing is we say that it is either good or evil; for this signifies quality, which differs from substance and quantity. Now three cubits long signifies quantity and man signifies substance. Therefore when we state of what sort a thing is, we do not say that it is three cubits long or a man. And when we state what a thing is, we do not say that it is white or hot, which signify quality, or three cubits long, which signifies quantity, but we say that it is a man or a god, which signifies substance.

Bk 7 Lsn 1 Sct 1250 p 490 | 1250. From this it is clear that terms signifying substance express what a thing is in an unqualified sense, whereas those signifying quality do not express what a thing is in an unqualified sense, but what sort of thing it is. The same is true of quantity and the other genera.

Bk 7 Lsn 1 Sct 1251 p 490 | 1251. From this it is clear that substance itself is said to be a being of itself, because terms which simply signify substance designate what this thing is. But other classes of things are said to be beings, not because they have a quiddity of themselves (as though they were beings of themselves, since they do not express what a thing is in an unqualified sense), but because "they belong to such a being," i.e., because they have some connection with substance, which is a being of itself. For they do not signify quiddity, since some of them are clearly qualities of such a being, i.e., of substance, other quantities, other affections, or something of the sort signified by the other genera.

Bk 7 Lsn 1 Sct 1252 p 490 | 1252. Hence one may (562).

Bk 7 Lsn 1 Sct 1252 p 490 | Second he proves the same point by means of an example. The other kinds of beings are beings only inasmuch as they are related to substance. Therefore, since other beings when signified in the abstract do not designate any connection with substance, the question can arise whether they are beings or non-beings, for example, whether to walk, to be healthy, and to sit, and any one of these things which are signified in the abstract, is a being or a non-being. And it is similar in the case of other things such as these, which are signified in the abstract, whether they designate some activity, as the foregoing do, or whether they do not, as is the case with whiteness and blackness.

Bk 7 Lsn 1 Sct 1253 p 490 | 1253. Now accidents signified in the abstract seem to be non-beings, because no one of them is fitted by nature to exist of itself. In fact the being of each of them consists in their existing in something else, and no one of them is capable of existing apart from substance. Therefore when they are signified in the abstract as though they were beings of themselves and separate from substance, they seem to be non-beings. The reason is that words do not signify things directly according to the mode of being which they have in reality, but indirectly according to the mode in which we understand them; for concepts are the likenesses of things, and words the likenesses of concepts, as is stated in Book I of the Perihermenias.†1

Bk 7 Lsn 1 Sct 1254 p 490 | 1254. Moreover, even though the mode of being which accidents have is not one whereby they may exist of themselves but only in something else, still the intellect can understand them as though they existed of themselves; for it is capable by nature of separating things which are united in reality. Hence abstract names of accidents signify beings which inhere in something else, although they do not signify them as inhering. And non-beings would be signified by names of this kind, granted that they would not inhere in something else.

Bk 7 Lsn 1 Sct 1255 p 491 | 1255. Further, since these accidents signified in the abstract appear to be non-beings, it seems rather to be the concrete names of

accidents that signify beings. And "if anything is a being," it seems rather to be "the thing that walks and sits and is healthy," because some subject is determined by them by reason of the very meaning of the term, inasmuch as they designate something connected with a subject. Now this subject is substance. Therefore every term of this kind which signifies an accident in the concrete "appears in a definite category," i.e., it seems to involve the category of substance, not in such a way that the category of substance is a part of the meaning of such terms (for white in the categorical sense indicates quality alone), but so that terms of this sort signify accidents as inhering in a substance. And we do not use the terms "good or sitting without this," i.e., without substance; for an accident signifies something connected with substance.

Bk 7 Lsn 1 Sct 1256 p 491 | 1256. Again, since accidents do not seem to be beings insofar as they are signified in themselves, but only insofar as they are signified in connection with substance, evidently it is by reason of this that each of the other beings is a being. And from this it also appears that substance is "the first kind of being and being in an unqualified sense and not being of a special sort," i.e., with some qualification, as is the case with accidents; for to be white is not to be in an unqualified sense but with some qualification. This is clear from the fact that when a thing begins to be white we do not say that it begins to be in an unqualified sense, but that it begins to be white. For when Socrates begins to be a man, he is said to begin to be in an unqualified sense. Hence it is obvious that being a man signifies being in an unqualified sense, but that being white signifies being with some qualification.

Bk 7 Lsn 1 Sct 1257 p 491 | 1257. Now there are several (563).

Bk 7 Lsn 1 Sct 1257 p 491 | Here he shows in what respect substance is said to be first. He says that, since the term first is used in several senses, as has been explained in Book V (457:C 936), then substance is the first of all beings in three respects: in the order of knowing, in definition, and in time. He proves that it is first in time by this argument: none of the other categories is capable of existing apart from substance, but substance alone is capable of existing apart from the others; for no accident is found without a substance, but some substance is found without an accident. Thus it is clear that an accident does not exist whenever a substance does, but the reverse is true; and for this reason substance is prior in time.

Bk 7 Lsn 1 Sct 1258 p 491 | 1258. It is also evident that it is first in definition, because in the definition of any accident it is necessary to include the definition of substance; for just as nose is given in the definition of snub, so too the proper subject of any accident is given in the definition of that accident. Hence just as animal is prior to man in definition, because the definition of animal is given in that of man, in a similar fashion substance is prior to accidents in definition.

Bk 7 Lsn 1 Sct 1259 p 491 | 1259. It is evident too that substance is first in the order of knowing, for that is first in the order of knowing which is better known and explains a thing better. Now each thing is better known when its substance is known rather than when its quality or quantity is known; for we think we know each thing best when we know what man is or what fire is, rather than when we know of what sort it is or how much it is or where it is or when we know it according to any of the other categories. For this reason too we think that we know each of the things contained in the categories of accidents when we know what each is; for example, when we know what being this sort of thing is, we know quality; and when we know what being how much is, we know quantity. For just as the other categories have being only insofar as they inhere in a substance, in a similar way they can be known only insofar as they share to some extent in the mode according to which substance is known, and this is to know the whatness of a thing.

Bk 7 Lsn 1 Sct 1260 p 492 | 1260. And the question (564).

Bk 7 Lsn 1 Sct 1260 p 492 | Here he proves the same point, namely, that it is necessary to treat substance separately, by considering what other philosophers have been accustomed to do. He says that when one raises the question what being is (and this is a question which has always caused difficulty for philosophers both "formerly," i.e., in the past, and "now," i.e., in the present), this is nothing else than the question or problem what the substance of things is.

Bk 7 Lsn 1 Sct 1261 p 492 | 1261. For some men, such as Parmenides (65:C 138) and Melissus (65:C 140), said that "this being," i.e., substance, is one and immobile, whereas others, such as the ancient philosophers of nature, who maintained (67:C 145) that there is only one material principle of things, said that it is mobile. And they thought that matter alone is being and substance. Hence when they claimed that there is one being because there is one material principle, they obviously understood by one being, one substance. Other men maintained that there are more beings than one, namely, those who posited (67:C 145) many material principles, and, consequently, many substances of things. And some of this group held that these principles are limited in number, for example, Empedocles, who posited (68:C 148) four elements; and others held that they are unlimited in number, for example, Anaxagoras, who posited (44:C 90) an unlimited number of like parts, and Democritus, who posited (55:C 113) an unlimited number of indivisible bodies.

Bk 7 Lsn 1 Sct 1262 p 492 | 1262. If, then, the other philosophers in treating of beings paid attention to substances alone, we too should investigate "what this kind of being is," i.e., what substance itself is. And this we must do, I say, chiefly, because this is our principal aim; and primarily, because by means of it the other

kinds of being are known; and solely, as we might say, because by establishing what is true about substance by itself, one acquires a knowledge of all the other kinds of being. Thus in one sense he deals with substance separately, and in another sense not. He indicates this when he says "as we might say" or inasmuch as we might speak in this way, as we are accustomed to say of things which are not true in every respect.

Bk 7 Lsn 1 Sct 1263 p 492 | 1263. Now it seems (565).

Bk 7 Lsn 1 Sct 1263 p 492 | Here he indicates the things that have to be discussed about substance; and in regard to this he does two things. First (565:C 1263), he gives the opinions that other men have held about substance. Second (567:C 1268), he states that it is necessary to determine which of their opinions are true ("Regarding these matters").

Bk 7 Lsn 1 Sct 1263 p 492 | In regard to the first he does two things. First (565), he indicates the things that are evident about substance. He says that substantial being is found most obviously in bodies. Thus we say that animals and plants and their parts are substances, and also natural bodies such as fire, earth, water, "and particular things of this kind," i.e., such elemental bodies as earth and fire, according to the opinion of Heraclitus (42:C 87), and other intermediate entities, according to the opinions of others.†2 We also say that all parts of the elements are substances, as well as the bodies composed of the elements, whether of some of the elements, as particular compounds, or "of all the elements," i.e., the whole of the various elements, as this whole sphere of active and passive beings; and as we also say that "a heaven," which is a natural body distinct from the elements, is a substance, and also its parts, such as the stars, the moon and the sun.

Bk 7 Lsn 1 Sct 1264 p 493 | 1264. But whether these sensible substances are the only substances, as the ancient philosophers of nature claimed, or whether there are also some substances which differ from these, as the Platonists claimed, or whether these too are not substances but only certain things which differ from these, must be investigated.

Bk 7 Lsn 1 Sct 1265 p 493 | 1265. Again, it seems (566).

Bk 7 Lsn 1 Sct 1265 p 493 | Second, he describes the philosophers' opinions about those substances which are not evident. He says that it seems to some philosophers that the limits of bodies are the substances of things, i.e., that surface, line, point and unit are substances to a greater degree than a body or solid. And those who held this opinion differed in their views; because some, the Pythagoreans, thought that no limits of this kind are separate from sensible bodies, while others thought that there are certain eternal beings which are separate from and more numerous than sensible things and have being to a

greater degree. I say "have being to a greater degree," because they are incorruptible and immobile, whereas sensible bodies are corruptible and mobile; and "more numerous," because while sensible bodies belong only to one order, these separate beings belong to two, inasmuch as "Plato claimed that there are two kinds of separate substances," or two orders of separate substances, namely, the separate Forms or Ideas and the objects of mathematics; and he also posited a third order--the substances of sensible bodies.

Bk 7 Lsn 1 Sct 1266 p 493 | 1266. But Speusippus,†3 who was Plato's nephew and his successor, posited many orders of substances, and in each order he also began with the unit, which he posited as the principle in each order of substance. But he posited one kind of unit as the principle of numbers, which he claimed to be the first substances after the Forms, and another as the principle of continuous quantities, which he claimed to be second substances; and finally he posited the substance of the soul. Hence by proceeding in this way he extended the order of substances right down to corruptible bodies.

Bk 7 Lsn 1 Sct 1267 p 493 | 1267. But some thinkers differed from Plato and Speusippus, because they did not distinguish between the Forms and the first order of mathematical objects, which is that of numbers. For they said that the Forms and numbers have the same nature, and that "all other things depend on these," i.e., are related successively to numbers, namely, lines and surfaces, right down to the first substance of the heavens and the other sensible bodies which belong to this last order.

Bk 7 Lsn 1 Sct 1268 p 493 | 1268. Regarding these matters (567).

Bk 7 Lsn 1 Sct 1268 p 493 | Here he explains what should be said about the foregoing opinions. He says that it is necessary to determine which of the above opinions are true and which are not; and what things are substances; and whether the objects of mathematics and the separate Forms are substances in addition to sensible ones, or not; and if they are substances, what mode of being they have; and if they are not substances in addition to sensible ones, whether there is any other separate substance, and [if so], why and how; or whether there is no substance in addition to sensible substances.

Bk 7 Lsn 1 Sct 1269 p 494 | 1269. For he will settle this issue below and in Book XII (1055:C 2488) of this work. Yet before this is done it is first necessary to posit and explain what it is that constitutes the substance of these sensible bodies in which substance is clearly †4 found. He does this in the present book (568:C 1270) and in Book VIII (696:C 1687), which follows.

LESSON 2

Substance as Form, as Matter, and as Body. The Priority of Form. The Procedure in the Investigation of Substance

ARISTOTLE'S TEXT Chapters 3 & 4: 1028b 33-1029b 12

568. The term substance is used chiefly of four things, if not of more; for the essence (or quiddity) and the universal and the genus seem to be the substance of each thing, and fourthly the subject. Now the subject is that of which the others are predicated, while it itself is not predicated of anything else. And for this reason it is first necessary to establish the truth about this, because this first subject seems in the truest sense to be substance.

Ari Bk 7 Lsn 2 Sct 569 p 495 | 569. Now in one sense matter is said to be the subject, and in another, the form, and in still another, the thing composed of these. By matter I mean the bronze, and by form the specifying figure, and by the thing composed of these the whole statue.

Ari Bk 7 Lsn 2 Sct 570 p 495 | 570. If, then, the specifying principle is prior to the matter and is being to a greater degree, for the same reason it will also be prior to the thing composed of these. We have now sketched what substance is, namely, that it is not what is predicated of a subject, but that of which all other things are predicated. However, it must not be considered merely in this way; for this is not enough, since this is evident.

Ari Bk 7 Lsn 2 Sct 571 p 495 | 571. And from this point of view matter is substance; for if it is not, it eludes us to say what else is. For when everything else is taken away, nothing but matter appears to remain, because the other things are affections, activities and potencies of bodies. And length, width and depth are quantities and not substances; for quantity is not substance, but substance is rather the first thing to which these belong. But when length, width and depth are taken away, we see that nothing remains unless there is something which is limited by them. Hence to those who consider the situation in this way, matter alone must seem to be substance.

Ari Bk 7 Lsn 2 Sct 572 p 495 | 572. And by matter I mean that which in itself is neither a quiddity nor a quantity nor anything expressed by any of the other categories by which being is made determinate. For there is something of which each of these is predicated, whose being is different from that of each of the other categories, because the others are predicated of substance, but this is predicated of matter. Therefore the ultimate subject is in itself neither a quiddity nor a quantity nor anything else. Nor again is it the negations of these, for they too will be accidental to it. Therefore for those who ponder the question it follows from these arguments that matter is substance.

Ari Bk 7 Lsn 2 Sct 573 p 495 | 573. But this is impossible; for to exist separately and to be a particular thing seem to belong chiefly to substance; and for this reason it would seem that the specifying principle and the thing composed

of both the specifying principle and matter are substance to a greater degree than matter.

Ari Bk 7 Lsn 2 Sct 574 p 496 | 574. Yet that substance which is now composed of both (I mean of form and matter) must be dismissed; for it is subsequent and open to view. And matter too is in a sense evident. But it is necessary to investigate the third kind of substance, for this is the most perplexing.

Ari Bk 7 Lsn 2 Sct 575 p 496 | 575. Now some admit that among sensible things there are substances, and therefore these must be investigated first.

Ari Bk 7 Lsn 2 Sct 576 p 496 | Chapter 4 | 576. Since we have established at the very beginning (568) the different senses into which we have divided the term substance, and that one of these seems to be the essence of a thing, this must be investigated.

Ari Bk 7 Lsn 2 Sct 577 p 496 | 577. For this is a preparatory task in order that one may pass to what is more knowable, because learning is acquired by all in this way, by proceeding from things which are less knowable by nature to those which are more knowable. And just as in practical matters one's task is to proceed from things which are good for each individual to those which are totally good and good for each, in a similar fashion our task now is to proceed from things which are more knowable to us to those which are more knowable by nature. But what is knowable and first to individual men is often only slightly knowable and has little or nothing of being. Yet starting from what is only slightly knowable but knowable to oneself, we must try to acquire knowledge of things which are wholly knowable, by proceeding, as has been said, by way of the very things which are knowable to us.

Lesson 2 (Aguinas' Commentary)

Bk 7 Lsn 2 Sct 1270 p 496 | 1270. Having shown that the chief aim of this science is to study substance, he now begins to establish the truth about substance. This part is divided into two members. In the first (568:C 1270) he explains the method and order to be followed in treating of substance. In the second (578:C 1306), he goes ahead with his treatment of substance ("And first let us make").

Bk 7 Lsn 2 Sct 1270 p 496 | He explains the method and order to be followed in treating of substance by distinguishing its different senses; and by explaining which of these senses must be dealt with primarily and principally, which of them must be omitted, and which must be considered to be prior or subsequent. Hence the first part is divided into three members, according to the divisions and subdivisions of substance which he gives. This second part (569:C 1276) begins where he says, "Now in one sense." The third (575:C 1297) begins where he says, "Now some."

Bk 7 Lsn 2 Sct 1270 p 496 | Accordingly he says, first (568), that the term substance is used at least of four things, if not "of more," i.e., in more senses. For there are several senses in which some speak of substance, as is clear in the case of those who said that the limits of bodies are substances, which sense he dismisses here. Now the first of these senses is that in which a thing's essence, i.e., its quiddity, essential structure, or nature, is called its substance.

Bk 7 Lsn 2 Sct 1271 p 496 | 1271. The second sense is that in which "the universal" is called the substance of a thing, according to the opinion of those who maintain that the Ideas are separate Forms, which are the universals predicated of particular things and the substances of these particular things.

Bk 7 Lsn 2 Sct 1272 p 497 | 1272. The third sense is that in which "the first genus seems to be the substance of each thing"; and in this sense they claim that unity and being are the substances of all things and their first genera.

Bk 7 Lsn 2 Sct 1273 p 497 | 1273. The fourth sense is that in which "the subject," i.e., a particular substance, is called a substance. Now a subject means that of which other things are predicated, either as superiors are predicated of inferiors, for example, genera, species and differences; or as common and proper accidents are predicated of a subject, for example, as man, animal, rational, capable of laughter and white are predicated of Socrates. However, a subject is not itself predicated of anything else, and this must be understood essentially. For nothing prevents Socrates from being predicated accidentally of this white thing or of animal or of man, because Socrates is the thing of which white or animal or man is an accident. For it is evident that the subject which is spoken of here is what is called first substance in the Categories,†1 for the definition of subject given here and that of first substance given there are the same.

Bk 7 Lsn 2 Sct 1274 p 497 | 1274. Hence he concludes that it is necessary to establish the truth "about this," i.e., about this subject or first substance, because such a subject seems in the truest sense to be substance. Therefore in the Categories†2 it is said that such substance is said to be substance properly, principally and chiefly. For substances of this kind are by their very nature the subjects of all other things, namely, of species, genera and accidents; whereas second substance, i.e., genera and species, are the subjects of accidents alone. And they also have this nature only by reason of these first substances; for man is white inasmuch as this man is white.

Bk 7 Lsn 2 Sct 1275 p 497 | 1275. Hence it is evident that the division of substance given here is almost the same as that given in the Categories, for by subject here is understood first substance. And what he called the genus and the universal, which seem to pertain to genus and species, are contained under second

substances. However, the essence, which is given here, is omitted in that work, because it belongs in the predicamental order only as a principle; for it is neither a genus nor a species nor an individual thing, but is the formal principle of all these things.

Bk 7 Lsn 2 Sct 1276 p 497 | 1276. Now in one sense (569).

Bk 7 Lsn 2 Sct 1276 p 497 | Here he subdivides the fourth sense of substance given in his original division, i.e., substance in the sense of a subject; and in regard to this he does three things. First, he gives this subdivision. Second (570:C 1278) he compares the parts of this subdivision with each other ("If, then"). Third (574:C 1294), he shows how the parts of this division must be treated ("Yet that substance").

Bk 7 Lsn 2 Sct 1276 p 497 | Accordingly he says, first (569), that a subject in the sense of a first or particular substance is divided into three parts, i.e., into matter, form, and the thing composed of these. This division is not one of genus into species, but of an analogous predicate, which is predicated in a primary and in a derivative sense of those things which are contained under it. For both the composite and the matter and the form are called particular substances, but not in the same order; and therefore later on (573:C 1291) he inquires which of these has priority as substance.

Bk 7 Lsn 2 Sct 1277 p 497 | 1277. To clarify this part of his division he draws an example from the field of artifacts, saying that bronze is as matter, the figure as "the specifying form," i.e., the principle which gives a thing its species, and the statue as the thing composed of these. This example must not be understood to express the situation as it really is but only according to a proportional likeness; for figure and other forms produced by art are not substances but accidents. But since figure is related to bronze in the realm of artifacts as substantial form is to matter in the realm of natural bodies, he uses this example insofar as it explains what is unknown by means of what is evident.

Bk 7 Lsn 2 Sct 1278 p 498 | 1278. If, then (570).

Bk 7 Lsn 2 Sct 1278 p 498 | Here he compares the parts of the foregoing division with each other; and in regard to this he does three things. First (570), he explains that the form is substance to a greater degree than the composite. Second (571:C 1281), he explains that some men were of the opinion that matter constitutes substance in the truest sense ("And from this"). Third (573:C 1291), he shows that the form and the composite are substance to a greater degree than matter ("But this is impossible").

Bk 7 Lsn 2 Sct 1278 p 498 | He accordingly says, first (570), "that the specifying principle," i.e., the form, is prior to matter. For matter is a potential being, and the specifying principle is its actuality; and actuality is prior to potentiality in nature. And absolutely speaking it is prior in time, because the potential is brought to actuality only by means of something actual; although in one and the same subject which is at one time potential and at another actual, potentiality is prior to actuality in time. Hence it is clear that form is prior to matter, and that it is also a being to a greater degree than matter; because that by reason of which anything is such, is more so. But matter becomes an actual being only by means of form. Hence form must be being to a greater degree than matter.

Bk 7 Lsn 2 Sct 1279 p 498 | 1279. And from this it again follows for the same reason that form is prior to the thing composed of both, inasmuch as there is something having the nature of matter in the composite. Thus the composite shares in something which is secondary in nature, i.e., in matter. And it is also clear that matter and form are principles of the composite. Now the principles of a thing are prior to that thing. Therefore, if form is prior to matter, it will be prior to the composite.

Bk 7 Lsn 2 Sct 1280 p 498 | 1280. And since it might seem to someone, from the fact that the Philosopher gives all the senses in which the term substance is used, that this suffices for a knowledge of what substance is, he therefore adds that "we have now merely sketched" what substance is; i.e., stated only in a universal way that substance is not what is predicated of a subject, but that of which other things are predicated. But one must not merely understand substance and other things in this way, namely, by means of a universal and logical definition; for this is not a sufficient basis for knowing the nature of a thing, because the very formula which is given for such a definition is evident. For the principles of a thing, on which the knowledge of a thing depends, are not mentioned in a definition of this kind, but only some common condition of a thing by means of which such acquaintance is imparted.

Bk 7 Lsn 2 Sct 1281 p 498 | 1281. And from this point (571).

Bk 7 Lsn 2 Sct 1281 p 498 | He examines the view that matter is in the truest sense substance; and in regard to this he does two things. First (571), he gives the argument by which the ancient philosophers maintained that matter most truly and solely is substance. Second (572:C 1285), he explains what matter is ("And by matter").

Bk 7 Lsn 2 Sct 1281 p 498 | Hence he says, first, that not only the form and the composite are substance but so also is matter, according to the argument mentioned above; for if matter itself is not substance, it eludes us to say what other thing besides matter is substance. For if the other attributes, which clearly

are not substance, are taken away from sensible bodies, in which substance is clearly apparent, it seems that the only thing which remains is matter.

Bk 7 Lsn 2 Sct 1282 p 499 | 1282. For in these sensible bodies, which all men admit to be substances, there are certain attributes such as the affections of bodies, for example, hot and cold and the like, which are evidently not substances. And in these bodies there are also "certain activities," i.e., processes of generation and corruption and motions, which are clearly not substances. And in them there are also potencies, which are the principles of these activities and motions, i.e., potencies of acting and being acted upon, which are present in things; and it is also clear that these are not substances, but that they rather belong to the genus of quality.

Bk 7 Lsn 2 Sct 1283 p 499 | 1283. And, after all of these, we find dimensions in sensible bodies, namely, length, width and depth, which are quantities and not substances. For it is evident that quantity is not substance, but that substance is that to which the foregoing dimensions belong as their first subject. But when these dimensions are taken away, nothing seems to remain except their subject, which is limited and differentiated by dimensions of this kind. And this subject is matter; for dimensive quantity seems to belong immediately to matter, since matter is divided in such a way as to receive different forms in its different parts only by means of this kind of quantity. Therefore, from a consideration of this kind it seems to follow not only that matter is substance, but that it alone is substance.

Bk 7 Lsn 2 Sct 1284 p 499 | 1284. Now it was their ignorance of substantial form that misled the ancient philosophers into giving this argument; for as yet they had not progressed in knowledge to the point where their mind might be elevated to something over and above sensible bodies. Hence they considered only those forms which are proper or common sensibles; and it is clear that such attributes as white and black, great and small, and the like, are accidents of this kind. But a substantial form is perceptible only indirectly, and therefore they did not acquire a knowledge of it so that they might know how to distinguish it from matter. In fact they said that the whole subject, which we maintain is composed of matter and form, is first matter, for example, air or water or something of the kind. And they called those things forms which we call accidents, for example, quantities and qualities, whose proper subject is not first matter but the composite substance, which is an actual substance; for it is by reason of this that every accident is something inhering in a substance, as has been explained (562:C 1254-56).

Bk 7 Lsn 2 Sct 1285 p 499 | 1285. And by matter I mean (572).

Bk 7 Lsn 2 Sct 1285 p 499 | Now since the foregoing argument which shows that matter alone is substance seems to have come from their ignorance of matter, as has been pointed out, he therefore next states what matter really is, as is made clear in Book I of the Physics.†3 For matter can be adequately known by itself only by means of motion, and the study of it seems to belong chiefly to the philosophy of nature. Hence the Philosopher also accepts here the characteristics of matter investigated in his physical treatises, saying that "by matter I mean that which in itself," i.e., considered essentially, "is neither a quiddity," i.e., a substance, "nor a quantity nor any of the other categories into which being is divided or by which it is made determinate."

Bk 7 Lsn 2 Sct 1286 p 499 | 1286. This is especially evident in the case of motion; for, properly speaking, the subject of change and motion must differ from each of the limits of motion, as is proved in Book I of the Physics.†4 Now matter is the first subject which underlies not only those motions which are qualitative and quantitative, and those which pertain to the other accidents, but also those which are substantial. Hence it must differ essentially from all substantial forms and their privations, which are the limits of generation and corruption, and not just quantitatively or qualitatively or according to the other accidents.

Bk 7 Lsn 2 Sct 1287 p 500 | 1287. Yet the Philosopher does not use motion to prove that matter differs from all forms (for this proof belongs to the philosophy of nature); but he uses the method of predication, which is proper to dialectics and is closely allied with this science, as he says in Book IV (311:C 574). Hence he says that there must be some subject of which all terms are predicated, yet in such a way that the being of that subject of which they are predicated differs from the being of each of the things which "are predicated of it"; i.e., they have a different quiddity or essence.

Bk 7 Lsn 2 Sct 1288 p 500 | 1288. Now it must be noted that what has been said here cannot be understood to apply to univocal predication, according to which genera are predicated of the species in whose definitions they are given, because man and animal do not differ essentially; but this must be understood to apply to denominative predication, as when white is predicated of man, for the quiddity of white differs from that of man. Hence he adds that the other genera are predicated of substance in this way, i.e., denominatively, and that substance is predicated of matter denominatively.

Bk 7 Lsn 2 Sct 1289 p 500 | 1289. It must not be understood, then, that actual substance (of which we are speaking here) is predicated of matter univocally or essentially; for he had already said above that matter is neither a quiddity nor any of the other categories. But it must be understood to be predicated denominatively, in the way in which accidents are predicated of substance. For just as the proposition "Man is white" is true, and the proposition "Man is

whiteness" or "Humanity is whiteness" is not, in a similar way the proposition "This material thing is a man" is true, and the proposition "Matter is man" or "Matter is humanity" is not. Concretive or denominative predication, then, shows that, just as substance differs essentially from accidents, in a similar fashion matter differs essentially from substantial forms. Hence it follows that the ultimate subject, properly speaking, "is neither a quiddity," i.e., a substance, nor a quantity nor any of the other things contained in any genus of beings.

Bk 7 Lsn 2 Sct 1290 p 500 | 1290. Neither can negations themselves be predicated essentially of matter. For just as forms are something distinct from the essence of matter, and thus in a certain measure are related to it accidentally, in a similar way the different negations of forms, which are themselves privations, also belong to matter accidentally. For if they should belong essentially to matter, forms could never be received in matter without destroying it. The Philosopher says this in order to reject the opinion of Plato, who did not distinguish between privation and matter, as is said in Book I of the Physics.†5 Last, he concludes that for those who ponder the question according to the foregoing arguments it follows that matter alone is substance, as the preceding argument also concluded.

Bk 7 Lsn 2 Sct 1291 p 500 | 1291. But this is impossible (573).

Bk 7 Lsn 2 Sct 1291 p 500 | He now proves the contrary of this conclusion, saying that matter alone cannot be substance or substance in the highest degree. For there are two characteristics which seem to belong most properly to substance. The first is that it is capable of separate existence, for an accident is not separated from a substance, but a substance can be separated from an accident. The second is that substance is a determinate particular thing, for the other genera do not signify a particular thing.

Bk 7 Lsn 2 Sct 1292 p 501 | 1292. Now these two characteristics--being separable and being a particular thing--do not fit matter; for matter cannot exist by itself without a form by means of which it is an actual being, since of itself it is only potential. And it is a particular thing only by means of a form through which it becomes actual. Hence being a particular thing belongs chiefly to the composite.

Bk 7 Lsn 2 Sct 1293 p 501 | 1293. It is clear, then, "that the specifying principle," i.e., the form, and "the thing composed of both," namely, of matter and form, seem to be substance to a greater degree than matter, because the composite is both separable and a particular thing. But even though form is not separable and a particular thing, it nevertheless becomes an actual being by means of the composite itself; and therefore in this way it can be both separable and a particular thing.

Bk 7 Lsn 2 Sct 1294 p 501 | 1294. Yet that substance (574).

Bk 7 Lsn 2 Sct 1294 p 501 | He shows how one must proceed to deal with the parts of this division of substance which has been followed, i.e., the division of substance into matter, form and composite. He says that even though both the form and the composite are substance to a greater degree than matter, still it is now necessary to dismiss the kind of substance which "is composed of both," i.e., of matter and form; and there are two reasons for doing this.

Bk 7 Lsn 2 Sct 1295 p 501 | 1295. One reason is that it is subsequent to both in nature, namely, to matter and form, just as the composite is subsequent to the simple elements of which it is composed. Hence a knowledge of matter and form precedes a knowledge of the composite substance.

Bk 7 Lsn 2 Sct 1296 p 501 | 1296. The other reason is that this kind of substance "is open to view," i.e., evident, since it is the object of sensory perception; and therefore it is not necessary to dwell on the knowledge of it. And even though matter is not subsequent but is in a sense prior, still in a sense it is evident. Hence he says "in a sense," because it does not of itself have any traits by which it may be known, since the principle of knowing is form. But it is known by means of an analogy; for just as sensible substances of this kind are related to artificial forms, as wood is related to the form of a bench, so also is first matter related to sensible forms. Hence it is said in the Physics, Book I,†6 that first matter is known by an analogy. It follows, then, that we must investigate the third kind of substance, namely, form, because this is the most perplexing.

Bk 7 Lsn 2 Sct 1297 p 501 | 1297. Now some admit (575).

Bk 7 Lsn 2 Sct 1297 p 501 \mid Here he explains the method and order and way in which the parts of the third division of substance must be dealt with, in which substance is distinguished into those which are sensible and those which are not. In regard to this he does three things.

Bk 7 Lsn 2 Sct 1298 p 501 | 1298. First, he shows what has to be done at the very beginning with regard to sensible substances, because sensible substances of this kind are admitted by all; for all admit that some sensible things are substances. But not all admit that there are substances which are not sensible. Hence it is first necessary to consider sensible substances as better known.

Bk 7 Lsn 2 Sct 1299 p 502 | 1299. Since we have established (576).

Bk 7 Lsn 2 Sct 1299 p 502 | Second, he shows what has to be established about sensible substances. He says that since substance has been divided above according to the different senses in which the term is used, of which one is the essence of a thing, i.e., its quiddity or essential structure, it is therefore first

necessary to investigate this by showing what it is that constitutes the quiddities of sensible substances.

Bk 7 Lsn 2 Sct 1300 p 502 | 1300. For this is (577).

Bk 7 Lsn 2 Sct 1300 p 502 | Third, he gives the reason for the order of treatment mentioned above. He says that we must speak first of the essences of sensible substances, because this is "a preparatory task," i.e., a work preparatory to and necessary for our undertaking, inasmuch as we pass from sensible substances, which are more evident to us, to what "is more knowable in an unqualified sense and by nature," i.e., to intelligible substances, in which we are chiefly interested. For knowledge is acquired in all matters, or by all men, by proceeding from those things which are less knowable by nature to those which are more knowable by nature.

Bk 7 Lsn 2 Sct 1301 p 502 | 1301. For since all learning proceeds from those things which are more knowable to the learner, who must have some prior knowledge in order to learn, we must proceed to learn by passing from those things which are more knowable to us, which are often less knowable by nature, to those which are more knowable by nature but less knowable to us.

Bk 7 Lsn 2 Sct 1302 p 502 | 1302. For with regard to the knowledge of those things which begins from the senses, it is those things which are closer to the senses that are more knowable. But those things are more knowable by nature which by reason of their own nature are capable of being known. Now these are the things which are more actual and are beings to a greater degree. And these lie outside the scope of sensation. But sensible forms are forms in matter.

Bk 7 Lsn 2 Sct 1303 p 502 | 1303. In matters of learning, then, it is necessary to proceed from things which are less knowable by nature to those which are more knowable. "And one's task is" the same here, i.e., it is necessary to act in the same way here, "as in practical matters," i.e., in the arts †7 and active potencies, in which we go "from things which are good for each individual," i.e., from things which are good for this person and for that person, so as to reach those things which "are" totally good, or universally good, and therefore good for each individual. For the military art attains the victory of the whole army, which is a certain common good, from the victories of this and of that particular man. And similarly the art of building by combining particular stones succeeds in constructing a whole house. And so too in speculative matters we must proceed from those things which are more knowable to oneself, namely, to the one learning, in order to reach those which are knowable by nature, which also finally become known to the one learning.

Bk 7 Lsn 2 Sct 1304 p 502 | 1304. Now this does not occur because the things which are more knowable to this person or to that person are more knowable in an unqualified sense; for those things which are "knowable to individual men," i.e., to this or to that particular man, and are first in the process of knowing, are often only slightly knowable by nature. This happens because they have little or nothing of being; for a thing is knowable to the extent that it has being. For example, it is evident that accidents, motions and privations have little or nothing of being, yet they are more knowable to us than the substances of things; for they are closer to the senses, since of themselves they fall under sensory perception as proper or common sensibles. But substantial forms do so only accidentally.

Bk 7 Lsn 2 Sct 1305 p 503 | 1305. And he says "often" because sometimes the same things are more knowable both to us and by nature, for example, the objects of mathematics, which abstract from sensible matter. Hence in such cases one always proceeds from things which are more knowable by nature, because the same things are more knowable to us. And while those things which are more knowable to us are only slightly knowable by nature, still from things of the kind which are only slightly knowable by nature (although they are more knowable to the one learning), one must attempt to know the things which are "wholly," i.e., universally and perfectly, knowable, by advancing to a knowledge of such things by way of those which are only slightly knowable by nature, as has already been explained.

LESSON 3

What Essence is. The Things to Which It Belongs ARISTOTLE'S TEXT Chapter 4: 1029b 12-1030a 17

578. And first let us make some dialectical comments about the essence of a thing, because the essence of each thing is what each is said to be essentially (per se). For being you is not being musical, because you are not musical essentially. Therefore your essence is what you are said to be essentially.

Ari Bk 7 Lsn 3 Sct 579 p 504 | 579. But not even all of this is the essence of a thing; for the essence of a thing is not what is predicated of it essentially in the way that white is predicated of surface, because being a surface is not being white. Nor is the essence of a thing the composite of the two, namely, being a white surface. Why? Because white inheres in surface. Therefore the concept (or formula) which expresses what each thing is but does not contain the thing itself is the concept of its essence. Hence, if being a white surface is always being a smooth surface, then being white and being smooth will be one and the same thing.

Ari Bk 7 Lsn 3 Sct 580 p 504 | 580. Now since there are also composites in the case of the other categories, for there is some subject of each, for example, of quantity, quality, when, where and motion, it is therefore necessary to inquire whether there is a concept of the essence of each one of them, and whether this essence is found in them, for example, whether the essence of white man is found in white man. Now let the name of this composite be garment. What is the essence of garment?

Ari Bk 7 Lsn 3 Sct 581 p 504 | 581. But neither is this one of those terms which are predicated essentially. Now there are two ways in which a term can be predicated in a non-essential way of a subject: one of these is by addition, and the other is not. For in one case the term is predicated of the thing defined because the term is added to something else. For example, if in defining white one might give the concept of white man. And in the other case it is so predicated because some other term is added to the subject; for example, if the word garment were to signify white man, and someone were to define a garment as white, then a white man would be something white, yet his essence does not consist in being white, but in being a garment. Therefore the essence is what a thing of a definite sort is, whether it expresses that thing wholly or not. Now a thing's essence is what a thing is. But when something is predicated of another this is not some definite thing; for example, white man is not really a definite thing, i.e., if being a definite thing belongs to substances alone. Hence essence belongs to those things whose concept is a definition. Now there is not a definition if the name signifies the same thing as the concept; for then all concepts would be limiting terms, because the name of any concept would be the same. Hence even the Iliad will be a definition. But there is a definition if the concept is of some primary thing. And such things are those which are predicated without predicating something else of the subject. Thus essence will not be found in any of those things which are not species of a genus, but in these alone; for it seems that these things are not predicated according to participation and affection, or as an accident. But of each of the other things, if it has a name, there will be a concept of what it means, namely, that this accident inheres in this subject; or in place of a simple term one will be able to give a more definite one; but there will be no definition or essence.

Lesson 3 (Aquinas' Commentary)

Bk 7 Lsn 3 Sct 1306 p 505

1306. Having settled the issue about the order to be followed in treating of substances, the Philosopher now begins to settle the issue about sensible substances, as he had said he would; and this is divided into two parts. In the first part (578:C 1308) he settles the issue about the essence of sensible substances, by using dialectical and common arguments; and in the second (691:C 1681), by considering the principles of sensible substances. He does this in Book VIII ("It is necessary, then").

Bk 7 Lsn 3 Sct 1306 p 505 | The first part is divided into two members. In the first he indicates the kind of essence which sensible substances have. In the second (682:C 1648) he shows that this kind of essence has the role of a principle and cause ("But let us state").

Bk 7 Lsn 3 Sct 1306 p 505 | The first part is divided into two. In the first he settles the issue about the essences of sensible substances. In the second (650:C 1566) he shows that universals are not the substances of sensible things, as some said ("But since our investigation").

Bk 7 Lsn 3 Sct 1307 p 505 | 1307. The first part is divided into two. In the first he shows what kind of substances sensible things have. In the second (622:C 1460) he shows what parts constitute their substance ("But since the definition").

Bk 7 Lsn 3 Sct 1307 p 505 | The first part is divided into two. In the first he investigates the kind of essence which sensible substances have. In the second (598:C 1381) he inquires into the causes of their generation ("Now of those things").

Bk 7 Lsn 3 Sct 1307 p 505 | The first part is divided into two. In the first he shows what constitutes the essence of sensible substances; and in the second (588:C 1356) he shows how essence is related to sensible substances, i.e., whether it is the same as these substances or different ("Moreover, it is necessary").

Bk 7 Lsn 3 Sct 1307 p 505 | The first part is divided into two. In the first he shows what essence is. In the second (580:C 1315) he indicates to what things it belongs ("Now since there are").

Bk 7 Lsn 3 Sct 1307 p 505 | In regard to the first he does two things. First (578), he dismisses from the essence of a thing any term that is predicated accidentally; and second (579:C 1311), any term that is predicated essentially (per se)†1 in the way that properties are predicated of a subject ("But not even all").

Bk 7 Lsn 3 Sct 1308 p 505 | 1308. He says, first (578), then, that it is first necessary to speak of sensible substances and to show what their essence is. Therefore, let us first make some dialectical comments about the essence of a thing; for this science has a connection with dialectics, as was stated above (311:C 574), because both are universal. Hence the dialectical method is proper to this science, and it is fitting that it should begin with the dialectical method. But he says that he is going to treat of essence in a way that is chiefly dialectical inasmuch as [in so doing] he investigates what essence is from the manner of predicating terms of a subject; for this belongs properly to dialectics.

Bk 7 Lsn 3 Sct 1309 p 506 | 1309. Regarding essence it should first of all be borne in mind that it must be predicated of a thing essentially; for those things which are predicated of a thing accidentally do not belong to its essence. For by the essence of a thing we mean the proper answer which can be given to the question asking what it is. And when we ask what a thing is we cannot give a proper answer by mentioning attributes which belong to it accidentally; for when someone asks what man is, one cannot answer that he is white or sitting or musical. Hence none of those attributes which are predicated of a thing accidentally belong to its essence; for being you is not being musical.

Bk 7 Lsn 3 Sct 1310 p 506 | 1310. Now throughout the whole of the following discussion it must be noted that by the phrase to be this or being this he understands the essence of a thing; for example, by to be man or being man he understands what pertains to the essence of man. Now the whatness of "being musical," i.e., the very essence of musical, has nothing to do with your whatness. For if one were to ask what you are, one could not answer that you are musical. Hence it follows that being you is not being musical, because those things which pertain to the quiddity of music are extrinsic to your quiddity, although musical may be predicated of you. And this is so because "you are not musical essentially," since musical is not predicated of you essentially but accidentally. Therefore what you are "essentially" pertains to your whatness, because it is predicated of you essentially and not accidentally; for example, man, animal, substance, rational, sensible, and other attributes of this kind, all of which belong to your whatness, are predicated of you essentially.

Bk 7 Lsn 3 Sct 1311 p 506 | 1311. But not even (579).

Bk 7 Lsn 3 Sct 1311 p 506 | He excludes from the quiddity of a thing any attribute that is predicated essentially as properties are predicated of subjects. He says that not even everything that is predicated essentially of a thing belongs to its essence. For a property is predicated essentially of its proper subject as color is predicated of surface. Yet the essence of a thing is not something that is found in a thing essentially in the way that white is found in surface; because "being a surface" is not "being white"; i.e., the quiddity of surface is not that of whiteness; for the quiddity of surface differs from that of whiteness.

Bk 7 Lsn 3 Sct 1312 p 506 | 1312. And not only is being white not the quiddity of surface, but neither is the combination of the two, namely of surface and whiteness, i.e., to be a white surface, or being a white surface. For the quiddity or essence of white surface is not the quiddity or essence of surface. And if we were asked why, we could answer, "Because white inheres in surface," i.e., because when I say "white surface" I mean something which adheres to surface as

extrinsic to its essence and not as intrinsic to its essence. Hence this whole which is white surface is not identical with the essence of surface.

Bk 7 Lsn 3 Sct 1313 p 506 | 1313. Now properties are predicated of their proper subjects in this way because their proper subjects are given in their definitions, as nose is given in the definition of snub and number in the definition of equal. And certain attributes are predicated essentially in such a way that subjects are not included in their definitions, as animal is predicated essentially of man, but man is not included in the definition of animal. Therefore since those attributes which are predicated accidentally do not belong to a thing's quiddity, and neither do those which are predicated essentially in whose definitions subjects are given, it follows that those attributes belong to a thing's quiddity in whose definitions subjects are not given. Hence he draws his conclusion, saying that the concept "which expresses what each thing is," i.e., which describes the predicate, "but does not contain the thing itself," i.e., the subject, will be the concept of the essence in each particular thing. Hence animal belongs to the essence of man.

Bk 7 Lsn 3 Sct 1314 p 507 | 1314. By a reduction to absurdity he proves that those things which are predicated essentially of a thing as a property is predicated of a subject, do not pertain to the whatness of a thing. For many different properties may be predicated essentially of the same subject, as the properties colored, rough and smooth, which are proper attributes of surface, are predicated essentially of a subject. And it is for the same reason that all predicates of this kind pertain to the quiddity of their subject. Therefore if whiteness pertains to the quiddity of surface, so also for a like reason will smoothness; for things identical with some third thing are identical with each other. "Hence, if being a white surface is always being a smooth surface," i.e., if it is true always and universally that the quiddity of a property is the same as that of its proper subject, it follows that being white and being smooth will be "one and the same thing," i.e., the quiddity of whiteness and that of smoothness will be one and the same. But this is obviously false. Therefore it follows that the essence of a property and that of its subject are not one and the same thing.

Bk 7 Lsn 3 Sct 1315 p 507 | 1315. Now since there are (580).

Bk 7 Lsn 3 Sct 1315 p 507 | He inquires to what things essence belongs. First, he raises the question; and second (581:C 1318) he answers it ("But neither").

Bk 7 Lsn 3 Sct 1315 p 507 | He accordingly says, first (580), that there are certain composites in the case of the other categories and not merely in that of substance. He says this because he is investigating the quiddity of sensible substances, which are composite. For just as composite sensible substances have matter, which is the subject of substantial forms, so also do the other categories have their own subject. For there is some subject of each of them, namely, of quality,

quantity, when, where, and also of motion, in which are included both action and being acted upon. Hence just as fire is a composite of matter and substantial form, in a similar way there is a kind of composition of substance and accidents.

Bk 7 Lsn 3 Sct 1316 p 507 | 1316. Therefore, since there is a definition of substances which are composed of matters and forms, we must also inquire whether there is "a concept of the essence" of all those things which are composites of accidents and subjects, i.e., whether they have a definition which is a concept signifying their essence; and also whether "this essence," which the definition signifies, is intrinsic to them, i.e., whether they have a quiddity or something that can answer the question "What?" For example, white man is a composite of subject and accident. The question, then, is whether there is an essence of white man as such.

Bk 7 Lsn 3 Sct 1317 p 507 | 1317. And since someone might perhaps say that white man is two things and not one, he therefore adds that white man might have one name, say, garment. The question about this one thing, then, i.e., garment, will be whether it has any whatness, so that we can ask, "What is the essence of a garment?" For then just as this word man signifies some composite, namely, rational animal, in like manner the word garment signifies some composite, namely, white man. And thus just as man has a definition, in a similar way it seems that garment can have a definition.

Bk 7 Lsn 3 Sct 1318 p 508 | 1318. But neither is this (581).

Bk 7 Lsn 3 Sct 1318 p 508 | Here he answers the preceding question; and this part is divided two-foldly inasmuch as he gives two solutions. The second part (582:C 1331) begins where he says, "Or another solution."

Bk 7 Lsn 3 Sct 1318 p 508 | He says, first (581), then, that white man, or garment, which is supposed to stand for "white man," is not one of those terms which are predicated essentially, but is rather one of those which are predicated accidentally; for the quiddity "white man" is one thing accidentally and not essentially, as was stated above (C 1313-14).

Bk 7 Lsn 3 Sct 1319 p 508 | 1319. Now there are two ways in which a thing is said to be one accidentally or non-essentially: first, in the sense that we say "Man is white," and second, in the sense that we say "This white thing is man"; because one of these is defined by addition, whereas the other is not. For in the definition of man it is not necessary to include the definition of white or the word white, but in the definition of white it is necessary to include man, or the word man, or his definition, provided that man is the proper subject of white, or whatever its proper subject happens to be.

Bk 7 Lsn 3 Sct 1320 p 508 | 1320. Now in order to explain this he adds that when one thing is predicated of another in a non-essential way, it is added to the other, because an accident is added to the subject given in the definition of that accident when it is defined; for example, if someone were to define white thing, he would have to express the concept white man, because in the definition of an accident it is necessary to include its subject. And then the definition includes white man; and thus it will be, as it were, the concept of white man and not the concept of white alone. This must be understood to be the case, as has already been said, if man is the proper and essential subject of white. But the one is added to the other accidentally, not because it is added to the definition of the other, but because the other is added to it in its own definition, as white is added to man accidentally, not because it is placed in the definition of man, but because man is placed in the definition of white. Hence, if by supposition the word garment signifies white man, then anyone who defines garment must define it in the same way that white is defined; for just as man and white must be given in the definition of garment, so also must each be given in the definition of white.

Bk 7 Lsn 3 Sct 1321 p 508 | 1321. It is clear, then, from what has been said, that white is predicated of man; for this proposition "A white man is white" is true, and vice versa. Yet the essence of white man is not that of white; and neither is the essence of garment, which signifies the composite white man, as has been stated. Thus it is evident that the essence of white and that of white man, or "garment," cannot be the same, by reason of the fact that, if white is also predicated of white man, it is still not its whatness.

Bk 7 Lsn 3 Sct 1322 p 508 | 1322. It is also evident that, if white has an essence and definition, it does not have a different one from that which belongs to white man; for since a subject is included in the definition of an accident, white must be defined in the same way that white man is, as has been stated. This is made clear as follows: white does not have a quiddity but only the thing of which it is predicated, man or white man. And this is what he means when he says: "Therefore the essence is what a thing of a definite sort is, whether it expresses that thing wholly or not"; i.e., from what has already been said it follows that essence belongs only to some definite thing, whether it expresses "that thing wholly," i.e., the composite, as white man, or not, as man. But white does not signify that it is some definite thing, but that it is of some sort.

Bk 7 Lsn 3 Sct 1323 p 509 | 1323. The fact that essence belongs only to some definite thing is shown as follows: the essence of a thing is what that thing is; for to have an essence means to be some definite thing. Hence those things which do not signify some definite thing do not have an essence. But when something is predicated of another as an accident is predicated of a subject, this is not some definite thing. For example, when I say "Man is white" I do not signify that it is some definite thing, but that it is of some special sort. For to be some definite

thing belongs to substances alone. Hence it is clear that whiteness and the like cannot have an essence.

Bk 7 Lsn 3 Sct 1324 p 509 | 1324. But because someone might say that there are concepts of words signifying accidents as well as concepts of words signifying substance, he therefore concludes that essence does not belong to all things which have any kind of concept at all that explains their name, but only to those whose concept is a definition.

Bk 7 Lsn 3 Sct 1325 p 509 | 1325. Now the concept of a thing is not definitive if it is merely a concept of the sort which signifies the same thing as a name, as one bearing arms signifies the same thing as arms-bearer, because it would then follow that all concepts are "limiting terms," i.e., definitions. For a name can be given to any concept (for example, a name can be given to the concept walking man or writing man), yet it does not follow for this reason that these are definitions, because according to this it would follow that "even the Iliad," i.e., the poem written about the Trojan war, would be one definition; for that whole poem is a single account depicting the Trojan war. It is clear, then, that not every concept signifying the same thing as a name is a definition of it, but only if the concept "is of some primary thing," i.e., if it signifies something that is predicated essentially For that which is predicated essentially is first in the order of predication.

Bk 7 Lsn 3 Sct 1326 p 509 | 1326. But such things, i.e., primary ones, are all those which are predicated essentially, and such things do not involve predicating one thing of another; for example, white is not predicated essentially of man as though what white is and what man is are the same; but they are predicated of each other accidentally. For animal is predicated of man essentially, and in a similar way rational is predicated of animal. Hence the expression rational animal is the definition of man

Bk 7 Lsn 3 Sct 1327 p 509 | 1327. Thus it is clear that essence will not be found in any of those things which are not classed among the species of some genus, but "in these alone," i.e., in the species alone. For species alone may be defined, since every definition is composed of genus and difference. But that which is contained under a genus and is constituted of differences is a species, and therefore definition pertains only to species. For species alone seem not to be predicated according to participation and affection or as an accident.

Bk 7 Lsn 3 Sct 1328 p 509 | 1328. In this statement he rejects three things which seem to make it impossible for anything to be defined by a genus. For, in the first place, those things of which a genus is predicated by participation cannot be defined by means of that genus, unless it belongs to the essence of the thing defined; for example, a fiery iron, of which fire is predicated by participation, is

not defined by fire as its genus, because iron by its very essence is not fire but only participates to some degree in fire. However, a genus is not predicated of its species by participation but essentially; for man is an animal essentially and not merely something participating in animal, because man is truly an animal. Moreover, subjects are predicated of their properties, as nose is predicated of snub, yet the essence of nose is not the essence of snub; for species are not related to a genus as a property of that genus, but as something essentially the same as that genus. And white can be predicated of man accidentally, but the essence of man is not the essence of white, as the essence of a genus is the essence of its species. Hence it seems that only the concept of the species, which is constituted of genus and difference, is a definition.

Bk 7 Lsn 3 Sct 1329 p 510 | 1329. But if a name is given to other things, there can be a concept expressing what that name signifies, and this may occur in two ways. First, this occurs when a name that is less meaningful is explained by one that is more meaningful and is predicated of it, for example, when the name philosophy is explained by the name wisdom. And this is the meaning of his statement that "this accident inheres in this subject," namely, that sometimes the concept explaining the name is taken from a more meaningful term which is predicated of it.

Bk 7 Lsn 3 Sct 1330 p 510 | 1330. And, second, this occurs when a more meaningful phrase is used to explain a simple term; for example, when the phrase lover of wisdom is taken to explain the term philosopher. And this is what he means when he says "or in place of a simple term," as if in order to explain a simple term one might take "a more definite one." Yet such a concept will not be a definition, nor will the thing signified by it be an essence.

LESSON 4

The Analogous Character of Definition. Its Applicability to Accidents ARISTOTLE'S TEXT Chapters 4 & 5: 1030a 17-1031a 14

582. Or another solution is that definition, like the whatness of a thing, is used in many senses. For in one sense whatness signifies the substance and this particular thing, and in another sense it signifies any of the categories, such as quantity, quality, and others such as these. For just as being is found in all things, although not in the same way, but in one thing primarily and in the others secondarily, so too whatness is found in an unqualified sense in substance, but in another sense in the other categories. For we might even speak of the whatness of quality, so that quality is also one of those things which have whatness; not in an unqualified sense, however, but just as some say, in a logical sense, that non-being is, not in

an unqualified sense, but insofar as it is nonbeing; and this is also the case with quality.

Ari Bk 7 Lsn 4 Sct 583 p 511 | 583. Therefore it is also necessary to consider how we must predicate it of each particular thing, yet not more than the condition of each warrants. Hence, too, since what is said is evident, essence (or whatness) will also be found in like manner primarily and unqualifiedly in substance, and then in the other categories, not as essence in an unqualified sense, but as the essence of quality and quantity. For these things must be said to be beings either equivocally or by adding or removing something, just as it is said that the unknowable is known. For the truth of the matter is that this word is used neither equivocally nor according to the same meaning, but just as the word medical is used in reference to one and the same thing, although not according to one and the same meaning or equivocally; for a body and an operation and an instrument are called medical neither equivocally nor according to one meaning, but in reference to one thing. It makes no difference, then, as to the way in which one wishes to express this.

Ari Bk 7 Lsn 4 Sct 584 p 511 | 584. Now it is evident that definition and essence in the primary and unqualified sense belong to substances. And they belong not only to these but also to other things as well, although not in the primary sense. For if we maintain this, it is not necessary that there be a definition of any word which means the same thing as any concept, but it must mean the same thing as any determinate concept. And this will be the case if it is the concept of some one thing, not because it is continuous, like the Iliad, or one of the things which are one by being linked together, but if it is one according to one of the many meanings of that term. But the word one is used in the same number of senses as being is; and in one sense being signifies a particular thing, and in another, quantity, and in another, quality. And for this reason there will be a definition and concept of white man but in a different sense from that of whiteness and of substance.

Ari Bk 7 Lsn 4 Sct 585 p 512 | Chapter 5 | 585. Now if one denies that a concept which involves the addition of something else is a definition, the problem arises how there can be a definition of things which are not simple but compound; for this must come about by way of addition. I mean, for example, that there is nose and concavity and snubness, which is a word compounded of the two, because the one is found in the other; and neither concavity nor snubness is an accidental attribute of nose, but an essential one. Nor do they belong to nose as white belongs to Callias or to man (because Callias, who happens to be a man, is white), but as male belongs to animal and equal to quantity, and as all those attributes which are said to belong to something else essentially. Now these attributes are those in which is found either the concept or name of the subject to which each one belongs, and which cannot be explained apart from it; for example, it is impossible to explain white apart from man, but not female apart from animal. Hence there is either no essence and definition of any of these things, or if there is, it is in the way we have described (582-84).

Ari Bk 7 Lsn 4 Sct 586 p 512 | 586. And there is also a second difficulty about them. For if snub nose and concave nose are the same, snub and concave will be the same; but if they are not, then, since it is impossible to use the word snub without the thing of which it is a proper attribute (because snub is concavity in a nose), either it is impossible to speak of a snub nose, or the same term is used twice--a concave nose nose. For †1 a snub nose will be a concave nose nose. Hence it is absurd that such things should have an essence. And if they have, there will be an infinite regression; because some other nose will be found in the nose of snub-nose. It is clear, then, that there is definition of substance alone; for if the other categories also had a definition, this would have to be a result of adding something, just as there is no definition of equal and odd without number or of female without animal. And by "adding something" I mean those expressions in which the same thing happens to be said twice. And if this is true, there will not be any definition of those things which are compounded, for example, odd number.

Ari Bk 7 Lsn 4 Sct 587 p 512 | 587. But this is hidden from us, because the concepts of these things are not expressed exactly. But if these things also have formulae, either they have such in a different way or, as we have said (582-84), definition and essence must be used in many senses. Hence in one sense there will be no definition of anything, and definition and essence will be found only in substance; and in another sense the other things will have a definition and essence. It is evident, then, that a definition is a concept of the essence of a thing, and that essence belongs to substances either alone, or chiefly, primarily, and without qualification.

Lesson 4 (Aquinas' Commentary)

Bk 7 Lsn 4 Sct 1331 p 512 | 1331. Here he gives the second solution to the question which was raised; and in regard to this he does three things. First (582:C 1331), he gives the solution. Second (584:C 1339), he proves it ("Now it is evident"). Third (585:C 1342), he dispels certain difficulties which could arise from the previous discussion ("Now if one denies").

Bk 7 Lsn 4 Sct 1331 p 513 | He accordingly says, first (582), that it is necessary to say, as was stated in the foregoing solution (581:C 1325), that there is no definition and whatness of accidents but only of substances; or according to another solution it is necessary to say that the terms definition and whatness are used in many senses. For in one sense whatness signifies substance and this particular thing, and in another sense it signifies each of the other categories, such as quantity, quality and the like. Moreover, just as being is said to belong to all the other categories, although not in the same way, but primarily to substance and secondarily to the others, in a similar fashion whatness belongs in an unqualified

sense to substance, "but in another sense to the other categories," i.e., in a qualified sense.

Bk 7 Lsn 4 Sct 1332 p 513 | 1332. For the fact that it belongs to the others "in another sense," i.e., in a qualified sense, is clear from the fact that in each of the other categories some reply may be made to the question "What is it?" For we ask of what sort a thing is, or what its quality is, as "What is whiteness?" And we answer, "Color." Hence it is evident that quality is one of the many things in which whatness is found.

Bk 7 Lsn 4 Sct 1333 p 513 | 1333. However, quality does not have whatness in an unqualified sense but the whatness of quality. For when I ask what man is, and one answers, "Animal," the term animal, since it belongs in the genus of substance, not only designates what man is, but also designates a what, i.e., a substance, in an unqualified sense. But when one asks what whiteness is, and someone answers, "Color," this word, even though it signifies what whiteness is, does not signify what something is in an unqualified sense, but of what sort it is. Hence quality does not have whatness in an unqualified sense, but with some qualification. For this kind of whatness is found in quality, as when we say that color is the whatness of whiteness; and this kind of whatness is substantial rather than substance.

Bk 7 Lsn 4 Sct 1334 p 513 | 1334. For by reason of the fact that all the other categories get the notion of being from substance, the mode of being of substance, i.e., being a what, is therefore participated in by all the other categories according to a certain proportional likeness; for example, we say that, just as animal is the whatness of man, in a similar fashion color is the whatness of whiteness, and number the whatness of double; and in this way we say that quality has whatness, not whatness in an unqualified sense, but a whatness of this particular kind; just as some say, for example, in speaking of non-being from a logical point of view, that non-being is, not because non-being is in an unqualified sense, but because non-being is non-being. And in a similar way †1 quality does not have whatness in an unqualified sense, but the whatness of quality.

Bk 7 Lsn 4 Sct 1335 p 513 | 1335. Therefore it is also (583).

Bk 7 Lsn 4 Sct 1335 p 513 | He now shows that whatness and definition are predicated of the nature found in substance and in accidents. He says that, since definition and whatness are found in some way both in substance and in accidents, therefore one must try to consider how we should "predicate it," i.e., predicate the definition, of each thing, yet no more than its condition warrants; so that, namely, we do not say that those predicates are applied univocally which do not have one essential character in reality.

Bk 7 Lsn 4 Sct 1336 p 513 | 1336. And for this reason the things which have been said about definition and whatness in regard to substance and accidents is clear, namely, that whatness will belong primarily and unqualifiedly to substance, and secondarily to the other categories, not, of course, so as to be whatness in an unqualified sense, but the whatness of this or that particular category, namely, of quantity or quality. For it is evident that definition and whatness must be predicated of substance and accidents either equivocally or by adding or removing something to a greater or lesser degree; or in a primary or secondary way, as being is predicated of substance and accident, and as we say that "the unknowable is known" in a qualified sense, i.e., secondarily, because so far as the unknowable is concerned we can know that it is not an object of knowledge; and thus we can also say of non-being that it is not.

Bk 7 Lsn 4 Sct 1337 p 514 | 1337. For the truth is †2 that whatness and definition are not predicated of substance and accidents either equivocally or unqualifiedly and according to the same meaning, i.e., univocally, but as the term medical is predicated of different particulars in reference to one and the same thing. although it does not signify one and the same thing in the case of all the things of which it is predicated; nor is it also predicated equivocally. For a body is said to be medical because it is the subject of the art of medicine, and an activity is said to be medical because it is performed by the art of medicine, as purging; and an instrument, such as a syringe, is said to be medical because it is used by the art of medicine. Thus it is clear that the term medical is not used in a purely equivocal sense of these three things, since equivocal things have no relationship to some one thing. Nor again it is used univocally according to the same meaning, for the term medical is not predicated in the same sense of one who uses the art of medicine and of something that assists the art of medicine to produce its effect, but it is predicated analogically in reference to one thing, namely, to the art of medicine. And similarly whatness and definition are not predicated of substance and accident either equivocally or univocally, but in reference to one thing. For they are predicated of an accident in relation to substance, as has been explained.

Bk 7 Lsn 4 Sct 1338 p 514 | 1338. And since he had given two solutions, he adds that it makes no difference as to the way in which one wishes to answer the above question, i.e., whether one says that accidents do not have a definition, or that they have one in a secondary and qualified sense. However, the statement made in the first solution, to the effect that accidents do not have a definition, is to be understood in a primary and unqualified sense.

Bk 7 Lsn 4 Sct 1339 p 514 | 1339. Now it is evident (584).

Bk 7 Lsn 4 Sct 1339 p 514 | Second he proves the solution which was given. He says that it is evident that definition and essence belong primarily and

unqualifiedly to substances, yet not to substances alone since in a sense accidents also have a definition and essence, though not in the first way. This is made clear as follows: not every concept by which a word is explained is the same as a definition, nor is the word explained by each concept always something defined; but it is proper that there should be a definition of any determinate concept, namely, of one that signifies one thing. For if I say that Socrates is white and musical and curly-headed, this concept does not signify one thing, except perhaps accidentally, but signifies many; and therefore such a concept is not a definition.

Bk 7 Lsn 4 Sct 1340 p 514 | 1340. However, it is not enough that the thing signified by a concept should be one thing from the viewpoint of continuity in order that there may be a definition of it; for then the "Iliad," i.e., the poem about the Trojan war, would be a definition, because that war was waged over a continuous period of time. Nor again is it enough that the thing should be one by connection; for example, if I were to say that a house is stones and mortar and wood, this concept would not be a definition of a house. But a concept that signifies one thing will be a definition if it signifies in some one of those senses in which the term one is predicated essentially; for the term one is used in as many senses as being is. And in one sense being signifies this particular thing, and in another, quantity, and in another, quality, and so on for the other categories. Yet it is predicated primarily of substance and secondarily of the other categories. Therefore the term one in an unqualified sense will apply primarily to substance and secondarily to the other categories.

Bk 7 Lsn 4 Sct 1341 p 515 | 1341. If, then, it is characteristic of the notion of definition that it should signify one thing, it follows that there will be a definition of white man, because white man is in a sense one thing. But the concept of white will be a definition in a different sense than the concept of substance, because the concept of substance will be a definition in a primary sense, and the concept of white will be a definition in a secondary sense, just as the term one is predicated of each in a primary and in a secondary sense.

Bk 7 Lsn 4 Sct 1342 p 515 | 1342. Now if one denies (585).

Bk 7 Lsn 4 Sct 1342 p 515 | He clears up some of the difficulties pertaining to the point established above; and this is divided into two parts corresponding to the two difficulties which he removes. The second (586:C 1347) begins where he says "And there is also."

Bk 7 Lsn 4 Sct 1342 p 515 | Now there are two things which have to be noted first of all in order to make the first part of this division evident. The first is that some said that no definition comes about "by way of addition," i.e., no definition contains anything extrinsic to the essence of the thing defined. And they seemed to have in mind the fact that the definition signifies the essence of a thing. Hence

it would seem that whatever is extrinsic to the essence of a thing should not be given in its definition.

Bk 7 Lsn 4 Sct 1343 p 515 | 1343. The second thing which has to be noted is that some accidents are simple and some compound. Those are said to be simple which have no determinate subject included in their definition, for example, curved and concave and other mathematical entities; and those are said to be compound which have a determinate subject without which they cannot be defined.

Bk 7 Lsn 4 Sct 1344 p 515 | 1344. Hence a problem arises if someone wants to say that a concept which is formed by addition is not a definition of those accidents which are simple, but of those which are compound; for it seems that none of these can have a definition. It is clear, then, that if compound accidents are defined, their definition must be formed by addition, since they cannot be defined without their proper subject. For example, if we take the following three things: nose, concavity, and snubness, then concavity is an accident in an unqualified sense, especially in relation to nose, since nose is not contained in the concept of concavity. And snubness is a compound accident, since nose is a part of its concept. Thus snubness will be an expression of both inasmuch as it signifies that "the one is found in the other," i.e., a definite accident in a definite subject, and neither concavity nor snubness is an attribute of nose in an accidental way, as white belongs accidentally to Callias and to man, inasmuch as Callias, who happens to be a man, is white. But snubness is an essential quality of nose, for it is proper to nose as such to be snub. Another translation has aquiline in place of concave, and its meaning is more evident, because nose is given in the definition of aquiline just as it is in the definition of snub. Concavity or snubness, then, belongs to nose essentially, just as male belongs to animal essentially, and equality to quantity, and all other things which are said to be present essentially in something else, because the concept of all is the same; and "these attributes are those in which," i.e., in the concepts of which, there is found either the name of the thing "to which this attribute belongs," namely, substance, or its concept. For in definitions the concept can always be given in place of the name; for example, when we say that man is a mortal rational animal, the definition can be given in place of the term animal, just as it may be said that man is a mortal rational sensory animated substance. And similarly if I say that a male is an animal capable of generating in another, I can also say that a male is a sensory animated substance capable of generating in another.

Bk 7 Lsn 4 Sct 1345 p 516 | 1345. Thus it is clearly impossible "to explain" this, i.e., to convey knowledge of, one of the accidents mentioned above which we called compound, apart from its subject, as it is possible to convey knowledge of whiteness without giving man in its definition or concept. But it is not possible to convey knowledge of female without mentioning animal, because animal must be

given in the definition of female just as it must be given in the definition of male. Hence it is evident that none of the compound accidents mentioned above have a whatness and real definition if there is no definition by way of addition, as happens in the definitions of substances.

Bk 7 Lsn 4 Sct 1346 p 516 | 1346. Or if they have some kind of definition, since they can be defined only by way of addition, they will have a definition in a different way than substances do, as we said in the second solution. Hence in this conclusion he states the solution to the foregoing difficulty; for the statement which he made there, namely, that there is no definition by way of addition, is true of definition insofar as it applies to substances. Hence the accidents mentioned above do not have a definition in this way but differently, i.e., in a secondary sense.

Bk 7 Lsn 4 Sct 1347 p 516 | 1347. And there is (586).

Bk 7 Lsn 4 Sct 1347 p 516 | Here he states the second difficulty; and in regard to this he does two things. First, he raises the difficulty; and second (587:C 1351), he gives its solution ("But this is hidden").

Bk 7 Lsn 4 Sct 1347 p 516 | He accordingly says, first (586), that there is another problem concerning the points discussed above. For to say "snub nose" and "concave nose" is either to say the same thing or not. If it is the same, it follows that snub and concave are the same, but this is clearly false since the definition of each is different.

Bk 7 Lsn 4 Sct 1348 p 516 | 1348. But if to say snub nose and concave nose is not to say the same thing, because snub cannot be understood "without the thing of which it is a proper attribute," i.e., without nose, since snubness is concavity in a nose (although concave can be spoken of without nose being involved), and if what I call snub involves more than concave, then it follows that this thing which I call nose either cannot be called a snub nose, or if it is called such, the word will be used twice, namely, inasmuch as we might say that a snub nose is "a concave nose nose"; for the definition of a word can always be given in place of that word. Hence when the word snub nose is used, the word snub can be removed and the definition of snub, which is a concave nose, can be added to the definition of nose. Thus it would seem that to speak †3 of a snub nose is merely to speak of a concave nose nose, which is absurd. And for this reason it would seem absurd to say that such accidents have an essence.

Bk 7 Lsn 4 Sct 1349 p 517 | 1349. For if it is not true that they do not have an essence, the same word may be repeated an infinite number of times when the definition of the word is put in place of that word. For it is obvious that, when I say "concave nose," the word snub can be understood in place of concave,

because snubness is merely concavity in a nose; and the term concave nose can also be understood in place of snub; and so on to infinity.

Bk 7 Lsn 4 Sct 1350 p 517 | 1350. Hence it would seem to be evident that only substance has a definition; for if the other categories also had a definition, this would have to be a result of adding something to their subject, as the definition of equal and that of odd must be derived from the definition of their subjects. For there is no definition of odd without number, or of female, which signifies a certain quality of animal, without animal. Therefore if some things are defined by way of addition, it follows that the same words may be used twice, as was shown in the example given above. Hence if it is true that this absurd conclusion would result, it follows that compound accidents do not have a definition.

Bk 7 Lsn 4 Sct 1351 p 517 | 1351. But this is hidden (587).

Bk 7 Lsn 4 Sct 1351 p 517 | He solves the problem raised above. He says that anyone who raises the above question is ignorant of the fact that these concepts are not expressed exactly, i.e., with exactness, as those which are used univocally, but are employed in a primary and secondary way, as was stated above (582:C 1331). But if the compound accidents mentioned above have a formula, or conceptual expression, they must have such in a different way than definitions do, or definition and essence, which is signified by definition, must be used in different senses.

Bk 7 Lsn 4 Sct 1352 p 517 | 1352. Hence "in one sense," i.e., primarily and without qualification, only substance will have a definition, and only substance will have an essence. "And in another sense," i.e., secondarily and with some qualification, the other categories will also have a definition. For substance, which has a quiddity in the absolute sense, does not depend on something else so far as its quiddity is concerned. An accident depends on its subject, however, although a subject does not belong to the essence of its accident (in much the same way as a creature depends on the creator, yet the creator does not belong to the essence of the creature),†4 so that an extrinsic essence must be placed in its definition. In fact, accidents have being only by reason of the fact that they inhere in a subject, and therefore their quiddity depends on their subject. Hence a subject must be given in the definition of an accident at one time directly and at another, indirectly.

Bk 7 Lsn 4 Sct 1353 p 517 | 1353. Now a subject is given directly in the definition of an accident when an accident is signified concretely as an accident fused with a subject, as when I say that snubness is a concave nose; for nose is given in the definition of snub as a genus in order to signify that accidents subsist only in a subject. But when an accident is signified in the abstract, after the

manner of a substance, then the subject is given in its definition indirectly, as a difference, as it is said that snubness is the concavity of a nose.

Bk 7 Lsn 4 Sct 1354 p 517 | 1354. Hence it is clear that when I say snub nose, it is not necessary to understand concave nose in place of nose; because nose is not included in the definition of snub as though it were part of its essence, but as something added to its essence. Hence snub and concave are essentially the same. But snub adds over and above concave a relation to a determinate subject; and thus in this determinate subject, nose, snub differs in no way from concave, nor is it necessary that any word should be put in place of snub except the word concave. Thus it will not be necessary to use concave nose in place of snub, but only concave.

Bk 7 Lsn 4 Sct 1355 p 518 | 1355. In bringing his discussion to a close he draws the conclusion which follows as obvious, namely, that a definition, which is the concept of a thing's essence and the essence itself, belongs to substances alone, just as the first solution maintained. Or substances are defined in a primary and unqualified sense, and accidents in a secondary and qualified sense, as has been stated in the second solution.

LESSON 5

The Relation of Essence to Thing in Essential | and in Accidental Predication ARISTOTLE'S TEXT Chapter 6: 1031a 15-1032a 11

588. Moreover, it is necessary to inquire whether each thing and its essence are the same or different; for this is a kind of preamble to the inquiry about substance.

Ari Bk 7 Lsn 5 Sct 589 p 519 | 589. For each thing seems not to be different from its own substance, and the essence is said to be the substance of each thing.

Ari Bk 7 Lsn 5 Sct 590 p 519 | 590. Now in the case of accidental predications each thing would seem to be different from its essence, as a white man would seem to be different from the being of a white man. For if it were the same, then the being of a man and that of a white man would be the same; for a man and a white man are the same, as they say, and therefore the being of a white man is the same as that of a man. Or [perhaps] it is not necessary that all those things which are predicated accidentally should be the same. For the extreme terms of a syllogism do not become the same in an absolute sense. But perhaps it might seem to follow that extreme terms which are accidental become the same, as the being of white and the being of musical. However, this does not seem to be the case.

Vol 2 Ari Bk 7 Lsn 5 Sct 591 p 519 | 591. But in the case of essential predications a thing and its essence must always be the same. And this must be the case if

there are substances which have no other substances or natures prior to them, such as some affirm the Ideas to be. For if the being of the good differs from the good-itself, and the being of animal from animal-itself, and the being of being from being-itself, there will be certain substances and natures and Ideas in addition to those mentioned, and these will be prior to substance, if essence belongs to substance.

Ari Bk 7 Lsn 5 Sct 592 p 519 | 592. And if they are separated from each other, there will be no understanding of them, and they will not be beings. Now by separated is meant, if the being of the good is not present in the good-itself, and being good does not belong to this. For there is understanding of each thing by reason of the fact that its being is known; and the same thing applies to the good and to other things. Hence if the being of the good is not good, neither is the being of being being, nor the being of the one one. Now all essences are alike or none of them are. Hence if the essence of being is not being, neither will this be so in the case of other things. Furthermore, anything in which the being of the good is not found is not good.

Ari Bk 7 Lsn 5 Sct 593 p 519 | 593. It is necessary, then, that the good be one with the being of the good, and that the amicable †1 be one with the being of the amicable, and the same is true of all those things which are not predicated of something else, but are predicated primarily and essentially. For it is enough if this is so, even if they are not separate Forms; and perhaps even more if they are. It is also evident at the same time that, if the Ideas are such as some claim, their subject will not be substance; for the Ideas must be substances but not be predicable of a subject; for if they were, they would exist only by participation in it. It is clear from these arguments, then, that each thing is one and the same as its essence, but not in an accidental way; and that to know each of these things is to know its essence. Hence according to this exposition both must be one thing.

Ari Bk 7 Lsn 5 Sct 594 p 520 | 594. But it is not true to say that a term which is predicated accidentally, as musical or white, is the same as its essence, in view of its twofold meaning; for both the subject to which the accident belongs and the accident itself are white. Hence in a sense an accident and its essence are the same, and in a sense they are not; for the essence of white is not the same as the essence of white man, but it is the same as the attribute white.

Ari Bk 7 Lsn 5 Sct 595 p 520 | 595. Now the absurdity will become apparent if a name is given to the essence of each one of these; for there will also be another essence besides the original essence; for example, besides the essence of horse there will be another essence of horse. And what will prevent some things from already being the same as their essence, if the essence of a thing is its substance? Indeed, they are not only one, but their intelligible structure is also the same, as is clear from what has been said; for the unity of the essence of the one and the one is not accidental.

Ari Bk 7 Lsn 5 Sct 596 p 520 | 596. Again, if they are different, there will be an infinite regress; for the one will be the essence of the being of the one, but the other will be the one itself. Hence the same reasoning will apply in the case of

other things. It is clear, then, that in the case of those predications which are primary and essential, each thing and its being are identical.

Ari Bk 7 Lsn 5 Sct 597 p 520 | 597. Moreover, it is evident that the sophistical arguments raised against this position, and the question whether Socrates and the being of Socrates are the same, are answered in the same way; for there is no difference either in the things from which one asks the question, or in those from which one solves it. Hence it has now been stated how the essence of each thing is the same as that thing, and how it is not.

Lesson 5 (Aguinas' Commentary)

Bk 7 Lsn 5 Sct 1356 p 520 | 1356. Having established what essence is, and to what things it belongs, the Philosopher next inquires how essence is related to the thing of which it is the essence, i.e., whether it is the same as that thing or different; and in regard to this he does three things. First (588:C 1356), he presents the problem. Second (589:C 1357), he gives its solution ("For each thing"). Third (597:C 1377), he shows that the sophistical arguments which arise with regard to these matters can be met by using the above solution ("Moreover, it is evident").

Bk 7 Lsn 5 Sct 1356 p 520 | He accordingly says, first (588), that it is necessary to inquire whether the essence of each thing and the thing of which it is the essence are the same or different, for example, whether the essence of a man and a man are the same or different; and it is the same in the case of other things. For to investigate this and make it evident is a "preamble to," i.e., a basic requirement for, "the inquiry about substance," which we intend to make in the following discussions. For it is his aim to investigate below whether universals are the substances of things, and whether the parts of things defined enter into their definition; and this inquiry which he now proposes to make is useful in solving that problem.

Bk 7 Lsn 5 Sct 1357 p 521 | 1357. For each thing (589).

Bk 7 Lsn 5 Sct 1357 p 521 | Then he gives the solution to the problem which has been raised; and in regard to this he does three things. First (589), he gives the solution to this problem. Second (591:C 1362), he proves it ("But in the case"). Third (595:C 1373), he shows that the opposite of the solution given above is absurd and impossible ("Now the absurdity").

Bk 7 Lsn 5 Sct 1357 p 521 | In regard to the first he does two things. First (589:C 1357), he indicates what seems to be true at first glance with regard to the proposed problem. Second (590:C 1358), he shows what follows from the contrary of this problem ("Now in the case").

Bk 7 Lsn 5 Sct 1357 p 521 | He accordingly says, first (589), that it seems necessary at first glance, i.e., at once, to say that there is no case in which a particular thing differs from its own substance; and the reason is that the essence of a thing is the substance of the very thing of which it is the essence. Hence according to this argument it seems at first glance that the essence of a thing is the same as the thing itself and that one does not differ from the other.

Bk 7 Lsn 5 Sct 1358 p 521 | 1358. Now in the case (590).

Bk 7 Lsn 5 Sct 1358 p 521 | Then he indicates the things to which the above premise does not apply. He says that insofar as the essence of a thing does not seem to differ from the thing of which it is the essence, since it is its substance, then in the case of accidental predications, which do not express the substance of their subject, the essence of the predicate seems to differ from the subject. For "the being of a white man," i.e., the essence of a white man, differs from a white man.

Bk 7 Lsn 5 Sct 1359 p 521 | 1359. This seems to be the case because, when someone says "white man," man is presupposed, for a man and a white man are the same, as they say. For if white had a different being than its subject, something might be predicated of the composite by means of the concept white, or it could be predicated of the composite because it was not opposed to the concept white. For whatever is predicated of a white man is so predicated only because it is predicated of a man; for an accident is a subject only by reason of a substance. Hence, insofar as man is understood in what is white, man and white are the same; and insofar as they are the same, then whatever constitutes the being of a white man will also constitute the being of a man. Hence if the essence of a white man is the same as a white man, it will also be the same as a man. But it is not the same as a man; and thus the essence of a white man is not the same as a white man. Therefore in the case of those things which are accidental, the essence of a thing and the thing itself are not the same.

Bk 7 Lsn 5 Sct 1360 p 521 | 1360. Now it is evident that the essence of a white man is not the same as a man, because not everything that is predicated accidentally of a subject is necessarily the same as that subject. For a subject is in a sense a mean between two accidents which are predicated of it, inasmuch as these two accidents are one only because their subject is one; for example, white and musical are one because the man of whom they are predicated is one. Therefore man is a mean, and white and musical are extremes. Now if white were essentially the same as man, then by the same argument musical would also be the same as man. Thus the two extremes, white and musical, would be essentially the same, because two things that are identical with some other thing are themselves identical. But it is false that these two extreme terms are essentially

the same, although perhaps it might seem to be true that they are accidentally the same. Now it is certain that white and musical are accidentally the same.

Bk 7 Lsn 5 Sct 1361 p 522 | 1361. But according to this someone might think that, just as the white and the musical are accidentally the same, in a similar fashion "the being of white" and "the being of musical," i.e., the essences of both, are accidentally the same. However, this does not seem to be true; for the white and the musical are accidentally the same because each is accidentally the same as a man. Now the being of white and the being of musical are not the same as the being of man. Hence the being of white and the being of musical are not accidentally the same, but only the white and the musical.

Bk 7 Lsn 5 Sct 1362 p 522 | 1362. But in the case (591).

Bk 7 Lsn 5 Sct 1362 p 522 | Then he explains the proposed solution; and in regard to this he does two things. First (591), he explains the solution with reference to essential predications; and second (594:C 1372), with reference to accidental predications ("But it is not true").

Bk 7 Lsn 5 Sct 1362 p 522 | In regard to the first he does two things. First, he explains the proposed solution †1 with reference to essential predications; and second (593:C 1367), he draws the conclusion at which he aims ("It is necessary").

Bk 7 Lsn 5 Sct 1362 p 522 | In regard to the first he does two things. First, he shows that in the case of essential predications the essence of a thing does not differ from the thing of which it is the essence; and second (592:C 1363), that it is not separated from it ("And if").

Bk 7 Lsn 5 Sct 1362 p 522 | He accordingly says, first (591), that in the case of essential predications the essence of a thing and the thing itself must always be the same. This becomes clear if one holds that there are substances which are separate from these sensible substances and have no other separated substances or natures prior to them; for the Platonists say that abstract ideas are substances of this kind. For if the essence of a thing differs from the thing itself, this will have to be true of all things which have an essence. Now every substance has an essence. Therefore the essence of every substance will differ from that substance. Hence the essence of an ideal substance will also differ from that substance. Thus "if the good itself," i.e., the Idea of good, differs from "the being of the good," i.e., from the essence of this Idea, and if animal-itself also differs from the being of an animal and if being-itself differs from the being of being, and so on in the case of the other Ideas, it follows that, just as there are held to be Ideas apart from sensible substances, in a similar fashion there will also be other substances and natures and Ideas apart from those mentioned by the Platonists. And these other

substances will constitute the essence of these Ideas and will be prior to them. Now I say that this follows "if essence belongs to substance," i.e., if each substance has an essence, as has been stated; or [in other words] if this essence belongs to the substance of the thing; for that on which a substance depends is prior to it.

Bk 7 Lsn 5 Sct 1363 p 522 | 1363. And if (592).

Bk 7 Lsn 5 Sct 1363 p 522 | He shows that the essence of a thing is not separated from the thing of which it is the essence. He says, "And if they are separated from each other," i.e., if the essence of a thing and the thing itself are not only different but also separated from each other, two absurdities follow. The first is that there will be no understanding of those things whose essence is separated from them; and the second is that these same things will not be beings.

Bk 7 Lsn 5 Sct 1364 p 523 | 1364. He also explains what he means by "separated,"†2 namely, that "the being of the good," i.e., the essence of the good, which the Platonists posit, "is not present in the good-itself," i.e., in the Idea of good; and again that "being good," i.e., the quiddity of good, is not present in this good; as if to say that the foregoing separation must be understood to mean the separation of the quiddity of the good both from the Idea of good and from a particular good, which is called such through participation in the Idea of good. Or according to another text, "And being good does not belong to this,"†3 i.e., this essence is not proper to the being of the good in such a way that the essence of the good may be separated from the good, and vice versa.

Bk 7 Lsn 5 Sct 1365 p 523 | 1365. It is evident that the untenable conclusions mentioned above follow from the position described, because the understanding of each thing consists in a knowledge of its essence; and this applies in like manner both to the good and to all other things. Hence it follows that, if good is not present in "the being of the good," i.e., its essence, neither is being present in "the being of being," i.e., the essence of being, nor similarly is unity present in the being of the one, because either all of them alike or none of them are the same as their quiddities. If, however, by reason of the above-mentioned separation good is not present in the being of the good, then in an opposite way neither is the being of the good present in the good. Hence, too, neither will the essence of being be the same as being, nor will any other things have within themselves a single whatness. Thus if each thing is understood by means of its whatness, it follows that nothing can be known. This was the first absurdity mentioned.

Bk 7 Lsn 5 Sct 1366 p 523 | 1366. It is also evident that "the second absurdity follows"†4-that nothing will be a being or a good or an animal or anything of this kind; because that cannot be good in which "the being of the good," i.e., the whatness of the good, is not present. Hence if the whatness of the good is

separated from the good, and the whatness of being is separated from being, it follows that the things which are said to be good and to be beings are neither good nor beings. This was the second absurdity mentioned.

Bk 7 Lsn 5 Sct 1367 p 523 | 1367. It is necessary (593).

Bk 7 Lsn 5 Sct 1367 p 523 | The Philosopher now draws the conclusion in which he is chiefly interested. He says that, since it follows, as a result of the difference and separation of essence from things, that things are not understood and are not beings, and this is absurd, "it is necessary that the amicable be one with the being of the amicable," or the whatness of the amicable, "and that the good be one with the being of the good," i.e., the quiddity of the good. He gives these two examples: the amicable, pertaining to particular goods, which the Platonists said were good by participation; and the good, pertaining to the Idea of good. And it is similar in the case of all other predications which are essential and primary and which do not involve one thing being predicated of something else, i.e., accidental predications; for the latter type of predication is of a different nature, as has been stated (579:C 1313). For in order that things may both be understood and be beings, it is enough "if this is so," i.e., if this is true, namely, that the quiddity of a thing is the same as the thing itself, even though the Ideal Forms which the Platonists posited do not exist.

Bk 7 Lsn 5 Sct 1368 p 524 | 1368. Now the Platonists claimed that there are separate Forms only for this reason, that certain knowledge of sensible things might be had by means of these Forms, inasmuch as sensible things would exist by participating in them. But perhaps it is sufficient for the foregoing position that the whatness of a thing should be the same as the thing itself rather than the Form, even if it is true that there are Forms, because the Forms exist apart from things. Moreover, a thing is understood and has being by means of something which is connected with it and is the same as itself, rather than by means of something which is separated from it.

Bk 7 Lsn 5 Sct 1369 p 524 | 1369. And from this consideration the Philosopher wants us to understand that separate Forms are destroyed. For if the Forms are held merely to account for our understanding of things and their being, and another position sufficiently accounts for this when it is held and the Platonic position is not, it follows that it is pointless to posit separate Forms.

Bk 7 Lsn 5 Sct 1370 p 524 | 1370. Similarly, the same point of the non-existence of separate Forms is evident from another consideration. If there are Ideas, it follows that the thing which is their subject, namely, this particular sensible thing, is not a substance. For the Platonists adopted the position that Ideas must be substances and so not belong to any subject; for it is proper for a substance not to inhere in a subject. But if the subjects hereabout, i.e., the sensible things about us,

are substances, they must be such by participating in these separate Forms. Hence these Forms will inhere in a subject.

Bk 7 Lsn 5 Sct 1371 p 524 | 1371. From these arguments, then, it is evident that each thing and its whatness are one and the same in no accidental way; and similarly that in the act of understanding to know a particular thing is the same as to know its essence. "Hence according to this exposition" inasmuch as those things are said to be one which are one both from the viewpoint of being and that of being understood, it is necessary that both of these, i.e., a thing and its essence, should be one.

Bk 7 Lsn 5 Sct 1372 p 524 | 1372. But it is not true (594).

Bk 7 Lsn 5 Sct 1372 p 524 | He explains the foregoing solution with reference to accidental predications. He says that in the case of accidental predications it is not true to say that the essence of a thing and the thing of which it is the essence are the same. This is so because of the twofold meaning of the term; for when a man is said to be white, something can be attributed to the subject either by reason of the subject or by reason of the accident. Hence if we were to say that the whatness of a white man is the same as a white man, two things could be meant: that it is either the same as a man or the same as white; for it can designate both the subject "to which the accident white belongs and the accident itself." Hence it is clear that in one sense the whatness of a white man is the same as a white man, and in another it is not. For it is not the same as a man or even the same as white man as regards the subject, but it is the same as "the attribute," i.e., white; for the essence of white and white itself are the same. However, it cannot be said that it is the same as a white man, lest it should be understood to be the same as the subject.

Bk 7 Lsn 5 Sct 1373 p 524 | 1373. Now the absurdity (595).

Bk 7 Lsn 5 Sct 1373 p 524 | He shows that the opposite of the solution mentioned is absurd; and it was necessary to do this because he had proved that the solution given above is true when separate Forms are posited; which is a position that he afterwards destroyed. Hence he had to repeat his proof, showing that what he had proved about the Forms also applies to a thing's essence. In regard to this he gives two arguments.

Bk 7 Lsn 5 Sct 1374 p 524 | 1374. In the first of these arguments he says that to affirm that the essence of a thing and the thing itself are different will appear absurd if anyone gives a name to the essence of each of these; for by the same argument both the thing and its essence will then be different from its essence;†5 for example, a horse is something having the essence of a horse. Now if this differs from a horse, this will have a different name, and let us call it A.

Therefore, since A is a thing, it will have an essence different from itself, just as horse does. Thus this thing which constitutes the being of a horse will have a different essence. But this is clearly false. Now this argument proceeds in the same way with regard to the quiddity as the first argument did with regard to the Ideas. And if someone were to say that the essence of a horse is the substance itself, which is the quiddity of a horse, what will prevent us from saying right now at the very start that some things are their own essence? By this he implies the answer, "Nothing."

Bk 7 Lsn 5 Sct 1375 p 525 \mid 1375. But it must be understood that a thing and its essence are one in every respect, even in their intelligible structure, as can be made clear from what has been said. For the one and the essence of the one are one not in an accidental way but essentially; and thus they are one in their intelligible structure.

Bk 7 Lsn 5 Sct 1376 p 525 | 1376. Again, if they are (596).

Bk 7 Lsn 5 Sct 1376 p 525 | Then he gives the second argument, which runs as follows: if the essence of a thing and the thing itself are different, there will be an infinite regress; for we must say that there are two things, one of which is the one, and the other the essence of the one; and by the same argument there will be a third thing, which would be the essence of the essence of the one, and so on to infinity. Now since an infinite regress is impossible, it is evident that, in the case of predications which are primary and essential and not accidental, each thing and its being are one and the same.

Bk 7 Lsn 5 Sct 1377 p 525 | 1377. Moreover, it is evident (597).

Bk 7 Lsn 5 Sct 1377 p 525 | He says that the sophistical arguments which are raised against this position in order to show that the essence of a thing and the thing itself are not the same, are clearly met by means of the same solution which was given to the first problem. For example, the Sophists ask if Socrates and the being of Socrates are the same, and they show that they are not by saying that, if Socrates and the being of Socrates are the same, and Socrates is white, it follows that white and the being of Socrates, and so on, are the same. Now the solution is clear from what has been said above, "For there is no difference either in the things from which one asks the question, or in those from which one solves it," i.e., it makes no difference from what things one proceeds to argue, or to what questions one adapts the answer, inasmuch as the solution is basically the same. Hence from what has been said it is evident when the essence of each thing is the same as each thing and when it is not; for it is the same in the case of essential predications, but not in that of accidental ones.

Bk 7 Lsn 5 Sct 1378 p 525 | 1378. In support of the statements which he has made it must also be noted that the whatness of a thing is what its definition signifies. Hence when a definition is predicated of the thing defined, the whatness of that thing must also be predicated of it. Therefore, humanity, which is not predicated of man, is not the whatness of man, but mortal rational animal is; for the word humanity does not answer the question, "What is man?" But mortal rational animal does. Yet humanity is taken as the formal principle of the essence, just as animality is taken as the principle of the genus and not as the genus, and as rationality is taken as the principle of the difference and not as the difference.

Bk 7 Lsn 5 Sct 1379 p 526 | 1379. Now to this extent humanity is not absolutely the same as man, because it implies only the essential principles of man and excludes all accidents. For humanity is that by which man is man. But none of the accidents of a man is that whereby he is a man.†6 Hence all accidents of man are excluded from the meaning of humanity. Now it is the particular thing itself, namely, a man, which contains the essential principles and is that in which accidents can inhere. Hence although a man's accidents are not contained in his intelligible expression, still man does not signify something apart from his accidents. Therefore man signifies as a whole and humanity as a part.

Bk 7 Lsn 5 Sct 1380 p 526 | 1380. Moreover, if there is some thing in which no accident is present, then is this thing the abstract must differ in no way from the concrete. This is most evident in the case of God.

LESSON 6

Becoming--by Nature, by Art, and by Chance. The Source and Subject of Becoming

ARISTOTLE'S TEXT Chapter 7: 1032a 12-1033a 23

598. Now of those things which come to be, some come to be by nature, some by art, and some spontaneously.

Ari Bk 7 Lsn 6 Sct 599 p 527 | 599. And everything which comes to be comes to be by something and from something and becomes something. And this something which I say it comes to be may be in any category; for it may come to be either a this or so much or of such a sort or at some time.

Ari Bk 7 Lsn 6 Sct 600 p 527 | 600. Now natural generations are those which come about by nature.

Ari Bk 7 Lsn 6 Sct 601 p 527 \mid 601. And that from which a thing comes to be is what we call matter; and that by which it comes to be is one of those things which exist by nature. And this something which it comes to be is a man or a plant or some other one of those things which we chiefly claim to be substances.

Ari Bk 7 Lsn 6 Sct 602 p 527 | 602. Now all things which come to be either by nature or by art have matter; for it is possible for each one of them to be and not to be, and this possibility is the matter of each.

Ari Bk 7 Lsn 6 Sct 603 p 527 \mid 603. And in general both that from which they come to be and that according to which they come to be is nature; for the thing generated, such as a plant or an animal, has a nature. And that by which they are generated, i.e., the so-called specific nature, which is specifically the same, is also nature (although this is found in something else); for man begets man. The things which come to be by nature, then, are produced in this way.

Ari Bk 7 Lsn 6 Sct 604 p 527 | 604. But the other kinds of generation are called "productions"; and all productions are a result either of art, of power, or of mind. And some of these are a result of chance and fortune in the same way as things which come to be by nature; for some of these same things are generated both from seed and without seed. Therefore we shall have to investigate these later on (619).

Ari Bk 7 Lsn 6 Sct 605 p 527 | 605. Now those things are produced by art whose form exists in the mind; and by form I mean the essence of each thing and its first substance. For even contraries have in a sense the same form; for the substance of a privation is the same as the substance of its opposite, as health is the substance of sickness, for sickness is made apparent by the absence of health; and the health which exists in the mind is the concept in scientific knowledge.

Ari Bk 7 Lsn 6 Sct 606 p 527 | 606. Health comes about, then, as a result of thinking in this manner: since health is such and such, if health is to exist, such and such a condition must exist, for example, regularity; and if this is to exist there must be heat; and the physician continues to think in this way until he eventually comes to some final thing which he is capable of doing. Hence, the motion which begins from this, which is ordained to the acquisition of health, is called a production. Hence it turns out that in a sense health comes from health, and a house from a house, and what has matter from what is without matter; for the medical art and the building art are the form of health and the form of a house. And by substance without matter I mean the essence.

Ari Bk 7 Lsn 6 Sct 607 p 528 | 607. Now of generations and motions one part is called thinking and the other producing; for that which proceeds from the principle and the form is thinking, and that which proceeds from the terminus of thinking is producing. And each of the other, intermediate, things is produced in the same way. I mean that if health is to be restored a balance must be achieved. What, then, does a balance involve? Some particular thing. And this will occur if the body is heated. And what does this involve? Something else. And this exists potentially; and it is present already in the physician himself. The thing which produces the effect, then, and that from which the restoration of health begins if it comes to be by art, is the form in the mind.

Ari Bk 7 Lsn 6 Sct 608 p 528 | 608. But if it comes to be by chance, the thing which produces it is the starting point of production for the one who acts by art. For instance, in the restoration of health the starting point may perhaps be the

production of heat, which the physician causes by rubbing. The heat in the body, then, is either a part of health, or it is followed by some such thing as is a part of health, or it comes about through several intermediaries. Now this last thing is the one producing health, and what is such is a part of health, as stones are parts of a house and other materials are parts of other things.

Ari Bk 7 Lsn 6 Sct 609 p 528 | 609. Hence, as is said, it is impossible for anything to be produced if nothing pre-exists. Therefore that some part will necessarily pre-exist is evident; for the matter is a part, since it exists in the product and becomes something. Hence it is also one of those things which are contained in the intelligible expression of a thing. And we describe what brazen circles are in both ways, saying about the matter that it is bronze, and about the specifying principle that it is such and such a figure. And this is the genus in which circle is first placed. Hence a brazen circle has matter in its intelligible expression.

Ari Bk 7 Lsn 6 Sct 610 p 528 | 610. Now as for that from which as matter a thing is produced, some things when they are produced are not said to be that but of that kind; for instance, a statue is not stone but of stone. And a man who is recovering his health is not said to be that from which he has come. The reason is that, although a thing comes both from its privation and from its subject, which we call matter (for example, what becomes healthy is both a man and one who is sick), we say that it comes rather from its privation (for example, a healthy person comes from a sick one rather than from a man). And for this reason a healthy person is not said to be a sick one, but to be a man, and the man is said to be healthy. However, as regards those things of which the privation is not evident and is nameless (for example, the privation of some particular figure in bronze or in the bricks and timbers of a house), the thing produced seems to come from these just as a healthy person comes from a sick one. Hence, just as in the former case a thing is not said to be that from which it comes to be, so too in this case the statue is not said to be wood but wooden, not bronze but brazen, not stone but of stone; and a house is not said to be bricks but of bricks. For if someone were to examine the question carefully, he would not say without qualification either that the statue comes from wood or the house from bricks, because there must be change in that from which something comes to be without remaining. It is for this reason, then, that we speak in this way.

Lesson 6 (Aquinas' Commentary)

Bk 7 Lsn 6 Sct 1381 p 529 | 1381. Having shown what essence is, and to what things it belongs, and that it does not differ from the thing to which it belongs, the Philosopher now aims to show that the essences and forms present in these sensible things are not generated by any forms existing apart from matter, but by forms present in matter. And this will be one of the ways in which the position of Plato is destroyed; for Plato claimed that there are separate Forms, and that these

are necessary both in order that an understanding of sensible things may be had, and that sensible things may exist by participating in them, and that these Forms may be responsible for the generation of sensible things. Now he has already shown, in the preceding chapter (593:C 1368), that separate Forms are not necessary either to account for our understanding of sensible things or their being, since these can be adequately explained on the grounds that the whatness of a sensible thing is both present in that thing and identical with it. Hence it remains to show that separate Forms are not required for the generation of sensible things; and he proves this in this chapter.

Bk 7 Lsn 6 Sct 1381 p 529 | This undertaking is accordingly divided into two parts. In the first (598:C 1381) he prefaces his discussion with certain points required for the proof of his thesis. In the second (611:C 1417), he proves his thesis ("Now since").

Bk 7 Lsn 6 Sct 1381 p 529 | In regard to the first he does two things. First, he proposes certain divisions regarding the processes of generation which take place in the natural world. Second (600:C 1385), he explains these ("Now natural generations").

Bk 7 Lsn 6 Sct 1381 p 529 | He gives two divisions. The first has to do with things that are generated and with their mode of generation; and the second (599:C 1383), with the conditions necessary for generation ("And everything").

Bk 7 Lsn 6 Sct 1381 p 529 | He accordingly says, first (598), that of things which come to be, some come to be by nature, some by art, and some by chance, or "spontaneously," i.e., by itself without purpose. The reason for this division is that the cause of generation is either a proper cause or an accidental one. For if it is a proper cause, it is either the principle of motion intrinsic to a thing, and then it is nature, or it is extrinsic to the thing, and then it is art, for nature is a principle of motion in that in which it exists, but art does not exist in the thing produced by art but in something else.

Bk 7 Lsn 6 Sct 1382 p 529 | 1382. But if it is an accidental cause, then it is chance or fortune. It is fortune in reference to those things which act by mind, but chance occurs in other things also; and both of these come under "the spontaneous," i.e., what is of itself without purpose; for that is without purpose which is directed to a goal and does not reach it. And both chance and fortune are found among those things which are done for the sake of some goal, when some effect results besides the one intended by some definite proper cause. Hence an effect is said to be proper inasmuch as it has a definite cause, and to be without purpose inasmuch as it occurs apart from the intention of the agent.

Bk 7 Lsn 6 Sct 1383 p 529 | 1383. And everything (599).

Bk 7 Lsn 6 Sct 1383 p 529 | Then he gives the second division, which involves the conditions of generation; for everything which comes to be is brought about by some agent, and is produced from something as its matter, and also becomes something, which is the terminus of generation. And since he had said above that this something belongs in the class of substances, he therefore now informs us that this must be understood in a more general way, inasmuch as by something is meant any category in which generation can occur, in an unqualified or qualified sense, essentially or accidentally. For the something of which he spoke is either "a this," i.e., a substance, or a quantity or quality or time or some other category.

Bk 7 Lsn 6 Sct 1384 p 530 | 1384. And the reason for this division is that in every generation something which was formerly potential becomes actual. Now a thing can be said to go from potency to actuality only by reason of some actual being, which is the agent by which the process of generation is brought about. Now potency pertains to the matter, from which something is generated, and actuality pertains to the thing generated.

Bk 7 Lsn 6 Sct 1385 p 530 | 1385. Now natural generations (600).

Bk 7 Lsn 6 Sct 1385 p 530 | Then he explains that these three conditions required for generation are found in the three types mentioned; and in regard to this he does two things. First (600:C 1385), he explains his thesis. Second (609:C 1412), he introduces the conclusion which he chiefly intends to draw ("Hence, as is said").

Bk 7 Lsn 6 Sct 1385 p 530 \mid In regard to the first he does three things. First, he makes this clear in the case of natural generations; and second (604:C 1394), in the case of generations resulting from art ("But the other"); and third (608:C 1411), in the case of those generations which come about by chance ("But if it comes").

Bk 7 Lsn 6 Sct 1385 p 530 | In regard to the first he does four things. First (600), he indicates what generations are natural. He says that those generations are natural whose principle is nature and not art or any mind, for example, when fire or a plant or an animal is generated as a result of the natural power inherent in things.

Bk 7 Lsn 6 Sct 1386 p 530 | 1386. And that from which (601).

Bk 7 Lsn 6 Sct 1386 p 530 | Having posited these three conditions he now gives examples of natural generations. He says that in natural generation there is something from which any natural thing is generated, and this is called matter; and something by which it is generated, and this is called the agent; and there is

this particular thing, namely, the thing generated, such as a man or a plant or something of this sort, which "we chiefly claim to be substances," i.e., particular composite substances, which are more evidently substances, as was stated above. But matter and the form, which is the principle of action in the agent, are substances only insofar as they are principles of composite substances.

Bk 7 Lsn 6 Sct 1387 p 530 | 1387. Now of these three conditions, two have the nature of principles of generation, namely, matter and the agent, and the third has the nature of a terminus of generation, i.e., the composite which is generated. And since nature is a principle of generation, both the matter as well as the form, which is the principle of generation in the agent, are called nature, as is evident in Book II of the Physics.†1 And the composite which is generated is said to be by nature or according to nature.

Bk 7 Lsn 6 Sct 1388 p 530 | 1388. Now all things (602).

Bk 7 Lsn 6 Sct 1388 p 530 | Here he proves that one of these three conditions--the principle from which a thing comes to be--is found in every kind of generation, not only in natural generations but also in artificial ones (for the nature of the other two conditions is evident). He says that all the things which come to be by nature or by art have a matter from which they come to be; for everything that is generated by nature or by art is capable both of being and of not being. For since generation is a change from non-being to being, the thing generated must at one time be and at another not be, and this would be true only if it were possible for it both to be and not to be. Now the potential element which each thing has both for being and not being is matter; for it is in potentiality to the forms by which things have being, and to the privations by which they have non-being, as is clear from what was said above. Therefore it follows that there must be matter in every kind of generation.

Bk 7 Lsn 6 Sct 1389 p 531 | 1389. And in general (603).

Bk 7 Lsn 6 Sct 1389 p 531 | Here he shows how the three conditions mentioned above are related to nature. He says that in general each of the three conditions mentioned above is in a sense nature. For the principle from which natural generation proceeds, namely, matter, is called nature; and for this reason the generations of simple bodies are said to be natural ones, even though the active principle of their generation is extrinsic to them. This seems to be contrary to the very notion of nature, because nature is an intrinsic principle having a natural aptitude for such a form; and processes of generation which proceed from this principle are said to be natural.

Bk 7 Lsn 6 Sct 1390 p 531 | 1390. Again, the principle according to which generation comes about, namely, the form of the thing generated, is said to be its

nature, as a plant or an animal; for a natural generation is one which is directed towards nature just as the act of whitening is one which is directed towards whiteness.

Bk 7 Lsn 6 Sct 1391 p 531 | 1391. Again, the principle by which generation comes about, as by an agent, is the specific nature, which is specifically the same as the nature of the thing generated, although it exists in something else; for man begets man. However, the thing generated and the one generating it are not numerically the same but only specifically the same.

Bk 7 Lsn 6 Sct 1392 p 531 | 1392. And for this reason it is said in Book II of the Physics†2 that the form and the goal of the process of generation coincide in one and the same individual. Now the agent coincides with these insofar as it is specifically the same but not insofar as it is numerically the same. But the matter is neither specifically the same nor numerically the same.

Bk 7 Lsn 6 Sct 1393 p 531 | 1393. Another text states that the principle by which a thing comes to be is the so-called specific nature or one conforming to it; for the thing generated and the one generating it are not always specifically the same, although they do have some conformity, as when a horse begets a mule. Finally, he concludes that the things generated by nature are generated in the manner described.

Bk 7 Lsn 6 Sct 1394 p 531 | 1394. But the other kinds (604).

Bk 7 Lsn 6 Sct 1394 p 531 | He now settles the issue about the things generated by art; and in regard to this he does two things. First (604), he distinguishes processes of generation arising from art from other processes of generation, namely, natural ones. Second (605:C 1404), he shows how generation comes about by art ("Now those things").

Bk 7 Lsn 6 Sct 1394 p 531 | He accordingly says, first, that those processes of generation which differ from natural ones are called productions. For even though in the case of natural things we can use the word production, which is equivalent to praxis in Greek (as when we say that what is actually hot produces something which is actually hot), still we use the word properly in reference to those things which come about as a result of mind, in which the mind of the agent has dominion over the thing which he makes inasmuch as he can make it in this way or in that. But this does not occur in the case of natural things, for they rather act with a view to some effect in the definite manner provided for them by a superior agent. Moreover, productions of this kind are a result of art, of power, or of mind.

Bk 7 Lsn 6 Sct 1395 p 532 | 1395. Now the term power used here seems to be taken in the sense of violence; for certain of those things which do not come

about by nature are produced by virtue of the agent's power alone, in which a minimum of art is required and a minimum of activity directed by mind. This occurs especially in pulling or throwing or casting out bodies.

Bk 7 Lsn 6 Sct 1396 p 532 | 1396. Moreover, when the direction of mind is required, at one time this comes about by art, and at another by mind alone, as when one does not yet have an artistic habit perfectly. For just as one person may argue by art, and another without art, as an unlearned person, so too in reference to those things which are made by art one can produce an artistic work by art, and someone else without art.

Bk 7 Lsn 6 Sct 1397 p 532 | 1397. Furthermore, of those processes of generation which are a result either of art, of power, or of mind, some are a result of chance and fortune, for example, when an agent by use of intelligence aims at some goal to be attained by his own activity, and a goal is reached which the agent did not intend. For example, someone intends to rub himself vigorously and health comes of it, as is said later (C 1403).

Bk 7 Lsn 6 Sct 1398 p 532 | 1398. And the same thing occurs in the case of things produced by art as in those produced by nature; for the power contained in the seed, as is said below (619:C 1451), is similar to art, because just as art through certain definite intermediates attains the form at which it aims, so also does the formative power in the seed. And just as an effect produced by art may also occur apart from the intention of art or of mind, and then it is said to happen by chance, so too in the case of these things, i.e., natural ones, some things are generated both from seed and without seed. And when they are generated from seed, they are generated by nature; but when they are generated without seed, they are generated by chance. These things must also be investigated in this same chapter.

Bk 7 Lsn 6 Sct 1399 p 532 | 1399. Now the words used here give rise to two problems. The first is that, since every natural thing has a definite mode of generation, those things which are generated from seed and those which are generated from decay do not seem to be the same. This is what Averroes seems to feel in his commentary on Book VIII of the Physics,†3 for he says that an animal which is generated from seed and one which is generated from decay cannot be specifically the same. Avicenna, however, feels that all things which are generated from seed can be generated in the same species without seed from decay, or by some method of blending terrestrial matters.†4

Bk 7 Lsn 6 Sct 1400 p 532 | 1400. Aristotle's view seems to be a mean between these two opinions, namely, that some things can be generated both from seed and without seed, but not all things, as he says below (619:C 1454); just as in the case of things produced by art not all things can be produced by art and without art, but some are produced by art alone, as a house. For perfect animals seem to

be capable of being generated from seed, whereas imperfect animals, which are akin to plants, seem to be capable of being generated both from seed and without seed. For instance, plants are sometimes produced without seed by the action of the sun on the earth when it is rightly disposed for this effect; yet plants generated in this way produce seed from which plants of a similar kind are generated.

Bk 7 Lsn 6 Sct 1401 p 533 | 1401. And this is reasonable, because the more perfect a thing is the more numerous are the things required for its completeness. And, for this reason, in the generation of plants and imperfect animals it is sufficient that the power of the heavens alone should act. But in the case of perfect animals the power of the seed is also needed along with the power of the heavens. Hence it is said in Book II of the Physics†5 that man and the sun beget man.

Bk 7 Lsn 6 Sct 1402 p 533 | 1402. The second problem is that animals which are generated without seed from decay do not seem to be produced by chance but by some definite agent, namely, by the power of the heavens, which supplies in the generation of such animals the energy of the generative power found in the seed. The Commentator is also of this opinion in his commentary on Book IX of this work.†6

Bk 7 Lsn 6 Sct 1403 p 533 | 1403. But it must be noted that nothing prevents a process of generation from being a proper process when referred to one cause, and yet be an accidental or chance affair when referred to another cause, as is evident in the Philosopher's example. For when health results from a vigorous rubbing quite apart from the aim of the one doing the rubbing, the process of restoring health, if it is referred to nature, which governs the body, is not accidentally but properly aimed at. However, if it is referred to the aim of the one doing the rubbing, it will be accidental and a matter of chance. Similarly, if the process of generation of an animal generated from decay is referred to the particular causes acting here below, it will also be found to be accidental and a matter of chance; for heat, which causes decay, is not inclined by nature to have as its goal the generation of this or that particular animal which results from decay, as the power in the seed has as its goal the generation of something of a particular type. But if it is referred to the power of the heavens, which is the universal power regulating generation and corruption in these lower bodies, it is not accidental but is directly aimed at, because its goal is that all forms existing potentially in matter should be brought to actuality. Thus Aristotle has correctly compared here the things which come to be by art with those which come to be by nature.

Bk 7 Lsn 6 Sct 1404 p 533 | 1404. Now those things (605).

Bk 7 Lsn 6 Sct 1404 p 533 | He now explains the way in which things are generated by art; and he does this chiefly with reference to the efficient principle, for the material principle has already been discussed where he spoke about natural generation. In regard to this he does two things. First, he shows what the active principle is in a process of generation resulting from art. Second (606:C 1406), he shows how the process of generation proceeds from this principle ("Health comes about").

Bk 7 Lsn 6 Sct 1404 p 533 | He accordingly says, first (605), that those things which come to be by art are those of which the productive form exists in the mind. And by form he means the essence of anything made by art, for example, the essence of a house, when it is a house that is made. He also calls this the "first substance," i.e., the first form; and he does this because the form present in the matter of things made by art proceeds from the form present in the mind. In the case of natural things, however, the opposite is true.

Vol 2 Bk 7 Lsn 6 Sct 1405 p 533 | 1405. Now the form present in the mind differs from the one present in matter; for in matter the forms of contraries are different and opposed, but in the mind contraries have in a sense the same form. And this is true because forms present in matter exist for the sake of the being of the things informed, but forms present in the mind exist according to the mode of what is knowable or intelligible. Now while the being of one contrary is destroyed by that of another, the knowledge of one contrary is not destroyed by that of another but is rather supported by it. Hence the forms of contraries in the mind are not opposed, but rather "the substance," i.e., the whatness, "of a privation," is the same as the substance of its contrary, as the concepts of health and of sickness in the mind are the same; for sickness is known by the absence of health. Further, the health which exists in the mind is the concept by which health and sickness are known; and it is found "in the scientific knowledge" of both, i.e., in knowing both.

Bk 7 Lsn 6 Sct 1406 p 534 | 1406. Health comes about (606).

Bk 7 Lsn 6 Sct 1406 p 534 | He now shows how health is produced by this principle; and in regard to this he does two things. First, he shows how the health which exists in the mind is the principle (or starting point) for the restoring of health; and second (607:C 1408), how the term principle is taken in different ways in regard to the activity of art ("Now of generations").

Bk 7 Lsn 6 Sct 1406 p 534 | He accordingly says (606) that, since the health present in the mind is the principle of the health produced by art, health is brought about in a subject as a result of someone thinking in this manner: since health is such and such, i.e., either regularity or the balance of heat, cold, moisture and dryness, if health is to exist, it is necessary that this exist, i.e., regularity or the balance of humors; and if regularity or balance must exist, there

must be heat, by which the humors are balanced; and thus by always going from what is subsequent to what is prior he thinks of the thing which is productive of heat, and then of the thing which is productive of this, until he reaches some final thing which he himself is immediately capable of doing, for example, the dispensing of some particular medicine; and finally the motion beginning from the thing which he can do immediately is said to be the activity directed to the production of health.

Bk 7 Lsn 6 Sct 1407 p 534 | 1407. Hence it is evident that, just as in the case of natural things man is generated from man, so too in the case of artificial things it turns out that health comes to be in a sense from health, and a house from a house; i.e., from what exists in the mind without matter there is produced something which has matter. For the medical art, which is the principle of health, is nothing else than the form of health existing in the mind; and this form or substance which exists without matter is the one which he speaks of above as the essence of the thing produced by art.

Bk 7 Lsn 6 Sct 1408 p 534 | 1408. Now of generations (607).

Bk 7 Lsn 6 Sct 1408 p 534 | He shows how the word principle is taken in different ways in regard to the activities of art. He says that in artificial generations and motions there is one activity which is called thinking and another which is called producing. For the artist's planning, which begins from the principle which is the form of the thing to be made by his art, is itself called thinking; and this activity extends, as was said above, right down to what is last in the order of intention and first in the order of execution. Therefore the activity which begins from this last thing in which the activity of thinking terminates, is called producing, and this is then a motion affecting matter.

Bk 7 Lsn 6 Sct 1409 p 534 | 1409. And what we have said about the activity of art in reference to the form, which is the ultimate goal of artificial generation, also applies in the case of all other intermediate things; for example, in order that one may be healed the humors of the body must be balanced. Hence this process of balancing is one of the intermediate things which is nearest to health. And just as the physician when he aims to cause health must begin by considering what health is, so too when he intends to produce a balance he must know what a balance is, namely, that it is "some particular thing," i.e., the proportion of humors appropriate to human nature. "And this will occur if the body is heated"-supposing that someone is sick because of a lack of heat. And again he must know what this is, i.e., what being heated is, as if one might say that being heated consists in being changed by a hot medicine. And "this," namely, the administering of a hot medicine, is immediately within the physician's power; and "this is already present in the physician himself," i.e., it is within his power to administer such a medicine.

Bk 7 Lsn 6 Sct 1410 p 535 | 1410. Hence it is evident that the principle causing health, from which the process of restoring health begins, is the form existing in the mind, either of health itself, or of other intermediate things by means of which health is produced. And I say that this is the case if the process of restoring health comes about by art. But if it comes about in some other way, the principle of health will not be a form existing in the mind; for this is proper to artificial operations.

Bk 7 Lsn 6 Sct 1411 p 535 | 1411. But if it (608).

Bk 7 Lsn 6 Sct 1411 p 535 | He shows how chance generations take place. He says that, when the restoring of health comes about by chance, the principle of health is the same as the one from which health comes about for him who causes health by art. But this must be understood of the principle of production, which is last in the order of intention and first in the order of execution, just as in the process of restoring health the principle of health may at times begin with the patient's being heated. And the process of restoring health also begins here when someone is healed by chance, because someone may produce heat by rubbing but not intend this as the goal of the rubbing. Thus the heat produced in the body by rubbing or by a medication either is a part of health, inasmuch as it is something entering into the substance of health, as when by itself the alteration of being heated is sufficient to promote health; or something which is a part of health may result from heat, as when health is produced as a result of the heat dissolving certain congested humors, the dissolution of which thereupon constitutes health. Or it can also be produced by several intermediates, as when heat consumes certain superfluous humors blocking some passage in the body, so that when these have been removed the proper movement of spirits to some parts of the body then begins; and this final step is the one then causing health. "And what is such," namely, the proximate cause of health, "is a part of health," i.e., something entering into the make-up of health. And it is the same with other things produced by art; for the parts of a house are the stones whose bonding in the course of construction goes to constitute a house.

Bk 7 Lsn 6 Sct 1412 p 535 | 1412. Hence, as is said (609).

Bk 7 Lsn 6 Sct 1412 p 535 | Then he draws the conclusion at which he chiefly aims; and in regard to this he does two things. First, he introduces this conclusion; and second (610:C 1414), he dispels a difficulty ("Now as for that").

Bk 7 Lsn 6 Sct 1412 p 535 | He says, first (609), that, since everything which comes to be is generated from matter and is also generated by something like itself, it is impossible for anything to be generated unless something pre-exists, as is commonly said; for the common opinion of the philosophers of nature was that

nothing comes to be from nothing. Further, it is evident that the thing which preexists must be part of the thing generated, and this can be shown from the fact that matter is present in the thing generated and becomes the thing generated when it is brought to actuality. And not only the material part of a thing preexists, as is clear from the explanation given, but so also does the part which exists in the mind, namely, the form; for these two principles, matter and form, are parts of the thing generated.

Bk 7 Lsn 6 Sct 1413 p 536 | 1413. For we can describe what brazen circles are in both ways, or, according to another text, what many circles are, i.e., particular and distinct circles, by stating the matter, which is bronze, and "by stating the specifying principle," i.e., the form, which is such and such a figure. And he is right in saying many particular circles; for a circle is one thing specifically and formally, but it becomes many and is individuated by matter. And this, the figure, is the genus in which brazen circle is first placed. Hence it is evident, from what has been said, that brazen circle has matter in its definition. And the fact that the form of the thing generated pre-exists has been made clear above both in reference to natural generations and to artificial productions.

Bk 7 Lsn 6 Sct 1414 p 536 | 1414. Now as for that (610).

Bk 7 Lsn 6 Sct 1414 p 536 | Here he dispels a certain difficulty; for that from which a thing comes to be as its matter is sometimes predicated of it not abstractly but denominatively; for some things are not said to be "that," i.e., the matter, "but of that kind"; for instance, a statue is not said to be stone but of stone. And a man who is recovering his health "is not said to be that from which," i.e., one does not predicate of him the thing from which, he is said to come to be; for a person who is recovering his health comes from a sick person. But we do not say that a person who is recovering his health is a sick one.

Bk 7 Lsn 6 Sct 1415 p 536 | 1415. Now the reason for this kind of difficulty is that one thing is said to come from something else in two ways, namely, from a privation and from a subject, which is matter, for example, when it is said that a man recovers his health, and that a sick person recovers his health. But a thing is said to come from a privation rather than from a subject; for example, a healthy person is said to come from a sick one rather than from a man. But when one thing becomes another we say this in reference to the subject rather than to the privation; for properly speaking we say that a man rather than a sick person becomes healthy. Therefore a healthy person is not said to be a sick one, but rather a man; and in the opposite way it is a man that is said to be healthy. Hence the thing that comes to be is predicated of the subject, not of the privation.

Bk 7 Lsn 6 Sct 1416 p 536 | 1416. But in some cases the privation is not evident and is nameless; for example, the privation of any particular figure in bronze does

not have a name, and neither does the privation of house in the stones and timbers. Therefore we use the term matter simultaneously to designate both the matter and the privation. Hence just as we say in the one case that a healthy person comes from a sick one, so too we say in the other case that a statue comes from bronze, and a house from stones and timbers. And for this reason, too, just as in the one case the thing that comes to be from something taken as a privation is not predicated of the subject, because we do not say that a healthy person is a sick one, neither do we say in the other case that a statue is wood; but the abstract term is predicated concretely by saying that it is not wood but wooden, not bronze but brazen, not stone but of stone. And similarly a house is not bricks but of bricks. For if someone were to examine the question carefully, he would not say in an unqualified sense either that the statue comes from wood or the house from bricks, but that it comes to be as a result of some change. For the former comes from the latter taken as something which is changed and not as something which remains, because bronze does not stay formless while it is being made into a statue, nor do bricks stay unbonded while a house is being built. And for this reason "we speak in this way," i.e., predication is made in this way, in the cases mentioned above.

LESSON 7

The Composite and Not the Form is Generated. The Ideas Are neither Principles of Generation nor Exemplars

ARISTOTLE'S TEXT Chapter 8: 1033a 24-1034a 8

611. Now since that which comes to be comes to be by something (and by this I mean the principle of generation), and from something (and by this let us understand not the privation but the matter; for this has already been defined [601] in our discussion about these things), and becomes something (i.e., a sphere or a circle or whatever else it may be), just as the agent does not produce the underlying subject, i.e., the bronze, neither does he produce a sphere, except accidentally, because a brazen sphere is a sphere and he produces the former. For to make this particular thing is to make it out of the subject totally. I mean that to make the bronze round is not to make round or sphere but something else, i.e., to cause this form in something else. For if he makes a form he makes it out of something else (this was assumed above); for example, he makes a brazen sphere. And he makes this in the sense that he makes this thing which is a sphere out of this thing which is bronze. Hence if he also produces the underlying subject itself, evidently he will produce it in the same way, and processes of generation will then proceed to infinity. Hence it is evident that neither the form nor anything else which we term the form in a sensible thing comes to be; i.e., the form or essence is not generated, for this is what comes to be in something else either by art, by nature or by power.

Ari Bk 7 Lsn 7 Sct 612 p 538 | 612. But he does make a brazen sphere to be. For he makes it from bronze and a sphere, because he causes this form in this matter, and this constitutes a brazen sphere; and this is the being of a sphere. But if the being of sphere in general is to be produced, something will be produced from nothing; for that which comes to be must be divisible, and this is this and that is that. And by this I mean the matter, and by that the form. Therefore, if a sphere is a figure everywhere equidistant from a center, one part of this will be that in which the thing produced exists, and the other will be what exists in this. But this is all that has been produced, as in the case of a brazen sphere. It is evident from what has been said, then, that it is not the thing which is called the form or substance that is generated, but the concrete whole which gets its name from this; and there is matter in everything which is generated; and that this is this and that is that.

Ari Bk 7 Lsn 7 Sct 613 p 538 | 613. The problem, then, is as follows: is there a sphere apart from these particular spheres, or a house apart from bricks, or one that has never been produced? Now if this were true, no particular thing would exist. But since house means what is such and such, it is not a definite thing, yet the agent makes and generates something that is such and such from this. And when this has been generated it is such and such a particular thing; and this whole particular thing, such as Callias or Socrates, is like a brazen sphere, but man and animal are like brazen sphere in general. It is evident, then, that the cause which consists of the Forms, in the sense in which some are accustomed to speak of them, i.e., supposing that they do exist apart from singular things, is useless so far as processes of generation and substances are concerned. Nor will the Forms be, for this reason,†1 substances existing by themselves.

Ari Bk 7 Lsn 7 Sct 614 p 539 | 614. And in some cases it is evident that the thing which generates is of the same kind as the thing which is generated, although they are not the same numerically but specifically, for example, in the case of natural generations (for man begets man), unless something contrary to nature is generated, as when a horse begets a mule. And even these cases are alike; for what is common both to horse and ass as their proximate genus has no name, but perhaps both might be something like mule. Hence there is evidently no need to furnish a Form as an examplar; for men would have searched for Forms especially in sensible things, since these are substances in the highest degree. But the thing which generates is adequate for producing the thing and for causing the form in the matter. And when the whole is such and such a form in this flesh and these bones, this is Callias or Socrates; and they differ in their matter (for the matter of each is different) but are the same in form, because form is indivisible.

Lesson 7 (Aquinas' Commentary)

Bk 7 Lsn 7 Sct 1417 p 539 | 1417. The Philosopher posited above certain points about processes of generation in the world as prerequisites for proving his thesis, namely, to show that the causes of the generation of things must not be held to be separate Forms. And since two of these have already been made clear in the foregoing discussion, i.e., that every process of generation is from matter, and that everything which is generated is generated by something similar to itself, he now aims to prove his thesis from the questions which were investigated above.

Bk 7 Lsn 7 Sct 1417 p 539 | This is divided into two parts. In the first (611:C 1417) he shows what things are generated. In the second (613:C 1427) he shows that the cause of generation is not a separate Form ("The problem, then"). In the third (615:C 1436) he clears up certain things which could be considered as problems pertaining to the points already established ("However, someone").

Bk 7 Lsn 7 Sct 1417 p 539 | In regard to the first he does two things. First (611), he shows that a form is generated only accidentally; and second (612:C 1424), that it is a composite thing which is generated ("But he does make").

Bk 7 Lsn 7 Sct 1417 p 539 | He accordingly says, first (611), that the points explained above are true. The first of these is that everything which comes to be, comes to be by something, and this is the agent or generator, which is the principle of generation; and the second is that everything which comes to be, comes to be from something, and by this something from which generation takes place we mean the matter and not the privation. For it was said above that something comes to be from matter in a different way than it does from a privation. The third point is that in every process of generation there must be something which comes to be; and this is either a sphere or a circle or something else.

Bk 7 Lsn 7 Sct 1418 p 540 | 1418. From the things which have been posited it ought to be evident that, just as an agent does not produce the matter or subject of generation, for example, the bronze, when he generates something, so too "neither does he produce the form," namely, the thing itself which is a sphere, except perhaps accidentally; for he makes a brazen sphere, which is a composite. And since a brazen sphere is also a sphere, he therefore accidentally produces a sphere.

Bk 7 Lsn 7 Sct 1419 p 540 | 1419. Now the fact that the agent does not produce the matter is evident of itself, because matter is prior to the act of making. Hence it was not necessary for Aristotle to prove that matter is not generated. However, regarding forms there could be a difficulty, because a form is found only at the termination of an activity; and therefore it was necessary for him to prove that a form is produced only accidentally. And the reason is that forms do not have being, properly speaking, but are rather the principles by which things have

being. Hence if the process of coming to be is the way to being, only those things properly come to be which have being by their forms; and forms begin to be in the sense that they exist in the things generated, which have being by these forms.

Bk 7 Lsn 7 Sct 1420 p 540 | 1420. The proof that forms are not generated is as follows. To make this particular thing is to make it from a subject, and this is "totally," i.e., universally, true of every generation. For to make what is bronze round is not to make "round" itself, i.e., roundness, or "sphere" itself, namely, the form of a sphere, but to make "something else," namely, a form, not in any way whatever, "but in something else," namely, in matter; and this is to make the composite. This is made evident as follows. If an agent makes something, he must make it from something else as its matter. And "this was assumed above," namely, that every process of generation is from matter, because of the proof adduced above; as an agent, for example, is said to make a brazen sphere. And this is true because he makes the thing which is a brazen sphere from bronze. Hence, if he also makes the form itself, it is clear that he will make it in the same way, namely, from some matter. And thus just as a brazen sphere will be composed of matter and form, so also will the form of brazen sphere be composed of matter and form; and the same question will be raised in turn about the form of this form, and so on to infinity; and in this way processes of generation will proceed to infinity, because everything generated has matter and form. It is evident, then, that the form of the thing generated does not come to be; and neither does any other thing, whatever it may be, which must be called a form in sensible things, for example, order, combination and shape, which has the character of a form in some things, especially in those made by art.

Bk 7 Lsn 7 Sct 1421 p 540 | 1421. And since generation pertains to the thing generated, it is evident that it is not the form that is generated but the composite. And so too the essence of the thing generated is not itself generated, except accidentally; for the form or essence "is what comes to be in something else," i.e., in matter, but not of itself. And I say that it comes to be either by art, by nature "or by power," i.e., by anything that acts by violence (C 841).

Bk 7 Lsn 7 Sct 1422 p 540 | 1422. Now he says that the essence of a thing is not generated, even though it is the same as the thing generated; for it was shown above (591:C 1362) that each thing is the same as its own essence. But the essence of a thing refers properly to its form. Hence individual conditions, which pertain to a form accidentally, are excluded from it. And species and other universals are generated only accidentally when singular things are generated.

Bk 7 Lsn 7 Sct 1423 p 541 | 1423. Yet it must be noted that even though it is said in the text that form comes to be in matter, this is not a proper way of speaking; for it is not a form that comes to be, but a composite. For a form is said to exist in matter, although a form does not [properly] exist, but a composite exists by its

form. Thus the proper way of speaking is to say that a composite is generated from matter according to such and such a form. For forms are not generated, properly speaking, but are brought from the potency of matter, inasmuch as matter, which is in potentiality to form, becomes actual under some form; and this is to produce a composite.

Bk 7 Lsn 7 Sct 1424 p 541 | 1424. But he does make (612).

Bk 7 Lsn 7 Sct 1424 p 541 | Here he shows that it is composite things which are generated. He says that an agent does make a sphere to be; for he makes it from bronze, which is the matter, as the principle of generation, and from sphere, which is the form and terminus of generation. For he causes "this form," i.e., the figure of a sphere, "in this," i.e., in the matter, in the sense that he changes this bronze into a sphere, and this is a brazen sphere, or the form of a sphere in bronze.

Bk 7 Lsn 7 Sct 1425 p 541 | 1425. "But this," namely, the figure of a sphere, "is the being of a sphere," i.e., the whatness of a sphere. "But of the being of sphere in general," i.e., of the whatness of the form, there is no generation whatever, because if it were generated it would have to be generated from something as its matter. For everything which comes to be must be divisible, so that "this is this," i.e., one part of it is this, "and that is that," i.e., another part is that. He explains this by saying that one part of it is matter and the other, form. Hence, if the whatness of a sphere in reference to the form itself is "that it is a figure everywhere equidistant from a center," i.e., that it is a certain solid figure of which all lines drawn from the center to the circumference are equal, then "one part," i.e., the matter "of this," namely, of a brazen sphere, must be that in which "the thing produced will exist," namely, the matter, and the other will be what exists in this, namely, the form, which is the figure everywhere equidistant from a center, and "this is all," i.e., the whole, "that has been produced," namely, a brazen sphere.

Bk 7 Lsn 7 Sct 1426 p 541 | 1426. Hence it is evident from our remarks that, if everything which comes to be must be divisible, the part which is called the form or "substance," i.e., the essence, does not come to be; but it is "the concrete whole," or the composite, which is spoken of and gets its name from such a form or quiddity or whatness which comes to be. Again, it is evident that matter is found in everything which is generated, and that of everything which is generated "this is this and that is that," i.e., one part is matter and the other is form.

Bk 7 Lsn 7 Sct 1427 p 541 | 1427. The problem, then (613).

Bk 7 Lsn 7 Sct 1427 p 541 | Since it is not forms which are generated but composite things, he shows that it is not necessary to posit separate Forms as the

causes of generation in these lower bodies. And it must be understood that the Platonists claimed that separate Forms cause generation in two ways: first, after the manner of a generator, and, second, after the manner of an exemplar.

Bk 7 Lsn 7 Sct 1427 p 541 | Hence he shows, first (613), that separate Forms are not causes of generation after the manner of a generator; and second (614:C 1432), that they are not causes after the manner of an exemplar ("And in some cases").

Bk 7 Lsn 7 Sct 1427 p 541 | He accordingly says, first (613), that it is necessary to consider whether there is a form "which is universal and exists apart from singular forms of this kind," i.e., whether there is a sphere without matter apart from these spheres found in matter; or again whether there is a universal house without matter apart from the bricks of which these particular houses are made. Now he raises the question with reference to artificial things in order to throw light on natural ones, whose forms the Platonists claimed to be separate from matter; so that the question is understood to be whether there is a universal man apart from the flesh and bones of which individual men are composed.

Bk 7 Lsn 7 Sct 1428 p 542 | 1428. And for the purpose of answering this question he posits here that, if any substance is produced in this way, it will not be a particular thing in any sense, but will only signify such and such a thing, which is not a definite individual. For Socrates signifies this particular thing and a definite individual, but man signifies such and such a thing, because it signifies a common and indefinite form, since it signifies without the definiteness of a this or a that. Hence, if there should be a man separate from Socrates and Plato and other individuals of this kind, it will still be a particular or definite thing. But in processes of generation we see that the thing which makes and generates something "from this," i.e., from some particular matter, is "such and such a particular thing," i.e., this definite thing having a definite form; for just as the thing generated must be a particular thing, so also must the thing which generates it be a particular thing, since the thing generated is similar to the thing which generates it, as was proved above (603:C 1391). Now that the thing generated is a particular thing is clear from the fact that it is a composite. "And this being," i.e., the composite, when it is "such and such a thing," i.e., a definite thing, is like Callias or Socrates, just as when we speak of this brazen sphere. But man and animal do not signify this matter from which generation proceeds, and neither does brazen sphere, taken universally. Therefore, if the composite is generated, and it is generated only from this matter whereby it is this particular thing, then what is generated must be a particular thing. And since the thing generated is similar to the one generating it, the latter must also be a particular thing. Hence there is no universal form without matter.

Bk 7 Lsn 7 Sct 1429 p 542 | 1429. It is therefore evident from what has been said that, if there are any forms separate from singular things, they are of no use for the generations and substances of things, just as some are accustomed to speak of "the cause which consists of the Forms," intending thus to posit such forms. For one reason why the Platonists posited separate Forms was that they might be the cause of processes of generation in the world. Hence, if separate Forms cannot be the cause of generation, it is evident that forms will not be certain substances existing by themselves.

Bk 7 Lsn 7 Sct 1430 p 542 | 1430. And it must be noted that all those who have failed to consider what the Philosopher proved above--that forms do not come to be--face the same difficulty with regard to the production of forms, because it was for this reason that some men were compelled to say that all forms are created; for while they held that forms come to be, they could not hold that they come from matter since matter is not a part of form; and therefore they concluded that forms come from nothing, and, consequently, that they are created. But because of this difficulty, on the other hand, some men claimed that forms actually pre-exist in matter, and this is to suppose that forms are hidden, as Anaxagoras maintained.

Bk 7 Lsn 7 Sct 1431 p 542 \mid 1431. Now the view of Aristotle, who claimed that forms are not generated but only composite things, excludes both of these other opinions. For it is not necessary to say that forms are caused by some external agent, or that they will always be present in matter actually, but only potentially, and that in the generation of the composite they are brought from potentiality to actuality.

Bk 7 Lsn 7 Sct 1432 p 543 | 1432. And in some cases (614).

Bk 7 Lsn 7 Sct 1432 p 543 | He shows that separate Forms cannot be the cause of the generation of things after the manner of an exemplar. He says that even though in some cases one may encounter the problem whether the generator is similar to the thing generated, still in the case of some things it is evident that the generator is of the same kind as the thing generated: not numerically the same but specifically, as is clear in the case of natural beings; for man begets man, and similarly a horse begets a horse, and each natural thing produces something similar to itself in species, unless something beyond nature happens to result, as when a horse begets a mule. And this generation is beyond nature, because it is outside of the aim of a particular nature.

Bk 7 Lsn 7 Sct 1433 p 543 | 1433. For the formative power, which is in the sperm of the male, is designed by nature to produce something completely the same as that from which the sperm has been separated; but its secondary aim, when it cannot induce a perfect likeness, is to induce any kind of likeness that it can. And

since in the generation of a mule the sperm of a horse cannot induce the form of a horse in the matter, because it is not adapted to receive the form of a horse, it therefore induces a related form. Hence in the generation of a mule the generator is similar in a way to the thing generated; for there is a proximate genus, which lacks a name, common to horse and to ass; and mule is also contained under that genus. Hence in reference to that genus it can be said that like generates like; for example, if we might say that that proximate genus is beast of burden, we could say that, even though a horse does not generate a horse but a mule, still a beast of burden generates a beast of burden.

Bk 7 Lsn 7 Sct 1434 p 543 | 1434. Hence it is evident that everything which is generated receives the likeness of its form from the power of the thing generating it. And for this reason it is obviously not necessary to posit some separate Form, as the exemplar of the things which are generated, from whose image the things generated receive a similar form, as the Platonists claimed. For exemplars of this kind are especially necessary in the case of the natural substances mentioned above, which are substances to a greater degree when compared with artificial things. Now in the case of the foregoing substances the generator is sufficient to cause a likeness of form; and it is enough to maintain that the generator causes the form in the matter, i.e., that the thing which causes the thing generated to receive such a form is not some form outside of matter, but a form in matter.

Bk 7 Lsn 7 Sct 1435 p 543 | 1435. "And every form" which is in the matter, namely, "in this flesh and these bones," is some singular thing, such as Callias or Socrates. And this form which causes a likeness in species in the process of generation, also differs numerically from the form of the thing generated because of difference in matter; for material diversity is the principle of diversity among individuals in the same species; for the matter containing the form of the man who begets and that of the man who is begotten are different. But both forms are the same in species; for the form itself is "indivisible," i.e., it does not differ in the one who generates and in the one who is generated. Hence it follows that it is not necessary to posit a form apart from singular things, which causes the form in the things generated, as the Platonists claimed.

LESSON 8

Generation by Art and by Nature or by Art Alone. Generation of Composites, Not Substantial or Accidental Forms
ARISTOTLE'S TEXT Chapter 9: 1034a 9-1034b 19

615. However, someone might raise the question why some things come to be both by art and by chance, as health, while others do not, as a house.

Ari Bk 7 Lsn 8 Sct 616 p 544 | 616. And the reason is that in some of these the matter, which is the principle of generation in the making and producing of everything which comes to be by art, and in which some part of the thing made is present, the matter of these, I say, is such that it can set itself in motion, whereas the matters of others cannot. And of the former kind some can set itself is motion in a special way, and some cannot; for many things can move themselves but not in some special way, as in dancing. Those things, then, whose matter is of such a kind, for instance, stones, can only be moved by something else. Yet in another way they can move themselves, as in the case of fire. And for this reason some things will not exist apart from one who possesses an art, while others will; for they will be moved either by those things which do not have art or by those which have it in part.

Ari Bk 7 Lsn 8 Sct 617 p 544 | 617. And it is evident from what has been said that in a sense all things come from something which is univocal (as natural things), or from something which is univocal in part (as a house comes from a house, or by means of mind; for art is a form), or from a part or from something having a part, unless it comes to be accidentally.

Ari Bk 7 Lsn 8 Sct 618 p 544 | 618. For the first and proper cause of the production of anything is a part of the thing produced; for the heat in the motion produces heat in the body; and this is either health or a part of health, or some part of health or health itself follows from it. Hence it is said to cause health, because it causes that from which health follows, and of which health is an accident. Hence, just as in syllogisms the basis of everything is substance (for a syllogism proceeds from the whatness of a thing), so too in this case processes of generation proceed from it.

Ari Bk 7 Lsn 8 Sct 619 p 544 | 619. And those things which are constituted by nature are similar to these; for the seed produces something in the same way as things which operate by art; for it contains the form potentially, and that from which the seed comes [and the thing which it generates] are in a sense univocal, for it is not necessary to inquire about all things in the same way as we do when we say that a man comes from a man; for a woman also comes from a man. Hence a mule does not come from a mule, unless there should be some defect. And whatever things arise by chance, as some artificial things do, are those whose matter can be moved by itself by the very motion by which the seed moves. But those things whose matter does not possess this capacity cannot be generated in any other way than by the agents themselves.

Ari Bk 7 Lsn 8 Sct 620 p 544 | 620. Now it is not only with reference to substance that our argument proves that the specifying principle does not come to be, but the common reasoning also applies in a similar way to all the primary genera, such as quantity, quality and the other categories. For a brazen sphere as such comes to be, but not the sphere or the bronze, but if it does come to be, it comes to be in the bronze (because it is always necessary that the form and the matter pre-exist). This must also be the case with the quiddity, with quality, with quantity, and also with the other categories; for quality does not come to be, but

wood of such a quality; and quantity does not come to be, but so much wood or so large an animal.

Ari Bk 7 Lsn 8 Sct 621 p 545 | 621. But from these remarks it is possible to learn a property of substance, namely, that there must always pre-exist another actual substance which produces it; for example, an animal must pre-exist if an animal is generated. But quantity and quality must pre-exist only potentially.

Lesson 8 (Aquinas' Commentary)

Bk 7 Lsn 8 Sct 1436 p 545 | 1436. Having shown that separate forms are not the cause of generation in these lower bodies, the Philosopher now clears up certain things which could be regarded as problems relating to the points already established. This is divided into three parts insofar as there are three problems which he intends to clear up. The second part (617:C 1443) begins where he says "And it is evident"; and the third (620:C 1458), at the words, "Now it is not only." In regard to the first he does two things. First (615:C 1436), he states the problem. Second (616:C 1437), he solves it ("And the reason").

Bk 7 Lsn 8 Sct 1436 p 545 | Now the first problem stems from a statement which he had made above (609:C 1412) to the effect that, when the principle of health is the form in the mind, health is then a result of art; but when health is not a result of this principle but only of the act of heating, health then comes about by chance, for example, when health happens to result from a vigorous rubbing. But this cannot be true of everything †1 that comes to be by art; for a house is never produced by any principle except the form of a house in the mind, and thus it will always come to be by art and never by chance. Hence the problem is why some things, for instance, health, sometimes come to be by art and sometimes by chance, while others, for instance, a house, come to be only by art and never by chance.

Bk 7 Lsn 8 Sct 1437 p 545 | 1437. And the reason (616).

Bk 7 Lsn 8 Sct 1437 p 545 | He then solves the problem. He says that the reason for the above-mentioned difference in the case of artificial things lies in the fact that the matter from which generation begins, inasmuch as it is the basis of the making and producing any of the things which come about by art, is such as to contain some part of the thing generated. For the matter must have some aptitude for form, because not any artifact can be produced from any matter, but each from some definite matter; for example, a saw is not produced from wool but from iron. Hence the aptitude itself of the artifact for a form, which is in the matter, is already some part of the artifact which is in the matter; because without this aptitude the artifact cannot exist; for instance, there cannot be a saw without hardness, by which the iron is disposed for the form of a saw.

Bk 7 Lsn 8 Sct 1438 p 545 | 1438. But this part is found in matter in two ways: sometimes in such a way that the matter can move itself by this part, i.e., by the part of the form existing within it, and sometimes not. For example, in the case of the human body, which is the matter of health, there is an active power by which the body can heal itself, but in the case of stones and timbers there is no active power by which the matter can be moved to receive the form of a house.

Bk 7 Lsn 8 Sct 1439 p 546 | 1439. And if the matter can be so moved to receive a form by a part of the form which exists in it, this can occur in two ways. For sometimes it can be moved by an intrinsic principle, which is the part mentioned above, in the same way in which it is moved by art, as occurs in the restoration of health; for the nature of the human body acts in the same way with regard to health as art does. But sometimes the matter cannot be moved by an intrinsic principle in the same way in which it is moved by art, although it can be moved by itself in some way. For there are many things which can be moved by themselves, but not in the same way in which they are moved by art, as is clear in the case of dancing. For men who do not have the art of dancing can move about but not in the way in which those men do who have this art.

Bk 7 Lsn 8 Sct 1440 p 546 | 1440. Therefore those artificial things which have this kind of nature, such as a house made of bricks, cannot set themselves in motion; for they cannot be moved unless they are moved by something else. This is true not only of artificial things but also of natural ones; for in this way too the matter of fire cannot be moved to receive the form of fire unless it is moved by something else. And it is for this reason that the form of fire is generated only by something else. Hence it follows that some artificial things cannot come to be unless there is something which possesses art, i.e., those which do not have in their matter any principle which can move their matter to receive a form, or which cannot cause motion in the way in which art does.

Bk 7 Lsn 8 Sct 1441 p 546 | 1441. And those things which can be moved by some extrinsic principle which is not possessed of art, can both be and come to be without the intervention of art; for the matters of these are moved by things which do not possess art. He makes this clear in two ways: first, by pointing out that this can happen insofar as they can be moved by certain other extrinsic principles which do not possess art; and second, when "the matter is moved by a part" [i.e., of the composite] namely, by some intrinsic principle, which is some part of the form, for example, when health is restored to the human body by some intrinsic principle which is a part of the form.

Bk 7 Lsn 8 Sct 1442a p 546 | 1442a. Now it must be noted that some persons, because of the words which are used here, claim that in every natural generation the matter contains some active principle, which is the form pre-existing

potentially in the matter and a kind of beginning of form, and thus it is called a part of the form. And they try to establish this, first, from the statements made here; for Aristotle seems to say here that those things whose matter contains no active principle are produced by art alone; and therefore they think that some active principle must be present in the matter of things which are generated by nature.

Bk 7 Lsn 8 Sct 1442b p 546 | 1442b. Second, they try to establish this from the fact that every motion whose principle is not intrinsic to the thing moved but extrinsic to it is a violent motion and not a natural one. For if there were no active principle in the matter of those things which are generated by nature, the process of generation of these things would not be natural but violent; or, in other words, there would be no difference between artificial generations and natural ones.

Bk 7 Lsn 8 Sct 1442c p 547 | 1442c. And when one argues against them that, if the generation of those things which come about by nature is from an intrinsic principle, such things do not therefore stand in need of any extrinsic generator, their answer is: just as an intrinsic principle is not a perfect form but a kind of beginning of form, neither is it a perfect active principle in the sense that it can act of itself so as to bring about generation; but it bears some likeness to an active power inasmuch as it cooperates with an extrinsic agent. For if the mobile object contributes nothing to the motion produced by an external agent, the motion is violent; because violence exists when the thing undergoing the change is moved by an extrinsic principle and does not itself contribute anything to the change, as is stated in Book III of the Ethics.†2

Bk 7 Lsn 8 Sct 1442d p 547 | 1442d. Now this opinion seems to resemble the one expressed by those who claim that forms lie hidden; for since a thing acts only insofar as it is actual, if the parts or beginnings of the forms which exist in matter have some active power, it follows that they are actual to some degree; and this is to maintain that forms lie hidden. Furthermore, since being is prior to action, a form cannot be understood to act before it actually exists.

Bk 7 Lsn 8 Sct 1442e p 547 | 1442e. Therefore it must be said that, just as living things alone are found to move themselves locally, whereas other things are moved by an extrinsic principle, i.e., either by one which generates or which removes some obstacle, as is stated in Book VIII of the Physics,†3 so too only living things are found to move themselves with the other motions. This is because they are found to have different parts, one of which can be a mover and the other something moved; and this must be true of everything that moves itself, as is proved in Book VIII of the Physics.†4 Hence in the generation of living things we find an intrinsic efficient principle, which is the formative power in the seed. And just as living things have a power of growth, which is responsible for the motion of increase and decrease, in a similar fashion they have an intrinsic

motive principle responsible for the qualitative change of being healed. For since the heart is not subject to disease, the natural power which is present in it, as in something healthy, changes the whole body to a state of health.

Bk 7 Lsn 8 Sct 1442f p 547 | 1442f. Hence the Philosopher is speaking here of such matter as has an efficient principle within itself, and not of inanimate things. This is clear from the fact that he compares the matter of fire with the matter of a house in this respect, that both are moved to receive their form by an extrinsic principle. It does not follow, however, that the process whereby inanimate bodies are generated is not natural; for in order to have natural motion it is not necessary that the principle of motion present in the thing moved should always be an active and formal principle; but sometimes it is passive and material. Hence in Book II of the Physics†5 nature is distinguished into matter and form. And the natural generation of simple bodies is said to proceed from this principle, as the Commentator says in his commentary on Book II of the Physics.†6 Yet there is a difference between the matter of natural things and that of things made by art, because in the matter of natural things there is a natural aptitude for form, and this can be brought to actuality by a natural agent; but this does not occur in the matter of things made by art.

Bk 7 Lsn 8 Sct 1443 p 548 | 1443. And it is evident (617).

Bk 7 Lsn 8 Sct 1443 p 548 | Then he clears up the second problem which could arise from the foregoing discussion; for he had said above (614:C 1432) that everything which is generated is generated by something having a similar form. Now this does not apply in the same way to all things, and therefore he intends here to clarify how this applies in a different way to different things.

Bk 7 Lsn 8 Sct 1443 p 548 | In regard to this he does two things. First, he distinguishes the different ways in which the thing generated is like the thing which generates it. Second (618:C 1448), he explains these ways ("For the first").

Bk 7 Lsn 8 Sct 1443 p 548 | With regard to the first (617) it must be noted that everything which is generated by something is generated by it either properly or accidentally. Now whatever is generated by something accidentally is not generated by it according as it is a thing of some special kind. Hence in the generator there does not have to be any likeness of the thing generated; for example, the discovery of a treasure has no likeness in him who, when he digs in order to plant something, discovers the treasure accidentally. But a generator in the proper sense generates something of the same kind as itself. Hence in a proper generator the likeness of the thing generated must exist in some way.

Bk 7 Lsn 8 Sct 1444 p 548 | 1444. But this comes about in three ways: First, when the form of the thing generated pre-exists in the generator according to the

same mode of being, and in a similar matter, as when fire generates fire or man begets man. This type of generation is wholly univocal.

Bk 7 Lsn 8 Sct 1445 p 548 | 1445. Second, when the form of the thing generated pre-exists in the generator, neither according to the same mode of being, nor in a substance of the same kind; for example, the form of a house pre-exists in the builder, not with the material being which it has in the stones and timbers, but with the immaterial being which it has in the mind of the builder. This type of generation is partly univocal, from the standpoint of form, and partly equivocal, from the standpoint of the being of the form in the subject.

Bk 7 Lsn 8 Sct 1446 p 548 | 1446. Third, when the whole form of the thing generated does not preexist in the generator, but only some part of it or a part of a part; as in the medicine which has been heated there pre-exists the heat which is a part of health, or something leading to a part of health. This type of generation is not univocal in any way.

Bk 7 Lsn 8 Sct 1447 p 548 | 1447. Hence he says, "It is evident from what has been said that in a sense all things come from something which is totally †7 univocal, as natural things," for example, fire comes from fire, and a man from a man; or it comes from something which is univocal "in part," in reference to the form, and equivocal in part, in reference to the being which the form has in the subject; for example, a house comes from the house which is the art in the builder, "or by means of mind," or by a habit of art; for the building art is the form of the house. Or in a third way some things come from the form pre-existing in the generator, or from the generator himself who possesses a part of the abovementioned form. For the process of generation can be said to be a result either of the form or of a part of the form, or of something having the form or a part of the form; but it comes from something having the form as from a generator, and from the form or a part of the form as from something by which the generator generates; for it is not the form that generates or acts, but the thing having the form generates and acts by means of it. By this I mean that a thing is generated by something like itself in the ways mentioned above, unless it comes about in an accidental way; for then it is not necessary that any likeness of this kind should be observed, as has been explained (C 1443).

Bk 7 Lsn 8 Sct 1448 p 549 | 1448. For the first (618).

Bk 7 Lsn 8 Sct 1448 p 549 | Here he explains the ways mentioned above in which one thing comes from something else. He does this first in the case of artificial things; and second (619:C 1451), in the case of natural ones ("And those things which").

Bk 7 Lsn 8 Sct 1448 p 549 | He accordingly says, first (618), that the thing produced must come from some part, because the first and proper cause of the production of anything produced is the part of it which preexists in the one producing it, and which is either the form itself of the producer or a part of the form. For when heat is caused by motion, heat is present in a sense in the motion itself as in an active power; for the power of causing heat which is in the motion is itself something belonging to the genus of heat; and the heat which is present virtually in the motion causes the heat in the body, not by a univocal generation but by an equivocal one; for the heat in the motion and that in the heated body are not of exactly the same nature. But heat is either health itself or some part of health, or it is accompanied by some part of health or health itself.

Bk 7 Lsn 8 Sct 1449 p 549 | 1449. Now by these four alternatives which he gives he wants us to understand the four modes in which the form of the thing causing generation can be referred to the form of the thing generated. The first of these is found when the form of the thing generated is totally in the thing which causes generation; as the form of a house is in the mind of the master builder, and the form of the fire which is generated is in the fire which generates it. The second mode is found when a part of the form of the thing generated is in the thing causing generation, as when a hot medicine restores health by heating; for the heat produced in the one who is being healed is a part of health. The third mode is found when part of the form is in the thing causing generation, not actually but virtually, as when motion restores health by heating; for heat is present in the motion virtually but not actually. The fourth mode is found when the whole form itself is present virtually but not actually in the thing which causes generation; for example, the form of numbness is in the eel which makes the hand numb. And it is similar in the case of other things which act by means of the whole form. Therefore he refers to the first mode by the words "Either health"; to the second mode, by the words "or a part"; to the third, by the words "or some part of health follows from it"; and to the fourth, by the words "or health itself." And since motion causes the heat from which health follows, for this reason too motion is said to cause health, because that causes health from which health follows or ensues. Or better "that which follows from and happens as a result of motion,"†8 namely, heat, causes health.

Bk 7 Lsn 8 Sct 1450 p 549 | 1450. Hence it is evident that, just as in syllogisms the basis of all demonstrations "is substance," i.e., the whatness (for demonstrative syllogisms proceed from the whatness of a thing, since the middle term in demonstrations is a definition), "so too in this case," namely, in matters of operation, processes of generation proceed from the quiddity. In this statement the likeness of the speculative intellect to the practical intellect is shown; for just as the speculative intellect proceeds to demonstrate the properties of subjects from a study of their quiddity, in a similar fashion the intellect proceeds from the form of the work, which is its quiddity, as was stated above.

Bk 7 Lsn 8 Sct 1451 p 550 | 1451. And those things (619).

Bk 7 Lsn 8 Sct 1451 p 550 | Here he explains his statement about artificial things in their application to natural things. He says that those things which are constituted by nature are similar to those which come to be by art; for the seed acts for the purpose of generating, and this is what happens in the case of things which come to be by art; for just as a master builder is not a house actually and does not possess the form which constitutes a house actually but only potentially, so too the seed is not an animal actually, nor does it possess a soul actually, which is the form of an animal, but only potentially. For in the seed there is a formative power which is related to the matter of the thing conceived in the same way in which the form of the house in the mind of the builder is related to the stones and timbers; but there is this difference: the form of an art is wholly extrinsic to the stones and timbers, whereas the power of the seed is present in the seed itself.

Bk 7 Lsn 8 Sct 1452 p 550 | 1452. Now although the generation of an animal from seed does not proceed from the seed as from something univocal, since the seed is not an animal, still that from which the seed comes is in some measure univocal with the thing which comes from it; for the seed comes from an animal. And in this respect natural generation bears no likeness to artificial generation; because it is not necessary for the form of the house in the mind of the master builder to come from a house, although this sometimes happens, as when someone makes a plan of one house from that of another. But it is always necessary for seed to come from an animal.

Bk 7 Lsn 8 Sct 1453 p 550 | 1453. Moreover, he explains what he meant by the phrase "in a sense univocal," because in natural generations it is not necessary that there should always be univocity in every respect, as there is when a man is said to come from a man, "for a woman comes from a man" as an agent; and a mule does not come from a mule, but from a horse or an ass, and in this case there is some likeness, as he said above (614:C 1433). Further, since he had said that there must be univocity to some degree because of that from which the seed comes, he adds that this must be understood "unless there should be some defect," i.e., unless there is some shortcoming of natural power in the seed; for then the generator produces something which is not similar to itself, as is evident in the birth of monsters.

Bk 7 Lsn 8 Sct 1454 p 550 | 1454. And "just as in those,"†9 i.e., in artificial things, some come to be not only by art but also by chance, when the matter can be moved by itself by the same motion according to which it is moved by art (but when it cannot be moved in this way, then that which comes to be by art cannot be produced by anything else than art), so too in this case some things can come

to be by chance and without seed, whose matter can be moved by itself in this way "by the motion by which the seed moves," i.e., with the aim of generating an animal. This is evident in the case of those things which are generated from decay, and which are said in one sense to be a result of chance, and in another not, as was explained above (C 1403). But those things whose matter cannot be moved by itself by that very motion by which the seed is moved, are incapable of being generated in another way than from their own seed; and this is evident in the case of man and horse and other perfect animals. Now it is clear from what is said here that not all animals can be generated both from seed and without seed, as Avicenna claims,†10 and that none can be generated in both ways, as Averroes claims.†11

Bk 7 Lsn 8 Sct 1455 p 551 | 1455. Now it must be observed that from what has been said here it is possible to solve the problems facing those who claim that the forms generated in these lower bodies do not derive their being from natural generators but from forms which exist apart from matter. For they seem to maintain this position chiefly because of those living things which are generated from decay, whose forms do not seem to come from anything that is similar to them in form. And again since even in animals which are generated from seed the active power of generation, which is in the seed, is not a soul, they said that the soul of the animal which is generated cannot come from the seed. And they proceed to argue thus because they think that no active principle of generation is found in these lower bodies except heat and cold, which are accidental forms, and it does not seem that substantial forms can be generated by means of these. Nor does it seem that the argument which the Philosopher used against those who posited separate exemplars, holds in all cases, so that the forms in things causing generation are sufficient to account for the likeness of form in the things which are generated.

Bk 7 Lsn 8 Sct 1456 p 551 | 1456. But all these difficulties are solved by the text of Aristotle if it is examined carefully. For it is said in the text that the active power in the seed, even though it is not an animal actually, is nevertheless an animal virtually. Hence just as the form of a house in matter can come from the form of house in the mind, so too a complete soul can come from the power in the seed, exclusive of the intellect, which is from an extrinsic principle, as is said in Book XVI of Animals.†12 And this is true inasmuch as the power in the seed comes from a complete soul by whose power it acts; for intermediate principles act by virtue of primary principles.

Bk 7 Lsn 8 Sct 1457 p 551 | 1457. Now in the matter of those things which are generated from decay there also exists a principle which is similar to the active power in the seed, by which the soul of such animals is caused. And just as the power in the seed comes from the complete soul of the animal and from the power of a celestial body, in a similar fashion the power of generating an animal

which exists in decayed matter is from a celestial body alone, in which all forms of things which are generated are present virtually as in their active principle. And even though active qualities are operative, they do not act by their own power but by virtue of their substantial forms to which they are related as instruments; as it is said in Book II of The Soul†13 that the heat of fire is like an instrument of the nutritive soul.

Bk 7 Lsn 8 Sct 1458 p 551 | 1458. Now it is not only (620).

Bk 7 Lsn 8 Sct 1458 p 551 | Then he clears up the third problem that could arise from his remarks, for he had proved above that it is not forms which are generated but composite things, and someone could be puzzled whether this is true only of substantial forms or also of accidental forms. So his aim here is to meet this problem, and therefore he does two things. First, he shows that this is true of both types of forms. He says that the argument given above "with reference to substance," i.e., the category of substance, not only shows that the "specifying principle," or form, does not come to be, but is common in a similar way "to all genera," i.e., to the categories, such as quantity and quality and so on. "For a brazen sphere as such comes to be," i.e., a composite such as a brazen sphere, "but not the sphere," i.e., what has the character of a form, "or the bronze," i.e., what has the character of matter. And if a sphere does come to be in some manner of speaking, it does not come to be in itself, but comes to be in bronze; because, in order for generation to take place the matter and the form must pre-exist, as was shown above (599-602:C 1383-88). Thus it is "a brazen sphere as such," namely, the composite, which comes to be, "and this must also be the case with the quiddity," i.e., the category of substance, and with quality and quantity, and also with the other categories. For "quality" does not come to be, i.e., quality itself, but this whole which is "wood of such a quality"; nor does "quantity" come to be, i.e., quantity itself, but so much wood or so large an animal

Bk 7 Lsn 8 Sct 1459 p 552 | 1459. But from these remarks (621).

Bk 7 Lsn 8 Sct 1459 p 552 | He shows what the difference is between substance and accidents. He says that we must take this characteristic to be a property of substance as compared with accidents, namely, that when a substance is generated there must always exist another substance which causes its generation; for example, in the case of animals generated from seed, if an animal is generated, another animal which generates it must pre-exist. But in the case of quantity and quality and the other accidents it is not necessary that these pre-exist actually but only potentially, and this is the material principle and subject of motion. For the active principle of a substance can only be a substance; but the active principle of accidents can be something which is not an accident, namely, a substance.

LESSON 9

Parts of the Quiddity and Definition. Priority of Parts to Whole ARISTOTLE'S TEXT Chapter 10: 1034b 20-1035b 3

622. But since the definition is the intelligible expression of a thing, and every intelligible expression has parts, and just as the intelligible expression is related to the thing, so is a part of the intelligible expression to a part of the thing, the problem now arises whether the intelligible expression of the parts must be present in the intelligible expression of the whole or not; for in some cases they seem to be and in others they do not, for the intelligible expression of a circle does not include that of its segments [but the intelligible expression of a syllable includes that of its letters],†1 yet a circle is divided into segments as a syllable is into elements.

Ari Bk 7 Lsn 9 Sct 623 p 553 | 623. Further, if parts are prior to a whole, and an acute angle is a part of a right angle, and a finger a part of a man, an acute angle will be prior to a right angle, and a finger prior to a man. However, the latter seem to be prior, for in the intelligible expression the parts are explained from them; and wholes are prior because they can exist without a part.

Ari Bk 7 Lsn 9 Sct 624 p 553 | 624. Or perhaps it happens that the term part is used in many senses, one of which is what measures a thing quantitatively. But let us dismiss this sense of the term and inquire about those things which constitute the parts of which substance is composed. Now if matter is one of these, and form another, and the thing composed of these a third, then there is one sense in which even matter is called a part of a thing, and there is another in which it is not, but only those things of which the intelligible expression or specifying principle consists. For example, flesh is not a part of concavity, because flesh is the matter in which concavity is produced; but it is a part of snubness. And bronze is a part of the whole statue, but it is not a part of the statue in the sense of form; for predications must be made according to a thing's form and insofar as each thing has a form, but the material principle should never be predicated of a thing essentially. And this is why the intelligible expression of a circle does not contain that of its segments, whereas the intelligible expression of a syllable does contain that of its letters; for the letters are parts of the intelligible expression of the form, and are not matter. But segments of this kind are parts of the matter in which the form is produced, yet they are more akin to the form than bronze is when roundness is produced in bronze. However, not all the elements of a syllable will be contained in its intelligible expression; for example, the letters inscribed in wax or produced in the air; for these are already parts of the syllable as its sensible matter. For even if a line when divided is dissolved into halves, or a man into bones and sinews and flesh, it does not follow for this reason that they are composed of these as parts of their substance, but as their matter; and these

are parts of the concrete whole, but not of the specifying principle, or of that to which the intelligible expression belongs. Hence they are not included in the intelligible expression of these things. Therefore in some cases the intelligible expression of a thing will include that of such parts as those mentioned, but in other cases it need not include them unless taken together they constitute the intelligible expression of the thing. For it is by reason of this that some things are composed of these as the principles into which they are dissolved, while others are not. Hence all things which are matter and form taken together, as snub and brazen circle, are dissolved into these parts, and matter is one of them. But all things which are not conceived with matter but without it, as the intelligible expression of form alone, are not corrupted either in an unqualified sense or in such a way as this. Hence these material parts are the principles and parts which come under these, but they are neither parts nor principles of the form. Therefore a statue made of clay is dissolved into clay, and a sphere into bronze, and Callias into flesh and bones; and again a circle is dissolved into its segments, because it is something conceived with matter. For the term circle is used equivocally both of that which is called such without qualification and of an individual circle, because there is no proper name for individual circles.

Lesson 9 (Aquinas' Commentary)

Bk 7 Lsn 9 Sct 1460 p 554 | 1460. Having shown what the quiddity (or essence) of a thing is, and to what things it belongs, and how it is related to the things to which it belongs, and that it is not necessary to posit separate quiddities in order to account for the generation of things, here the Philosopher's aim is to expose the principles of which a thing's quiddity is composed. This is divided into two parts. In the first (622:C 1460) he describes the principles of which a thing's quiddity is composed; and in the second (640:C 1537) he explains how the thing which comes into being from these principles is one ("And now").

Bk 7 Lsn 9 Sct 1460 p 554 | The first part is divided into two. In the first he raises a difficulty. In the second (624:C 1467) he solves it ("Or perhaps").

Bk 7 Lsn 9 Sct 1460 p 554 | The first part is divided into two insofar as he raises two difficulties about the same point. The second (623:C 1464) is treated where he says, "Further, if parts."

Bk 7 Lsn 9 Sct 1460 p 554 | He accordingly says, first (622), that every "definition is the intelligible expression of a thing," i.e., a certain combination of words arranged by reason. For one word cannot constitute a definition, because a definition must convey a distinct knowledge of the real principles which come together to constitute a thing's essence; otherwise a definition would not adequately expose a thing's essence. And for this reason it is said in Book I of the

Physics†1 that a definition divides "the thing defined into its separate elements," i.e., it expresses distinctly each of the principles of the thing defined, and this can be done only by means of several words. Hence one word cannot be a definition, but it can give us information about something in the same way that a word which is better known can give us information about a word which is less well known. Now every intelligible expression has parts, because it is a composite utterance and not a simple word. Therefore it seems that, just as the intelligible expression of a thing is related to the thing, so also are the parts of the intelligible expression related to the parts of the thing. And for this reason the problem arises whether the intelligible expression of the parts must be given in that of the whole or not.

Bk 7 Lsn 9 Sct 1461 p 555 | 1461. This difficulty is confirmed by the fact that in some intelligible expressions of wholes the intelligible expressions of the parts seem to be present, and in some not; for in the definition of a circle the definition "of the segments of a circle" is not present, i.e., the definition of the parts which are separated from the circle, as the semicircle and quarter circle; but in the definition of a syllable the definition "of its elements," i.e., its letters, is present. For if a syllable is defined it is necessary to say that it is a sound composed of letters; and so we give in the definition of a syllable the letter and, consequently, its definition, because we can always substitute the definition for the word. Yet a circle is divided into segments as its parts, just as a syllable is divided "into its elements," or letters.

Bk 7 Lsn 9 Sct 1462 p 555 | 1462. Now his statement here that a part of the definition of a thing is related to a part of the thing as the definition is related to the thing, seems to involve a difficulty; for the definition is the same as the thing. Hence it seems to follow that the parts of the definition are the same as the parts of the thing; and this seems to be false. For the parts of the definition are predicated of the thing defined, as animal and rational are predicated of man, but no integral part is predicated of a whole.

Bk 7 Lsn 9 Sct 1463 p 555 | 1463. But it must be remarked that the parts of a definition signify the parts of a thing inasmuch as the parts of a definition are derived from the parts of a thing, yet not so that the parts of a definition are the parts of a thing. For neither animal nor rational are parts of man, but animal is taken from one part and rational from another; for an animal is a thing having a sentient nature, and a rational being is one having reason. Now sentient nature has the character of matter in relation to reason. And this is why genus is taken from matter and difference from form, and species from both matter and form together; for man is a thing having reason in a sentient nature.

Bk 7 Lsn 9 Sct 1464 p 555 | 1464. Further, if parts (623).

Bk 7 Lsn 9 Sct 1464 p 555 | Then he gives the second difficulty; and this has to do with the priority of parts. For all parts seem to be prior to a whole as simple things are prior to what is composite, because an acute angle is prior to a right angle, since a right angle is divided into two or more acute angles, and in the same way a finger is prior to a man. Hence it seems that an acute angle is naturally prior to a right angle, and a finger prior to a man.

Bk 7 Lsn 9 Sct 1465 p 555 | 1465. But, on the other hand, the latter seem to be prior; namely, a right angle seems to be prior to an acute angle, and a man to a finger, and this seems to be so for two reasons. First, they are prior in meaning; for in this way those things which are given in the intelligible expression of other things are said to be prior to them, and not the other way around; "For in their intelligible expression an acute angle and a finger are explained from these," i.e., they are defined in reference to these, namely, to man and to right angle, as we have stated. Hence it seems that a man and a right angle are prior to a finger and to an acute angle.

Bk 7 Lsn 9 Sct 1466 p 555 | 1466. Second, some things are said to be prior because they can exist without others, for those things which can exist without others, and not the reverse, are said to be prior, as is stated in Book V (465:C 950); for example, the number one can exist without the number two. Now a man can exist without a finger, but not a finger without a man, because a finger which has been severed from the body is not a finger, as is stated below (626:C 1488). Hence it seems that a man is prior to a finger; and the same reasoning applies to a right angle and to an acute angle.

Bk 7 Lsn 9 Sct 1467 p 556 | 1467. Or perhaps (624).

Bk 7 Lsn 9 Sct 1467 p 556 | Then he solves the difficulties which were raised; and this is divided into two parts. In the first he gives the solution. In the second (625:C 1482) he explains it ("The truth, then"). In the third (629:C 1501), he settles a problem that could arise from the foregoing solution ("Now the problem").

Bk 7 Lsn 9 Sct 1467 p 556 | In support of what has been said in this chapter it should be noted that there are two opinions about the definitions of things and their essences. Some say that the whole essence of a species is the form; for example, the whole essence of man is his soul. And for this reason they say that in reality the form of the whole, which is signified by the word humanity, is the same as the form of the part, which is signified by the word soul, but that they differ only in definition; for the form of the part is so designated inasmuch as it perfects the matter and makes it to be actual, but the form of the whole is so designated inasmuch as the whole which is constituted by it is placed in its

species. And for this reason they think that no material parts are given in the definition which designates the species, but only the formal principles of the species. This appears to be the opinion of Averroes †2 and of certain of his followers.

Bk 7 Lsn 9 Sct 1468 p 556 | 1468. But this seems to be opposed to the opinion of Aristotle; for he says above, in Book VI (535:C 1158), that natural things have sensible matter in their definition, and in this respect they differ from the objects of mathematics. Now it cannot be said that natural substances are defined by something that does not pertain to their being; for substances are not defined by addition but only accidents, as was stated above (587:C 1352). Hence it follows that sensible matter is a part of the essence of natural substances, and not only of individuals but also of species themselves; for it is not individuals that are defined but species.

Bk 7 Lsn 9 Sct 1469 p 556 | 1469. And from this arises the other opinion, which Avicenna entertains.†3 According to this opinion the form of the whole, which is the quiddity of the species, differs from the form of the part as a whole differs from a part; for the quiddity of a species is composed of matter and form, although not of this individual matter and this individual form; for it is an individual, such as Socrates or Callias, that is composed of these. This is the view which Aristotle introduces in this chapter in order to reject Plato's opinion about the Ideas, for Plato said that the forms of natural things have being of themselves without sensible matter, as though sensible matter were in no way a part of their species. Therefore, having shown that sensible matter is a part of the species of natural things, he now shows that there cannot be species of natural things without sensible matter; for example, the species man cannot exist without flesh and bones; and the same is true in other cases.

Bk 7 Lsn 9 Sct 1470 p 556 | 1470. Now this will constitute the third method by which the Ideas are rejected; for Aristotle rejected them, first, on the grounds that the essence of a thing does not exist apart from the thing to which it belongs; second, on the grounds that forms existing apart from matter are not causes of generation either in the manner of a generator or in that of an exemplar. And now in this third way he rejects Plato's thesis on the grounds that the intelligible expression of a species includes common sensible matter.

Bk 7 Lsn 9 Sct 1471 p 557 | 1471. Hence in solving this difficulty (624) he says that the word part is used in several senses, as was explained in Book V (515:C 1093); for example, in one sense it means a quantitative part, i.e., one which measures a whole quantitatively, as half a cubit is part of a cubit, and the number two is part of the number six. But this type of part is at present omitted, because it is not his aim here to investigate the parts of quantity, but those of a definition,

which signifies a thing's substance. Hence it is necessary to investigate the parts of which a thing's substance is composed.

Bk 7 Lsn 9 Sct 1472 p 557 | 1472. Now the parts of substance are matter and form and the composite of these; and any one of these three--matter, form and the composite--is substance, as was stated above (569:C 1276). Therefore in one sense matter is part of a thing, and in another sense it is not, but this is true "of those things of which the intelligible expression or specifying principle consists," i.e., the form; for we understand concavity as form and nose as matter, and snub as the composite. And according to this, flesh, which is the matter or a part of the matter, is not a part of concavity, which is the form or specifying principle; for flesh is the matter in which the form is produced. Yet flesh is some part of snub, provided that snub is understood to be a composite and not merely a form. Similarly, bronze is a part of the whole statue, which is composed of matter and form; but it is not a part of the statue insofar as statue is taken here in the sense of the specifying principle, or form.

Bk 7 Lsn 9 Sct 1473 p 557 | 1473. And to insure an understanding of what the specifying principle is and what the matter is, it is necessary to point out that anything which belongs to a thing inasmuch as it has a specific form belongs to its specific form; for example, inasmuch as a thing has the form of a statue, it is proper for it to have a shape or some such quality. But what is related to a form as its matter must never be predicated essentially of a form. Yet it must be noted that no kind of matter, be it common or individual, is related essentially to a species insofar as species is taken in the sense of a form, but insofar as it is taken in the sense of a universal; for example, when we say that man is a species, common matter then pertains essentially to the species, but not individual matter, in which the nature of the form is included.

Bk 7 Lsn 9 Sct 1474 p 557 | 1474. Hence it must be said that the definition of a circle is not included in "the definition of its segments," i.e., the parts divided from a circle, whether they be semicircles or quarter circles. But the definition of a syllable includes that "of its elements," or letters; and the reason is that "the elements," or letters, are parts of a syllable with reference to its form, but not to its matter; for the form of a syllable consists in being composed of letters. The divisions of a circle, however, are not parts of a circle taken formally, but of this part of a circle, or of these circles, as the matter in which the form of a circle is produced.

Bk 7 Lsn 9 Sct 1475 p 557 | 1475. This can be understood from the rule laid down above; for he had said that what belongs essentially to each thing having a form pertains to the form, and that what belongs to the matter is accidental to the specific form; but it belongs essentially to a syllable, which is composed of letters. Now the fact that a circle may be actually divided into semicircles is

accidental to a circle, not as a circle, but as this circle, of which this line, which is a material part of it, is a division. Hence it is clear that a semicircle is part of a circle in reference to individual matter. Therefore this matter, i.e., this line, is more akin to the form than bronze is, which is sensible matter, when roundness, which is the form of a circle, is produced in bronze; because the form of a circle never exists apart from a line, but it does exist apart from bronze. And just as the parts of a circle, which are accidents in reference to individual matter, are not given in its definition, in a similar fashion not all letters are given in the definition of a syllable, i.e., those which are parts along with matter, for example, those inscribed in wax or produced in the air, since these are already parts of a syllable as sensible matter.

Bk 7 Lsn 9 Sct 1476 p 558 | 1476. For not all the parts into which a thing is corrupted, when it is dissolved, must be parts of its substance; because even if a line when divided is dissolved into two parts, or a man into bones, sinews, and flesh, it does not therefore follow, if a line is thus composed of halves, or a man of flesh and bones, that these are parts of their substance; but these things are constituted of these parts as their matter. Hence these are parts of "the concrete whole," or composite, "but not of the specifying principle," i.e., the form, or "of that to which the intelligible expression belongs," i.e., of the thing defined. Therefore no such parts are properly given in the intelligible expressions of these things.

Bk 7 Lsn 9 Sct 1477 p 558 | 1477. Still it must be noted that in the definitions of some things the intelligible expressions of such parts are included, i.e., in the definitions of composite things, of which they are the parts. But in the definitions of other things this is not necessary, i.e., in the definitions of forms, unless such forms are taken along with matter. For even though matter is not part of a form, it must be given in the definition of a form, since the mind cannot conceive of a form without conceiving matter; for example, organic body is included in the definition of soul. For just as accidents have complete being only insofar as they belong to a subject, in a similar fashion forms have complete being only insofar as they belong to their proper matters. And for this reason, just as accidents are defined by adding their subjects, so too a form is defined by adding its proper matter. Hence when matter is included in the definition of a form, there is definition by addition, but not when it is included in the definition of a composite.

Bk 7 Lsn 9 Sct 1478 p 558 | 1478. Or his statement "unless taken together they constitute the intelligible expression of the thing" exemplifies his remark that "in other cases it need not include them." For in such cases it is not necessary that the material parts should be included in the definition, i.e., in the case of those things which are not taken together with matter, or which do not signify something composed of matter and form. This is evident; for since matter is not included in the intelligible expression of some things but is included in that of others, there

can be some things which "are composed of these as the principles into which they are dissolved," i.e., the parts into which things are dissolved by corruption. And these are the things whose definitions include matter. But there are some things which are not composed of the foregoing material parts as principles, as those in whose definitions matter is not included.

Bk 7 Lsn 9 Sct 1479 p 558 | 1479. And since matter is included in the definitions of those things which are taken together with matter but not in those of others, "hence all things which are matter and form taken together," i.e., all things which signify something composed of matter and form, such as snub or brazen circle, such things are corrupted into material parts, and one of these is matter. But those things which are not conceived by the mind with matter but lack matter altogether, as those which belong to the notion of the species or form alone, these are not corrupted "in such a way as this," i.e., by being dissolved into certain material parts. For some forms are corrupted in no way, as the intellectual substances, which exist of themselves, whereas others which do not exist of themselves are corrupted accidentally when their subject is corrupted.

Bk 7 Lsn 9 Sct 1480 p 559 | 1480. Hence it is evident that material parts of this kind are the principles and parts of those things "which come under these," i.e., which depend on these, as a whole depends on its component parts; yet they are neither parts nor principles of the form. And for this reason when a composite, such as a statue made of clay, is corrupted, "it is dissolved into its matter," i.e., into clay, as a brazen sphere is dissolved into bronze, and as Callias, who is a particular man, is dissolved into flesh and bones. Similarly a particular circle depending on these divided lines is corrupted into its segments; for just as Callias is a man conceived with individual matter, so too a circle whose parts are these particular segments is a particular circle conceived with individual matter. Yet there is this difference, that singular men have a proper name, and therefore the name of the species is not applied equivocally to the individual, but the term circle is applied equivocally to the circle "which is called such in an unqualified sense," i.e., in a universal sense, and to singular particular circles. And the reason is that names are not given to several particular circles but they are given to particular men.

Bk 7 Lsn 9 Sct 1481 p 559 | 1481. Moreover it must be noted that the name of the species is not predicated of the individual in the sense that it refers the common nature of the species to it, but it is predicated of it equivocally, if it is predicated in such a way that it signifies this individual as such; for if I say "Socrates is a man," the word man is not used equivocally. But if this word man is imposed as a proper name on some individual man, it will signify both the species and this individual equivocally. It is similar in the case of the word circle, which signifies the species and this particular circle equivocally.

LESSON 10

Priority of Parts to Whole and Their Role in Definition ARISTOTLE'S TEXT Chapter 10: 1035b 3-1036a 25

625. The truth, then, has now been stated; but let us state it even more clearly by repeating the same discussion. For all things which are parts of a thing's intelligible expression and that into which its intelligible expression is divided, are prior to it, either all or some of them. But the intelligible expression of a right angle is not divided into that of an acute angle, but the intelligible expression of an acute angle is divided into that of a right angle; and one who defines an acute angle uses a right angle, for an acute angle is less than a right angle. And the same thing is true of a circle and a semicircle; for a semicircle is defined by means of a circle, and a finger is defined by means of the whole man, because a finger is such and such a part of man. Hence all parts which have the nature of matter and are that into which the whole is divided as matter are subsequent [to the whole]. But all things which are parts of the intelligible expression and of the substance according to its intelligible expression are prior, either all or some of them.

Ari Bk 7 Lsn 10 Sct 626 p 560 | 626. And since the soul of animals (for this is the substance of living things) is their form according to the intelligible expression, and is the substance, species, or essence of such a body (for if a part of each animal is properly defined, it will not be defined without its function, and this will not be possible without sensation), therefore parts of this kind, either all or some of them, are prior to the concrete whole, the animal; and this is likewise true of every individual thing. But the body and parts of this kind are subsequent to this substance; and it is not substance but the concrete whole which is divided into these as its matter. Therefore in a sense these are prior to the concrete whole and in a sense they are not; for they cannot exist apart, because a finger is not a part of an animal when it is disposed in just any way at all; for a dead finger is called a finger equivocally. But some parts are simultaneous with the whole, and these are the principal parts in which the intelligible expression and substance are present, for example, the heart or the brain, because it makes no difference which of them is such. But man and horse and those terms which are applied in this way to singular things, but are taken universally, are not substance, but a certain concrete whole composed of this matter and this intelligible expression taken universally. Socrates, however, is already a singular thing by reason of ultimate matter; and it is similar in other cases. Hence a part is a part of the species (which means the essence of a thing) and of the concrete whole which is composed of species and matter itself.

Ari Bk 7 Lsn 10 Sct 627 p 560 | 627. But only the parts of the species are parts of the intelligible expression, and the intelligible expression is of the universal; for the being of a circle is the same as a circle, and the being of a soul the same as a soul. But in the case of a concrete whole, for example, this circle, or

any singular thing, either sensible or intelligible (by sensible circles I mean those made of bronze and wood, and by intelligible, such as are the objects of mathematics), of these there is no definition; but they are known by intellect or by sense, i.e., when they are actually seen. And when they are removed from a state of actuality, it is not clear whether they exist or not; but they are always known and expressed by a universal formula. Now matter is unknowable in itself. And in one respect matter is sensible, and in another it is intelligible; sensible matter being such as brass and wood and anything mobile, and intelligible matter being what is present in sensible things but not as sensible, such as the objects of mathematics. How this applies to whole and part and to the prior and subsequent has therefore been stated.

Ari Bk 7 Lsn 10 Sct 628 p 561 | 628. But when anyone asks whether a right angle and a circle and an animal are prior to the parts into which they are divided and of which they are composed, the answer must be that these are not parts without qualification. For if the soul is the same as an animal or a living thing, or the soul of each individual is the same as each individual, and if a circle is the same as the being of a circle, and a right angle is the same as the being of a right angle, the thing must be said to be subsequent to that by which it is, for example, to those parts which are included in its intelligible expression and to those in the universal right angle. For both the right angle which is found in matter, which is a bronze right angle, and that found in these particular lines, are subsequent to their parts; but the right angle which is immaterial is subsequent to the parts found in the intelligible expression, but is prior to those found in a particular thing. But to this question an unqualified answer must not be given. However, if the soul is something different and is not the same as an animal, even if this is so, in one sense it must be said that the parts are prior, and in another sense it must not, as has been stated.

Lesson 10 (Aquinas' Commentary)

Bk 7 Lsn 10 Sct 1482 p 561 | 1482. Since the foregoing solution was not always clear, for he had not yet shown how parts are prior and subsequent or even distinguished the universal composite from the particular or the species from the form, he therefore now explains the foregoing solution. This is divided into two parts. In the first (625:C 1482) he explains the foregoing solution. In the second (628:C 1498) he tells us how the solution should be applied to this question ("But when anyone").

Bk 7 Lsn 10 Sct 1482 p 561 | The first part is divided into two sections. First, he answers the question about the priority of parts; and second (627:C 1492), the question whether the parts of the thing defined enter into its definition ("But only").

Bk 7 Lsn 10 Sct 1482 p 561 | The first part is again divided into two sections. First, he shows how parts are prior to wholes. Second (626:C 1484), he clarifies this by an example ("And since the soul").

Bk 7 Lsn 10 Sct 1482 p 561 | He accordingly says, first (625), that while the explanation given above in the solution advanced is true in itself, it is still necessary to go over it again so that it may become more evident in reference to the present discussion. For all parts of a thing's intelligible expression, i.e., those into which the intelligible expression is divided, must be prior to the thing defined, either all or some of them. This is said because sometimes the parts of the form are not necessarily parts of the species, but relate to the perfection of a thing; for example, sight and hearing, which are parts of the sentient soul, are not integral or necessary parts of an animal, inasmuch as there can exist an animal which does not have these senses. They nevertheless belong to the perfection of animal, because perfect animals do have these senses. Thus it is universally true that those parts which are given in the definition of anything are universally prior to it.

Bk 7 Lsn 10 Sct 1483 p 562 | 1483. But even though an acute angle is part of a right angle, it is still not given in its definition; but the opposite is true, for the intelligible expression of a right angle is not dissolved into the definition of an acute angle, but the reverse. For he who defines an acute angle uses right angle in its definition, because an acute angle is less than a right angle. The same is true of a circle and a semicircle, which is defined by means of a circle, because it is a half of a circle. And the same thing holds true of a finger and a man, who is given in the definition of a finger; for a finger is defined as such and such a part of man. For it was stated above that the parts of the form are parts of the intelligible expression but not those of the matter. Therefore, if only the parts of the intelligible expression are prior and not those of the matter, it follows that all things which are material parts of the thing defined, into which it is dissolved in the same way that a composite is dissolved into its material principles, are subsequent. "But all things which are parts of the intelligible expression and of the substance according to its intelligible expression," i.e., the parts of the form according to which the intelligible expression of the thing is understood, are prior to the whole, either all or some of them, according to the argument given above.

Bk 7 Lsn 10 Sct 1484 p 562 | 1484. And since (626).

Bk 7 Lsn 10 Sct 1484 p 562 | Here he explains what he has said, by using an example. He says that since the soul of living things is their substance according to its intelligible expression, i.e., the form from which they derive their intelligible expression, then the soul of an animal "is the substance," i.e., the form or specifying principle or essence "of such a body," namely, of an organic body; for an organic body can be defined only by means of a soul. And from this point

of view a soul is said to be the essence of such a body.

Vol 2 Bk 7 Lsn 10 Sct 1485 p 562 | 1485. The truth of this is shown by the fact that, if anyone properly defines a part of any animal at all, he can define it properly only by means of its proper operation, as, for example, if someone were to say that an eye is that part of an animal by which it sees. But the operation itself of the parts does not exist without sensation or motion or the other operations of the soul's parts; and thus one who defines some part of the body must use the soul.

Bk 7 Lsn 10 Sct 1486 p 562 | 1486. And since this is so, its parts, i.e., those of the soul, must be prior (either all of them, as happens in the case of perfect animals, or some of them, as happens in the case of imperfect animals) "to the concrete whole," i.e., to the composite of body and soul. The same thing is true of every other individual thing, because the formal parts must always be prior to any composite.

Bk 7 Lsn 10 Sct 1487 p 562 | 1487. But the body and its parts are subsequent "to this substance," i.e., to the form, which is the soul, since the soul must be given in the definition of the body, as has already been stated (C 1485); and what is divided into the parts of the body as its matter is not "the substance itself," but "the concrete whole," i.e., the composite. It is clear, then, that in a sense the parts of the body are prior to "the concrete whole," i.e., to the composite, and in a sense they are not.

Bk 7 Lsn 10 Sct 1488 p 562 | 1488. In fact they are prior in the way in which the simple is prior to the complex, inasmuch as the composite animal is constituted of them. However, they are not prior in the sense in which prior means something that can exist without something else; for the parts of the body cannot exist apart from the animal. Thus a finger is not a finger under all conditions, because one that is severed or dead is called such only equivocally, for example, the finger of a statue or that in a painting. But from this point of view parts of this kind are subsequent to the composite animal, because an animal can exist without a finger.

Bk 7 Lsn 10 Sct 1489 p 563 | 1489. But there are certain parts which, even though they are not prior to the whole animal with this sort of priority, are nevertheless simultaneous with the whole, from this point of view; because, just as the parts themselves cannot exist without the entire body, neither can the entire animal exist without them. And parts of this kind are the principal parts of the body in which "the form," i.e., the soul, first exists, namely, the heart or the brain. Nor does it make any difference to his thesis what things may be such.

Bk 7 Lsn 10 Sct 1490 p 563 | 1490. Yet it must be borne in mind that this composite, animal or man, can be taken in two ways: either as a universal or as a singular. An example of a universal composite would be animal and man, and of

a singular composite, Socrates and Callias. Hence he says that man and horse and those predicates which are used in this way in reference to singular things but are taken universally, as man and horse, "are not substance," i.e., they are not just form alone, but are concrete wholes composed of a determinate matter and a determinate form (i.e., insofar as these are taken not individually but universally). For man means something composed of body and soul, but not of this body and this soul, whereas a singular man means something composed of "ultimate matter," i.e., individual matter; for Socrates is something composed of this body and this soul, and the same is true of other singular things.

Bk 7 Lsn 10 Sct 1491 p 563 | 1491. Hence it is clear that matter is a part of the species. But by species here we mean not just the form but the essence of the thing. And it is also clear that matter is a part of this whole which "is composed of species and matter," i.e., the singular, which signifies the nature of the species in this determinate matter. For matter is part of a composite, and a composite is both universal and singular.

Bk 7 Lsn 10 Sct 1492 p 563 | 1492. But only the parts (627).

Bk 7 Lsn 10 Sct 1492 p 563 | Here he explains what parts should be given in a definition. For since it was shown (622:C 1463) which parts are parts of the species as well as which are parts of the individual (because matter taken commonly is part of the species, whereas this definite matter is part of the individual), it is evident that only those parts which are parts of the species are parts of the intelligible expression, and not those which are parts of the individual; for flesh and bones, and not this flesh and these bones, are given in the definition of man; and the reason is that the definitive expression is applied only universally.

Bk 7 Lsn 10 Sct 1493 p $563 \mid 1493$. For since the essence of a thing is the same as the thing of which it is the essence, as was shown above (591:C 1362), there will be a definition which is the intelligible expression or essence only of that which is the same as its own essence. Now things of this kind are universal and not singular; for a circle and the being of a circle are the same, and it is similar in the case of a soul and the being of a soul. But there is no definition of those things which are composed of a form and individual matter, as of this circle or of any other singular thing.

Bk 7 Lsn 10 Sct 1494 p 563 | 1494. Nor does it make any difference whether the singulars are sensible or intelligible; sensible singulars being such things as brazen and wooden circles, and intelligible singulars being such as mathematical circles. Now that some singulars are considered among the objects of mathematics is clear from the fact that in this order many things of the same species are observed, as many equal lines and many similar figures. And such

singulars are said to be intelligible insofar as they are grasped without the senses by means of imagination alone, which is sometimes referred to as an intellect, according to the statement in Book III of The Soul:†1"The passive intellect is corruptible."

Bk 7 Lsn 10 Sct 1495 p 564 | 1495. Therefore there is no definition of singular circles, because those things of which there is definition are known by their own definition. But singulars are known only as long as they come under the senses or imagination, which is called an intellect here because it considers things without the senses just as the intellect does. But "when" singular circles of this kind "are removed from a state of actuality," i.e., when they are no longer considered by the senses (in reference to sensible circles) and by imagination (in reference to mathematical circles), it is not evident whether they exist as singulars; yet they are always referred to and known by their universal formula. For even when they are not actually being perceived, these sensible circles are known inasmuch as they are circles, but not inasmuch as they are these circles.

Bk 7 Lsn 10 Sct 1496 p 564 | 1496. The reason for this is that matter, which is the principle of individuation, is unknowable in itself and is known only by means of the form, from which the universal formula is derived. Therefore when singular things are absent, they are known only by their universals. Now matter is the principle of individuation not only in singular things but also in the objects of mathematics; for there are two kinds of matter, one sensible and the other intelligible. And by sensible matter is meant such things as bronze and wood, or any changeable matter, such as fire and water and all things of this sort; and singular sensible things are individuated by such matter. But by intelligible matter is meant what exists in things which are sensible but are not viewed as sensible, as the objects of mathematics. For just as the form of man exists in such and such matter, which is an organic body, in a similar way the form of a circle or of a triangle exists in this matter, which is a continuum, whether surface or solid.

Bk 7 Lsn 10 Sct 1497 p 564 | 1497. He therefore concludes that he has explained the relationship of whole and part, and the sense in which there is priority and posteriority, i.e., how a part is a part of the whole, and how it is prior and how subsequent. For the parts of individual matter are parts of the singular composite but not of the species or form, whereas the parts of universal matter are parts of the species but not of the form. And since universals and not singulars are defined, the parts of individual matter are therefore not given in a thing's definition, but only the parts of common matter together with the form or parts of the form.

Bk 7 Lsn 10 Sct 1498 p 564 | 1498. But when anyone (628).

Bk 7 Lsn 10 Sct 1498 p 564 | He now adapts the proposed solution to the question previously noted. He says that when someone asks whether a right angle and a circle and an animal are prior to their parts, or the reverse: whether the parts into which these things are divided and of which they are composed are prior, we must meet this question by using the foregoing solution. Now in reply to this an unqualified answer cannot be given; for there are two opinions on this point. Some say that the whole species is the same as the form so that man is the same as his soul, and others say that they are not, but that man is a composite of body and soul. And it is necessary to answer each opinion in a different way.

Bk 7 Lsn 10 Sct 1499 p 565 | 1499. For if a soul is the same as an animal or a living thing, or in a similar way, if each thing is the same as its form (for example, a circle is the same as the form of a circle, and a right angle the same as the form of a right angle), we must answer by establishing which is subsequent and in what way it is subsequent; because from this point of view the parts of the matter are subsequent to those in the intelligible expression, and to those "in some right angle," i.e., in the universal right angle, but they are prior to those in a particular right angle. For this right angle which is bronze has sensible matter. and this right angle which is contained in singular lines has intelligible matter; but that right angle which is "immaterial," i.e., common, will be subsequent to the parts of the form present in the intelligible expression, and it will be prior to the parts of the matter which are the parts of singular things. And according to this opinion it will not be possible to distinguish between common matter and individual matter. Yet an unqualified answer must not be given to this question, because it will be necessary to distinguish between the parts of the matter and those of the form.

Bk 7 Lsn 10 Sct 1500 p 565 | 1500. If, however, the other opinion is true, namely, that the soul is different from the animal, it will be necessary both to say and not to say that the parts are prior to the whole, as was previously established; because with regard to this opinion he instructed us above to distinguish not only between matter and form, but also between common matter, which is part of the species, and individual matter, which is part of the individual.

LESSON 11

What Forms Are Parts of the Species and of the Intelligible Expression ARISTOTLE'S TEXT Chapter II: 1036a 26-1037b 7

629. Now the problem rightly arises as to what parts are parts of the species, and which are not parts of the species but of the concrete whole. For if this is not clear it is impossible to define anything, because definition refers to the universal and

the species. Hence, if it is not evident as to what parts are material and what are not, the intelligible expression of the thing will not be clearly known.

Ari Bk 7 Lsn 11 Sct 630 p 566 | 630. Therefore in the case of all those things which seem to be produced in specifically different matters, as a circle in bronze and in stone and in wood, it seems to be evident that none of these, either bronze or stone or wood, belong to the substance of a circle, because it can be separated from them. And with regard to those things which do not seem to be separable, nothing prevents them from being similar to these, as, for instance, if all sensible circles were of bronze; for none the less the bronze would be no part of the species. But it is difficult to separate it in the mind; for example, the species of man always appears in flesh and bones and such parts. Hence the question arises whether these are parts of the species and intelligible expression of man, or are not but have the character of matter. But since such species do not occur in other matters, we cannot separate them.

Ari Bk 7 Lsn 11 Sct 631 p 566 | 631. Now since this seems to be possible, but it is not clear when, some thinkers †1 are puzzled even in the case of a circle and a triangle, as if it were not right to define these by lines and by what is continuous, but that all these should be predicated in a way similar to the flesh and bones of a man and the bronze and stone of a circle. And they refer all things to numbers and say that the intelligible expression of a line is that of the number two. And of those who speak of Ideas, some claim that the number two is the line itself, and others claim that it is the Form †2 of a line; for some say that a Form and the thing of which it is the Form are the same, for example, the number two and the Form of twoness; but this is not so in the case of a line.

Vol 2 Ari Bk 7 Lsn 11 Sct 632 p 566 | 632. It follows, then, that there is one Form of many things whose Form appears to be different; and this is a conclusion that also faced the Pythagoreans (68).

Ari Bk 7 Lsn 11 Sct 633 p 566 | 633. And it is possible [according to this view] to make one Form proper to all things, and to maintain that nothing else is a Form at all.

Ari Bk 7 Lsn 11 Sct 634 p 566 | 634. However, in this way all things will be one. Therefore that the questions about definitions constitute a problem, and why, has been stated.

Ari Bk 7 Lsn 11 Sct 635 p 566 | 635. Hence to reduce all things in this way and to do away with matter is superfluous; for perhaps some things are a this in this, or are things having these two principles. And the analogy of the animal, which the younger Socrates †3 was accustomed to state, is not a good one; for it leads us away from the truth and makes us suppose that it is possible for man to exist without parts, as a circle exists without bronze. But this case is not similar; for †4 an animal is something sensible and cannot be defined without motion, and therefore it cannot be defined without its parts being disposed in some way. For it is not a hand in any condition which is part of a man, but when it is capable of performing the function of a hand. Hence it is a part when it is animated, but it is not a part when it is not animated.

Ari Bk 7 Lsn 11 Sct 636 p 567 | 636. And with regard to the objects of mathematics the question arises why the intelligible structures of the parts are not parts of the intelligible structure of the whole (for example, why semicircles are not parts of the intelligible structure of a circle), for they are not sensible. But perhaps this makes no difference; for there will be matter of certain things and of those which are not sensible. And this will be true of everything which is not an essence or species considered in itself, but a particular thing. Therefore the semicircle will not be part of the circle which is universal, but semicircles will be parts of singular circles, as was said before (627); for some matter is sensible and some intelligible.

Ari Bk 7 Lsn 11 Sct 637 p 567 | 637. And it is also evident that the soul is a primary substance, and that the body is matter, and that man or animal is the composite of both taken universally. And Socrates and Coriscus are composed of soul and body taken individually, i.e., if the term soul is taken in two senses; for some take soul as soul and others as the whole. But if soul and body without qualification mean this individual soul and this individual body, each term is used both as a universal and as a singular.

Ari Bk 7 Lsn 11 Sct 638 p 567 | 638. But whether there are besides the matter of such substances other substances as well, and whether it is necessary to look for some different substance in these, such as numbers or something of this kind, must be examined later (Books XIII & XIV); for it is for the sake of these too that we are trying to define sensible substances, since in a sense the study of sensible substances constitutes the work of the philosophy of nature, or second philosophy. For the philosopher of nature must have scientific knowledge not only of matter but of the part which is intelligible, and the latter is the more important. And with regard to definitions the philosopher must know how the parts in the intelligible expression are disposed, and why the definition is one intelligible expression; for it is evident that a thing is one. But how a thing having parts is one must be examined later (733).

Ari Bk 7 Lsn 11 Sct 639 p 567 | 639. We have stated, then, what the essence of a thing is and how it is predicated essentially of all things (582), as well as why the intelligible expression of the essence of some things contains the parts of the thing defined, and why that of others does not. And we have also stated that those parts which have the nature of matter are not found in the intelligible expression of substance; for they are not parts of that substance, but of the whole. And in one sense there is an intelligible expression of this and in another sense there is not; for there is no intelligible expression that involves matter, because this is indeterminate. But there is an intelligible expression of the whole with reference to primary substance; for example, in the case of man there is an intelligible expression of the soul; for the substance of a thing is the specifying principle intrinsic to it, and the whole substance is composed of this along with matter. Concavity, for example, is such a principle, for from this and from nose snubnose and snubness are derived. For nose is also contained twice in these expressions; but in the whole substance or in snubnose or in Callias matter is also present. And

we have also stated that in some cases the essence of the thing is the same as the thing itself, as in the case of primary substances; for curvature and the essence of curvature are the same, if curvature is primary. And by primary I mean what does not refer to something as existing in something else as its subject or matter. But all things which have the nature of matter or are conceived with matter, are not the same--not even if they are one accidentally, as Socrates and musician, for they are accidentally the same (590).

Lesson 11 (Aquinas' Commentary)

Bk 7 Lsn 11 Sct 1501 p 568 | 1501. In this part he solves a problem which could arise from the answer to the foregoing question; for in answering that question he had distinguished the parts of the species from those of the individual thing, which is composed of species and matter. Hence he now inquires as to what parts are parts of the species and what are not.

Bk 7 Lsn 11 Sct 1501 p 568 | This part is therefore divided into three sections. In the first (629:C 1501) he solves the problem. In the second (638:C 1525) he shows what remains to be discussed ("But whether"). In the third (639:C 1529) he summarizes the points discussed ("We have stated").

Bk 7 Lsn 11 Sct 1501 p 568 | He accordingly says, first (629), that since it has been stated that the parts of the species are given in definitions, but not the parts of the thing composed of matter and species, there is a real problem as to what parts are parts of the species, and what are not parts of the species "but of the concrete whole," i.e., the individual thing, in which the nature of the species is taken along with individuating matter.

Bk 7 Lsn 11 Sct 1502 p 568 | 1502. For if this is not evident, we will be unable to define anything correctly, because definition never pertains to the singular but only to the universal, as was stated above (627:C 149397). And among universals the species is properly included, and this is constituted of genus and difference, of which every definition is composed; for a genus is defined only if there is also a species. Hence it is clear that unless we know what part has the nature of matter, and what part does not but pertains to the species itself, it will not be evident as to what definition should be assigned to a thing, since it is assigned only to the species. And in the definition of the species it is necessary to give the parts of the species and not those which are subsequent to it.

Bk 7 Lsn 11 Sct 1503 p 568 | 1503. Therefore in the case (630).

Bk 7 Lsn 11 Sct 1503 p 568 | He solves the proposed problem; and in regard to this he does three things. First (630:C 1503), he gives the solution according to

the opinion of the Platonists. Second (632:C 1512), he rejects it ("It follows"). Third (635:C 1516), he solves it by giving his own opinion ("Hence to reduce").

Bk 7 Lsn 11 Sct 1503 p 568 | In regard to the first he does two things. First, he solves the proposed difficulty in reference to sensible things; and second (631:C 1507), in reference to the objects of mathematics ("Now since this seems").

Bk 7 Lsn 11 Sct 1503 p 568 | He says, first (630), then, that in the case of some things it is evident that matter is not part of the species, for example, all those which appear to be produced in specifically different matters, as a circle is found to be produced in bronze, in stone and in wood. Hence it is evident that neither bronze nor stone nor wood is part of the substance of circle, as though it were a part of the form, circle. And this is evident by reason of the fact that circle may be separated from each of these matters, and nothing can be separated from something which is a part of its form.

Bk 7 Lsn 11 Sct 1504 p 569 | 1504. But there are some things whose species do not occur as produced in specifically different matters, but always in the same matters; for example, the species of man insofar as it is apparent to the sense of sight is found only in flesh and bones. However, nothing prevents those things which do not seem to be separate from their proper matter from also being related in the same way to their own matters as those things which can exist in different matters and be separated from each of them.

Bk 7 Lsn 11 Sct 1505 p 569 | 1505. For if we were to maintain that some circles would not be apparent to the senses unless they were composed of bronze, none the less bronze would not be in this way a part of the form of circle. And even though circle would not then be actually separate from bronze, it would still be separable in thought, since the species of circle can be understood without bronze, since bronze is not part of the form of circle, although it is difficult to mentally separate and isolate from each other those things which are not actually separate; for this belongs only to those things which can be raised above the sensible order by the intellect.

Bk 7 Lsn 11 Sct 1506 p 569 | 1506. And similarly, if the species of man always appears in flesh and bones and such parts, it is necessary to ask whether these are parts of man's species "and of the intelligible expression," or definition, of man; or whether they are not the species' parts, but only the matter of the species, as bronze is the matter of a circle. But because such a species does not arise in other material parts than these, therefore we cannot by means of our intellect easily separate man from flesh and bones; for the reasoning seems to be the same in this case as in that of a circle, if all circles were of bronze.

Bk 7 Lsn 11 Sct 1507 p 569 | 1507. Now since this (631).

Bk 7 Lsn 11 Sct 1507 p 569 | Then he continues his discussion by examining the opinion just touched on insofar as it relates to the objects of mathematics. He says that in some cases it seems possible for matter not to be a part of the species, although the species occurs only in matter, but it is not evident when and in what instances this is possible or not possible. Therefore some thinkers are puzzled about this, not only in reference to natural things but also in reference to the objects of mathematics, such as circles and triangles.

Bk 7 Lsn 11 Sct 1508 p 569 | 1508. For it seems to them that, just as sensible matter is not a part of the species of natural beings, in a similar fashion intelligible matter is not a part of the species of mathematical entities. Now the intelligible matter of mathematical figures is continuous quantity, such as lines and surfaces. Hence it was thought that a line is not part of the species of a circle or triangle (as if it were not right that a triangle and a circle should be defined by lines and by continuous quantity, since they are not parts of the species), but that all those things are related to a circle and a triangle in the same way that flesh and bones are related to man, and bronze and stones to circles.

Bk 7 Lsn 11 Sct 1509 p 569 | 1509. But when the continuous quantity, line, is removed from triangles and circles, the only thing that remains is the unit and number, because a triangle is a figure having three lines, and a circle is a figure having one. Therefore, not holding that lines are parts of the species, they refer all species to numbers, saying that numbers are the species of all mathematical entities; for they say that the intelligible structure of the number two is that of a straight line, because a straight line is terminated by two points.

Bk 7 Lsn 11 Sct 1510 p 570 | 1510. But among the Platonists, who posit Ideas, there is a difference of opinion on this matter; for some of them, i.e., those who did not make the objects of mathematics an intermediate class between the Forms and sensible things but claimed that the Forms are numbers, said that the line is the number two, because they did not hold that there is an intermediate line differing from the Form of a line.

Bk 7 Lsn 11 Sct 1511 p 570 | 1511. But others said that the number two is not a line but the Form of a line; for according to them the line is a mathematical intermediate between the Forms and sensible things; and they said that the number two is the Form itself of the number two. And according to them there are some things in which the Form and the thing of which it is the Form do not differ, for example, numbers. Hence they said that the number two and the Form of twoness are the same. But this is not the case with a line, in their opinion, because a line already expresses something participating in a Form, since there are found to be many lines in one species; and this would not be so if the line itself were a separate Form.

Bk 7 Lsn 11 Sct 1512 p 570 | 1512. It follows, then (632).

Bk 7 Lsn 11 Sct 1512 p 570 | He now rejects the solution given above; and he gives three arguments, of which the first is this: if numbers alone are separate Forms, all things which participate in one number will participate in one Form. But there are many specifically different things which participate in one number; for one and the same number is present in a triangle because of its three lines, and in a syllogism because of its three terms, and in a solid because of its three dimensions. Hence it follows that there is one Form of many things which are specifically different. This was the conclusion which faced not only the Platonists but also the Pythagoreans, who also claimed that the nature of everything consists in numbers.

Bk 7 Lsn 11 Sct 1513 p 570 | 1513. And it is possible (633).

Bk 7 Lsn 11 Sct 1513 p 570 | Then he gives the second argument, which is as follows: if flesh and bones are not parts of the Form of man, and lines not parts of the Form of triangle, then for a like reason no matter is part of a Form. But in the case of numbers, according to the Platonists, the number two is attributed to matter and unity to Form. Therefore only unity constitutes Form. But the number two, and therefore all other numbers, inasmuch as they imply matter, will not be Forms. Hence there will only be one Form of all things.

Bk 7 Lsn 11 Sct 1514 p 570 | 1514. However, in this way (634).

Bk 7 Lsn 11 Sct 1514 p 570 | Here he gives the third argument, which is as follows: those things are one whose Form is one. Hence if there is only one Form of all things, it follows that all things are one formally, and not just those which seem to be different [but in reality are not]. Yet it can be said that this third argument does not differ from the second one, but that it is an absurdity which follows as a conclusion of the second argument.

Bk 7 Lsn 11 Sct 1515 p 570 | 1515. Therefore having given the arguments on which the foregoing solution is based, and having given two arguments against this solution, he concludes that the questions about definitions constitute a problem, and that the reason for this has been stated. Thus it is evident that he wishes to use everything which has been set down to expose the difficulty connected with the foregoing problem.

Bk 7 Lsn 11 Sct 1516 p 570 | 1516. Hence to reduce (635).

Bk 7 Lsn 11 Sct 1516 p 570 | He now gives the real solution of the foregoing problem based on his own doctrine. He does this first with regard to natural

things; and second (636:C 1520), with regard to the objects of mathematics ("And with regard").

Bk 7 Lsn 11 Sct 1516 p 570 | He accordingly says, first (635), that since the absurdities mentioned above plague those removing from the species of a thing all material parts, whether they are sensible or not, it is evident from what has been said that it is futile to reduce all species of things to numbers or to the unit and to do away completely with sensible and intelligible matter as the Platonists did.

Bk 7 Lsn 11 Sct 1517 p 571 | 1517. For some forms of things are not forms without matter, but are "a this in this," i.e., a form in matter, in such a way that what results from the form existing in matter is the species. Or if they are not like a form in matter, they are like things which have a form in matter; for properly speaking natural things have form in matter, and the objects of mathematics also resemble these in a way inasmuch as the figure of a circle or a triangle is related to lines as the form of man is related to flesh and bones. Therefore just as man's species is not a form without flesh and bones, neither is the form of a triangle or of a circle a form without lines. Hence the analogy of animal, which the younger Socrates was accustomed to use, is not a good one.

Bk 7 Lsn 11 Sct 1518 p 571 | 1518. Now it seems that Plato himself is called the younger Socrates, because in all his works he introduces Socrates as the speaker, since Socrates was his master. And Plato's opinion about the materiality of natural species he calls an analogy, because it is similar to fables, which are devised for the purpose of conveying some opinion by means of a metaphor; and this is why he said above in Book III (254:C 471; 257:C 474), that this opinion resembles the opinion of those who assume that there are gods and that their forms are like human ones. Hence the view expressed above is not a good one, because it leads us away from the truth insofar as it makes us think that it is possible for man to exist without flesh and bones, just as it is possible for a circle to exist without bronze, which clearly does not belong to the species of a circle.

Bk 7 Lsn 11 Sct 1519 p 571 | 1519. But this case is not similar; for a man is not related to flesh and bones in the same way that a circle is related to bronze, because a circle is not something sensible in its own intelligible expression; for it can be understood without sensible matter. Hence, bronze, which is sensible matter, is not part of the species of a circle. But an animal seems to be a sensible thing since it cannot be defined without motion; for an animal is distinguished from something that is not an animal by means of sensation and motion, as is clear in Book I of The Soul.†1 Therefore an animal cannot be defined without including bodily parts, which are disposed in a proper way for motion; for the hand is not a part of man when it exists in every state, but when it is disposed in such a way that it can perform the proper work of a hand; and this it cannot do

without the soul, which is the principle of motion. Hence it is necessary that the hand be a part of man insofar as it is animated, but it is not a part of man insofar as it is not animated, like the hand of a corpse or that in a painting. Therefore such parts as are required for the carrying out of the proper operation of the species must be parts of the species; both those which pertain to the form and those which pertain to matter.

Bk 7 Lsn 11 Sct 1520 p 571 | 1520. And with regard to (636).

Bk 7 Lsn 11 Sct 1520 p 571 | Next he answers the question with regard to the objects of mathematics; for though the solution has been given above with regard to natural things, it seems that the difficulty still remains with regard to the objects of mathematics; for he had said above that since an animal is sensible it cannot be defined without sensible parts, as a circle can be defined without bronze, which is sensible matter. Therefore "with regard to the objects of mathematics the question arises why the intelligible expressions of the parts," i.e., the definitions of the parts, "are not parts of the intelligible expression of the whole," e.g., why semicircles, or half-circles, are not given in the definition of a circle; for it cannot be said that these, namely, semicircles, are sensible things, as bronze is sensible matter.

Bk 7 Lsn 11 Sct 1521 p 572 | 1521. But he answers that it makes no difference to his thesis whether the material parts are sensible or not; because there is intelligible matter even in things which are not sensible. And such matter--the kind which is not a part of the species--belongs to everything whose essence or species is not the same as itself "but is a particular thing," i.e., a determinate particular, as if to say that in everything which is not its own species but is a definite individual determined in species there must be certain material parts which are not parts of the species. For since Socrates is not identical with his own humanity but has humanity, for this reason he has in himself certain material parts which are not parts of his species but of this individual matter, which is the principle of individuation, for example, this flesh and these bones.

Bk 7 Lsn 11 Sct 1522 p 572 | 1522. And, similarly, in this particular circle there are these particular lines which are not parts of the species. Hence it is clear that parts of this kind are not parts of the universal circle but of singular circles, as was stated above (627:C 1492). And for this reason semicircles are not included in the definition of the universal circle, because they are parts of singular circles and not of the universal circle. This is true both of sensible and intelligible matter; for matter is found in both modes, as is evident from what has been said. But if there were some individual which was the same as its own species, for example, if Socrates were his own humanity, there would be no parts in Socrates which would not be parts of humanity.

Bk 7 Lsn 11 Sct 1523 p 572 | 1523. And it is also (637).

Bk 7 Lsn 11 Sct 1523 p 572 | He now sums up the solution given above by using animal as an example. He says that it is evident that the soul "is a primary substance," i.e., the form of animal, and that the body is matter, and that "man is the composite of both," i.e., insofar as they are taken universally; but that Socrates or Coriscus is the composite of both taken particularly, because "soul is taken in two senses," i.e., universally and particularly, as soul and as this soul. Hence what is signified as a whole must be taken both universally and singularly, in the way in which soul is taken in two senses, because this is in keeping with both views which men take of the soul. For, as was said above (624:C 1467), some claim that a man or an animal is its soul, whereas others say that a man or an animal is not its soul "but the whole," i.e., the composite of soul and body.

Bk 7 Lsn 11 Sct 1524 p 572 | 1524. It is evident, then, according to the opinion which affirms that man is his soul, that the term soul is taken both universally and singularly, as soul and this soul; and the term man is also taken both universally and particularly, i.e., singularly, as man and as this man. And similarly, too, according to the opinion which affirms that man is a composite of body and soul, it follows that, if simple things may be taken both universally and singularly, composites may also be taken both universally and singularly; for example, if the soul is this thing and the body is this thing, which are referred to in an unqualified sense as parts of the composite, it follows that the terms universal and particular, or singular, may be applied not only to the parts but also to the composite.

Bk 7 Lsn 11 Sct 1525 p 572 | 1525. But whether (638).

Bk 7 Lsn 11 Sct 1525 p 572 | He explains what still remains to be established about substances; and he gives the two issues which have to be dealt with. The first is this: when it has been established that the substance and whatness of sensible and material things are parts of the species, the next thing that has to be established is whether there is some substance besides the matter "of such substances," i.e., of material and sensible substances, so that it is necessary to look for some other substance of these sensible things besides the one which has been dealt with; as some affirm that there are numbers existing apart from matter, "or something of the kind," i.e., that separate Forms or Ideas are the substances of these sensible things. This must be investigated later on (Books XIII and XIV).

Bk 7 Lsn 11 Sct 1526 p 573 | 1526. For this investigation is the one proper to this science, because in this science we attempt to establish something about sensible substances "for the sake of these," i.e., for the sake of immaterial substances, because the study of sensible and material substances belongs in a sense to the philosophy of nature, which is not first philosophy, but second philosophy, as was stated in Book IV (323:C 593). For first philosophy is concerned with the

first substances, which are immaterial ones, which it studies not only inasmuch as they are substances but inasmuch as they are such substances, namely, inasmuch as they are immaterial. But it does not study sensible substances inasmuch as they are such substances but inasmuch as they are substances, or also beings, or inasmuch as we are led by such substances to a knowledge of immaterial substances. But the philosopher of nature, on the other hand, deals with material substances, not inasmuch as they are substances, but inasmuch as they are material and have a principle of motion within themselves.

Bk 7 Lsn 11 Sct 1527 p 573 | 1527. And because someone might think that the philosophy of nature should not treat of material and sensible substances in their entirety, but only of their matters, he therefore rejects this, saying that the philosophy of nature must consider not only matter but also the part "which is intelligible," namely, the form. And it must also consider form more than matter, because form is nature to a greater degree than matter, as was proved in Book II of the Physics.†2

Bk 7 Lsn 11 Sct 1528 p 573 | 1528. Second, it remains to be established how "the parts in the intelligible expression," i.e., in the definition, are disposed: whether they are parts of the substance actually. And it also remains to be established why the definition, when it is composed of many parts, is one intelligible expression; for it is evident that the definition of a thing must be only one intelligible expression, because a thing is one, and a definition signifies what a thing is. But how a thing having parts is one must be investigated later (733:C 1755).

Bk 7 Lsn 11 Sct 1529 p 573 | 1529. We have stated (639).

Bk 7 Lsn 11 Sct 1529 p 573 | Next he sums up the points which have been established. He says that it has been stated what the essence of a thing is, and how it is predicated of all things, and that it is predicated essentially. And it has also been stated why the intelligible expression signifying the essence of some things contains in itself the parts of the thing defined, just as the definition of a syllable contains its letters, and "why that of others does not," as the definition of a circle does not contain semicircles. And again it has also been stated that those parts which are material parts of substance are not given "in the intelligible expression of substance," i.e., of form, because such parts are not "parts of that substance," i.e., of the form, but are parts of the whole composite.

Bk 7 Lsn 11 Sct 1530 p 573 | 1530. Now in one sense there is a definition of this kind of composite, and in another sense there is not; for if it is taken "with matter," namely, the individual, there is no definition of it, since singulars are not defined, as was stated above (627:C 1493). The reason is that such individual matter is something unlimited and indeterminate; for matter is limited only by form. But if composite is taken "with reference to the primary substance," i.e., to

form, it has a definition; for the composite is defined when taken specifically, but not when taken individually.

Bk 7 Lsn 11 Sct 1531 p 574 | 1531. And just as the individual is individuated by matter, in a similar fashion each thing is placed in its proper species by its form; for man is man, not because he has flesh and bones, but because he has a rational soul in this flesh and these bones. It is necessary, then, that the definition of the species should be taken from the form, and that only those material parts should be given in the definition of the species, in which the form has the primary and chief role, as the intelligible expression of man is one which contains soul; for man is man because he has such a soul. And for this reason, if man is defined, he must be defined by his soul, yet in his definition one must include the parts of the body in which the soul is first present, such as the heart or the brain, as was said above (626:C 1489).

Bk 7 Lsn 11 Sct 1532 p 574 | 1532. For the substance, of which matter is not a part, "is the specifying principle," i.e., the form, which is present in matter; and from this form and matter "the whole substance" is derived, i.e., made determinate and defined; for example, concavity is a form of this kind, for from this and from nose snubnose and snubness are derived. And in the same way man and humanity are derived from soul and body. For if nose, which plays the part of matter, were part of curvature, then when curved nose is referred to, the term nose would be expressed twice; for it is expressed once by its own name, and it is included again in the definition of the curved. However, this would be the case if nose were placed in the definition of the curved as part of the essence of curvature, and not by addition, as was stated above (624:C 1472). And even though matter is not present in the essence of form, it is nevertheless present in the whole composite substance; for example, curvature is present in snub nose, and individual matter is also present in Callias.

Bk 7 Lsn 11 Sct 1533 p 574 | 1533. It was also said above (591:C 1362) that the essence of each thing is the same as the thing of which it is the essence. This is true without qualification in some cases, "as in the case of primary substances," i.e., in that of immaterial substances, just as curvature itself is the same as the essence of curvature, provided that curvature belongs to primary substances. He says this because curvature seems to be a form in matter, though not in sensible matter but in an intelligible matter--continuous quantity. Or, according to another text, "which is first"; for there is a primary curvature, like the curvature which exists among the separate Forms, according to the Platonists, and of these Forms it is universally true that each is the same as its own essence. But the other curvature which is present in sensible things or in the objects of mathematics is not a primary one. Hence it is not the same as its essence.

Bk 7 Lsn 11 Sct 1534 p 574 | 1534. And in explaining this he says that he does not use the term primary substance here to mean a particular substance, as he does in the Categories,†3 but to mean something which does not exist in something else "as in a subject or matter," i.e., those things which are not forms in matter, such as the separate substances. But all those which have the nature of matter or are conceived with matter, such as composites, which have matter in their intelligible expression, are not the same as their essence. Nor do those predications which are accidental form a unity, as Socrates and musician are the same accidentally.

Bk 7 Lsn 11 Sct 1535 p 575 | 1535. Now it must be noted that from the opinion which he expressed here that each thing and its essence are the same, he now excludes two kinds of things: (1) things which are accidental, and (2) substances which are material, although above he excluded only those things which are said to be accidental. And it is necessary not only to exclude the former but also to exclude material substances; for, as was said above (622:C 1460), what the definition signifies is the essence, and definitions are not assigned to individuals but to species; and therefore individual matter, which is the principle of individuation, is distinct from the essence. But in reality it is impossible for a form to exist except in a particular substance. Hence if any natural thing has matter which is part of its species, and this pertains to its essence, it must also have individual matter, which does not pertain to its essence. Therefore, if any natural thing has matter, it is not its own essence but is something having an essence; for example, Socrates is not humanity but something having humanity. And if it were possible for a man to be composed of body and soul and not be this particular man composed of this body and this soul, he would still be his own essence, even though he contained matter.

Bk 7 Lsn 11 Sct 1536 p 575 | 1536. Now even though man does not exist apart from singular men in reality, nevertheless man is separable in his intelligible expression, which pertains to the domain of logic. Therefore, above (578:C 1308), where he considered essence from the viewpoint of logic, he did not exclude material substances from being their own essence; for man as a universal is the same as his essence, logically speaking. And now having come to natural principles, which are matter and form, and having shown how they are related to the universal in different ways, and to the particular thing which subsists in nature, he now excludes material substances, which exist in reality, from the statement which he had made above to the effect that the essence of a thing is the same as the thing of which it is the essence. Moreover it follows that those substances which are subsistent forms alone do not have any principle individuating them which is extrinsic to the intelligible expression (of the thing or of the species) which signifies their whatness. Concerning these things, then, it is true that each is unqualifiedly the same as its own essence.

LESSON 12

The Unity of the Thing Defined and of the Definition ARISTOTLE'S TEXT Chapter 12: 1037b 8-1038a 35

640. And now let us speak first of definition insofar as it has not been discussed in the Analytics;†1 for the problem mentioned there †2 constitutes a preamble to the arguments about substance. And by this problem I mean: for what reason is that thing one whose intelligible expression we call a definition? For example, two-footed animal is the definition of man; for let this be his intelligible expression. Why, then, is this one thing and not many, namely, animal and two-footed?

Ari Bk 7 Lsn 12 Sct 641 p 576 | 641. For man and white are many since the latter is not present in the former; but they are one when the latter is present in the former, and the subject, man, is the recipient of some attribute; for then one thing is produced, and this is white man. But in this case one does not participate in the other; a genus does not participate in its differences, for then the same thing would participate in contraries; for the differences by which a genus is distinguished are contraries.

Ari Bk 7 Lsn 12 Sct 642 p 576 | 642. And even if it does not participate in them, the same argument applies if the differences are many, for example, capable of walking, two-footed and wingless. For why are all these one and not many? It is not because they are found in one thing, because then one thing will be composed of all differences.

Ari Bk 7 Lsn 12 Sct 643 p 576 | 643. But all the elements of a definition must be one, because a definition is one intelligible expression and one substance. Hence it must be the intelligible expression of some one particular thing; for substance signifies one thing and a particular thing, as we have said (582).

Ari Bk 7 Lsn 12 Sct 644 p 576 | 644. Now it is necessary first to examine those definitions which are attained by the process of division. For there is nothing in a definition except the primary genus and the differences; and the other genera consist of the so-called primary genus and the differences included in this; for example, the primary genus is animal, and the next is two-footed, and the next is two-footed animal without wings. And the same thing also applies if a definition is expressed by many terms. And on the whole it makes no difference whether it is expressed by many or by few, or whether it is expressed by few or by two. Of the two, then, the one is the difference and the other the genus; for example, in the expression "two-footed animal," animal is the genus and the other term is the difference. Hence, if a genus in an unqualified sense does not exist apart from those things which are its species, or if it has the nature of matter (for the spoken word is both a genus and matter, and the differences make the species, i.e., the letters, out of this), it is clear that the definition is the intelligible expression composed of the differences.

Ari Bk 7 Lsn 12 Sct 645 p 576 | 645. Again, it is necessary too that a difference should be divided by a difference, as "having feet" is a difference of animal; and it is necessary also to know the difference of animal having feet, inasmuch as it has feet. Therefore, if someone is to speak correctly of something having feet, he must not say that one kind is winged and another wingless; and if he does say this it will be because of incompetence. But he will speak correctly only if he says that one kind has cloven feet and the other not; because these are the differences of the difference having feet, since a cloven foot is a certain kind of foot. And one always wants to proceed in this way until he comes to the species which have no differences; and then there will be as many species of foot as there are differences, and the species of animals having feet will be equal in number to the differences.

Ari Bk 7 Lsn 12 Sct 646 p 577 | 646. If these things are so, then, it is evident that the ultimate difference will be the substance and definition of the thing, if the same thing is not to be expressed many times over in definitive expressions, because this is superfluous.†3 However, this sometimes happens, for when one says "two-footed animal having feet," he has said nothing more than animal having feet and having two feet. And if he divides this by its proper difference, he will express the same thing many times, and equal in number to the differences. If, then, a difference of a difference may be produced, the one which is the ultimate difference will be the specific form and substance.

Ari Bk 7 Lsn 12 Sct 647 p 577 | 647. But if the division is made according to what is accidental, as if one were to divide what has feet into what is white and what is black, there will be as many differences as there are divisions.

Ari Bk 7 Lsn 12 Sct 648 p 577 | 648. Hence it is evident that the definition is an intelligible expression composed of differences, and that it is composed of the last of these if the definition is formed correctly.

Ari Bk 7 Lsn 12 Sct 649 p 577 | 649. Moreover, this will be evident if we change the order of the words in such definitions, for example, in the definition of man by saying "two-footed animal having feet"; for having feet is superfluous when two-footed has been stated. But there is no sequence of parts in substance, for how are we to understand that one part is subsequent and the other prior? Therefore with regard to those definitions which are formed by the process of division, let this much be a preliminary statement of the kind of things they are.

Lesson 12 (Aquinas' Commentary)

Bk 7 Lsn 12 Sct 1537 p 577 | 1537. After having shown what parts are given in definitions, here the Philosopher inquires how a definition, being composed of parts, can be one thing; and in regard to this he does three things. First (640:C 1537), he raises a question. Second (641:C 1538), he argues on one side ("For man"). Third (644:C 1542), he answers the question ("Now it is necessary").

Bk 7 Lsn 12 Sct 1537 p 577 | He accordingly says that with regard to definition we should speak now for the first time of the things which have not been stated about it "in the Analytics," i.e., in the Posterior Analytics.†1 For in that work a certain difficulty was raised †2 about definition and left unsolved, and this must be answered here "because it constitutes a preamble to the arguments about substance," i.e., because the answer to this question is a prerequisite for establishing certain things about substance, which is the chief concern of this science. This difficulty is why the thing of which the intelligible expression, namely, the quiddity, is a definition, "is one thing." For a definition is an intelligible expression signifying a quiddity; for example, the definition of man is "two-footed animal," for let us assume that this is his definition. Therefore the question is: why is this thing which is called two-footed animal one thing and not many?

Bk 7 Lsn 12 Sct 1538 p 578 | 1538. For man (641).

Bk 7 Lsn 12 Sct 1538 p 578 | Then he raises arguments on both sides of the question; and he does this, first (641:C 1538), in order to show that one thing is not produced from them; and second (643:C 1541), to show that the contrary is true ("But all the elements").

Bk 7 Lsn 12 Sct 1538 p 578 | In regard to the first he does two things. First, he shows that one thing is not produced from a genus and a difference. Second (642:C 1539), he shows that one thing is not produced from many differences ("And even if").

Bk 7 Lsn 12 Sct 1538 p 578 | He accordingly says, first (641), that these two things, man and white, are many when one of them is not present in the other; for if white does not belong to man, then man and white are one in no way. But they are one when one of them is present in the other, and when the subject, man, "is the recipient of the other," i.e., when it receives the modification, white; and then something accidentally one is produced from these two things, namely, a white man. Now from these remarks it is understood that one thing is not produced from two things when one does not exist in the other. But "in this case," namely, when one speaks of two-footed animal, "one," i.e., animal, does not participate "in the other," namely, in two-footed, as white man participates in white. And this is so because animal is a genus and two-footed is a difference. But a genus does not seem to participate in differences, for it would follow that the same thing would participate in contraries at the same time; for differences are the contraries "by which a genus is distinguished," i.e., by which a genus is divided; and for the same reason that it participates in one it will participate in the other. But if it is impossible for the same thing to participate in contraries, it will be impossible for one thing to be produced from a genus and a difference.

Bk 7 Lsn 12 Sct 1539 p 578 | 1539. And even if (642).

Bk 7 Lsn 12 Sct 1539 p 578 | Then he shows that one thing cannot be produced from many differences. He says that, even if it is admitted that a genus participates in some way in a difference (as, for example, animal is not taken under its common aspect but insofar as it is restricted to a species by a difference, and then one thing is produced from a genus and a difference), the same argument can still be used to show that a definition does not signify one thing, if many differences are given in the definition; for example, if in the definition of man these three differences are given: first, capable of walking or having feet, second, two-footed, and third, wingless; for it cannot be said why these things are one and not many.

Bk 7 Lsn 12 Sct 1540 p 578 | 1540. For to explain this it is not enough to give as a reason that they exist in one thing (as in the animal, man), because in this way it would follow that all accidents which inhere in any subject would be essentially one thing; for we do speak of one accident in relation to another accident as well as to the subject. And since those things which are accidents of one subject may also be accidents of another subject, it would follow that those two subjects would be one, for example, snow and a swan, in both of which whiteness is found. And thus by inference it would follow that all things would be one. Hence it cannot be said that one thing is produced from many differences, even though one thing is produced from a genus and a difference. Hence it seems that a definition does not signify one thing composed of two parts.

Bk 7 Lsn 12 Sct 1541 p 579 | 1541. But all the elements (643).

Bk 7 Lsn 12 Sct 1541 p 579 | Here he argues one side of the question, showing that a definition does signify one thing. He says that all the attributes which are given in a definition must be one. And this is so because a definition is one intelligible expression, and what it signifies is the substance of a thing. Hence a definition must be an intelligible expression signifying one thing, because the substance of a thing, which the definition signifies, is one quiddity. And it was also stated above (582:C 1331), where definition was shown to belong properly to substances, that a definition signifies a particular thing.

Bk 7 Lsn 12 Sct 1542 p 579 | 1542. Now it is necessary (644).

Bk 7 Lsn 12 Sct 1542 p 579 | He answers the foregoing question by showing that a definition signifies one thing; and in regard to this he does two things. First (644), he shows how one thing is produced from a genus and a difference; and second (645:C 1551), how one thing is produced from many differences ("Again, it is").

Bk 7 Lsn 12 Sct 1542 p 579 | He accordingly says, first (644), that in order to investigate the unity of definitions it is necessary, first, to examine definitions which are based on the division of genus into differences. For those are true definitions which contain nothing but the primary genus and differences, because some definitions are based on certain accidents, or on certain properties, or also on certain extrinsic causes, which do not signify the substance of a thing. Hence such definitions are not to the point, since here he is treating of definitions with a view to investigating the substances of things.

Bk 7 Lsn 12 Sct 1543 p 579 | 1543. Therefore I say that in a definition there is a primary genus with differences, because, even if one sometimes gives in definitions certain intermediate genera between the primary genus, which is the most general, and the last species which are defined, nevertheless those intermediate genera are nothing but the primary genus and the differences included in the understanding of the intermediate genus "along with this," i.e., along with the primary genus; as when animal, which is an intermediate genus, is given in the definition of man, it is evident that animal is nothing but substance, which is the primary genus, along with certain differences; for an animal is a living sensible substance. And the case is the same when we understand the primary genus to be animal "having feet"; and again when we understand the third genus to be "two-footed animal without wings." And the same thing is true when any genus is limited by many differences; for a subsequent genus always includes a prior genus along with some difference. Hence it is evident that every definition is dissolved into a primary genus and certain differences.

Bk 7 Lsn 12 Sct 1544 p 579 | 1544. And in general it makes no difference whether the thing defined is defined by many terms or by few. Hence it makes no difference whether it is defined by few or by two, so long as one of these is a genus and the other a difference; for animal is the genus of two-footed animal, and the other term, namely, two-footed, is the difference. Therefore it must shown, first, how one thing is produced from these. This becomes clear as follows.

Bk 7 Lsn 12 Sct 1545 p 579 | 1545. A genus does not exist apart from the things which are its species, for no animal is found which is not a man or an ox or some other animal of this kind. Or if there is something which is a genus apart from its species, taken in the sense that it exists apart from its species, it is not a genus but matter, because it is possible for something to be both the genus and matter of certain things, as the vocal sound is both the genus of letters and their matter. That it is a genus is evident from the fact that differences added to the vocal sound make the species of articulate sounds; and that it is matter is evident because the differences "make the elements," i.e., the letters, "out of this," namely, out of the vocal sound, as something is made out of matter.

Bk 7 Lsn 12 Sct 1546 p 580 | 1546. Moreover, it must be understood that while genus and matter can be the same in name, they nevertheless do not mean the same thing; for matter is an integral part of a thing, and thus cannot be predicated of a thing, for it cannot be said that man is flesh and bones. But a genus is predicated of its species, and therefore it must in some way signify the whole thing, just as matter along with its privation is sometimes designated by the simple name of the matter in view of the namelessness of privations, as it was said above (610:C 1416) that bronze is taken for formless bronze when we say that a statue is made of bronze; and in a similar fashion when the form is nameless, the composite of matter and form is designated by the simple name of the matter--not common matter, but some determinate matter. And in this way it is taken as a genus; for just as a species is a composite of matter and a determinate form, so too a genus is a composite of matter and a common form.

Bk 7 Lsn 12 Sct 1547 p 580 | 1547. This becomes evident in many ways. For body can be taken both as the matter and as the genus of animal, because, if we understand in the notion of body a substance completed by its ultimate form, having in itself three dimensions, then body is a genus and its species are the complete substances determined by these ultimate forms, as that of gold, of silver, of olive, or of man. But if one considers in the notion of body only that it is a thing having three dimensions with an aptitude for an ultimate form, then body is matter.

Bk 7 Lsn 12 Sct 1548 p 580 | 1548. And the same thing applies in the case of a vocal sound; for if in the intelligible expression of vocal sound one includes the formation of sound in common according to the form which is subdivided into the different forms of the letters and syllables, then vocal sound is a genus. But if in the intelligible expression of vocal sound one understands only the substance of sound, to which the foregoing formation can accrue, then vocal sound will be the matter of the letters. From this it is also evident that vocal sound, which is a genus, cannot exist without species; for a sound can be formed only if it has the definite form of this or that letter. But if it lacked altogether the form of a letter insofar as it is matter, then it would be found without letters, just as bronze is found without the things which are produced from it.

Bk 7 Lsn 12 Sct 1549 p 580 | 1549. If the foregoing statements are true, then, it is evident that a definition is an intelligible expression having unity from its differences in such a way that the whole essence of the definition is included in a certain way in the difference. For animal, which is a genus, cannot exist without species, because the forms of the species, the differences, are not different forms from the form of the genus but are the forms of the genus lacking determination; for example, it is evident that an animal is a thing having a sentient soul, that man is one having "such and such" a sentient soul, viz., with reason, and that a lion is one having "such and such" a soul, namely, with an abundance of daring. And it

is the same in other cases. Hence, when a difference is added to a genus it is not added as though it were an essence distinct from the genus, but as though it were contained implicitly in the genus, as the determinate is contained in the indeterminate, for example, white in the thing colored.

Bk 7 Lsn 12 Sct 1550 p 581 | 1550. And in the light of this the problem raised above (640:C 1537) is solved, since nothing prevents one and the same genus from containing within itself various differences, as the indeterminate contains within itself various determinate things. And in addition it is solved by reason of the fact that a difference does not accrue to a genus as constituting an essence distinct from it, as white accrues to man.

Bk 7 Lsn 12 Sct 1551 p 581 | 1551. Again, it is (645).

Bk 7 Lsn 12 Sct 1551 p 581 | He next shows that a multitude of differences does not prevent a definition from being one; and in regard to this he does two things. First, he shows in what way a multitude of differences should be taken in a definition. Second (646:C 1555), he shows that, if differences are taken in the right way, a multitude of differences does not prevent a definition from being one ("If these things").

Bk 7 Lsn 12 Sct 1551 p 581 | He accordingly says, first (645), that in the case of those definitions which include many differences not only should the genus be divided by a difference but the first difference should also be divided by the second difference; for example, footed is the difference of animal according to which animal is said to have feet or to be capable of walking; but since this difference is also found to have many forms, it is again necessary to know the difference of such an animal, i.e., what its difference is, "inasmuch as it has feet," i.e., inasmuch as it is considered essentially and not accidentally.

Bk 7 Lsn 12 Sct 1552 p 581 | 1552. Therefore, since it is accidental to a thing having feet to have wings, it must not be said, in dividing the difference, that among those things which have feet, one kind is winged and another wingless, if a man wants to express correctly the division of the differences. Yet when someone in dividing differences "does this," in such a way that he divides it by means of those attributes which are accidental, this is why he cannot find proper and essential differences. For sometimes necessity compels us to use accidental differences in place of essential differences inasmuch as accidental differences are the signs of certain essential differences unknown to us.

Bk 7 Lsn 12 Sct 1553 p 581 | 1553. But this difference "having feet" must be divided in this way, namely, so that among animals of this kind one kind has cloven feet and another has not; for these, namely, cloven and uncloven, "are the differences of foot." Therefore having cloven feet divides essentially the

difference having feet; for a cloven foot "is a certain kind of foot," i.e., the difference having cloven feet is something contained under the difference having feet; and they are related to each other as the determinate to the indeterminate, as we said of genus and difference.

Bk 7 Lsn 12 Sct 1554 p 581 | 1554. And it is always necessary to proceed in this way in the division of differences until the one making the division "comes to the species which have no difference," i.e., to ultimate differences, which are not divided further into other differences; and then there will be as many species of foot as there are differences, and the species of animals having feet will be equal in number to the differences; for any individual difference constitutes one ultimate species.

Bk 7 Lsn 12 Sct 1555 p 581 | 1555. If these things (646).

Bk 7 Lsn 12 Sct 1555 p 581 | He shows here, from the things which have been set down, that a multitude of differences does not prevent a definition from being one. And in regard to this he does two things. First (646:C 1555), he proves his thesis. Second (648:C 1561), he draws the conclusion at which he aims ("Hence it is evident").

Bk 7 Lsn 12 Sct 1555 p 582 | In regard to the first he does two things. First, he proves how one thing is produced from many differences, if differences are understood essentially. Second (647:C 1560), he shows that this cannot be the case if the differences are understood accidentally ("But if the division").

Bk 7 Lsn 12 Sct 1555 p 582 | He accordingly says, first (646), that if the differences taken in a definition are such "as has been indicated," i.e., so that differences are always taken essentially and not accidentally, it is obvious that the ultimate difference will constitute the whole substance of the thing and its entire definition; for it includes in itself all preceding parts.

Bk 7 Lsn 12 Sct 1556 p 582 | 1556. For on the grounds that a genus does not exist without differences it has been shown that a genus is included in its differences. But that the ultimate difference includes all preceding differences is evident from the fact that unless this were affirmed to be so, it would follow that "in the definitive expressions of things," i.e., in their definitions, the same thing would have to be expressed many times. This would be superfluous and meaningless.

Bk 7 Lsn 12 Sct 1557 p 582 | 1557. And this absurd conclusion follows because, if someone were to define an animal by saying "two-footed having feet" (as he must do if two-footed is a difference distinct from having feet and does not include it), when he defines it in this way he has said nothing but animal having feet having two feet; for two-footed is nothing but having two feet, in which the

difference having feet is obviously included. Hence it is evident that, if both are used, we get nonsense.

Bk 7 Lsn 12 Sct 1558 p 582 | 1558. Moreover, if someone divides two-footed "by its proper difference," i.e., by those things which are essential and not accidental, it follows further that the same thing is expressed many times, and as many times as the number of differences used, so that, if I say that one kind of two-footed animal is one which has a foot divided into five toes, and another kind is one which has a foot divided into four toes, anyone wishing to give all intermediate differences in defining man would express the same thing many times, and as often as he added differences; for he would say that man is an animal having feet, having two feet, having feet divided into five toes.

Bk 7 Lsn 12 Sct 1559 p 582 | 1559. Now since these things are unacceptable, it is evident that, if differences are taken in a definition there will be one ultimate difference, namely, the one "which will be the specific form and substance," i.e., which comprises the substance and specific form of the thing defined; and as a result of the unity of this difference the definition will be one.

Bk 7 Lsn 12 Sct 1560 p 582 | 1560. But if the division (647).

Bk 7 Lsn 12 Sct 1560 p 582 | Here he shows that the definition cannot be said to be one if the differences which are taken are accidental. He says that, if someone in dividing and defining were to take an accidental difference (for example, if things having feet were divided, one into black and another into white), there would be as many ultimate differences as the divisions which have been made, because one of them would not include another. And concerning differences taken in this way the argument introduced above was directed against the unity of the definition; for differences of this kind taken accidentally in this way would be one only in their subject, and this is not enough to account for the unity of the definition.

Bk 7 Lsn 12 Sct 1561 p 582 | 1561. Hence it is evident (648).

Bk 7 Lsn 12 Sct 1561 p 582 | He now concludes to his thesis; and in regard to this he does two things. First he gives his conclusion. He says that it is evident from the above discussions that, even though a genus and a difference are given in a definition, still a definition is an intelligible expression composed only of differences, because a genus is not something apart from its differences, as was stated above (644:C 1549). And even though many differences are given in a definition, still the entire definition depends on and is constituted by the ultimate difference, when the division is made "correctly," i.e., by descending from more common to less common essential differences, and not by bringing in accidental differences from the side, so to speak.

Bk 7 Lsn 12 Sct 1562 p 583 | 1562. Moreover, this will be evident (649).

Bk 7 Lsn 12 Sct 1562 p 583 | Second, he clarifies by means of an example the conclusion which was drawn, saying "moreover this will be evident," namely, that the entire definition consists in the ultimate difference, on the grounds that if anyone changes the parts of such definitions an absurdity results. Thus someone might say that the definition of man is a two-footed animal having feet. But as soon as two-footed has been expressed, it is superfluous to add having feet. But if one were to say first "having feet," it would still be necessary to ask whether it was two-footed, by dividing the difference having feet.

Bk 7 Lsn 12 Sct 1563 p 583 | 1563. From this it is evident that insofar as those differences are many they have a definite order among themselves. But this cannot mean that there is any order in the substance of a thing; for it cannot be said that this part of a substance is prior and another subsequent, because substance is complete all at once and not successively, except in the case of those things which are deficient in being, such as motion and time.

Bk 7 Lsn 12 Sct 1564 p 583 | 1564. Hence it is evident that a multiplicity of parts in a definition does not signify a multiplicity of essential parts of which the essence is constituted as if they were distinct things; but all signify one thing which is made determinate by an ultimate difference. It is also evident from this that there is one substantial form for every species. Thus there is one form of lion by which it is a substance, a body, a living body, an animal, and a lion; for if there were many forms corresponding to all the differences mentioned above, all could not be included under one difference, nor could one thing be composed of them.

Bk 7 Lsn 12 Sct 1565 p 583 | 1565. Lastly he brings his discussion to a close with a summary. He says that with regard to definitions which are based on the divisions of genera into differences and of difference into differences, these points should constitute a preliminary statement "of the kinds of things they are": they are composed of essential predicates, they contain in themselves the parts of the specific form, and each is also a unity. He says "preliminary" because in the following discussions certain points are established about definitions and quiddities.

LESSON 13

Rejection of Universals as Substances ARISTOTLE'S TEXT Chapter 13: 1038b 1-1039a 23 650. But since our investigation has to do with substance, let us return to it. And just as the subject and the essence and the composite of these are called substance, so also is the universal. Two of these, then, have been discussed already, namely, the essence (576-597; 622-649) and the subject (568-575); and it has been stated that a thing is a subject in two ways: either as this particular thing (as an animal is the subject of its attributes), or as matter is the subject of actuality. But according to some thinkers the universal also seems to be in the fullest sense a cause and principle. Therefore let us treat of this.

Ari Bk 7 Lsn 13 Sct 651 p 584 | 651. For it seems impossible that any of those things which are predicated universally should be substance. For, first, the substance of each thing is the substance which is proper to it and belongs to nothing else, whereas the universal is common; for that is said to be universal which is suited by its nature to be found in many things. Of what particular thing, then, will it be the substance? For it is either the substance of all or of one. But it cannot be the substance of all. And if it is the substance of one, all things will also be that one; for those things whose substance is one have one essence and are themselves one.

Ari Bk 7 Lsn 13 Sct 652 p 584 | 652. Furthermore, substance means what is not predicated of a subject, whereas a universal is always predicated of some subject.

Ari Bk 7 Lsn 13 Sct 653 p 584 | 653. But while a universal cannot be a substance in the way in which the essence of a thing is, it is found in this in the way in which animal is found in man and in horse. Therefore it is evident that it has some kind of intelligible expression. However, it makes no difference if there is no definitive expression of all those things which are present in substance; for none the less this will be the substance of something, as man is the substance of the particular man in whom it is present. Hence the same thing will happen again, for substance will be the substance of that thing, as animal will be the substance of that in which it is present as its proper form.

Ari Bk 7 Lsn 13 Sct 654 p 584 | 654. Furthermore, it is both impossible and absurd that this particular thing, or substance, if it is composed of certain parts, should not be composed of substances or of a particular thing but of quality; for that which is not substance, i.e., quality, will then be prior both to substance and to the particular thing itself. But this is impossible; for accidental attributes cannot be prior to substance either in intelligibility or in time or in the process of generation; for they would then be separable from it.

Ari Bk 7 Lsn 13 Sct 655 p 584 | 655. Furthermore, Socrates will have a substance in his substance, and therefore it will be the substance of two things. And in general it follows, if man and all terms used in this way are substance, that no one of the parts in the intelligible expression is the substance of anything, nor does it exist apart from the species or in anything else. And I mean that there is no animal existing apart from particular ones, and the same is true of everything contained in the intelligible expressions of things. From these considerations it is

evident to those who study the matter that no universal is a substance, and that none of the categories signify particular things but things of such and such a kind.

Ari Bk 7 Lsn 13 Sct 656 p 585 | 656. And if this is not the case, many absurdities will follow, among them the third man (107).

Ari Bk 7 Lsn 13 Sct 657 p 585 | 657. Furthermore, it is also evident in this way that a substance cannot be composed of substances which are actually present in it, for what is actually two can never be actually one; but if something is potentially two, it will be actually one; for example, the whole line consists of two halves existing potentially. For actuality separates. Hence, if substance is one it will not consist of substances present in it. And in this sense Democritus is right; for he says that it is impossible for one thing to be produced from two, or two from one; because he makes indivisible continuous quantities substances. It is evident, then, that the same thing will also be true of numbers if a number is a composite of units as some say, because either the number two is not one or the unit is actually present in it.

Ari Bk 7 Lsn 13 Sct 658 p 585 | 658. But the result involves a difficulty; for if no single substance can consist of universals (because a universal signifies such and such a thing but not a particular thing), and if no single substance can be composed of actual substances, then every substance will lack composition. Hence no substance will have an intelligible expression. But it appears to all, and this has already been stated (587), that it is either substance alone or chiefly substance that is defined. But now it seems that not even this kind of substance is defined. Hence there will be no definition of anything, or in one sense there will be and in another there will not. The meaning of this will become clearer from what follows (669-676; 733-741).

Lesson 13 (Aguinas' Commentary)

Bk 7 Lsn 13 Sct 1566 p 585 | 1566. Having settled the issue about substance in the sense of quiddity, the Philosopher now comes to certain conclusions about substance insofar as the universal is considered by some thinkers to be a substance; and in regard to this he does two things. First (650:C 1566), he links up this discussion with the preceding one. Second (651:C 1569), he carries out his plan ("For it seems").

Bk 7 Lsn 13 Sct 1566 p 585 | He therefore says, first (650), that since this science is chiefly concerned with the study of substance, we must return again to the division of substance in order to see what has been said and what remains to be said. Now it is clear from the preceding discussion that substance has the following meanings. First, it means what has the nature "of a subject," namely, matter, which is related to substantial form in the same way as a subject, which is a complete substance, is related to accidental form; second, it means the essence of a thing, which refers to its form; third, it means "the composite of these," i.e.,

the composite of matter and form; and fourth, it means the universal, according to some thinkers.

Bk 7 Lsn 13 Sct 1567 p 585 | 1567. Now the division of substance given here is the same as that given at the beginning of Book VII (568:C 1270), although it seems to differ; for there he gave four senses of substance: the subject, the essence, the universal and the genus. And he divided subject into three meanings: matter, form, and the composite. And since it has already been made clear that essence derives from form, he puts essence in place of form; and again since a common genus is said to be substance on the same grounds as a universal is, as will be shown, he concludes that both belong in the same class; and thus there remain only the four senses in which substance is spoken of here.

Bk 7 Lsn 13 Sct 1568 p 586 | 1568. Two of these, then, have been discussed already; for essence has been treated (576:C 1299) and also the subject (568:C 1270), which is taken in two senses. For, first, it means a particular thing and an actual being, as animal is the subject of its predicates, and as any particular substance is the subject of its accidents. Second, it means primary matter, which is "the subject of actuality," i.e., of substantial form. These things were discussed where it was shown (629:C 1501) how the parts of matter pertain to the form and to the individual. But since not only the matter and the quiddity seem to be causes, but also the universal, because "according to some thinkers," i.e., the Platonists, this seems to be in the fullest sense a cause and principle, we will therefore treat "of this," i.e., the universal, in this same seventh book. And in Book VIII (691:C 1681) we will treat of composite and sensible substances, to which the things treated in this seventh book are related as principles.

Bk 7 Lsn 13 Sct 1569 p 586 | 1569. For it seems (651).

Bk 7 Lsn 13 Sct 1569 p 586 | Here he begins to investigate whether universals are substances, and this is divided into two parts. In the first (651) he shows that universals are not substances, as some thinkers claimed. In the second (681:C 1642) he shows to what extent the statements of those making this claim are true and to what extent they are false ("But those who").

Bk 7 Lsn 13 Sct 1569 p 586 | In regard to the first he does two things. First, he shows in a general way that universals are not substances. Second (678:C 1637), he shows this in a special way with regard to being and unity, which were assumed to be the substances of things in the highest degree ("And since").

Bk 7 Lsn 13 Sct 1569 p 586 | The first is divided into two parts. In the first he shows that universals are not substances; and in the second (659:C 1592), he shows that they are not separate entities ("And from these").

Bk 7 Lsn 13 Sct 1569 p 586 | In regard to the first he does two things. First, he shows that universals cannot be substances on the grounds that they are predicated of many things; and second (654:C 1579), on the grounds that species are composed of universals as parts of their definition ("Furthermore, it is"). For he had said above, in Book V (524:C 1119), that in one sense a genus is a whole inasmuch as it is predicated of several things, and in another sense it is a part inasmuch as a species is composed of a genus and a difference.

Bk 7 Lsn 13 Sct 1569 p 586 | In regard to the first he does two things. First, he shows that a universal is not a substance on the grounds that it is predicated of many things. Second (653:C 1577), he rejects a captious answer ("But while a universal").

Bk 7 Lsn 13 Sct 1570 p 586 | 1570. For the clarification of this chapter it must be noted that the term universal can be taken in two senses. First, it can be taken to mean the nature of the thing to which the intellect attributes the aspect of universality, and in this sense universals such as genera and species signify the substances of things inasmuch as they are predicated quidditatively; for animal signifies the substance of the thing of which it is predicated, and so also does man. Second, a universal can be taken insofar as it is universal, and insofar as the nature predicated of a thing falls under the aspect of universality, i.e., insofar as animal or man is considered as a one-in-many. And in this sense the Platonists claimed that animal and man in their universal aspect constitute substances.

Bk 7 Lsn 13 Sct 1571 p 587 | 1571. This is what Aristotle aims to disprove in this chapter by showing that animal in general or man in general is not a substance in reality, but that the form animal or man takes on this generality insofar as it exists in the mind, which understands one form as common to many inasmuch as it abstracts it from all individuating principles. Hence in support of his thesis he gives two arguments.

Bk 7 Lsn 13 Sct 1572 p 587 | 1572. Concerning the first of these (651) he says that in the light of the succeeding arguments it seems impossible that any one of those attributes which are predicated universally should be a substance, i.e., insofar as it is taken in its universality. This is proved, first, by the fact that while the substance of each thing is proper to each and does not belong to something else, a universal is common to many; for that is said to be universal which belongs by nature to many things and is predicated of many. Hence, if a universal is substance it must be the substance of some thing. Of what thing, then, will it be the substance? For it must either be the substance of all the things to which it belongs or of one. But it is impossible for it to be the substance of all things, because one thing cannot be the substance of many, since those things are many whose substances are many and distinct.

Bk 7 Lsn 13 Sct 1573 p 587 | 1573. But if it is held to be the substance of one of the things in which it is found, it follows that all other things in which it is found, and of which it is held to be the substance, are that one thing; because it must also be their substance for the same reason, since it is found in all in the same way. Now those things of which the substance and essence are one must also be one themselves. Hence, since a universal cannot be the substance of all the things of which it is predicated or of any one of them, it follows that it is not the substance of anything.

Bk 7 Lsn 13 Sct 1574 p 587 | 1574. Now it should be noted that he describes a universal as what is naturally disposed to exist in many, and not as what exists in many; because there are some universals which contain under themselves only one singular thing, for example, sun and moon. But this is not to be understood in the sense that the very nature of the species, considered in itself, is not naturally disposed to exist in many things; but there is something else which prevents this, as the fact that all the matter of the species is included in one individual, and the fact that it is not necessary that a species which can last forever in a single individual should be numerically many.

Bk 7 Lsn 13 Sct 1575 p 587 | 1575. Furthermore, substance (652).

Bk 7 Lsn 13 Sct 1575 p 587 | Here he gives his second reason. He says that substance refers to something which is not predicated of a subject. But a universal is something which is always predicated of some subject. Therefore a universal is not a substance. But this argument seems not to be cogent, for it is said in the Categories†1 that it belongs to the notion of substance not to exist in a subject. But to be predicated of a subject is not opposed to the notion of substance. Hence in that place second substances are posited, and these are predicated of a subject.

Bk 7 Lsn 13 Sct 1576 p 587 | 1576. But it must be said that in the Categories the Philosopher is speaking from the viewpoint of logic. Now a logician considers things insofar as they exist in the mind, and therefore he considers substances insofar as they take on the character of universality from the way in which the intellect understands them. Hence in reference to predicating, which is an act of reason, he says that substance is predicated "of a subject," i.e., of a substance subsisting outside of the mind. But the first philosopher considers things insofar as they are beings, and therefore in his view of the matter there is no difference between existing in a subject and being predicated of a subject. For he takes something to be predicated of a subject which is something in itself and belongs to some actually existing subject. And it is impossible that this be a substance, for then it would have to exist in a subject. But this is contrary to the notion of substance, as is also stated in the Categories.†2

Bk 7 Lsn 13 Sct 1577 p 588 | 1577. But while a universal (653).

Bk 7 Lsn 13 Sct 1577 p 588 | Here he rejects the captious answer by which someone might oppose his first argument, in which he had said that all things are one whose substance and quiddity are one. For someone might say that a universal is not a substance in the sense of the essence of a thing, which is proper to one thing. Therefore with a view to rejecting this the Philosopher says "But while" it might be said, in opposition to the first argument introduced, that it is impossible for a universal to be a substance in the way in which an essence is, it is substance only as something existing in these particular things, as animal exists in man and in horse. For the nature of animal is not found in man in such a way that it is proper to him, because it is also found in horse--as if to say that the argument cannot be answered in this way.

Bk 7 Lsn 13 Sct 1578 p 588 | 1578. For if animal in common is a substance, it follows that there is an intelligible expression of this substance. And it makes no difference to his thesis if there is no definitive expression of all those things "which are present in substance," i.e., which are given in the definition, lest there be an infinite regress in definitions, but all parts of any definition must be further defined. For this substance must be the substance of something, even though it does not have a definition, no less than if it has. Thus we might say that, although man in common does not have a definition, it must nevertheless be the substance of the man in whom it is present, namely, of man in common. Hence the same conclusion follows as before, because, even though this common substance is not held to be proper to any one of its inferiors, it must still be proper to that common substance in which it is first found. For example, if animal in common is a substance, animal will be predicated primarily of that common substance and will signify its proper substance, whether it be definable or not. Hence, since this substance is proper to one thing, it will be impossible for it to be predicated of many things.

Bk 7 Lsn 13 Sct 1579 p 588 | 1579. Furthermore, it is (654).

Bk 7 Lsn 13 Sct 1579 p 588 | He now shows that the universal is not a substance by basing his arguments on the grounds that the universal is part of the definition and essence. In regard to this he does two things. First (654:C 1579), he gives the arguments in support of his thesis. Second (658:C 1590), he disposes of a difficulty ("But the result").

Bk 7 Lsn 13 Sct 1579 p 588 | In regard to the first part he gives four arguments. First, he says that it is both impossible and untenable that a particular thing and a substance should not be composed of substances or particular things but of those things which signify quality--if it is composed of anything (which he adds to allow for simple substances). For since those parts of which a thing is composed are prior to it, it follows that what is not substance but quality is prior both to

substance and to this particular thing. But this is impossible, because it is impossible for modifications and qualities and accidents to be prior to substance either in intelligibility or in time or in generation.

Bk 7 Lsn 13 Sct 1580 p 588 | 1580. For it has been shown above (563:C 1253) that they are not prior in intelligibility, because substance is given in the definition of accidents, and not the reverse. And from this it has also been proved above (563:C 1257) that they are not prior in time. From this in turn he further proves here that it would follow that attributes would be capable of existing apart from substances; and this is impossible. And priority in generation comes under priority in time, although the reverse is not true. For even though things which are not related to the generation of something are prior in time, they are still not prior in generation; for example, a horse is not prior in generation to a lion which exists at this moment, even though it is prior to it in time. However, the parts of which a thing is composed are prior in the process of generation and therefore in time, and sometimes also in intelligibility, as was shown above (570:C 1278). Hence it is impossible that substances should be composed of things which are not substances. But universals do not signify particular things, but of what sort things are, as was said about second substances in the Categories.†3 It is evident, then, that singular things, which are particulars, cannot be composed of universals if these are some kind of things which exist apart from singulars.

Bk 7 Lsn 13 Sct 1581 p 589 | 1581. But it seems that this argument is not a satisfactory one; for even though second substances, which are genera and species in the genus of substance, do not signify particular things but of what sort things are, nevertheless they do not signify of what sort things are in the same way in which attributes that signify accidental quality do, but they signify substantial quality. However, he argues here as if they signified accidental quality.

Bk 7 Lsn 13 Sct 1582 p 589 | 1582. But it must be said that if universals are things, as the Platonists claimed, we shall have to say that they signify not only substantial quality but also accidental quality; for every quality which is distinct from the thing of which it is the quality, is accidental. For example, whiteness differs from the body of which it is a quality, and it inheres in the body of which it is the quality as its subject; and therefore it is an accident. Hence, if universals as universals are things, they must be distinct from singulars, which are not universals. Therefore, if they signify the quality of those things, they must inhere in them as in substances and thus must signify accidental quality.

Bk 7 Lsn 13 Sct 1583 p 589 | 1583. However, for those who claim that genera and species are not things or natures distinct from singulars but are the singular things themselves (for example, that there is no man who is not this man), it does not follow that second substance signifies an accident or modification.

Bk 7 Lsn 13 Sct 1584 p 589 | 1584. Furthermore, Socrates (655).

Bk 7 Lsn 13 Sct 1584 p 589 | He gives the second argument. He says that if universals are substances, it follows that Socrates will have a substance in his substance; for if all universals are substances, then just as man is the substance of Socrates, in a similar fashion animal will be the substance of man; and thus these two substances, one of which is man and the other animal, will exist in Socrates. His conclusion is "and therefore it will be the substance of two things," i.e., it therefore follows that animal is the substance not only of man but also of Socrates. Hence one substance will belong to two things. Yet it has been shown above that one thing has only one substance.

Bk 7 Lsn 13 Sct 1585 p 589 | 1585. And the result mentioned applies not only in the case of Socrates but universally in all cases. For if man and the other things which are called species in this way are substances, it also follows that no one of the parts in the intelligible structure of a species is substance, and that it cannot exist without the species in whose definitions it is given or exist in anything else; just as there is no animal "apart from particular animals," i.e., apart from the species of animal. And the same thing applies to all other predicates which are given in definitions, whether they are genera or differences. And this is true because, if those parts which are given in the definitions of species are substances, then since species are substances there will be many substances in singular things, and many things will have one substance; as was said about Socrates. From what has been said, then, it is evident that no universal is a substance, and that common predicates do not signify a particular thing but of what sort a thing is.

Bk 7 Lsn 13 Sct 1586 p 590 | 1586. And if this (656).

Bk 7 Lsn 13 Sct 1586 p 590 | Then he gives the third argument. He says that, if the preceding conclusion is not admitted, many absurdities will follow, and one of these will be the need to posit a third man. This can be explained in two ways. First, it can mean that besides the two singular men, Socrates and Plato, there is a third man, who is common to both. This is not absurd according to those who posit Ideas, although it seems absurd from the viewpoint of right reason.

Bk 7 Lsn 13 Sct 1587 p 590 | 1587. Second, it can be explained as meaning that there is posited a third man besides a singular man and man in common, since they have a common name and intelligible expression, just as do two singular men in addition to whom a third common man is posited; and the reason is that they have a common name and definition.

Bk 7 Lsn 13 Sct 1588 p 590 | 1588. Furthermore, it is (657).

Bk 7 Lsn 13 Sct 1588 p 590 | He gives the fourth argument. He says that universals are not substances for this reason that it is impossible that a substance should be composed of many substances actually present in it; for two actual things are never one actual thing, but two which are in potentiality are one actually, as is clear of the parts of a continuous quantity. The two halves of one line, for instance, exist potentially in the whole line, which is one actually. And this is because actuality has the power of separating and distinguishing; for one thing is distinguished from another by its proper form. Hence in order that many things may become one actual thing, it is necessary that all should be included under one form, and that each one should not have its own form by which it would exist in act. Hence it is evident that if a particular substance is one, it will not be composed of substances actually present in it; and thus if it is composed of universals, universals will not be substances.

Bk 7 Lsn 13 Sct 1589 p 590 | 1589. And in this sense Democritus is right when he says that it is impossible for one thing to be produced from two, and two from one: for it must be borne in mind that two actual existents never make one. But in failing to distinguish between the potential and the actual, he claimed that indivisible continuous quantities are substances; for he thought that, just as one thing does not contain many things actually, neither does it contain them potentially; and thus any continuous quantity is indivisible. Or this might be explained differently. I mean that Democritus was right if we assume his own position to be true, in which he claimed that indivisible quantities are the substances of things and thus are always actual, and in this way no one thing is produced from them. And just as this is true in the case of continuous quantities, in a similar way it is true in the case of numbers, if number is composed of units, as some thinkers claimed. For either the number two (or any other number) is not one thing, or the unit is not actually present in it. Thus the number two will not be two units, but something composed of units; otherwise a number would not be a unity, essentially and properly, but only accidentally, like a heap.

Bk 7 Lsn 13 Sct 1590 p 591 | 1590. But the result (658).

Bk 7 Lsn 13 Sct 1590 p 591 | He poses a difficulty about the above answer. He says that the result of the foregoing discussion gives rise to a difficulty; for first (as was said), a substance cannot be composed of universals, because a universal does not signify a particular thing but of what sort a thing is; and second, a substance cannot be composed of actual substances; and thus it seems to follow that substances cannot be composed or made up of substances. It follows, then, that all substances lack composition. And thus, since no definitions are given of substances which lack composition (and this is clear from the fact that the definition is an intelligible expression having parts, as was shown above [622:C 1460]), it follows that no substance has a definition. But it seems to everyone, as

was shown above (582:C 1331), that a definition is either of substance alone or chiefly of substance, and it has now been concluded that there is no definition of substance; hence it follows that there is no definition of anything.

Bk 7 Lsn 13 Sct 1591 p 591 | 1591. Now the answer to the above difficulty is that in one sense substance is composed of substances and in another it is not. But this will become clearer from the following discussions in this book (669:C 1606) and in Book VIII; for substance is composed of potential substances, not of actual ones.

LESSON 14

Rejection of Universals as Separate Substances ARISTOTLE'S TEXT Chapter 14: 1039a 24-1039b 19

659. And from these facts it is evident what consequences face those who say that the Ideas are substances and are separable, and who also at the same time make the form out of genus and difference. For if there are Forms, and if animal exists in man and in horse, it is either one and the same numerically or different.

Ari Bk 7 Lsn 14 Sct 660 p 592 | 660. For it is evident that they are one in their intelligible expression, for one will express the same notion in speaking of each. Therefore, if there is a man-in-himself, who is a particular thing and is separate, the things of which he is composed, such as animal and two-footed, must also signify particular things and be separable and be substances. Hence animal will also be such.

Ari Bk 7 Lsn 14 Sct 661 p 592 | 661. If, then, the animal in horse and in man †1 is one and the same, as you are in yourself, how can one thing be present in many things which exist separately?

Ari Bk 7 Lsn 14 Sct 662 p 592 | 662. And why will this animal not exist apart from itself?

Ari Bk 7 Lsn 14 Sct 663 p 592 | 663. Again, if it participates in two-footed and in many-footed, an impossible conclusion follows, for contrary attributes will belong at the same time to this thing which is one and a particular being. And if it does not, what mode of being is meant when one says that an animal is two-footed or is capable of walking? But perhaps they are combined or joined together or mixed. Yet all such views are untenable.

Ari Bk 7 Lsn 14 Sct 664 p 592 | 664. But what will happen if there is a different animal in each? There will then be an infinite number of things whose substances is animal, for man does not come from animal accidentally.

Ari Bk 7 Lsn 14 Sct 655 p 592 | 655. Again, animal-in-itself will be many things; for the animal in each will be substance, since it is not predicated of anything else. But if this is not so, man will consist of that other thing, and that will be the genus of man.

Ari Bk 7 Lsn 14 Sct 666 p 592 | 666. Further, all the things of which man is composed will be Ideas. Hence no one of them will be the Idea of one thing and the substance of something else, for this is impossible. Therefore animal-in-itself will be each of these things which are contained in animals.

Ari Bk 7 Lsn 14 Sct 667 p 592 | 667. Again, from what is it derived? And how is it derived from animal-in-itself? Or how is it possible that the animal which is a substance should exist apart from animal-in-itself?

Ari Bk 7 Lsn 14 Sct 668 p 592 | 668. Again, these are the conclusions which follow in the case of sensible things, and there are others more absurd than these. If it is impossible, then, that this should be so, it is evident that there is no Idea of these sensible things, as some affirm.

Lesson 14 (Aquinas' Commentary)

Bk 7 Lsn 14 Sct 1592 p 593 | 1592. Having shown that universals are not substances in an unqualified sense, here the Philosopher shows that they are not substances existing apart from sensible things. This is divided into two parts. In the first (659:C 1592) he shows that universals are not substances existing apart from sensible things. In the second (677:C 1631) he clears up a point which had remained a problem in the above discussion ("It is also").

Bk 7 Lsn 14 Sct 1592 p 593 | In regard to the first he does two things. First, he shows that universals are not separate substances. Second (669:C 1606), he shows that if they are separate they are not definable ("But since there are").

Bk 7 Lsn 14 Sct 1592 p 593 | In regard to the first he does two things. First, he shows the absurd consequences facing those who claim that universals are separate substances, by comparing genus with species; and second (668:C 1605), by comparing genus with individuals ("Again, these are").

Bk 7 Lsn 14 Sct 1592 p 593 | In regard to the first he does three things. First, he presents a division. Second (660:C 1593), he proceeds to treat the first member of this division ("For it is evident"). Third (664:C 1600), he proceeds to treat the second member ("But what will happen").

Bk 7 Lsn 14 Sct 1592 p 593 | He therefore says, first (659), that from what has been said above it is also possible to indicate the absurd conclusions facing those who say that the Ideas, which are said to be universal forms, are substances and are separable, and at the same time claim that a specific form is composed of genus and difference; for these two positions, when taken together, i.e., that forms are composed of genus and difference, and that universal forms are separate substances, called Ideas, lead to absurd consequences. For if forms are assumed to be separate, it follows that one genus exists in many species at the

same time, as animal in man and in horse. Therefore, either this animal present in man and in horse is one and the same thing numerically, or there is one animal present in man and a different one present in horse. And he introduces this division because Plato claimed that there are Ideas of species but not of genera, even though he made the general claim that universals are substances.

Bk 7 Lsn 14 Sct 1593 p 593 | 1593. For it is evident (660).

Bk 7 Lsn 14 Sct 1593 p 593 | He proceeds to treat the first member of this division. First, he shows that the animal present in man and that present in horse are one and the same. Second (661:C 1594), he explains the absurdities which follow from this position ("If, then").

Bk 7 Lsn 14 Sct 1593 p 593 | He accordingly says, first (660), that it is evident that the animal present in man and that present in horse are one and the same in their intelligible expression; for if one states the intelligible expression of animal insofar as it is predicated of each, namely, of man and of horse, the same intelligible expression--living sensible substance--will be assigned to each of them; for a genus is predicated univocally of a species just as a species is also predicated univocally of individuals. Hence, if, because of the fact that species are predicated of all individuals according to one intelligible expression, there is a common man, who is man-in-himself, existing by himself, "and who is a particular thing," i.e., something subsistent which can be pointed to and is separable from sensible things, as the Platonists maintained, then for a similar reason the things of which a species consists, namely, genus and difference, such as animal and two-footed, must also signify particular things and be separable from their own inferiors, and be substances existing by themselves. Hence it follows that animal will be one individual and subsistent thing, which is predicated of man and of horse.

Bk 7 Lsn 14 Sct 1594 p 594 | 1594. If, then, the animal (661).

Bk 7 Lsn 14 Sct 1594 p 594 | Then he points out the absurdities which follow from this position; and there are three of them.

Bk 7 Lsn 14 Sct 1594 p 594 | The first is that since a genus is present in a species as something signifying the substance of a thing, then animal will be present in horse as you are in yourself, who are your own substance. Now in this way it is not possible for some one thing to be present in many things which exist separately. For you are present only in yourself, since you are not in many things which exist separately, as in flesh and bones, which are your parts. Therefore, if animal is one and the same, it will be incapable of existing in many species, as in man and in horse, since the separate Forms, according to the Platonists, are substances which are distinct from each other.

Bk 7 Lsn 14 Sct 1595 p 594 | 1595. And why will (662).

Bk 7 Lsn 14 Sct 1595 p 594 | Then he gives the second absurdity. For since man is one thing predicated of many, according to the Platonists, man is assumed not to be present in particular things but to exist outside of them. Hence, if there is one animal which is predicated of all species of animals, why will this universal animal-in-itself not exist apart from itself, namely, apart from horse or any other species of animal, as something existing separately by itself? No suitable explanation of this can be given by them.

Bk 7 Lsn 14 Sct 1596 p 594 | 1596. Again, if it participates (663).

Bk 7 Lsn 14 Sct 1596 p 594 | He gives the third absurdity. He says that it is evident that a species is constituted of a genus and a difference. Therefore this is explained by the fact that a genus participates in a difference just as a subject participates in an accident. Thus we understand that man is made up of animal and two-footed in the same way that white man is made up of white and man. Or it is explained in some other way.

Bk 7 Lsn 14 Sct 1597 p 594 | 1597. And if a species comes to be because a genus participates in a difference, so that animal by participating in two-footed becomes a man, and by participating in many-footed becomes a horse or an octopus, an impossible conclusion follows. For when a genus which is predicated of different species is held to be one substance, it follows that contrary attributes will be present at the same time in the same animal, which is one thing in itself and a particular being, namely, something capable of being pointed to; for the differences by which a genus is divided are contraries.

Bk 7 Lsn 14 Sct 1598 p 594 | 1598. However, if man is not composed of animal and two-footed by way of participation, then when someone says that animal is two-footed or capable of walking, what will be the way in which one thing is constituted from these two? The implication is that the reason cannot be easily given. Therefore he adds "But perhaps they are combined," which is equivalent to saying: will it be possible to affirm that one thing arises from these two as a result of their combination, as a house arises from stones; or by being joined together, as a chest comes from pieces of wood being fitted together; or by being mixed, as a lozenge comes from the alteration of different kinds of medications? For these are the three ways in which one thing is found to come from two or more things which exist as independent substances.

Bk 7 Lsn 14 Sct 1599 p 594 | 1599. But all of these ways are unacceptable. For genus and difference could not be predicated of species, as parts which are combined, joined together and mixed are not predicated of their wholes.

Furthermore, one thing does not enter as a whole into the composition of different things, but its parts exist separately, so that one part of it enters into the composition of this thing and another into the composition of something else, as one part of wood enters into the composition of a house and another into the composition of a chest. Hence if man and bird were to come from animal and from two-footed in the foregoing ways, it would follow that the whole nature of animal would not be present in man and in bird, but different parts would be present in each. And so, again, animal would not be the same in each.

Bk 7 Lsn 14 Sct 1600 p 595 | 1600. But what will happen (664).

Bk 7 Lsn 14 Sct 1600 p 595 | He now treats the second member of the division. He says that an absurdity follows if animal is not assumed to be one in all species of animals; and this leads to four impossible consequences. He gives the first by speaking as follows: the consequences facing those who claim that universals are substances when animal is assumed to be one in all species of animals, has been made clear. But because of this someone can say that there is a different animal in each species of animal; hence there will be an infinite number of things whose substance is animal, inasmuch as this follows from the statement of the foregoing position; for animal is the substance of any species contained under animal, since it cannot be said that man comes from animal accidentally but essentially. And thus animal pertains to the substance of horse and of ox and to that of the other species, which are almost infinite in number. But that some one thing should be present in the substance of an infinite number of things seems absurd.

Bk 7 Lsn 14 Sct 1601 p 595 | 1601. Again, animal-in-itself (665).

Bk 7 Lsn 14 Sct 1601 p 595 | Then he gives the second absurdity. He says that it also follows that "animal-in-itself," i.e., the universal substance animal, will be many, because animal, which is present in each species of animal, is the substance of the species of which it is predicated; for it is not predicated of the species as of something else substantially different from itself. And if the term animal is not predicated of man as something different, it will be proper to say that man will be made up of it, i.e., have animal within himself as his own substance, and that the thing being predicated, i.e., animal, is also his genus, which is predicated of him quidditatively. Hence it follows that, just as those things of which animal is predicated are many, in a similar way the universal animal is itself many.

Bk 7 Lsn 14 Sct 1602 p 595 | 1602. Further, all the things (666).

Bk 7 Lsn 14 Sct 1602 p 595 | He gives the third absurdity. He says that it also follows, from the things said above, that all the things of which man consists, namely, the higher genera and species, are Ideas; and this is opposed to the

position of the Platonists, who claimed that only species are Ideas of particular things, and that genera and differences are not Ideas of species. They did this because an Idea is the proper exemplar of the thing produced from the Idea so far as the form of the thing is concerned. Now the form of a genus is not proper to that of its species as the form of a species is proper to its individuals, which are formally the same and materially different.

Bk 7 Lsn 14 Sct 1603 p 595 | 1603. But if there are different animals for the different species of animals, then something in the substance of the genus of each species will correspond to each as its proper Idea; and thus genera also will be Ideas, and so will differences. Therefore it will not be characteristic of one of the universals to be an Idea and of another to be a substance, as the Platonists claimed when they said that genera are the substances of species and species the Ideas of individuals; for it is impossible that this should be so, as has been shown. From what has been said above, then, it follows "that animal-in-itself," i.e., the universal substance animal, is each of these things "which are contained in animals," i.e., which are contained among the species of animal.

Bk 7 Lsn 14 Sct 1604 p 596 | 1604. Again from what (667).

Bk 7 Lsn 14 Sct 1604 p 596 | Here he gives the fourth absurdity. He says that there also seems to be a difficulty about the parts of which this thing, man, is composed; and how it is derived from "animal-in-itself," namely, the universal animal; or "how is it possible that the animal which is a substance should exist apart from animal-in-itself," i.e., how is it possible for man to be something apart from animal as a substance existing by itself and for it still to be true that animal is this very thing which is man? For these two views seem to be opposed, namely, that man exists apart from animal, and that animal is this very thing which is man

Bk 7 Lsn 14 Sct 1605 p 596 | 1605. Again, these are (668).

Bk 7 Lsn 14 Sct 1605 p 596 | Then he rejects the foregoing position by comparing genera to singular things. He says that the same absurd conclusions which face those who claim that genera and universals are the substances of species, also face those who hold genera to be the substances of singular sensible things (and there are even more absurd conclusions than these). And their claim is absurd inasmuch as the nature of a genus is more removed from sensible, material singulars than from intelligible and immaterial species. Hence, if it is impossible that this should be the case, it is clear that there is no Idea of these sensible things, as the Platonists said.

LESSON 15

Three Arguments Why Ideas Cannot be Defined ARISTOTLE'S TEXT Chapter 15: 1039b 20-1040b 4

669. But since there are two kinds of substance, the concrete whole and the intelligible structure of a thing (and I say that the former is substance taken as the intelligible structure conceived with matter, and the latter is the intelligible structure in general), then all things which are called substance in the former way are subject to corruption; for these are also subject to generation. But the intelligible structure is not subject to corruption in such a way that it perishes, since it is not subject to generation; for it is not the being of house that is produced, but the being of this house. But they both are and are not without generation and corruption; for it has been shown (611) that no one generates or produces these. And for this reason, too, there is neither definition nor demonstration of singular sensible substances, because they have matter whose nature is such that it is possible for them both to be and not to be; and for this reason all singular instances of these are corruptible. Now demonstration is of necessary things, and definition is scientific. And just as scientific knowledge cannot sometimes be scientific knowledge and sometimes ignorance, but what is such is opinion, so too neither can it be admitted that demonstration or definition is such (but it is opinion then which is concerned with something that can be otherwise than it is). But if this is true, it is evident that there will not be demonstration or definition of these things. For corruptible things are not evident to those having scientific knowledge; and when they have been removed from the sphere of sensory perception, even though their intelligible expressions remain the same in the mind, there will be neither demonstration nor definition of them. And for this reason when anyone, eager for setting the limits of things, defines one of these singulars, he must not ignore the fact that it is always possible to overthrow his definition; for it is not possible to define such a thing. Nor is it possible, then, to define any of the Ideas; for an Idea is of singular things (as they say), and is separable.

Ari Bk 7 Lsn 15 Sct 670 p 597 | 670. And it is necessary that the intelligible expression of a thing should be composed of words; and one who forms a definition will not coin a word (for it would be unknown), but the attributes which are posited are common to all things. It is necessary, then, that these also apply to other things; for example, if anyone were to define you, he would say that you are an animal capable of walking or white or having some other attribute which is found in something else.

Ari Bk 7 Lsn 15 Sct 671 p 597 | 671. But if anyone were to say that nothing prevents all things considered separately from being present in many things, but that taken together they are present together only in this one thing, it is first necessary to say that they belong to both; e.g., two-footed animal belongs both to animal and to two-footed. And this must be the case with eternal things.

Ari Bk 7 Lsn 15 Sct 672 p 598 | 672. It is also necessary that they be prior existents and parts of the composite. And even more, they must be separable if man is separable; for either neither or both will be such. If, then, neither is separable, a genus will not exist apart from species; but if both are, so also will a difference be.

Ari Bk 7 Lsn 15 Sct 673 p 598 | 673. Again, because they are prior to being itself, they will therefore not be destroyed.

Ari Bk 7 Lsn 15 Sct 674 p 598 | 674. And, again, if the Ideas are composed of Ideas, less composite things are the elements of others.

Ari Bk 7 Lsn 15 Sct 675 p 598 | 675. It will, moreover, be necessary that those things of which an Idea is composed should be predicated of many things, as animal and two-footed. But if this is not true, how will they be known? For there will be an Idea which cannot be predicated of more things than one. However, this does not seem to be the case, but every Idea is capable of being participated.

Ari Bk 7 Lsn 15 Sct 676 p 598 | 676. Therefore, as was stated (671), the fact that it is impossible to give definitions of eternal things, and especially of any singular instances of these, as the sun and the moon, is hidden from these people. For people err by adding such attributes as can be removed and let the sun remain, for example, going around the earth or being hidden at night; (for according to them) if it stands still or is visible at night, it will no longer be the sun; but it is absurd if it is not so (for the sun means a certain substance); and they also err by adding attributes which are capable of belonging to something else; for example, supposing that another such thing should come into being, it would evidently be a sun. Therefore the definitive expression is common. But the sun was taken to be a singular thing, like Cleon and Socrates. For why do none of these thinkers offer any fixed limits of an Idea? For to those attempting this it would become evident that what has been said just now is true.

Lesson 15 (Aquinas' Commentary)

Bk 7 Lsn 15 Sct 1606 p 598 | 1606. In this place the Philosopher shows that the Ideas, which the Platonists claimed to be separate, are incapable of being defined. And he does this because the Platonists posited Ideas chiefly in order that they might apply them both to definitions and demonstrations, which have to do with what is necessary, since all these sensible substances seemed to be in motion.

Bk 7 Lsn 15 Sct 1606 p 598 | In regard to this he does two things. First (669:C 1606), he uses arguments to show that the Ideas cannot be defined. Second (676:C 1627), he uses an example ("Therefore, as was stated").

Bk 7 Lsn 15 Sct 1606 p 598 | In the first member of this division (669) he presents three arguments, and the first of these he states as follows: | one kind of substance is "the intelligible structure," i.e., the essence and form, and another is

the composite of matter and form, which is the concrete whole made up of matter and form. And I say that these differ; i.e., "that the latter," which is substance in the sense of the concrete whole, is substance taken as something having its intelligible structure conceived with matter; but the former, which is the form or intelligible structure or essence of a thing, is the intelligible structure or form in general, and this does not have individual matter connected with it.

Bk 7 Lsn 15 Sct 1607 p 598 | 1607. Therefore all those things which are called substance in the sense of a composite are capable of being corrupted; for it was shown above (611:C 1423) that only those things which are composed of matter and form are subject to generation; and generation and corruption belong to the same subject.

Bk 7 Lsn 15 Sct 1608 p 599 | 1608. And substance in the sense of the intelligible structure or whatness of a thing is incapable of being corrupted in such a way that it is corrupted in itself. For it was shown above (611:C 1417-23) that this kind of substance is not generated but only the composite; for it is not the essence of a house that is produced (as was shown above), but what is peculiar to this house; because it is this particular house and not the intelligible structure of a house that is produced. Yet forms and quiddities of this kind sometimes are and sometimes are not "without generation and corruption," i.e., without being generated or corrupted in themselves, for they begin to be and not to be when other things are generated and corrupted. For it was shown above (611:C 1420) that in the case of natural things no one "generates these," namely, their forms and quiddities; nor does this happen even in the case of artificial things; but this singular agent generates and produces this singular thing.

Bk 7 Lsn 15 Sct 1609 p 599 | 1609. And because singular things are generated and corrupted there can be neither definition nor demonstration of singular sensible substances; for they contain individual matter whose nature is such that anything constituted of it is capable both of being and of not being. For matter itself, considered in itself, is in potentiality to form, by means of which the material thing exists, and to privation, by reason of which the material thing does not exist. Hence all singular things included among these sensible substances whose matter is in potentiality to being and non-being are corruptible. However, the celestial bodies do not have that kind of matter which is in potentiality to being and non-being, but that which is in potentiality to place; therefore they are not corruptible.

Bk 7 Lsn 15 Sct 1610 p 599 | 1610. Hence, if demonstration is of necessary things, as was proved in the Posterior Analytics,†1 and definition is also "scientific," i.e., productive of science, because it serves as the middle term in a demonstration, which is a syllogism producing science, then just as it is impossible for scientific knowledge sometimes to be scientific knowledge and

sometimes ignorance, because what is known scientifically must always be true, "but what is such," i.e., what can sometimes be true and sometimes false, is opinion, in the same way it is impossible that there should be demonstration or definition of those things which can be otherwise than they are; but about contingent things of this kind there is only opinion.

Bk 7 Lsn 15 Sct 1611 p 599 | 1611. If this is so, I say, it is evident that there will be neither definition nor demonstration of these singular, sensible, corruptible things. For corruptible things of this kind cannot be clearly known by those who have scientific knowledge of them when they have passed outside the scope of the senses, through which they are known. Hence, "even though the intelligible expressions" or forms of these singular things, by which they can be known, "remain in the soul," there will be neither definition nor demonstration of them. And for this reason when anyone, "eager for setting the limits of things," i.e., the definition of anything, defines a singular thing, he must not ignore the fact that it is always possible to remove the singular while the intelligible expression as such which he forms in his mind remains. And this is true because it is impossible to give a genuine definition of a singular; for in the case of those things which are truly defined the knowledge of the thing defined remains as long as the knowledge of the definition remains in the mind.

Bk 7 Lsn 15 Sct 1612 p 600 | 1612. Therefore, if a singular thing cannot be defined, it is impossible to define an Idea; for an Idea must be a singular thing, according to those who posit Ideas, since they claim that an Idea is something which subsists of itself apart from all other things; and this is what singular thing means.

Bk 7 Lsn 15 Sct 1613 p 600 | 1613. And it is necessary (670).

Bk 7 Lsn 15 Sct 1613 p 600 | Then he gives the second argument; and in regard to this he does two things. First, he gives the argument; and second (671:C 1619), he rejects an answer which avoids the question ("But if").

Bk 7 Lsn 15 Sct 1613 p 600 | Now it was necessary that he should add this argument to the foregoing one, since the argument given has already proved that the singular is not definable because it is corruptible and material, and the Platonists did not assign these two properties to the Ideas. Hence, lest his proof should be rendered ineffective, he adds another argument (670), and states it as follows.

Bk 7 Lsn 15 Sct 1614 p 600 | 1614. It is necessary that every definitive expression should be composed of several words; for one who defines a thing does not convey its meaning by giving only one word, because if he were to give only one the thing defined would still remain unknown to us. For when a single

better known word is given it is possible to know the name of the thing defined but not the thing defined, unless its principles are given; for it is by its principles that everything becomes known.

Bk 7 Lsn 15 Sct 1615 p 600 | 1615. Now the resolving of the thing defined into its principles--which those forming definitions intend to do--is possible only when several words are given. Therefore he says that, if only one word is given, the thing defined will still remain unknown; but if many words are given, they must be common to all things [of their class].

Bk 7 Lsn 15 Sct 1616 p 600 | 1616. For if in the definition of any singular thing certain words are given which are proper only to that thing itself, they will be synonymous names of the same singular thing. Hence it is not the thing which will be made known when words of this kind are given, but perhaps a less well known word. For example, if we were to ask who Tullius is, and one were to answer, Marcus and Cicero, it would not be an apt definition.

Bk 7 Lsn 15 Sct 1617 p 600 | 1617. Therefore, if a singular thing is defined, certain words must be given which are applicable to many things. Hence the definition must fit not only the singular thing whose definition is under investigation but also other things; and this is opposed to the notion of a true definition; for example, if someone intended to define you, and said that you are an animal capable of walking or a white animal or anything else that applies to you, this definition would not only fit you but other things as well.

Vol 2 Bk 7 Lsn 15 Sct 1618 p 600 | 1618. It is evident, then, that a singular thing lacks a definition not only because it is corruptible and material but also because it is singular. Hence, neither is an Idea defined. The reason for this is the one which the Philosopher gives here: if the words taken to define a thing express the individual in terms of the things by which it is individuated, the words will be synonymous. But if they express the nature and common attributes without individuation, the definition will not be a proper definition of the thing defined, because all forms, accidental or substantial, which do not subsist of themselves, are, when considered in themselves, common to many. And if some are found in only one thing, as the form of the sun, this does not come from the form, inasmuch as †2 it is of itself suited to be in many things, but from the matter; for the whole matter of the species is collected in one individual. Or this comes from its final cause, because one sun is sufficient for the perfection of the universe.

Bk 7 Lsn 15 Sct 1619 p 601 | 1619. But if anyone (671).

Bk 7 Lsn 15 Sct 1619 p 601 | Then he rejects an answer which is evasive. For someone could say that while any of those attributes given in the definition of a singular Idea are proper to many individually, yet taken together they are proper to only one thing, viz., to the one whose definition is under investigation.

Bk 7 Lsn 15 Sct 1619 p 601 | He rejects this answer in two ways. First (671:C 1619), with reference to the Ideas themselves; and second (675:C 1624), with reference to those things of which they are the Ideas ("It will, moreover").

Bk 7 Lsn 15 Sct 1619 p 601 | In regard to the first he does two things. First, he rejects the answer mentioned above, showing that it still does not follow that the definition belongs only to the thing defined; and second (672:C 1620), that it does not belong to it primarily ("It is also necessary").

Bk 7 Lsn 15 Sct 1619 p 601 | Hence he says (671) that in opposing this answer it must be said, first, that the definition assigned to any Idea also belongs to other Ideas; for example, if the definition of the Idea of man is two-footed animal, these two belong "to animal and to two-footed," i.e., to the Idea of animal and to the Idea of two-footed; for those two Ideas combined would also be two-footed animal. Hence this definition, two-footed animal, will not be proper to the Idea of man. And this absurdity also follows "in the case of eternal things," i.e., if we consider the definition of an Idea, which is an eternal singular, from the Platonists' point of view, and if we consider that the definition given to one Idea is proper to the others.

Bk 7 Lsn 15 Sct 1620 p 601 | 1620. It is also (672).

Bk 7 Lsn 15 Sct 1620 p 601 | Then he exposes the second consequence, namely, that the definition assigned to the Idea of man does not belong primarily to this Idea; and this is opposed to the notion of a definition, for a definition is shown to be true primarily of the thing defined.

Bk 7 Lsn 15 Sct 1620 p 601 | He proves this in three ways. First, he says that it is necessary not only that the definition given to man should belong to animal and to two-footed, but also that these--animal and two-footed--should be prior to man and be his parts inasmuch as man is composed of both.

Bk 7 Lsn 15 Sct 1621 p 601 | 1621. But according to the position of the Platonists it would rather follow that both of these--animal and two-footed--are separable from man and from other animals, if man is assumed to be separable from individuals; because just as man is above individuals, in a similar fashion genus and difference are above man. For it is necessary either that nothing common be separable, or that both of these--animal and two-footed--be separable from man. Now if nothing common is separable, it follows that a genus will not exist apart from its species, and thus the genus will not signify substance. But if a genus exists apart from its species, then for a like reason a difference will also exist apart, for this is more common than a species. But if both animal and two-footed are separable from man, it follows that they are prior in the way in which the

separate man is prior to the individual. And thus it further follows that the definition assigned to man belongs to certain prior things--to animal and to two-footed.

Bk 7 Lsn 15 Sct 1622 p 601 | 1622. Again, because (673).

Bk 7 Lsn 15 Sct 1622 p 601 | Second, he proves the same point by means of another argument. He says that it is evident from the following consideration that animal and two-footed are prior to man in being; for those things are prior in being which are not destroyed when other things are destroyed, although when they are destroyed other things are destroyed. For example, the number one is prior to the number two because, when the number one is destroyed, the number two is destroyed; but not the reverse. And when animal and two-footed are destroyed, man is destroyed, although when man is destroyed the former--animal and two-footed--are not destroyed. Hence animal and two-footed are evidently prior to man.

Bk 7 Lsn 15 Sct 1623 p 602 | 1623. And again (674).

Bk 7 Lsn 15 Sct 1623 p 602 | He then proves the same point by a third argument. He says that the same conclusion is evident if we maintain not only that animal and two-footed are separable from man, as being Ideas of man, as was proved above in the first argument (671:C 1621), but also that man is composed of them, insomuch that in this way a separate Idea turns out to be composed of separate Ideas. For it is evident that animal and two-footed, of which man is composed, would be less composite than man, who is composed of them. But what is less composite is prior. Hence it follows again that animal and two-footed are prior to man, not only because they are separate, as the first argument advanced, but also because man is composite, as this third argument advanced.

Bk 7 Lsn 15 Sct 1624 p 602 | 1624. It will, moreover (675).

Bk 7 Lsn 15 Sct 1624 p 602 | Then he gives an additional argument to reject the answer given above. He says that it not only follows that the definition assigned to the Idea of man is common to other prior Ideas, namely, to animal and to two-footed, of which the Idea of man is supposed to be composed, but also that these very things--animal and two-footed--will be predicated of many things and not just of man. And this will occur not only when they are taken in themselves, as the foregoing answer of these men stated, but also when they are taken together.

Bk 7 Lsn 15 Sct 1625 p 602 | 1625. For if these elements of which the Idea of man is composed, animal and two-footed, are not predicated of many things, how is it known that they belong to the Idea of man, as was concluded above (644:C 1542-50)? For it would follow that there is some Idea which cannot be predicated

of more things than one, since it is evident that the Idea of animal can be predicated of many individuals. Hence, if these two together--animal and two-footed--can be predicated of only one thing, it follows that two-footed restricts animal to one thing so that some Idea, two-footed, is predicated of only one thing. But this does not seem to be true, since every Idea is capable of being participated in by many things; for from one examplar there arise many things which resemble that exemplar. Therefore the foregoing answer cannot be true.

Bk 7 Lsn 15 Sct 1626 p 602 | 1626. Moreover, it must be understood that by the same argument it can also be adequately shown that no singular thing among these sensible things can be defined by any properties or united forms, whatever they may be. For any Idea, and also any form, taken in itself, is naturally disposed to exist in many things; and thus no matter how they may be combined there will be an exact definition of this singular thing only accidentally, inasmuch as it is possible for all of these forms taken together to be found in only one thing. It is obvious, then, that the principle of individuation is not a collection of accidents (as some said), but designated matter, as the Philosopher has stated (627:C 1496).

Bk 7 Lsn 15 Sct 1627 p 602 | 1627. Therefore, as was stated (676).

Bk 7 Lsn 15 Sct 1627 p 602 | Then he gives the third and chief argument to show that Ideas cannot be defined. He says that, since it has been stated above (669:C 1609) that individuals cannot be defined because of their corruptibility, as the first argument advanced, and since those attributes which are included in definitions are common ones, as the second argument advanced, the truth of the statement that it is impossible to define singulars among eternal things is not apparent, especially in the case of those which are unique in one species, as the sun and the moon. For since the things in question are eternal, the argument based on the corruptibility of singular things does not seem to be conclusive when applied to them. And because these things are unique in their species, the argument from the commonness of the parts of a definition does not seem to be conclusive in their regard; for in this case all attributes proper to one species alone are proper to one individual alone.

Bk 7 Lsn 15 Sct 1628 p 603 | 1628. But those who think that these things are definable are deceived to such an extent that they make many errors in defining such things. They err in one respect inasmuch as they add in the definitions of these things such attributes as can be removed and let the things themselves remain, namely, the sun and the moon; for example, in defining the sun they say that it is something "going around the earth," i.e., revolving around the earth, or "hidden at night," i.e., invisible during the night. For if the sun were to stand still and not revolve around the earth, or if it appeared without being invisible at night, it would not be the sun if it had been defined properly. However, it would be absurd if it were not the sun when these attributes were removed, for the sun

signifies a substance; but these things by which it is defined are certain of its accidents.

Bk 7 Lsn 15 Sct 1629 p 603 | 1629. And they not only err in this way but also make a further mistake when they define the sun by an attribute which is suited to belong to something else; for supposing that "another such thing should come into being," i.e., some body having such a form, or the same form and species, it is evident that it would be a sun, inasmuch as sun signifies a species; and in this way it can be defined. Hence, "the definitive expression is common," i.e., the intelligible expression of the species sun. But this sun would be a singular thing like Cleon or Socrates. Thus it is certain that even though the Ideas are also claimed to be eternal and unique in their species, they still cannot be defined.

Bk 7 Lsn 15 Sct 1630 p 603 | 1630. Hence none of those who posit Ideas reveal "any fixed limits," i.e., definition, of an Idea. For if they were to give the definition of some Idea, as that of man or horse, it would become evident, in opposition to those attempting to define an Idea, that what has just been said is true: an Idea is indefinable.

LESSON 16

Composition in Sensible Substances. Non-Substantiality of Unity and Being. Plato's Doctrine of Ideas
ARISTOTLE'S TEXT Chapter 16: 1040b 5-1041a 5

677. It is also evident that many of the things which are thought to be substances are potential, as the parts of animals; for none of them are separate. But when they have been separated, all are then like matter, for example, earth, fire and air; for none of them constitute a unity but they are like a heap of things before they are arranged and some one thing is produced from them. But someone might very easily suppose that the parts of living things and the parts of the soul which are close to them exist in actuality as well as in potency, because they have principles of motion consisting in something in their joints; and for this reason some animals live when they have been divided. Yet all parts exist potentially when they are one and continuous by nature, not by compulsion or by being joined together; for such a thing is a mutilation.

Ari Bk 7 Lsn 16 Sct 678 p 604 | 678. And since the term one is used in the same senses as the term being, and the substance of unity is one, and those things whose substance is one are numerically one, it is evident that neither unity nor being can be the substance of things, as neither can the being of an element or a principle. But we look for the principle in order to reduce the thing to something better known. Therefore, among these unity and being are substance to a greater degree than principle, element or cause.

Ari Bk 7 Lsn 16 Sct 679 p 604 | 679. But neither are these substance, if nothing that is common is substance; for substance is not present in anything else but itself and in that which has it, of which it is the substance.

Ari Bk 7 Lsn 16 Sct 680 p 604 | 680. Furthermore, unity will not be present in many things at the same time; but what is common is present in many things at the same time. Hence it is evident that nothing universal exists apart from singular things.

Ari Bk 7 Lsn 16 Sct 681 p 604 | 681. But those who speak of the Forms are right in a sense when they make them separate, if †1 they are substances; but in a sense they are wrong, because they say that a Form is one in many things. And the reason for this is that they cannot explain what are the incorruptible substances of this kind which exist apart from singular, sensible substances. Therefore they make them specifically the same as corruptible things (for we know these things); i.e., they invent a man himself and a horse itself by adding the word itself to sensible things. Hence, even if we did not see the stars, none the less, as I should presume, there would be eternal substances besides those which we see. Hence, even if we do not now know what they are, perhaps it is still necessary that there should be some. It is evident, then, that no universal predicates are substance, and that one substance is not composed of substances.

Lesson 16 (Aguinas' Commentary)

Bk 7 Lsn 16 Sct 1631 p 605 | 1631. Here the Philosopher clears up a point which remained a difficulty above, namely, how a substance is composed of parts, when he showed above (518:C 1318) that a substance could be composed neither of its accidental attributes nor of actually existing substances (657:C 1588). Therefore he shows here (677) that the parts of which substances are composed are not actually existing substances but potential ones. He says that, since it was stated above (565:C 1263) that there are some things which are thought by all to be substances, namely, sensible substances and their parts, it is evident that most substances of this kind are potential and not actual, as is clear of the parts of animals and all other parts.

Bk 7 Lsn 16 Sct 1632 p 605 | 1632. He says that the parts of these substances are many, because since each whole is composed of many parts, there must be more component parts than composite wholes. And it is evident that parts exist potentially, because none of them are separate, but all parts as parts are rather united in the whole.

Bk 7 Lsn 16 Sct 1633 p 605 | 1633. For everything which is actual must be distinct from other things, because one thing is distinguished from another by its own actuality and form, as was stated above (658:C 1588). But when those things which are assumed to be parts have been separated from each other when the

whole is dissolved, they are then actual beings, not as parts but as matter existing under the privation of the form of the whole. This is evident, for example, of earth, fire and air, which, when they are parts of a compound, are not actually existing things but exist potentially in the compound; but when they are separated, they are then actually existing things and not parts. For none of the elements "before they are arranged," i.e., before they reach their proper state of mixture by way of alteration, and before one compound comes from them, together form a unity, except in the sense that a heap of stones is one in a qualified sense and not in an unqualified one. Or better "none of them," i.e., they do not constitute a unity before some one thing is produced from them by arrangement.

Bk 7 Lsn 16 Sct 1634 p 605 | 1634. For even though all parts exist potentially, someone might very readily suppose that the parts of living things and those of the soul which are close to them are actual as well as potential, i.e., they are in potentiality close to actuality; and the reason is that living bodies are organic bodies having parts which are formally distinct. Hence they most of all are close to being actual; and this is because they have a principle of motion in some determinate part, since one part moves another. This is clear, for instance, in the case of their joints, in which the principle of motion of one of the two connected parts seems to be found, since one can be moved and another at rest, as is stated in The Motion of Animals.†1

Bk 7 Lsn 16 Sct 1635 p 605 | 1635. And since not only the parts of the body are in potentiality close to actuality, but also the parts of the soul, therefore some animals live after they have been divided, as segmented animals. And this is possible because in the whole animal there is one soul actually and there are many souls potentially. But when division is made the several souls become actual. This happens because of the imperfection of such animals which require very little diversity in their parts, for they have a soul with imperfect ability to function and incapable of acting in different ways, for which a number of different organs are necessary.

Bk 7 Lsn 16 Sct 1636 p 606 | 1636. Yet even though these parts of the soul and the parts of living things are close to actuality, nevertheless they are all potential when the whole is one and continuous by nature. But this would not be the case if one thing came into being by force, as, for example, when the parts of one living thing are tied to those of another; or by grafting, as happens in the case of plants. For before the scion which is to be inserted is united with the plant, it is actual, but afterwards it is potential. "For such a thing," namely, to be one by force or grafting, "is a mutilation," i.e., something injurious to nature and opposed to nature.

Bk 7 Lsn 16 Sct 1637 p 606 | 1637. And since (678).

Bk 7 Lsn 16 Sct 1637 p 606 | Here he shows in a special way that unity and being are not substances; and in regard to this he does two things. First, he states his thesis. He says that unity is predicated of things in the same way that being is, since they are interchangeable, and unity is predicated of a thing because of its substance. For one thing has one substance, and those things are numerically one whose substance is numerically one. And it is also evident that a thing is called a being because of its own substance.

Bk 7 Lsn 16 Sct 1638 p 606 | 1638. Since this is true, I say, it is clear that neither unity nor being can be the substance of things, but they are predicated rather of substance as their subject. And in a similar way neither does "the being of an element or a principle," i.e., the very notion of a principle or element, express the substance of the thing called a principle or element. But we look for the principle or element in order to refer it to something better known, namely, to the substance of the subject.

Bk 7 Lsn 16 Sct 1639 p 606 | 1639. Yet being and unity are substance to a greater degree than a principle, element and cause, since they are closer to the substance of things; for principle, element and cause signify only the relationship of one thing to another, but being and unity signify something proper to a thing by reason of its own substance. Yet neither being nor unity is the substance itself of a thing.

Bk 7 Lsn 16 Sct 1640 p 606 | 1640. But neither (679).

Bk 7 Lsn 16 Sct 1640 p 606 | Second, he proves his thesis by two arguments. He gives the first of these when he says that since these--unity and being--are common attributes, they cannot be substances if nothing common is substance, as has been proved (655:C 1585). That nothing common is substance is clear from the fact that substance can only be present in the thing to which it belongs and of which it is the substance. Hence it is impossible that substance should be common to several things.

Bk 7 Lsn 16 Sct 1641 p 606 | 1641. Furthermore, unity (680).

Bk 7 Lsn 16 Sct 1641 p 606 | Here he gives the second argument. He says that unity itself cannot be present in many things at the same time; for this is opposed to the notion of unity even though it is maintained that there is a unity which exists by itself as a substance. But what is common is present in many things at the same time, for common means what may be predicated of many things and be present in many things. Hence it is clear that a common unity cannot be one in the sense that it is one substance. Furthermore, it is evident from all the points

already discussed above in this chapter that no universal--either being or unity or genera or species--has a separate being apart from singular things.

Bk 7 Lsn 16 Sct 1642 p 606 | 1642. But those who (681).

Bk 7 Lsn 16 Sct 1642 p 606 | He shows in what sense Plato's statements are true, and in what sense they are not. He says that the Platonists, who assume that there are certain ideal forms, are right insofar as they claim that these are separate, because they hold that they are the substances of singular things; for by definition a substance is something that exists of itself. Now unity cannot be something that exists of itself if it exists in some singular thing, and the reason is that if it does exist in one singular thing it cannot exist in others; for, as has already been stated (680:C 1641), no self-subsistent unity can be present in many things. Hence considering Plato's doctrine that the separate Forms are substance, he was right insofar as he maintained that they are separate.

Bk 7 Lsn 16 Sct 1643 p 607 | 1643. But the Platonists were not right when they said that there is one form in many things; for these two statements seem to be opposed, namely, that something may be separate and exist of itself, and that it may still have being in many things. The reason why the Platonists were led to posit separate substances of this kind, yet have them existing in many things, is that they discovered through the use of reason that there must be some incorruptible and incorporeal substances, since the notion of substance is not bound up with corporeal dimensions. But "they cannot explain" which substances are of this kind which are incorruptible and exist apart from these singular and sensible substances, i.e., they cannot describe and make them known, because our knowledge begins from the senses and therefore we can ascend to incorporeal things, which transcend the senses, only insofar as we may be guided by sensible substances.

Bk 7 Lsn 16 Sct 1644 p 607 | 1644. Therefore in order that they might convey some knowledge of incorporeal, incorruptible substances, "they make," i.e., they suppose, them to be specifically the same as corruptible substances, just as they find among these corruptible substances a singular corruptible man and similarly a singular corruptible horse. Hence they claimed that among those separate substances there is a substance which is man, and another which is horse, and so on for other things, but in a different way; because according to the doctrine of the Platonists we know these separate substances on the grounds that we speak of "man himself," i.e., man-in-himself, "and horse itself," i.e., horse-in-itself. And thus in order to designate separate substances "we add this word," i.e., the term "itself," or in itself, to each sensible substance.

Bk 7 Lsn 16 Sct 1645 p 607 | 1645. From this it appears that the Platonists wanted those separate substances to be specifically the same as these sensible

substances; and to differ only in that they gave to separate substances the name of a form in itself, but not to sensible substances. The reason for this is that singular substances contain many things which are not parts of the form, and they said that separate substances contain only those elements which pertain to the specific form and to the nature of the specific form. Hence this separate man was called man-in-himself, because he contained only those elements which pertain to the nature of the form; but this singular man contains many other things besides those which pertain to the form, and for this reason he is not called man-in-himself.

Bk 7 Lsn 16 Sct 1646 p 607 | 1646. Now there is a defect in this position comparable to that of maintaining that we do not see the stars and other incorruptible bodies but that it was nevertheless certain by reason that there existed incorruptible bodies, and then maintaining that incorruptible bodies were specifically the same as the bodies of corruptible things; as if we were to say that ox and man and horse and other substances of this kind were incorruptible bodies, as the poets imagined a ram (Aries) and a bull (Taurus) and the like to be present in the stars. Therefore even if we did not see the stars, none the less, "as I should presume," there would be "eternal corporeal substances," i.e., the stars, in addition to those substances which we did then see, namely, corruptible bodies of this kind, and they would be of a different species than these. And in a similar way, even if we do not now know how to express what separate substances are and of what nature they are, perhaps it is still necessary that there should be some separate substances in addition to sensible ones, and of a different species than these. And he says "perhaps" because he has not yet proved that there are any separate substances apart from matter. However, he will prove this in later books (XII & XIII).

Bk 7 Lsn 16 Sct 1647 p 608 | 1647. Last of all he draws the conclusion at which he aims throughout the whole chapter. He says that two things are evident from what has been said: first, that no universal predicates are substances; and second, that no substance consists of substances having actual existence, or according to another text, "one substance is not composed of substances." For he has shown above (655:C 1584-5) that substance in the sense of this particular thing does not consist of common attributes which signify of what sort a thing is.

LESSON 17

The Role of Nature and Substance in the Sense of Essence | as Principle and Cause

ARISTOTLE'S TEXT Chapter 17: 1041a 6-1041b 33

682. But let us state both what and what kind of thing it is necessary to say substance is, as though we were making a fresh start; for perhaps from these

things we shall come to an understanding of that kind of substance which is separate from sensible substances. Hence, since substance is a principle and cause, let us proceed from this starting point.

Ari Bk 7 Lsn 17 Sct 683 p 609 | 683. Now the why of a thing is always investigated in the following way: why does one thing belong to something else? For to ask why a musical man is a musical man, is either to ask (as has been said) why the man is musical, or to ask about something else. Therefore to ask why a thing is itself is to make no inquiry at all; for both the fact that a thing is such and its existence must be evident from the first; and I mean, for example, that the moon undergoes an eclipse. And in the case of all things there is one reason and one cause of the fact that a thing is itself, for example, why a man is a man, or why the musical is musical--unless one were to say that each thing is indivisible in relation to itself. But this is what being one really is. However, this is common to all things and is small.†1 But someone might ask, "Why is man such and such an animal?" This, then, is evident, that he is not asking why he who is a man is a man. Therefore one is asking why something is predicated of something else; for if this were not so, the inquiry would be about nothing, for example, "Why does it thunder?" The answer is, "because sound is produced in the clouds." For what is being investigated is one thing as predicated in this way of something else. And "Why are these things," for example, bricks and stones, "a house?" It is evident, then, that he is asking about the cause. And this--to speak logically--is the quiddity. Now in the case of some things this is that for the sake of which a thing exists [its end or goal], as, say, in the case of a house or a bed. But in the case of other things it is the thing which first moves them, for this also is a cause. Such a cause is sought in the process of generation and corruption, while the other is also sought in the case of being.

Ari Bk 7 Lsn 17 Sct 684 p 609 | 684. Now the object of our inquiry is most obscure in cases concerned with things not predicated of others, as when we ask what man is; because a single term is used and it is not said definitely that he is this or that.

Ari Bk 7 Lsn 17 Sct 685 p 609 | 685. But in dealing with this question corrections must be; for if this is not done, it will turn out that asking something and asking nothing will have something in common. But since it is necessary to assume that the thing exists, it is clear that the question is why the matter is such and such, for example, why are these materials a house? Because these are the ones that constitute the being of a house. And why is this individual a man? or why is a thing having such and such a body a man? Hence what is being sought is the cause of the matter, and this is the specifying principle by reason of which something exists; and this is substance.

Ari Bk 7 Lsn 17 Sct 686 p 610 \mid 686. Hence it is evident that there is no inquiry or teaching as regards simple things, but that there is a different method of investigating such things.

Ari Bk 7 Lsn 17 Sct 687 p 610 | 687. Now since what is composed is composed of something in such a way that the whole is one, though not as a heap

of things, but as a syllable is, a syllable is not the same as its letters, i.e., ba is not the same as the letters b and a; nor is flesh the same as fire; for when these are dissociated, they no longer exist, for example, flesh and the like; but the elements exist, and fire and earth exist. Hence a syllable is a determinate thing, and not merely the elements of speech, as the vowel and the consonant, but something else as well. And flesh is not merely fire and earth, or the hot and the cold, but something else as well.

Ari Bk 7 Lsn 17 Sct 688 p 610 | 688. Therefore, if something must either be an element or composed of elements, then if it is an element the same argument will again apply; for flesh will consist of this and fire and earth and something else besides, so that there will be an infinite regress. But if it is composed of elements, it is evident that it is not composed of one (otherwise it would be that very thing itself), but of many. Hence we use the same argument in this case as we did in that of a syllable or of flesh.

Ari Bk 7 Lsn 17 Sct 689 p 610 | 689. Now it would seem that this something else exists, and that it is an element and the cause of being--i.e., that it is the cause of this being flesh and of this being a syllable; and it is similar in other cases. But this element is the substance of each thing and the first cause of being.

Ari Bk 7 Lsn 17 Sct 690 p 610 | 690. And since certain things are not substances, although all those which are according to nature and are constituted such by nature are substances, it is evident that in some cases this substance is a nature which is not an element but a principle. Now an element is something into which a thing is divided and which is intrinsic as matter; for example, a and b are the elements of a syllable.

Lesson 17 (Aquinas' Commentary)

Bk 7 Lsn 17 Sct 1648 p 610 | 1648. At the beginning of this seventh book the Philosopher had promised that he would treat of the substance of sensible things in the sense of their essence, which he has explained from the viewpoint of logic by showing that those attributes which are predicated essentially pertain to the whatness of a thing, since it was not yet evident what it is that constitutes substance in the sense of essence. Now the Platonists said that this substance is the universals, which are separate Forms. But this doctrine Aristotle rejected immediately above. Hence it remained for him to show what substance in the sense of essence really is. And in order to do this he also sets down as a premise that substance in the sense of essence has the character of a principle and cause. This is the purpose of this chapter.

Bk 7 Lsn 17 Sct 1648 p 610 | Hence it is divided into two parts. In the first (682:C 1648) he explains what his aim is. In the second (683:C 1649) he proceeds to carry out his aim ("Now the why").

Bk 7 Lsn 17 Sct 1648 p 611 | He accordingly says, first (682), that, since it has been shown that no universal predicate is a substance, as the Platonists claimed, let us state what the real truth of the matter is about substance, viz., that which is essence, "and what kind of thing" this substance is, i.e., whether it is form or matter or something of this kind. He says "Let us state this," as if we were introducing or announcing a starting point different from the dialectical one with which we began in the beginning of this seventh book to investigate the abovementioned substance; for perhaps from the things which are to be said about the quiddities of sensible substances it will also be possible to understand that kind of substance which is separate from sensible substances. For even though separate substances are not of the same species as sensible ones, as the Platonists claimed, still a knowledge of these sensible substances is the road by which we reach a knowledge of those separate substances. And he adds what that other starting point is from which one must enter upon the proposed investigation. He says that one must proceed from this starting point in order to show what the abovementioned kind of substance is, so that we may understand that in substance itself there is a principle and cause.

Bk 7 Lsn 17 Sct 1649 p 611 | 1649. Now the why (683).

Bk 7 Lsn 17 Sct 1649 p 611 | Here he shows that substance in the sense of essence is a principle and cause; and in regard to this he does two things. First (683), he shows that it is a principle and cause. Second (687:C 1672), he shows what kind of principle it is ("Now since what").

Bk 7 Lsn 17 Sct 1649 p 611 | In regard to the first he does two things. First, he explains his aim. Second (684:C 1662), he rejects an interpretation which could seem opposed to the argument he has given ("Now the object").

Bk 7 Lsn 17 Sct 1649 p 611 | Now the point of his argument is as follows: whatever is such that one does not ask why it is, but is that to which the other things under investigation are reduced, must be a principle and cause; for the question why is a question about a cause. But substance in the sense of essence is a thing of this kind; for one does not ask why man is man, but why man is something else; and it is the same in other cases. Therefore the substance of a thing in the sense of its essence is a principle and cause.

Bk 7 Lsn 17 Sct 1650 p 611 | 1650. Hence he says, first (683), that "the why of a thing is always investigated in the following way," i.e., we use the question why when we ask why one thing belongs to something else, and not why a thing is itself. "For to ask why a musical man is a musical man is either to ask (as has been said) why the man is musical, or to ask about something else." This is equivalent to saying that, when we ask why a musical man is a musical man, this question can be interpreted in two ways: first, that the thing which has been stated

and posited is under investigation, i.e., the thing being investigated, namely, the whole, musical man, is asked about the whole, musical man. Second, that one thing is asked about another; i.e., about a man who is musical what is asked is not why he is a man, but why he is musical.

Bk 7 Lsn 17 Sct 1651 p 611 | 1651. And he immediately rejects the first interpretation, saying that to ask why a thing is itself, for example, why man is man, is to make no inquiry at all; for every time we ask the question why, there must be something which is evident, and something which is not evident and has to be investigated. For there are four questions which may be asked, as is stated in Book II of the Posterior Analytics,†1 namely, (1) "Is it?" (2) "What is it?" (3) "Is it a fact that it is such?" and (4) "Why is it such?" Now two of these questions, namely, "What is it?" and "Why is it such?" basically coincide, as is proved in that work.†2 And just as the question "What is it?" is related to the question "Is it?" so too the question "Why is it such?" is related to the question "Is it a fact that it is such?" Hence, when one asks the question why, these two points must be evident; for inasmuch as the question "Why is it such?" bears on the same point as the question "What is it?" the fact of the thing's existence must be evident. And inasmuch as the question "Why is it such?" is distinguished from the question "What is it?" the fact that it is such must be evident. Hence he says that, when one asks why, these two things must be evident, namely, the fact that it is such, and its existence, which pertains to the question "Is it?" for example, when we ask, "Why does the moon undergo an eclipse?" it must be evident that the moon does undergo an eclipse; for if this were not evident, it would be pointless to inquire why this is so. And by the same reasoning, when one asks "What is man?" it must be evident that man exists. But this could not happen if one were to ask why a thing is itself, for example, "Why is man man?" or "Why is the musical musical?" for in knowing that a man is a man it is known why he is a man.

Bk 7 Lsn 17 Sct 1652 p 612 | 1652. For in the case of all things there is one reason and one cause which cannot remain unknown, just as other common notions, which are called the common conceptions of the intellect, cannot remain unknown. And the reason is that each is one with itself. Hence each is predicated of itself.

Bk 7 Lsn 17 Sct 1653 p 612 | 1653. Now it might be that someone should want to give another cause, saying that the reason a man is a man, and the musical is musical, and so on in other cases, is that each is indivisible in relation to itself; and thus it cannot be denied of itself so that we should say that a man is not a man. Hence it must be affirmed of itself. But this argument does not differ from the first which we gave, namely, that each thing is one with itself. For "this is what being one really is"; i.e., we maintained above that unity signifies indivisibility. Therefore it is the same thing to say that each thing is one with itself and that it is indivisible in relation to itself.

Bk 7 Lsn 17 Sct 1654 p 612 | 1654. But even supposing that this argument differed from the preceding one, this too is still a characteristic common to all things, namely, that each thing is indivisible in relation to itself "and is something small,"†3 i.e., it has the nature of a principle, which is small in size and great in power. Hence one cannot inquire about it as about something unknown, any more than about other common principles. Another translation reads "And it is like a tone," as if to say that it is in harmony with the truth in all things. But another text has "And it is true," and we must understand by this "self-evident." Thus it is obvious that there can be no investigation as to why a thing is itself.

Bk 7 Lsn 17 Sct 1655 p 612 | 1655. It follows, then, that one always asks why this thing is something else. Hence he makes this clear next. He says that, if someone might ask "Why is man such and such an animal?" it is evident that he is not asking why man is man. Thus it is clear that he is asking why one thing is predicated of something else, and not why the same thing is predicated of itself. But when someone asks why something is predicated of something else, the fact that it exists must be evident; "for if this were not so," i.e., if it were not evident that it existed, "the inquiry would be about nothing"; for one is possibly inquiring about what is not. Or it may be taken in another way as referring to the point mentioned before; "for if this were not so," i.e., if one did not inquire about one thing as predicated of something else but as predicated of itself, the inquiry would be about nothing, as has been shown.

Bk 7 Lsn 17 Sct 1656 p 613 | 1656. Now in asking the why of something, sometimes we are asking about the cause taken as form in matter. Hence when we ask "Why does it thunder?" the answer is, "because sound is produced in the clouds"; for here it is clear that what is being asked is one thing of another, for sound is in the clouds, or thunder in the air.

Bk 7 Lsn 17 Sct 1657 p 613 \mid 1657. But sometimes we are asking about the cause of the form in the matter, either the efficient cause or final cause; for when we ask "Why are these materials (bricks and stones) a house?" the question concerns one thing as predicated of something else, namely, bricks and stones of a house. Hence the Philosopher did not say without qualification that the question is "What is a house?" but "Why are things of this kind a house?" It is evident, then, that this question asks about a cause.

Bk 7 Lsn 17 Sct 1658 p 613 | 1658. Now the cause which he has been investigating is the essence, logically speaking; for the logician considers the way in which terms are predicated and not the existence of a thing. Hence he says that whatever answer is given to the question "What is this thing?" pertains to the quiddity, whether it is intrinsic, as matter and form, or extrinsic, as the agent and final cause. But the philosopher, who inquires about the existence of things and

their final and efficient cause, does not include them under the quiddity since they are extrinsic. If we say, then, that a house is something which protects us from cold and heat, the quiddity is signified from the viewpoint of logic, but not from that of the philosopher. Hence he says that the thing which is being investigated as the cause of the form in the matter is the quiddity, logically speaking. Yet according to the truth of the matter and from the point of view of natural philosophy, in the case of some things (for example, a house and a bed) this cause is "that for the sake of which a thing exists," i.e., its goal [or end].

Bk 7 Lsn 17 Sct 1659 p 613 | 1659. He draws examples from the sphere of artificial things because it is most evident that these exist for the sake of some goal; for even though natural things also exist for some goal, this was nevertheless denied by some thinkers. Therefore, when someone asks why stones and timbers are a house, one can answer by stating the final cause: to shelter ourselves from cold and heat. But in certain cases the thing under investigation, as the cause of the form in the matter, "is that which first moves a thing," i.e., the agent; for this also is a cause, for example, if we ask "Why are stones and timbers a house?" one can answer, "because of the art of building."

Bk 7 Lsn 17 Sct 1660 p 613 | 1660. Yet there is this difference between the efficient and the final cause: such a cause (the efficient) is investigated as the cause of the process of generation and corruption. But the other cause (the final) is investigated not merely as the cause of the process of generation and corruption but also of being. The reason for this is that the agent causes the form in the matter by changing the matter over to that form, as takes places in the process of generation and corruption. And inasmuch as the goal moves the agent through his intending it, it is also a cause of generation and corruption. And inasmuch as the thing is directed to its goal by means of its form, it is also a cause of being. Hence, when it is said that stones and timbers are a house as a result of the art of building, it is understood that the art of building is the cause of the production of the house. But when it is said that stones and timbers are a house in order to shelter us from cold and heat, it can be understood that the house has been built for this reason, and that it is useful for this reason.

Bk 7 Lsn 17 Sct 1661 p 614 | 1661. Now the Philosopher is speaking here of natural substances. Hence his statement here must be understood to apply only to a natural agent, which acts by means of motion. For the Divine agent, who communicates being without motion, is the cause not only of becoming but also of being.

Bk 7 Lsn 17 Sct 1662 p 614 | 1662. Now the object (684).

Bk 7 Lsn 17 Sct 1662 p 614 | Since he had said above that when one asks why, one always inquires about something as predicated of something else, and this

seems in a way to give rise to a problem, therefore in this place he raises the problem about this point and solves it.

Bk 7 Lsn 17 Sct 1662 p 614 | Now in regard to this he does three things. First, he raises the problem. Second (685:C 1664), he solves it ("But in dealing"). Third (686:C 1669), he draws a corollary from his discussion ("Hence it is evident").

Bk 7 Lsn 17 Sct 1662 p 614 | He accordingly says, first (684), that "the object of our inquiry," i.e., what is investigated in any inquiry pertaining to one thing as predicated of something else, "is most obscure," or puzzling, "in cases concerned with things not predicated of others," i.e., where the inquiry is about something not predicated of something else but is about a single thing; for when one inquires "What is man?" this, I say, is obscure "because a single term is used," but it is "not said definitely that he is this or that"; i.e., the cause of the difficulty is that in such cases one single thing is expressed, as man, and in that inquiry the things to which it belongs to be a man as parts, or also the particular supposit, are not expressed.

Bk 7 Lsn 17 Sct 1663 p 614 | 1663. But this difficulty does not seem to have anything to do with the point at issue; for the Philosopher spoke above about the question "Why is a thing such?" and not "What is it?" and this difficulty has to do with the question "What is it?" But it must be said that the questions "What is it?" and "Why is it?" bear on the same point, as has been stated (C 1651). Hence the question "What is it?" can be changed into the question "Why is it such?" for the question "What is it?" asks about the quiddity by reason of which that thing about which one asks this question, is predicated of any of its own subjects and is proper to its own parts; for Socrates is a man because the answer to the question "What is man?" is pertinent to him. And for this reason flesh and bones are man, because the whatness of man is contained in these flesh and bones. Therefore it is the same thing to ask "What is man?" and, "Why is this (Socrates) a man?" or "Why are these things (flesh and bones) a man?" And this is the same as the question which was raised above "Why are stones and timbers a house?" Therefore he also says here that this causes a difficulty, because in this investigation this and that are not added; for if they were added it would be evident that the answer to the question which asks about the quiddity of man and to the other questions of which he spoke above would be the same.

Bk 7 Lsn 17 Sct 1664 p 614 | 1664. But in dealing (685).

Bk 7 Lsn 17 Sct 1664 p 614 | He now solves the foregoing problem. He says that in order to dispose of the problem relating to the foregoing question "corrections must be made," i.e., it is necessary to correct the question given, so that in place of the question "What is man?" we will substitute the question "Why is Socrates a man?" or "Why are flesh and bones a man?" And if this question is not corrected,

the absurd consequence will be that asking something and asking nothing will have something in common. For it was said above that to ask something about a thing in terms of itself is not to make any inquiry at all; but to ask something about something else is to ask about something. Therefore, since the question why (in which we ask something about something else) and the question what (in which we do not seem to ask something about something else) have something in common, unless they are corrected in the way mentioned above, it follows that a question asking nothing and a question asking something have something in common.

Bk 7 Lsn 17 Sct 1665 p 615 | 1665. Or to state it in another way--if this question is not corrected, it follows that those cases in which no question at all is asked and those in which a question is asked have something in common. For when a question is asked about that which is, something is asked, but when a question is asked about that which is not, nothing is asked. Hence, if in asking what a thing is we need not assume anything and ask anything else of it, this question applies both to being and to non-being. Thus the question "What is it?" would apply in common both to something and to nothing.

Bk 7 Lsn 17 Sct 1666 p 615 | 1666. But since in the question "What is man?" it is necessary to know the truth of the fact that man exists (otherwise there would be no question), as when we ask why there is an eclipse, we must know that an eclipse exists, it is evident that one who asks what man is, asks why he is. For in order that one may ask what a thing is, the existence of the thing has to be presupposed, because it is assumed by the question why. Thus, when we ask "What is a house?" it would be the same as asking "Why are these materials (stones and timbers) a house?" because of these, i.e., "because the parts of a house constitute the being of a house," i.e., the quiddity of a house is present in the parts of a house.

Bk 7 Lsn 17 Sct 1667 p 615 | 1667. For it was said above that in such cases the question why sometimes asks about the form and sometimes about the agent and sometimes about the goal of a thing. And similarly when we ask what man is, it is the same as asking "Why is this (Socrates) a man?" because the quiddity of man belongs to him. Or it would also be the same as asking "Why is a body, which is disposed in this way (organically) a man?" For this is the matter of man, as stones and bricks are the matter of a house.

Bk 7 Lsn 17 Sct 1668 p 615 | 1668. Hence in such questions it is evident that we are asking about "the cause of the matter," i.e., why it is made to be of this nature. Now the thing under investigation which is the cause of the matter is "the specifying principle," namely, the form by which something is. And this "is the substance," i.e., the very substance in the sense of the quiddity. Thus it follows that his thesis has been proved, i.e., that substance is a principle and cause.

Bk 7 Lsn 17 Sct 1669 p 615 | 1669. Hence it is (686).

Bk 7 Lsn 17 Sct 1669 p 615 | He then draws a corollary from his discussions. He says that, since in all questions one asks about something as predicated of something else, as the cause of the matter, which is the formal cause, or the cause of the form in matter, as the final cause and the agent, it is evident that there is no inquiry about simple substances, which are not composed of matter and form. For, as has been stated, in every inquiry there must be something which is known and some investigation about something which we do not know. Now such substances are either totally known or totally unknown, as is stated in Book IX (810:C 1905). Hence there is no inquiry about them.

Bk 7 Lsn 17 Sct 1670 p 615 | 1670. And for this reason there also cannot be any teaching concerning them, as there is in the speculative sciences. For teaching produces science, and science arises in us by our knowing why a thing is; for the middle term of a demonstrative syllogism, which causes science, is why a thing is so.

Bk 7 Lsn 17 Sct 1671 p 616 | 1671. But lest the study of such substances should seem to be foreign to the philosophy of nature, he therefore adds that the method of investigating such things is different; for we come to an understanding of these substances only from sensible substances, of which these simple substances are, in a measure, the cause. Therefore we make use of sensible substances as known, and by means of them we investigate simple substances, just as the Philosopher investigates below (Book XII) the immaterial substances, which cause motion, by means of motion. Hence in our teaching and investigations of them we use effects as the middle term in our investigations of simple substances whose quiddities we do not know. And it is also evident that simple substances are related to sensible ones in the process of teaching as the form and other causes are related to matter; for just as we inquire about the form of sensible substances and about their goal and their efficient causes as the causes of matter, in a similar fashion we inquire about simple substances as the causes of material substances.

Bk 7 Lsn 17 Sct 1672 p 616 | 1672. Now since what (687).

Bk 7 Lsn 17 Sct 1672 p 616 | Here he shows what kind of cause and principle substance is when taken as the quiddity of a thing; and in regard to this he does three things. First, he premises a certain distinction necessary for the proof of his thesis. Second (688:C 1675), he raises a difficulty ("Therefore, if something"). Third (689:C 1678), he solves it ("Now it would seem").

Bk 7 Lsn 17 Sct 1672 p 616 | In regard to the first (687) he distinguishes one kind of composition from several others; for sometimes composition involves many

things in such a way that the whole is one thing composed of many, as a house is composed of its parts and a compound is composed of elements. But sometimes a composite results from many things in such a way that the whole composite is not one thing in an unqualified sense but only in a qualified one, as is clear of a heap or pile of stones when the parts are actual, not being continuous. Hence it is many in an unqualified sense, but is one only in a qualified sense, inasmuch as many things are grouped together in place.

Bk 7 Lsn 17 Sct 1673 p 616 | 1673. Now it is characteristic of the notion of this kind of diversity that the composite sometimes derives its species from some one thing, which is either the form (as in a compound) or combination (as in a house) or arrangement (as in a syllable or in a number). And then the whole composite must be one without qualification. But sometimes the composite derives its species from the very multitude of collected parts, as in a heap of things and a group of people and so forth; and in such cases the whole composite is not a unity in an unqualified sense but only with qualification.

Bk 7 Lsn 17 Sct 1674 p 616 | 1674. Hence the Philosopher says that, since one kind of composite is constituted of something in this way "as a whole"--i.e., the whole is one--and not in the way in which a heap of stones is one but as a syllable is one (without qualification), in all such cases the composite must not be identical with its components, as a syllable is not its letters; for this syllable ba is not the same as these two letters b and a, nor is flesh the same as fire and earth. He proves this as follows. "When these are dissociated," i.e., when the things of which the composite is made up are separated from each other, "this"--the whole--does not remain after its dissolution. For when the elements have been actually separated, flesh does not remain; and when its letters have been separated, the syllable does not remain. "But the elements," i.e., the letters, remain after the dissolution of the syllable, and fire and earth remain after the dissolution of flesh. Therefore the syllable is something over and above its elements, and it is not only its elements, which are vowels and consonants, but there is also something else by which a syllable is a syllable. And in a similar way flesh is not merely fire and earth, or the hot and the cold, by whose power the elements are mixed, but there is also something else by which flesh is flesh.

Bk 7 Lsn 17 Sct 1675 p 617 | 1675. Therefore, if something (688).

Bk 7 Lsn 17 Sct 1675 p 617 | He raises a problem relating to his principal thesis; for it was shown that there is something else in flesh and in a syllable besides their elements; for it seems that everything which is, is either an element or composed of elements. If, then, it is necessary that this additional something which is present in flesh and in a syllable over and above their elements should be either an element or composed of elements, this absurdity results.

Bk 7 Lsn 17 Sct 1676 p 617 | 1676. For if this is an element, the same argument will apply again both to this and to other elements, because it will have to be numbered with the others. For flesh will be composed both of this thing, which we said was something over and above the elements, and which we now claim to be an element, and of fire and earth. And since it has already been proved that in every composite which is one there must be something in addition to its elements, the same question will then apply to this something else, because, if it is an element, flesh will again be composed both of the other original element, and of the elements, and then of something else. Hence in this way there will be an infinite regress; but this is absurd.

Bk 7 Lsn 17 Sct 1677 p 617 | 1677. Therefore, if this something else when found is not an element but is composed of elements, it is evident that it is not composed of one element only but of many; because if it were not composed of many but of only one, it would follow that that element would be the same as the whole; for what is composed of water only is truly water. Hence, if it is composed of many elements, the same argument will again apply to this thing as applies to flesh and a syllable, because it will contain something else besides the elements of which it is composed. And the same question will again apply to this. Thus once more there will be an infinite regress.

Bk 7 Lsn 17 Sct 1678 p 617 | 1678. Now it would seem (689).

Bk 7 Lsn 17 Sct 1678 p 617 | Then he solves the problem which he raised; and in regard to this he does two things. First, he solves it with reference to the way in which it first appears. Second (690:C 1679), he corrects this solution and gives the true one ("And since some").

Bk 7 Lsn 17 Sct 1678 p 617 | He accordingly says, first (689), that the thing which is present in composites over and above their elements would seem at first glance not to be something composed of elements, but to be an element and cause of the being of flesh and a syllable and similarly of other things. Moreover, it would seem that it is the substance of each of them in the sense of their quiddity; for substance in the sense of quiddity is the first cause of being.

Bk 7 Lsn 17 Sct 1679 p 617 | 1679. And since certain things (690).

Bk 7 Lsn 17 Sct 1679 p 617 | He now corrects the above solution in two ways: first, insofar as he had said that this something else which is present in composite things over and above their elements is the substance of each; for this is true of things which are substances, but not of things which are not substances, since the form of a syllable is not a substance; second, insofar as he had said that this very thing is an element and a cause of being; for it cannot be called an element but a principle, because elements pertain to the material cause of a thing.

Bk 7 Lsn 17 Sct 1680 p 617 | 1680. Therefore he says that, since some things are not substances, as is clear especially of artificial things, but just those are true substances that are "according to nature," with reference to being, "and are constituted such by nature," with reference to becoming, it will be made clear that this nature which we are investigating is substance "in some cases," i.e., in that of natural beings, and not in all. And it will also be made clear that this nature is not an element but a formal principle; for that is called an element into which something is divided and which is "intrinsic" as matter; for example, the elements of the syllable ba are b and a. Hence, since the principle in question is not a material principle but a formal one, it will not be an element. And thus it is evident at the same time both what kind of principle substance is, and that it is neither an element nor composed of elements. The foregoing problem is solved in this way.

BOOK VIII

The Principles of Sensible Substances: Matter and Form

LESSON 1

Sensible Substances Have Different Kinds of Matter ARISTOTLE'S TEXT Chapter 1: 1042a 3-1042b 8

691. It is necessary, then, to argue from the points which have been made, and after making a summary, to bring our investigations to a close.

Ari Bk 8 Lsn 1 Sct 692 p 621 | 692. It has been stated that it is the causes, principles and elements of substances which are being sought (564).

Ari Bk 8 Lsn 1 Sct 693 p 621 | 693. Now some substances are admitted by all; but there are others about which some thinkers have expressed views peculiar to themselves. Those which are admitted by all are physical substances, such as fire, earth, water and the other simple bodies; plants and their parts; animals and the parts of animals; and finally the heaven and its parts. But certain other thinkers make the peculiar claim that the Forms and the objects of mathematics are substances (566).

Ari Bk 8 Lsn 1 Sct 694 p 621 \mid 694. From other arguments it also follows that there are other substances, i.e., the essence and the underlying subject. Again, from another point of view a genus is substance to a greater degree than species, and a universal to a greater degree than singular things (568). And the Ideas have a connection with the universal and the genus, for they seem to be substances on the same grounds.

Ari Bk 8 Lsn 1 Sct 695 p 621 | 695. Further, since the essence is substance, and the definition is the intelligible expression of the essence, for this reason we have examined both the definition and everything that is predicated essentially (576-597). And since the definition of a thing is its intelligible expression, and the intelligible expression has parts, then concerning the notion of part it was also necessary to consider what things are parts of substance and what are not, and whether these are necessary to the definition (625-649). Further, neither the universal nor the genus is substance (650-681). Related questions concerning the Ideas and the objects of mathematics must be examined later on;†1 for some say that these are substances in addition to sensible ones. But now we must treat those things which all admit to be substances, and these are sensible substances.

Ari Bk 8 Lsn 1 Sct 696 p 621 | 696. All sensible substances have matter. And the underlying subject is substance; in one sense the matter (by matter I mean that which is not a particular thing actually but potentially); and in another sense the intelligible structure or form, which is a particular thing and is separable in

thought; and in a third sense the thing composed of these, which alone is subject to generation and corruption, and is separable in an absolute sense. For according to the intelligible structure of substances, some are separable and others are not.

Ari Bk 8 Lsn 1 Sct 697 p 621 | 697. Now it is evident that matter is substance; for in every process of change between contraries there is something which underlies these changes. For example, in change of place, there is something which is now here and afterwards somewhere else; and in change of size, that which is now of such a size and afterwards smaller or greater; and in change of quality, that which is now healthy and afterwards diseased. And similarly in change of substance there is something which is now in the process of generation and afterwards in the process of corruption, and which is now a subject and this particular thing and afterwards a subject of privation.

Ari Bk 8 Lsn 1 Sct 698 p 622 | 698. And the other changes follow upon this change, but this change does not follow upon one or two of the others. For if a thing has matter which is subject to change of place, it is not necessary that it also have matter which is generable and corruptible. The difference between coming-to-be in an absolute sense and coming-to-be in a qualified sense has been explained in the Physics.†2

Lesson 1 (Aquinas' Commentary)

Bk 8 Lsn 1 Sct 1681 p 622 | 1681. Having dealt with substance by means of the dialectical method in Book VII, i.e., by examining the definition and its parts and other things of this kind which are considered from the viewpoint of dialectics, the Philosopher now intends in Book VIII to deal with sensible substances through their proper principles, by applying to those substances the things that were investigated above by means of the dialectical method.

Bk 8 Lsn 1 Sct 1681 p 622 | This is divided into two parts. In the first (691:C 1681), he links up this discussion with the preceding one; and in the second (696:C 1686), he carries out his intention ("All sensible substances").

Bk 8 Lsn 1 Sct 1681 p 622 | In regard to the first he does three things. First, he states in a general way what he intends to do. Second (692:C 1682), he repeats some of the statements which have been made ("It has been stated"). Third (695:C 1685), he links up the foregoing discussion with the one that is to come ("Further, since the essence").

Bk 8 Lsn 1 Sct 1681 p 622 | He says first (691), then, that since many of the statements made about substance in Book VII belong to the consideration of dialectics, we must reason from the statements which have been made in order that the things stated from the viewpoint of dialectics may be applied to things existing in reality. And "after making a summary," i.e., after bringing these

together again in a brief and summary way, we must bring our investigation to a close by completing the treatise on substance. He does this by discussing those things which were omitted from the foregoing treatise.

Bk 8 Lsn 1 Sct 1682 p 622 | 1682. It has been stated (692).

Bk 8 Lsn 1 Sct 1682 p 622 | Here he repeats some of the statements which have been made, because it was stated in Book VII (564:C 1260) that the principal objects of our search in this science are the causes, principles and elements of substances. For since this science investigates as its proper subject being in general, and this is divided into substance and the nine classes of accidents, and a knowledge of accidents depends upon substance, as was shown in Book VII (585-6:C 1342-50), it follows that this science is principally concerned with substances. And since we know each thing only when we know its principles and causes, it also follows that this science must be principally concerned with the principles, causes and elements of substances. The way in which these three differ has been shown above in Book V (403-12:C 751-807).

Bk 8 Lsn 1 Sct 1683 p 623 | 1683. Now some substances (693).

Bk 8 Lsn 1 Sct 1683 p 623 | Then he repeats one of the points discussed above, i.e., the various senses in which substance is used. First, he gives the things which are said to be real substances. Among these there are some whose existence is admitted by all thinkers, namely, sensible substances, such as earth, water and the other elements; and above these, in the order of their nobility and perfection, plants and animals and their parts; and lastly the heaven and its parts, as the orbs and the stars, which surpass in nobility the other sensible substances. However, there are some substances whose existence is not admitted by all but only by certain particular thinkers, who claim that the Forms and the objects of mathematics have separate existence. They adopted this position because they thought that for every abstraction of the intellect there is a corresponding abstraction in reality. Thus, because the intellect considers the universal apart from particular things, as "man" apart from Socrates and Plato, they held that the Forms have separate existence of themselves. And since the intellect considers some forms apart from sensible material things, as curvature (whose concept does not contain nose as does the concept of pugnose) and a line and other things of this kind, which we call the objects of mathematics, they also held that the objects of mathematics have separate existence.

Bk 8 Lsn 1 Sct 1684 p 623 | 1684. From other arguments (694).

Bk 8 Lsn 1 Sct 1684 p 623 | Here he gives the different ways in which substance is considered from the viewpoint of its intelligible structure; and there are two of these. The first is that substance means the quiddity of any natural substance, and

this is merely the whatness of a natural being. In the second way substance is considered in a different sense, that is, in the sense that a genus is said to be substance to a greater degree than species, and a universal to a greater degree than singular things, as some men held according to what was treated in the questions in Book III (220-234:C 423-442). And with this way of considering substance, according to which both a genus and a universal are called substances, is connected the theory of Ideas, or Forms as Aristotle called them above (693:C 1683); for this theory maintains that both Ideas and universals are substances on the same grounds.

Bk 8 Lsn 1 Sct 1685 p 623 | 1685. Further, since the essence (695).

Bk 8 Lsn 1 Sct 1685 p 623 | He links up this discussion with the preceding one by stating what has been solved and what remains to be solved. He says that, since the essence is substance, and the intelligible expression which signifies it is the definition, for this reason it was necessary in the preceding book to deal with definition. And since a definition is composed of those attributes which are predicated of a thing essentially, for this reason it was also necessary in that book to settle the issue about essential predication (576-597:C 1299-1380). Further, since the definition of a thing is its intelligible expression, and this is made up of parts, then concerning the parts of a definition it was also necessary to determine what parts are parts of the thing defined and what are not; and whether the parts of the definition and those of the thing defined are the same (625-649:C 1482-1565). Another text has "Whether the parts of the definition must be defined," but the first version is better. In Book VII (650-681:C 15661647) it was shown also that neither the universal nor the genus is substance. Thus the entire study which may be made of definitions and substance was carried out in Book VII. But of those substances which exist in reality, it will be necessary to examine later the Ideas and the objects of mathematics, which one school of thinkers claim to subsist by themselves apart from sensible substances. This is done in the last books †1 of this work. But now it is necessary to treat at once of those substances which all men admit to exist, namely, sensible substances, so that we may proceed from what has been made evident to what as yet remains unknown.

Bk 8 Lsn 1 Sct 1686 p 624 | 1686. All sensible substances (696).

Bk 8 Lsn 1 Sct 1686 p 624 | Having linked up the foregoing discussion with the one that is to come, the Philosopher begins here to treat of sensible substances by investigating their principles. This is divided into two parts. In the first (696:C 1686) he establishes what is true concerning matter and form, which are the principles of sensible substances. In the second (733:C 1755) he considers the way in which they are united to each other ("It seems that we must").

Bk 8 Lsn 1 Sct 1686 p 624 | In regard to the first he does two things. First, he shows that matter and form are principles of sensible substances. Second (708:C 1705), he deals with those points which must be investigated about each of these principles ("And we must not").

Bk 8 Lsn 1 Sct 1686 p 624 | In regard to the first he does two things. First, he shows that matter is a principle of sensible substances; and second (699:C 1691), that the same is true of form ("But since that which has the character of a subject").

Bk 8 Lsn 1 Sct 1686 p 624 | In regard to the first he does three things. First (696), he shows what matter is by distinguishing it from the other ways in which substance is considered. Hence he says that all sensible substances have matter; and the reason is that all are in motion, and motion does not exist without matter.

Bk 8 Lsn 1 Sct 1687 p 624 | 1687. But it must be noted that in one sense substance means matter, and in another form, and in still another the thing composed of these. For matter is called substance, not as though it were a being considered to have actual existence in itself, but as something capable of being actual (and this is said to be a particular thing), †2 And form, which is also termed the intelligible structure because the intelligible structure of the species is derived from it, is called substance inasmuch as it is something actual, and inasmuch as it is separable from matter in thought but not in reality. And the thing composed of these is called substance inasmuch as it is something "separable in an absolute sense," i.e., capable of existing separately by itself in reality; and it alone is subject to generation and corruption. For form and matter are generated and corrupted only by reason of something else. And although the composite is separable in an absolute sense, yet some of the other things which are called substances are separable in thought and some are not. For a form is separable in thought because it can be understood without understanding individuating sensible matter; but matter cannot be understood without understanding form, since it is apprehended only inasmuch as it is in potentiality to form. Or the statement †3 can mean that "according to the intelligible structure of substances," i.e., of forms, some are separable in their intelligible structure, as the objects of mathematics, and some are not, as natural forms. Or again it may mean that there are certain separate forms existing without matter, about which he will establish the truth later on (1039-1041:C 2447-2454).

Bk 8 Lsn 1 Sct 1688 p 625 | 1688. Now it is evident (697).

Bk 8 Lsn 1 Sct 1688 p 625 | Second, he says that in sensible substances we must posit matter as substance and subject. For in every change between contraries, there must be a subject common to the termini of the change. For example, in change of place there is a common subject which is now here and afterwards

somewhere else; and in growth there is a common subject which now has so much quantity and afterwards is smaller (if the change is decrease) or greater (if it is increase). And in alteration there is a common subject which is now healthy and afterwards diseased. Hence, since there is substantial change, that is, generation and corruption, there must be a common subject which underlies the opposite changes of generation and corruption. And this is the subject for the termini that have been given, i.e., form and privation, so that sometimes this subject is actual by reason of a form, and sometimes it is the subject of the privation of that form.

Bk 8 Lsn 1 Sct 1689 p 625 | 1689. Now from this argument of Aristotle it is clear that substantial generation and corruption are the source from which we derive our knowledge of prime matter. For if prime matter by nature had a form of its own, it would be an actual thing by reason of that form. Hence, when an additional form would be given [to prime matter], such matter would not exist in an absolute sense by reason of that form but would become this or that being; and then there would be generation in a qualified sense but not in an absolute sense. Hence all those who held that this first subject is a body, such as air or water, claimed that generation is the same as alteration. But it is clear from this argument what we must hold prime matter to be; for it is related to all forms and privations as the subject of qualitative change is to contrary qualities.

Bk 8 Lsn 1 Sct 1690 p 625 | 1690. And the other changes (698).

Bk 8 Lsn 1 Sct 1690 p 625 | Here he shows that matter is not present in the same way in all sensible substances. He says that the other changes follow upon matter which is subject to generation and corruption; for if matter is subject to generation and corruption, it follows that it is subject to alteration and change of place. But this matter, i.e., one which is subject to generation and corruption, does not follow upon all the other changes, especially change of place. For if something has "matter which is subject to change of place," i.e., by which it is potentially in a place, it does not follow that it also has "matter which is generable and corruptible," namely, one which is subject to generation and corruption. For this kind of matter is lacking in the celestial bodies, in which there is a kind of alteration inasmuch as they are illuminated and deprived of light, but neither generation nor corruption. Hence he said "one" because of change of place, or "two" because of the kind of alteration just mentioned, although this is really not alteration, because illumination is not motion but the terminus of motion. Thus we must posit matter for every change according as there is in everything that changes a coming-to-be either in an absolute sense or in a qualified one. The difference between coming-to-be in an absolute sense and in a qualified one has been explained in the Physics, Book I;†4 for coming-to-be in an absolute sense belongs to substance, and coming-to-be in a qualified sense belongs to accidents.

LESSON 2

Form Inferred from Accidental Differences in Sensible Substances. Threefold Definition of All Things

ARISTOTLE'S TEXT Chapter 2: 1042b 9-1043a 28

699. But since that which has the character of a subject or matter has been admitted by all to be substance, and this is what is in potentiality, it remains to explain what it is that constitutes the substance of sensible things in the sense of actuality.

Ari Bk 8 Lsn 2 Sct 700 p 626 | 700. Now Democritus is like one who thinks that there are three differences in things. For he holds that the underlying body, as matter, is the same for all things, but that it differs in contour, which is shape; or in disposition, which is position; or in distribution, which is arrangement.

Ari Bk 8 Lsn 2 Sct 701 p 626 | 701. However, there seem to be many differences inasmuch as some things are said to be by reason of the way in which their material parts are combined; for example, some things are combined by mixture, as honey-water; others by a binding, as the binding around a head;†1 others by birdlime, as a book; others by a nail, as a chest; and others in several of these ways. Others differ by position, as a threshold and a lintel, for these differ in a sense according to their position; others differ in point of time, as dinner and breakfast; others with respect to place, as the air currents; others by reason of sensible properties, as hardness and softness, density and rarity, dryness and moistness. And some things differ by some of these differences and others by all taken together; some by excess and others by defect.

Ari Bk 8 Lsn 2 Sct 702 p 626 | 702. For this reason it is evident that being is also used in the same number of ways; for a threshold is such because it is placed in this particular position, and to be a threshold means to be placed in such and such a position; and to be ice means to be congealed in such and such a way. However, the being of some things will be defined in all of these ways: one by being mixed; others by being combined; others by being tied together; others by being condensed; and others by other differences, as a hand and a foot.

Ari Bk 8 Lsn 2 Sct 703 p 626 | 703. Further, we must consider the classes of differences, for these †2 will be the principles of being of things, as differences in degree, or in density and rarity, and others such as these; for all are instances of excess and defect.†3 Indeed, if [anything differs] either in figure or in smoothness and roughness [these are reducible to differences] in straightness and curvature. Further, the being of some things will consist in being mixed, and their non-being will consist in the opposite state.

Ari Bk 8 Lsn 2 Sct 704 p 626 | 704. It is evident, then, from these instances that, if substance is the cause of the being of each thing which is composed of these differences, we must look for the cause of the being of each one of these among these differences. Now substances is none of these differences nor any combination of them; yet it is found analogously in each. And just as in the case

of substance that which is predicated of matter is the actuality itself, in a similar way this is most true in the case of other definitions. Thus if a threshold has to be defined, we shall say that it is a piece of wood or stone placed in such and such a position; and we shall say that a house is bricks and timbers placed in such and such a position. (Or again in some cases there is also the final cause). And if ice is to be defined, we shall say that it is water frozen or condensed in such and such a way; and we shall say that a harmony is such and such a combination of high and low notes. [And we must proceed] in the same way too in other things.

Ari Bk 8 Lsn 2 Sct 705 p 627 | 705. From these instances, then, it is evident that different matters have a different actuality and intelligible structure; for of some things it is combination, of others mixing, and of others some of those differences mentioned above.

Ari Bk 8 Lsn 2 Sct 706 p 627 | 706. Therefore, among those who give definitions, those who state what a house is by saying that it is stones, bricks and timbers, are speaking of a potential house; for these are its matter. But those who say that it is a shelter for protecting goods and bodies, or by adding some other such property, speak of its actuality. And those who speak of both of these together speak of the third kind of substance, which is the thing composed of these. For the intelligible structure which is expressed by means of differences seems to be that of the form or actuality of a thing, but that which is expressed by a thing's intrinsic parts is rather that of its matter. The same thing is true of the definitions of which Archytas approved, for they are both of these together. For example, What is stillness? Rest in a large expanse of air, where air is as matter and rest as actuality or substance. What is a calm? Smoothness of the sea, where the sea is as subject or matter, and smoothness as actuality or form.

Ari Bk 8 Lsn 2 Sct 707 p 627 | 707. From what has been said, then, it is evident what sensible substance is and how it exists; for in one sense it has the character of matter, and in another the character of form (because it is actuality), and in a third sense it is the thing composed of these.

Lesson 2 (Aquinas' Commentary)

Bk 8 Lsn 2 Sct 1691 p 627 | 1691. Having investigated the material principle in sensible substances, the Philosopher examines their formal principle.

Bk 8 Lsn 2 Sct 1691 p 627 | First (699:C 1691), he links up this discussion with the foregoing one, saying that, since all recognize substance in the sense of matter and subject (for even the oldest philosophers held that matter is the substance of material things), and this kind of substance is something potential, it now remains to explain what form is, which is the actuality of sensible things.

Bk 8 Lsn 2 Sct 1692 p 627 | 1692. Now Democritus is like one (700).

Bk 8 Lsn 2 Sct 1692 p 627 | Then he carries out his intention; and in regard to this he does two things. First (700:C 1692), he examines the differences in sensible things which indicate a formal principle. Second (705:C 1699), he draws some conclusions ("From these instances").

Bk 8 Lsn 2 Sct 1692 p 627 | In regard to the first he does two things. First, he examines certain accidental differences of sensible things. Second (704:C 1696), he shows how these differences are related to substantial differences ("It is evident").

Bk 8 Lsn 2 Sct 1692 p 628 | In regard to the first he does two things. First, he investigates the accidental differences of sensible things. Second (702:C 1694), he shows how these differences are related to those things whose differences they are ("For this reason").

Bk 8 Lsn 2 Sct 1692 p 628 | In regard to the first he does two things. First (700), he gives Democritus' opinion about the differences of things. He says that Democritus is like one who thinks "that there are three differences in things," i.e., according to the principles which he gives he seems to think that all differences of things are reduced to three classes. For he held that the material principles of things are indivisible bodies, which, being of the same nature, are similar to each other; but that they constitute a diversity of things because they differ in position, shape and arrangement. Thus he seems to hold that the underlying body, as a material principle, is one and the same in nature even though it is divided into an infinite number of parts, and that it differs, i.e., is divided into different things, because of differences in shape, position and arrangement. For things differ in figure by being straight or curved; in position by being above or below, right or left; and in arrangement by being before or after.

Bk 8 Lsn 2 Sct 1693 p 628 | 1693. However, there seem to be (701).

Bk 8 Lsn 2 Sct 1693 p 628 | Second, he shows that the position of Democritus is unsatisfactory, because there seem to be many other differences of things which are not reducible to the foregoing ones. For some things differ by reason of the different way in which their material parts are combined: in some things the material parts are combined by being mixed, as honey-water; in others, by being tied together by some bond, as the binding around a woman's †1 head; in others by glue or birdlime, as occurs in books; in others by a nail, as occurs in a chest; and in others the parts are united in several of the aforesaid ways. On the other hand, some things differ from each other by their position, as a lintel and a threshold, which differ because they are placed in such and such a way--one being above and the other below. Again, some differ in point of time, as dinner, which is the late meal, from breakfast, which is the early morning meal. Others differ with respect to place, as "the air currents," i.e., the winds, of which the

Aquilonian comes from the north, the Favonian from the west, the Austerian from the south, and the Subsolian from the east. Others differ "by reason of the qualities of sensible bodies," i.e., by hardness or softness and other characteristics of this kind; and some things differ in several of these ways, and others in all of them. And some differ by excess and some by defect. He adds this because the ancient philosophers held that all qualities of sensible bodies are reduced to excess or defect.

Bk 8 Lsn 2 Sct 1694 p 628 | 1694. For this reason (702).

Bk 8 Lsn 2 Sct 1694 p 628 | He shows the way in which these differences are related to those things whose differences they are. In regard to this he does two things. First (702), he shows that these differences constitute the being of the things whose differences they are. Second (703:C 1695), he concludes that in order to grasp the principles of being we must reduce these differences to certain primary classes of differences ("Further, we must consider").

Bk 8 Lsn 2 Sct 1694 p 628 | First, then, he says that, because these differences are constitutive of the things we have mentioned above, it is evident that the being of the aforesaid realities is diversified according to these differences; for a difference completes the definition, which signifies the being of a thing. Thus a threshold is this particular thing "because it is placed in such and such a position," and its being, i.e., its proper intelligible structure, consists in being placed in such and such a position. Similarly, being ice is being condensed in such and such a way. And by each of the differences mentioned the being of things of a certain type is differentiated: some by being mixed; others by being combined; and others by other differences, as a hand and a foot and other parts of this kind which have peculiar differences of their own inasmuch as they are directed to certain definite operations.

Bk 8 Lsn 2 Sct 1695 p 629 | 1695. Further, we must consider (703).

Bk 8 Lsn 2 Sct 1695 p 629 | He concludes that, since the being of things consists in their differences and has to be known in this way, it will be worth our while to grasp the classes of differences by reducing the secondary differences of a class to the primary differences; because common and proper differences of this kind will be the principles of being of a whole class. This is evident in differences of degree, of rarity and density, and in other things of this kind; for density and rarity and the like are reduced to the class of the great and small, because all these signify excess and defect. Similarly, if things differ in figure or in roughness or smoothness, these are reduced to differences of straightness and curvature, which are the primary differences of figure. Again, it is necessary that some be reduced to being mixed or not being mixed; for the being of some things consists in the fact that they are mixed, and their non-being in just the opposite state.

Bk 8 Lsn 2 Sct 1696 p 629 | 1696. It is evident, then (704).

Bk 8 Lsn 2 Sct 1696 p 629 | He shows how these differences are related to the substances of things. He says that it is now evident from the foregoing that we must try to discover in these differences the formal cause of the being of each thing, if it is in this way that substance in a formal sense, or the whatness of a thing, is the cause of the being of each thing, as was clear in Book VII (682-90:C 164880). For these differences signify the form or whatness of the abovementioned things. However, none of these differences are substance or anything akin to substance, as though belonging to the genus of substance; but the same proportion is found in them as in [the genus of] substance.

Bk 8 Lsn 2 Sct 1697 p 629 | 1697. For just as in the genus of substance the difference, which is predicated of the genus and qualifies it in order to constitute a species, is related to the genus as actuality or form, so also is this true in other definitions. For we must not understand that difference is form or that genus is matter, since genus and difference are predicated of the species but matter and form are not predicated of the composite. But we speak in this manner because a thing's genus is derived from its material principle, and its difference from its formal principle. The genus of man, for example, is animal, because it signifies something having a sensory nature, which is related as matter to intellectual nature from which rational, the difference of man, is taken. But rational signifies something having an intellectual nature. It is for this reason that a genus contains its differences potentially, and that genus and difference are proportionate to matter and form, as Porphyry Says.†2 And for this reason too it is said here that "actuality," i.e., difference, is predicated "of matter," i.e., of the genus; and the same thing occurs in other genera.

Bk 8 Lsn 2 Sct 1698 p 630 | 1698. For if one wishes to define a threshold, he shall say that it is a piece of stone or wood placed in such and such a position; and in this definition stone or wood is as matter and position as form. Similarly, in the definition of a house stones and timbers are as matter, and being combined in such and such a way as form. And again in the definitions of some things there is also added its end, on which the necessity of the form depends. And similarly in the definition of ice, water is as matter and being frozen is as form. So too in the definition of a harmony the high and low notes are as matter and the way in which they are combined is as form. The same thing applies in all other definitions.

Bk 8 Lsn 2 Sct 1699 p 630 | 1699. From these instances (705).

Bk 8 Lsn 2 Sct 1699 p 630 | He draws two additional conclusions from the above. First, there are different actualities or forms for different matters. For in some

things the actuality consists in being combined; in others in being mixed, or in some of the aforesaid differences.

Bk 8 Lsn 2 Sct 1700 p 630 | 1700. Therefore, among those who (706).

Bk 8 Lsn 2 Sct 1700 p 630 | He states the second conclusion; since in a definition one part is related to the other as actuality to matter, some people in defining things give an inadequate definition by stating only their matter, as those who define a house by means of cement, stones and timbers, which are the material of a house; because such a definition does not signify an actual house but a potential one. Those who say that a house is a shelter for goods and living bodies state the form of a house but not its matter. However, those who state both define the composite substance, and therefore their definition is a complete definition. But the conceptual element which is derived from the differences pertains to the form, whereas that which is derived from the intrinsic parts pertains to the matter.

Bk 8 Lsn 2 Sct 1701 p 630 | 1701. The definitions which Archytas accepts are similar to these. E.g., stillness, which signifies the state of the atmosphere when it is windless, is rest in a large expanse of air; for if only the smallest amount of air in a vessel is at rest we do not speak of stillness. In this definition air is as matter and rest as form. Similarly, when a calm is defined as the smoothness of the sea, the sea is as matter and smoothness as form. Now in these definitions the matter is substance and the form is an accident; but in the definition of a house the matter is its parts and the actuality is the form of the whole.

Bk 8 Lsn 2 Sct 1702 p 630 | 1702. From what (707).

Bk 8 Lsn 2 Sct 1702 p 630 | He summarizes the things said about form. The text is clear here.

LESSON 3

The Nature of Form as Part of a Thing's Essence. The Resemblance | between Numbers and Forms

ARISTOTLE'S TEXT Chapter 3: 1043a 29-1044a 14

708. And we must not disregard the fact that sometimes it is not apparent whether a name signifies the composite substance or the actuality or form; for example, whether house signifies both the form and the matter together, i.e., a shelter composed of bricks, timbers and stones arranged in such and such a way, or whether it signifies the actuality or form--a shelter; and whether line signifies twoness in length or twoness; and whether animal signifies a soul in a body or a soul, for the latter is the substance or actuality of some body.

Ari Bk 8 Lsn 3 Sct 709 p 631 | 709. Now animal will also apply to both, not in the sense that both are expressed by one meaning, but insofar as they are related to some one thing.

Ari Bk 8 Lsn 3 Sct 710 p 631 | 710. These distinctions make a difference with regard to something else, but not to the investigation of sensible substances, because the essence of this other thing consists of form or actuality. For a soul and the essence of a soul are the same, but a man and the essence of a man are not the same, unless a man is also called a soul. And in some things essence and thing are identical and in others not.

Ari Bk 8 Lsn 3 Sct 711 p 631 | 711. Accordingly, to those who make investigations it does not seem that a syllable consists of letters and their combination, nor does a house consist of bricks and their combination. And this is true, because a combination or mixture does not consist of the things of which it is the combination or mixture. Nor likewise do any of the other differences. If a threshold, for example, is constituted by its position, the position is not constituted by the threshold, but rather the latter by the former. Nor is man animal and two-footed, but there must be something else in addition to these, if these are matter. Now this is neither an element nor a combination of the elements, but the substance; but omitting this they speak only of matter. Therefore, if this is the cause of a thing's being, and this is its substance, they will not be stating its substance.

Ari Bk 8 Lsn 3 Sct 712 p 631 | 712. Now this must be either eternal or corruptible without being in the process of corruption, and generated without being in the process of generation. But it has been demonstrated and made clear elsewhere (611) that no one produces a form, nor is it generated; but it is this particular thing which is produced and comes to be from these principles.

Ari Bk 8 Lsn 3 Sct 713 p 631 | 713. But whether the substances of corruptible things are separable or not is not yet clear.

Ari Bk 8 Lsn 3 Sct 714 p 631 | 714. It is evident, however, that this may not occur in the case of some things, i.e., in the case of all those that are incapable of existing apart from particular things, for example, a house or a vessel.

Ari Bk 8 Lsn 3 Sct 715 p 631 | 715. Indeed, perhaps neither these particular things nor any of the others which are not produced by nature are substances. For at least one might hold that only the nature of corruptible things is substance.

Ari Bk 8 Lsn 3 Sct 716 p 632 | 716. For this reason the problem which confronted Antisthenes and other uninstructed people is applicable here, i.e., that one cannot define what a thing is (for according to them the definition is a lengthy statement), but one can say what it is like; for example, one cannot say what silver is, but one can say that it is like tin. Hence, of one kind of substance there can be a limit or definition, i.e., of the composite, whether it be sensible or intelligible. But this cannot be true of the primary parts of which it is composed, since the definitive concept designates something as determining something else, and one of these must have the character of matter and the other that of form.

Ari Bk 8 Lsn 3 Sct 717 p 632 | 717. Further, it is also clear that if numbers are in any sense substances, they are such in this way and not [as groups] of units, as some claim. For a definition is like a number and is divisible into indivisible parts, because definitions are not made up of an unlimited number of parts; and this is also true of numbers.

Ari Bk 8 Lsn 3 Sct 718 p 632 | 718. And just as when any part constituting a number is subtracted or added it is no longer the same number that remains but a different one, even though the minimum is subtracted or added, so too neither the definition nor the essence will any longer be the same when anything is subtracted or added.

Ari Bk 8 Lsn 3 Sct 719 p 632 | 719. And there must be something by reason of which a number is one thing, although they cannot say what makes it to be one thing; i.e., if it is one thing. For either it is not one thing but like a heap, or if it is one thing it is necessary to state what makes it to be one thing out of many. And a definition is one thing; but they are also unable to say what makes it to be one thing; and this follows as a natural consequence. For by the same argument substance is also one thing in the way we have explained, but not, as some claim, as being a kind of unit or point, but as an actuality and a kind of nature.

Ari Bk 8 Lsn 3 Sct 720 p 632 | 720. And just as number does not admit of more or less, neither does substance in the sense of form; but if this were the case [it would be that substance which is joined] to matter.

Ari Bk 8 Lsn 3 Sct 721 p 632 | 721. In regard to the generation and corruption of the foregoing substances, in what way this is possible and in what way it is impossible, and in regard to the likeness which they have to numbers, we have established these things this far.

Lesson 3 (Aguinas' Commentary)

Bk 8 Lsn 3 Sct 1703 p 632 | 1703. Having investigated the principles of sensible substances, and having shown that sensible substances are composed of matter and form, the Philosopher's aim here is to establish the truth about the formal and material principles of things by investigating the points which must be considered about each.

Bk 8 Lsn 3 Sct 1703 p 632 | This is divided into two parts. In the first (708:C 1705), he investigates the things which must be considered about the formal principle. In the second (722:C 1729), he investigates the things which must be considered about the material principle ("Concerning material substances").

Bk 8 Lsn 3 Sct 1704 p 632 | 1704. And since Plato was the one who devoted special treatment to the formal principle, therefore Aristotle deals with the formal principle in reference to those things which Plato posited. Now Plato claimed that species [i.e., separate Forms or Ideas] and numbers are the forms of things. Hence

the first part is divided into two sections. In the first (708:C 1705), he deals with the formal principle in relation to the species [or Ideas]; and in the second (717:C 1722), in relation to numbers ("Further, it is also clear").

Bk 8 Lsn 3 Sct 1704 p 633 | Now Plato held four things about forms in relation to the species [or Ideas]. The first of these is that specific names signify form alone and not form with matter. The second is that form is something besides the material parts. The third is that form can neither be generated nor corrupted. The fourth is that forms are separate from sensible things.

Bk 8 Lsn 3 Sct 1704 p 633 | The first part is divided into four sections inasmuch as Aristotle investigates the four points just mentioned. The second (711:C 1712) begins where he says "Accordingly, to those." The third (712:C 1715) begins where he says "Now this must." The fourth (713:C 1717) begins where he says "But whether."

Bk 8 Lsn 3 Sct 1705 p 633 | 1705. In regard to the first he does three things. First (708) he raises a question. We must understand, he says, that for some men there is the problem whether a specific name signifies the composite substance or only the form or something having the status of actuality; for example, whether the word house signifies both matter and form together so that a house means a shelter made of bricks and stones properly arranged (for shelter is as form, and bricks and stones as matter), or whether this word signifies only the actuality or form, a shelter.

Bk 8 Lsn 3 Sct 1706 p 633 | 1706. Similarly, there is the problem whether the word line signifies twoness and length or twoness alone. He mentions this because the Platonists claimed that numbers are the forms of continuous quantities; for they said that a point is merely the number one having position, so that position is a sort of material principle, and the number one a formal principle. They likewise claimed that the number two is the form of a line, so that a line is merely twoness in length. Therefore the Philosopher asks whether the word line signifies twoness alone as form, or twoness grounded in length as form in matter. And again, there is the problem whether the word animal signifies a soul in a body as a form in matter, or only a soul, which is the form of an organic body.

Bk 8 Lsn 3 Sct 1707 p 633 | 1707. Now animal will also apply (709).

Bk 8 Lsn 3 Sct 1707 p 633 | He shows what follows if one says that specific names are used in both senses, so that they sometimes signify form alone and sometimes form in matter. And the result is that animal will be taken of either in either meaning, not univocally, as though it were predicated with one meaning, but analogically, as happens in the case of those things which have one name because they are related to one thing. For the specific name will be predicated of

the composite only by reason of relationship to that which is predicated according to form alone, as the Platonists held. For they maintained that man, who is a composite of matter and form, is so named because he participates in the Idea man, which is only a form.

Bk 8 Lsn 3 Sct 1708 p 633 | 1708. These distinctions (710).

Bk 8 Lsn 3 Sct 1708 p 633 | Then the Philosopher shows the result to which the aforesaid search leads. He says that, while the question whether a specific name signifies the composite substance or only the form, makes a difference in regard to something else, it makes no difference to the investigation of sensible substance. For it is evident that a sensible substance is composed of matter and form

Bk 8 Lsn 3 Sct 1709 p 633 | 1709. Now to what kind of thing it makes a difference, whether to those in this state or in another, he makes clear next. For it is obvious that if there is something which is only form or actuality, its essence "consists of this," i.e., the thing and its essence will be identical, as a soul is identical with its essence, or is its own quiddity. But if a thing is composed of matter and form, then in this case the thing itself and its essence will not be the same; for example, a man and the essence of a man are not the same, unless perhaps a man is said to be only a soul, as was held by those who say that specific names signify only the form. Thus it is evident that something does exist whose essence is the same as itself, namely, whatever is not composed of matter and form but is only a form.

Bk 8 Lsn 3 Sct 1710 p 634 | 1710. The reason for this position is that essence is what the definition signifies, and the definition signifies the nature of the species. But if there is something which is composed of matter and form, then in that thing there must be some other principle besides the nature of the species. For since matter is the principle of individuation, then in anything composed of matter and form there must be certain individuating principles distinct from the nature of the species. Hence such a thing is not just its own essence but is something in addition to this. But if such a thing exists which is only a form, it will have no individuating principles in addition to the nature of its species. For a form that exists of itself is individuated of itself. Therefore this thing is nothing else than its own essence.

Bk 8 Lsn 3 Sct 1711 p 634 \mid 1711. It is clear, then, that if the specific name signifies only the form, the essence of anything will be the same as its being, as a man will be his essence, and a horse its essence, and so also will all other things of this kind. But if specific names signify things composed of matter and form, then such things will not be the same as their essence.

Bk 8 Lsn 3 Sct 1712 p 634 | 1712. Accordingly, to those who (711).

Bk 8 Lsn 3 Sct 1712 p 634 | Here he deals with the second point mentioned above, namely, that the form is something in addition to the material parts. He says that for the Platonists, in raising this question, it does not seem that a syllable consists of its elements and their combination, as if combination, which is the form of a syllable, were a material part of a syllable like its elements or letters. Nor does it seem to them that a house consists of stones and their combination, as if a house were constituted of these as material parts.

Bk 8 Lsn 3 Sct 1713 p 634 | 1713. And on this point their remarks are true, because, if the form were one of the material parts, it would depend on matter. But we see that this is false; for combination or mixture, which are formal principles, are not constituted of those things which are combined or mixed; nor is any other formal principle constituted of its matter, but the reverse. For a threshold is constituted by position,†1 which is its form, and not the reverse.

Bk 8 Lsn 3 Sct 1714 p 634 | 1714. Therefore, if one holds that animal and two-footed are the matter of man, man will not be animal and two-footed but will be something else in addition to these. And this will not be an element or anything composed of the elements but will be only a form as the Platonists claim, who omit matter from definitions. But it seems that we must hold, in opposition to this position, that, if form alone apart from matter is the substance or principle of being of a thing, they will not be able to say that this particular thing is that separate substance; i.e., they will not be able to say that this man as a sensible entity is composed of matter and form, but that man is only a form.

Bk 8 Lsn 3 Sct 1715 p 634 | 1715. Now this must (712).

Bk 8 Lsn 3 Sct 1715 p 634 | He considers the third point mentioned above, namely, the Platonists' position that forms are eternal and incorruptible. Hence he concludes, from what has been said, that either a form must be eternal, as the Platonists held when they claimed that the Ideas, which they called the forms of things, are eternal; or a form must be corruptible by reason of something else without being corrupted in itself, and similarly it must come to be by reason of something else without coming to be in itself. This is in agreement with the position of Aristotle, who does not hold that forms are separate but that they exist in matter.

Bk 8 Lsn 3 Sct 1716 p 635 | 1716. Further, the statement that forms can neither be corrupted nor generated in themselves (710-12:C 1708-15), on which each of the aforesaid points depends, Aristotle proceeds to demonstrate by reason of what was shown above, namely, that no one makes or produces a form, nor is a form generated or produced in itself; but it is this particular thing which comes to be or

is generated in itself. And the reason is that everything which comes to be comes to be from matter. Hence, since this particular thing is composed of matter and form, it comes to be or is generated "from these principles," i.e., from its material and individuating principles. But it was stated above (711:C 1714) that a form is not an element or anything composed of the elements. Therefore it follows that a form neither comes to be nor is generated in itself.

Bk 8 Lsn 3 Sct 1717 p 635 | 1717. But whether the substances (713).

Bk 8 Lsn 3 Sct 1717 p 635 | He examines the fourth point given above, namely, Plato's position that forms are separate from matter. In regard to this he does three things. First, he exposes what the problem is in this position, saying that it is not clear whether "the substances," i.e., the forms, of corruptible things are separable as the Platonists claimed.

Bk 8 Lsn 3 Sct 1718 p 635 | 1718. It is evident, however (714).

Bk 8 Lsn 3 Sct 1718 p 635 | Second, he indicates what seems to be evident on this point. He says that it is evident that the forms of some corruptible things are not separate, namely, "all those" which are incapable of existing apart from their matters, as house or vessel, because neither the form of a house nor that of a vessel can exist apart from its proper matter.

Bk 8 Lsn 3 Sct 1719 p 635 | 1719. Indeed, perhaps (715).

Bk 8 Lsn 3 Sct 1719 p 635 | Third, he precludes an objection, saying that perhaps the forms of artifacts are not substances or anything in their own right, and so cannot have separate existence. Nor similarly can other artificial forms, which have no natural existence, because in artifacts the matter alone is held to be substance, whereas the forms of artifacts are accidents. Natural forms, however, belong to the class of substance; and this is why Plato did not hold that the forms of artifacts exist apart from matter but only substantial forms.

Bk 8 Lsn 3 Sct 1720 p 635 | 1720. For this reason (716).

Bk 8 Lsn 3 Sct 1720 p 635 | He advances arguments that are clearly opposed to Plato's position. He says that if one holds that there are separate forms, as the Platonists maintained, the problem which the followers of Antisthenes raised, even though they seem to be uninstructed, may be used against the Platonists. For they argued that it is impossible to define a thing by means of a definition which signifies its quiddity, since a thing's quiddity is simple and is not fittingly expressed by a statement composed of many parts. For we see that "the limit," or definition, which is given to a thing, is a lengthy statement made up of many words. Therefore it does not signify what a thing is but "what it is like," i.e.,

something to which it is similar; as if one were to say that the definition of silver does not signify silver but signifies something like lead or tin.

Bk 8 Lsn 3 Sct 1721 p 635 | 1721. Hence in order to solve this problem we must say that the substance which is defined, whether it be intellectual or sensible, must be one that is composite. But since the primary parts of which a definition is composed are simple, they are incapable of definition. For it was stated above (706:C 1700) that the definitive statement joins one part to another, one of which is as form and the other as matter, because genus is derived from matter and difference from form, as was pointed out above (704:C 1696-8). Hence, if the species of things were forms only, as the Platonists held, they would be indefinable.

Bk 8 Lsn 3 Sct 1722 p 636 | 1722. Further, it is also clear (717).

Bk 8 Lsn 3 Sct 1722 p 636 | Having determined what is true of forms in relation to the Ideas introduced by Plato, Aristotle now determines what is true of forms in relation to numbers. For Plato held that numbers are the forms and substances of things by establishing a kind of likeness between forms and numbers. This is divided into four parts inasmuch as there are four ways in which he likens forms to numbers.

Bk 8 Lsn 3 Sct 1722 p 636 | First, he says that, if numbers are in any sense the substances or forms of things, it is evident that they are such in this way, as can be understood from the foregoing, but not as numbers of units as the Platonists said. Now a number of units is called a simple and absolute number [i.e., an abstract number], but the number applied to things is called a concrete number, as four dogs or four men; and in this way the substances of things, which are signified by a definition, can be called numbers. For a definition is divisible into two parts, one of which is as form and the other as matter, as was pointed out above (706:C 1700). And it is divisible into indivisible parts; for since definitions cannot proceed to infinity, the division of a definition must terminate in certain indivisible parts. For example, if the definition of man is divided into animal and rational, and the definition of animal into animated and sensible, this will not go on to infinity. For it is impossible to have an infinite regress in material and formal causes, as was shown in Book II (152:C 299). Hence he explains that the division of a definition is not like the division of a continuous quantity, which is divisible to infinity, but is like the division of a number, which is divisible into indivisible parts.

Bk 8 Lsn 3 Sct 1723 p 636 | 1723. And just as when (718).

Bk 8 Lsn 3 Sct 1723 p 636 | He gives the second way in which the substance that the definition signifies is like number. He says that, if anything is added to or

subtracted from any number, even if it is a bare minimum, the resulting number will not be specifically the same. For in the case of numbers the minimum is the number one, which, when added to the number three, gives rise to the number four, which is a specifically different number; but if it is subtracted from the same number, the number two remains, which is also a specifically different number. And this is true because the ultimate difference gives to a number its species.

Bk 8 Lsn 3 Sct 1724 p 636 | 1724. And it is similar in the case of definitions and of the essence, which the definition signifies; because, howsoever small a part has been added or subtracted, there results another definition and another specific nature. For animated sensible substance alone is the definition of animal, but if you also add rational to this, you establish the species man. And in a similar way if you subtract sensible, you establish the species plant, because the ultimate difference also determines the species.

Bk 8 Lsn 3 Sct 1725 p 636 | 1725. And there must be (719).

Bk 8 Lsn 3 Sct 1725 p 636 | He gives the third way in which forms are like numbers. He says that a number is one thing. For a number is an essential unity inasmuch as the ultimate unity gives to a number its species and unity, just as in things composed of matter and form a thing is one and derives its unity and species from its form. And for this reason those who speak about the unity of a number as though a number were not essentially one cannot say what makes it to be one thing, i.e., if it is one. For since a number is composed of many units, either it is not one thing in an absolute sense but its units are joined together in the manner of a heap, which does not constitute a unity in an absolute sense, and therefore not a being in any class of things (and thus number would not be a class of being); or if it is one thing in an absolute sense and a being †2 in itself, it is still necessary to explain what makes it one thing out of a plurality of units. But they are unable to assign a reason for this.

Bk 8 Lsn 3 Sct 1726 p 637 | 1726. Similarly, a definition is one thing essentially, and thus they do not have to assign anything which makes it one. This is understandable, because the substance which the definition signifies is one thing for the very same reason that a number is, i.e., essentially, because one part of it is related to the other as form [to matter]. And it is one, not as being something indivisible such as a unit and a point, as some men claimed, but because each of them is one form and a kind of nature.

Bk 8 Lsn 3 Sct 1727 p 637 | 1727. And just as number (720).

Bk 8 Lsn 3 Sct 1727 p 637 | He gives the fourth way in which forms are like numbers. He says that just as a number does not admit of more or less, neither does substance in the sense of form, although perhaps substance in the sense of

matter does admit of such difference. For just as the concept of number consists in some limit to which neither addition nor subtraction may be made, as has been pointed out (718:C 1723), so also does the concept of form. But things admit of more or less because of the fact that matter participates in a form in a more or less perfect way. Hence too whiteness does not differ in terms of more or less, but a white thing does.

Bk 8 Lsn 3 Sct 1728 p 637 | 1728. In regard to the generation (721).

Bk 8 Lsn 3 Sct 1728 p 637 | He summarizes the points discussed. He says that he has dealt with "the generation and corruption of such substances," or forms, both as to the way in which this is possible, namely, by reason of something else; and as to the way in which this is impossible, i.e., essentially; and also with the likeness which forms have to numbers, i.e., by reducing them to numbers by way of a likeness.

LESSON 4

What We Must Know about Matter. How Matter Is Found in All Things ARISTOTLE'S TEXT Chapters 4 & 5: 1044a 15-1045a 6

722. Concerning material substance we must not remain ignorant of the fact that, even though all things come from the same first [principle] or from the same [principles] or first [causes], and even though the same matter is the first principle of things which come to be, still there is some proper matter of each thing; for example, the first matter of phlegm is the sweet or the fat, but of bile the bitter or something else. But perhaps these come from the same matter.

Ari Bk 8 Lsn 4 Sct 723 p 638 | 723. Further, there are several matters of the same thing when one comes from another, as phlegm comes from the fat and the sweet, if the fat comes from the sweet. And something comes from bile by dissolving bile into its first matter. For one thing comes from another in two ways: either because it is prior to the other [in the process of development] or because it comes from the dissolving of a thing into its first principle.

Ari Bk 8 Lsn 4 Sct 724 p 638 | 724. Now when there is one matter it is possible for different things to come into being by virtue of the cause of motion, as a chest and a bed come from wood. But of certain things the matter is necessarily different when the things are different; e.g., a saw cannot be made from wood, and it is not within the power of the cause of motion to do this; for he is incapable of making a saw from wool or from wood. But if the same thing can be made from different matters, it is clear that the art and the principle which acts as a mover are the same. For if both the matter and the cause of motion are different, so also will be the thing that is made.

Ari Bk 8 Lsn 4 Sct 725 p 638 | 725. Hence, when one asks what the cause of anything is, it is necessary to mention all the causes concerned, since causes are spoken of in several senses. For example, What is a man's material cause? The menstrual fluid. What is his moving cause? The seed. What is his formal cause? His essence. What is his final cause? His end. But perhaps both of these are the same

Ari Bk 8 Lsn 4 Sct 726 p 638 | 726. It is necessary also to give the proximate causes. What is the matter of man? Not earth or fire, but his proper matter.

Ari Bk 8 Lsn 4 Sct 727 p 638 | 727. Indeed, concerning natural substances which are generable it is necessary to proceed in this way, if one is to proceed correctly, granted that these are the causes, that they are of this number, and that it is necessary to know the causes.

Ari Bk 8 Lsn 4 Sct 728 p 638 | 728. In the case of natural substances which are eternal there is another procedure. Perhaps some of them do not have matter or do not have this kind of matter but only that which is subjected to change of place.

Ari Bk 8 Lsn 4 Sct 729 p 638 | 729. Thus all those things which are by nature but are not substances do not have matter, but the underlying subject is their substance. For example, What is the matter of an eclipse? There is none, but it is the moon that is the patient. What is the efficient cause destroying the light? The earth. What is the final cause? Perhaps there is none. What is the formal cause? The definition. But this will not be clear if it does not include the [efficient] cause. For example, What is an eclipse? A privation of light. And if one adds, as a result of the earth intervening, this definition is one which includes the [efficient] cause. However, in the case of sleep it is not clear what the primary subject is, although it is clear that the animal is also a primary subject. But it is such in a qualified sense. And what is the primary subject, the heart or some other part? Then, by what [is this modification produced]? And what is this modification which pertains to that [part] and not to the whole? Is this a special kind of immobility? It is, but it belongs [to the animal] by reason of some primary subject.

Ari Bk 8 Lsn 4 Sct 730 p 639 | Chapter 5 | 730. But since some things are and are not, without generation and corruption, such as points, if they do in fact exist, and in general the forms and specifying principles of things, then all contraries do not come from each other. For whiteness does not come to be but white wood does; and everything which comes to be comes from something and becomes something. And white man comes from black man and white from black in different ways. Nor do all things have matter but only those which may be generated and changed into each other. There is no matter in those things which are and are not without undergoing change.

Ari Bk 8 Lsn 4 Sct 731 p 639 | 731. Again, there is the problem how the matter of each thing is related to contraries. For example, if the body is potentially healthy and the opposite of health is disease, is the body potentially both? And is water potentially wine and vinegar? Or is it related to one as matter

to its form or actuality, and to the other as the privation and natural corruption [of its form or actuality]?

Ari Bk 8 Lsn 4 Sct 732 p 639 | 732. Now this raises the problem why wine is not the matter of vinegar, even though vinegar comes from it, and why the living is not the potentially dead; or whether this is not the case, but the corruptions of these occur in virtue of something else. As a matter of fact the matter of a living body is by corruption the potency and matter of a dead body, and water is the matter of vinegar; for they come from each other as night comes from day. Hence whatever things are changed into each other in this way must return to their matter. For example, if a living body is to come from a dead one [the latter must return] to its first matter, and then a living body comes into being. And vinegar [must return] to water, and then wine comes into being.

Lesson 4 (Aquinas' Commentary)

Bk 8 Lsn 4 Sct 1729 p 639 | 1729. Having treated those points which had to be considered about the formal principle of substance, Aristotle now establishes what is true regarding the material principle. This is divided into three parts. First (722:C 1729), he deals with the material principle in relation to the things which come from matter; second (724:C 1733), in relation to the other causes ("Now when there is one matter"); and third (730:C 1746), in relation to the change of generation and corruption, whose subject is matter ("But since some things").

Bk 8 Lsn 4 Sct 1729 p 639 | In regard to the first he does two things. First (722), he shows whether there is one or several kinds of matter for all things. And in regard to the material principle he says that one must not remain ignorant of the fact that, even though all things come from the same first material principle, namely, first matter, which has no form of its own, or from the same material principles "or first [causes]," (which is added because of the four elements, the material principles common to all generable and corruptible things), and even though the same matter is "the first principle of things which come to be," (which he adds because of the fact that matter is not only a principle of being but also of coming-to-be), i.e., even though first matter and the elements are universally related to things composed of the elements, there is still some proper matter of each thing. For example, the proper matter of phlegm (not in an absolute sense but generically) is the fat and the sweet, since these have a certain relationship to phlegm by reason of their moistness. But the first matter of bile is bitter things or certain others of this kind; for in bitter things heat seems to have absolute dominion over moistness even to the extent of destroying it. Thus by reason of dryness and warmth the bitter has a relationship to bile. But perhaps these two matters, namely, the bitter and the sweet, come from some prior material principle. He adds "perhaps" because certain things have different matters, since

their matters are not reducible to any prior matter, for example corruptible and incorruptible bodies.

Bk 8 Lsn 4 Sct 1730 p 640 | 1730. From the things which are said here then it is evident that there is one first matter for all generable and corruptible things, but different proper matters for different things.

Bk 8 Lsn 4 Sct 1731 p 640 | 1731. Further, there are several matters (723).

Bk 8 Lsn 4 Sct 1731 p 640 | Second, he points out how in an opposite sense there are several matters for one and the same thing. He says that there are several matters of the same thing when one of these is the matter of another, as the matter of phlegm is the fat and the sweet, if the fat comes from the sweet. For the savor of fat is reckoned among the intermediate savors, and these are produced from extremes, which are the sweet and the bitter. But the fat is nearest to the sweet. Now in these examples we must bear in mind that he takes as the matter of each thing that from which the thing comes to be, even though it is not permanent but transitory.

Bk 8 Lsn 4 Sct 1732 p 640 | 1732. Therefore, lest someone should think that a thing is always said to come from a material principle, and not the reverse, he adds that something is also said to come from bile by the dissolution of bile into its first matter, and in reverse order bile is said to come from first matter. For one thing is said to come from another in two ways: either because the thing from which it comes is naturally its starting point in the process of generation (for this kind of thing is a material principle); or because the process of coming-to-be is the dissolving of a thing into its material principle, namely, in the sense that a material principle is said to come from a composite by dissolution. For a mixed body comes from the elements by the process of composition, whereas the elements come from a mixed body by the process of dissolution.

Bk 8 Lsn 4 Sct 1733 p 640 | 1733. Now when there is one matter (724).

Bk 8 Lsn 4 Sct 1733 p 640 | He establishes what is true of matter in relation to the other causes. First, in relation to the agent cause alone, which produces something from matter; and this relationship pertains to matter according as it is a principle of coming-to-be. Second (725:C 1737), in relation to all the causes, according as matter constitutes a principle of knowing ("Hence, when one asks").

Bk 8 Lsn 4 Sct 1733 p 640 | But since he had said above (722:C 1729) that there was one first matter of all things, one can inquire how a diversity of things could come from one common matter. For the ancient philosophers of nature attributed this to chance when they disregarded the agent cause and claimed that the

diversity of things comes from one matter by a process of rarefaction and condensation.

Bk 8 Lsn 4 Sct 1734 p 641 | 1734. Therefore in rejecting this the Philosopher says, first (724), that when there is one matter it is possible for different things to come into being by reason of the cause of motion, either because there are different causes of motion, or because one and the same cause of motion is disposed in a different way for producing different effects. This is most evident in the case of things made by art. For we see that a chest and a bed are made from wood by one craftsman in virtue of the different art-forms which he himself possesses.

Bk 8 Lsn 4 Sct 1735 p 641 | 1735. But even though there is a first matter common to all things, nevertheless the proper matters of different things are different. Therefore, lest someone should attribute the diversity of things in their entirety to the cause of motion and in no way to the material principle, he adds that in some of the things that are different the matter is necessarily different, namely, the proper matter. For not anything at all is naturally disposed to come into being from any matter, as a saw does not come from wood. Nor is it within the power of the craftsman to bring this about; for he never assigns one matter to each work, because he is unable to make a saw either from wood or from wool, which, on account of their softness, are not suitable for the work of a saw, which is to cut.

Bk 8 Lsn 4 Sct 1736 p 641 | 1736. It is evident, then, that the diversity of things is a result of the efficient cause and of matter. Hence, if it is fitting that something specifically the same should be produced from a different matter, as a bowl from gold and from silver, it is obvious that the efficient principle, i.e., the art, must be the same. For if both the matter and the cause of motion were different, the thing produced would have to be different.

Bk 8 Lsn 4 Sct 1737 p 641 | 1737. Hence, when one asks (725).

Bk 8 Lsn 4 Sct 1737 p 641 | He deals with matter in relation to the other causes according as matter is a principle of knowing. In regard to this he does two things. First (725), he shows that in the case of generable and corruptible things we must assign matter along with the other causes. Second (728:C 1740), he shows how matter is found in natural substances which are eternal ("In the case of natural substances"). Third (729:C 1743), he explains how matter is ascribed to accidents ("Thus all those things").

Bk 8 Lsn 4 Sct 1737 p 641 | In regard to the first he does three things. For, first (725), since the ancient philosophers of nature assigned only the material cause, he says that when one asks what the cause of anything is, it is necessary to state all the causes "concerned," i.e., all which contribute to the being of the thing in

question, since causes are spoken of in several senses. For not all things have all the causes, although natural beings, and especially generable and corruptible ones, have all the causes. For example, in the generation of man his material cause is the menstrual fluid; his active cause is the seed, in which the active power is contained; his formal cause is his essence, which is signified by the definition; and his final cause is his end [or goal]. But perhaps these two causes, namely, the end and the form, are numerically the same. He says this because in some things they are the same and in some not. For the goal of a man's generation is his soul, whereas the goal of his operations is happiness.

Bk 8 Lsn 4 Sct 1738 p 641 | 1738. It is necessary also (726).

Bk 8 Lsn 4 Sct 1738 p 641 | Second, he shows that it is not only necessary to assign all the causes but also to state the proximate causes, so that by beginning with the first causes we may reach the proximate ones. For the knowledge had of a thing through first causes is only a general and incomplete knowledge, whereas that had of a thing through proximate causes is a complete knowledge. For example, if one asks about the material cause of man, one should not assign as his cause fire or earth, which are the common matter of all generable and corruptible things, but should state his proper matter, such as flesh and bones and the like.

Bk 8 Lsn 4 Sct 1739 p 642 | 1739. Indeed, concerning natural substances (727).

Bk 8 Lsn 4 Sct 1739 p 642 | Third, he summarizes the foregoing. He says that it is necessary to proceed thus in regard to natural and generable substances if one is to consider the causes correctly, giving all the causes including the proximate ones. This is necessary in view of the fact that the causes are of this number, as has been explained (725:C 1737). And it is necessary to grasp the causes of a thing in order that it may be known scientifically, because science is a knowledge of the cause.

Bk 8 Lsn 4 Sct 1740 p 642 | 1740. In the case of natural substances (728).

Bk 8 Lsn 4 Sct 1740 p 642 | He shows how there is matter in natural substances which are eternal, namely, in the celestial bodies. He says that the matter in natural substances which are eternal, namely, in the celestial bodies, is not the same as that in bodies subject to generation and corruption. For perhaps such substances do not have matter, or if they do have matter, they do not have the sort that generable and corruptible bodies have, but only that which is subjected to local motion.

Bk 8 Lsn 4 Sct 1741 p 642 | 1741. For, as was said above (725:C 1737), in the case of generable and corruptible things generation and corruption bring us to a knowledge of matter; because in the process of generation and corruption there

must be one subject common to both privation and form. Hence, since in a celestial body there is no potentiality for privation of form but only for different places, it does not have a matter which is in potentiality to form and privation but one which is in potentiality to different places.

Bk 8 Lsn 4 Sct 1742 p 642 | 1742. However, a body is related to place not as matter to form but rather as subject to accident. And although in one respect a subject is related to an accident as matter is to form, still a subject is not to be identified with matter, as is stated below (729:C 1743). Thus a celestial body as such does not have matter in any way, if subject does not imply matter; or it has matter as regards place, if subject implies matter.

Bk 8 Lsn 4 Sct 1743 p 642 | 1743. Thus all those (729).

Bk 8 Lsn 4 Sct 1743 p 642 | He shows how matter is ascribed to accidents. He says that those things which exist by nature yet are not substances but accidents, do not have a matter from which they come to be, but they have a subject, which is the substance. Now a subject bears some likeness to matter inasmuch as it is receptive of an accident. But it differs from matter in this respect, that while matter has actual being only through form, a subject is not constituted in being by an accident.

Bk 8 Lsn 4 Sct 1744 p 642 | 1744. Therefore, if one asks what is the cause of an eclipse, one cannot give its matter, but the moon is the subject undergoing this modification. And the efficient cause which extinguishes the light is the earth placed directly between the sun and the moon. But perhaps it is impossible to give the final cause; for those things which pertain to defect do not exist because of some end but are rather a result of natural necessity or of the necessity of the efficient cause. However, he says "perhaps" because an investigation of the causes of particular events which take place in celestial movements is especially difficult. And the formal cause of an eclipse is its definition. But this definition is not clear unless the [efficient] cause is given therein. Thus the definition of a lunar eclipse is the privation of light in the moon. But if one adds that this privation is caused by the earth being placed directly between the sun and the moon, this definition will contain the [efficient] cause.

Bk 8 Lsn 4 Sct 1745 p 643 | 1745. This is evident also in regard to the accident sleep. But in the case of sleep it is not clear what the primary subject is that undergoes this modification, although it is clear that the animal is the subject of sleep. However, it is not clear to what part of the animal sleep primarily belongs—whether to the heart or some other part; for some men hold that the primary organ of sensation is the brain and some the heart. However, sleep is the cessation of sensory operation. Then, having come to an agreement on the subject of sleep, it is necessary to consider from what, as its efficient cause, sleep comes—whether

from the evaporation of food or physical labor or something of this kind. Next we must consider what modification sleep is, [defining] its primary subject, which will be some part of the animal and not the whole animal. For sleep is a kind of immobility. But it belongs primarily to an animal by reason of some part which is the subject of such a modification. Now in the definition of sleep we must state this primary subject, just as in the definition of every accident we must state its primary and proper subject. For color is defined by surface but not by body.

Bk 8 Lsn 4 Sct 1746 p 643 | 1746. But since some things (730).

Bk 8 Lsn 4 Sct 1746 p 643 | He deals with matter in relation to the process whereby one thing is changed into something else. Therefore, first (730), he shows how change comes about in different ways in different things. Second (731:C 1748), he proposes certain problems ("Again, there is the problem").

Bk 8 Lsn 4 Sct 1746 p 643 | He says, first (730), that certain things sometimes are and sometimes are not but "without generation and corruption," i.e., without being generated and corrupted in themselves, for example, points and all specifying principles and forms generally, whether substantial or accidental. For properly speaking, white does not come to be, but white wood does; for everything which comes to be comes "from something," i.e., from matter, and comes to be that in which the process of coming to be is terminated, which is form. Thus everything which comes to be is composed of matter and form. Hence those things which are forms only cannot come to be in themselves. Therefore, when it is said that contraries come to be from each other, this has one meaning in the case of composite things and another in the case of simple things. For white man comes from black man in a different way than white from black, because white man signifies a composite and can therefore come to be in itself. But white signifies a form only, and therefore it comes to be from black only by reason of something else.

Bk 8 Lsn 4 Sct 1747 p 643 | 1747. From the above, then, it is clear that matter does not exist in everything but only in those things which are generated or transformed essentially into each other. However, those things which sometimes are and sometimes are not, without being changed essentially, are such that their matter is not that from which they come, but they have as their matter the subject in which they exist.

Bk 8 Lsn 4 Sct 1748 p 643 | 1748. Again, there is the problem (731).

Bk 8 Lsn 4 Sct 1748 p 643 | He raises two questions in regard to the above. The first of these pertains to the way in which matter is related to contraries, namely, whether in all things which seem to have contrariety or opposition matter is in potentiality to each contrary equally and in the same order. For health is a certain

equality of humors, whereas disease is their inequality. But both inequality and equality are related to their subject in the same order. Therefore it seems that water, which is the matter of humors, is in potentiality to wine and vinegar as contraries, and is disposed equally to both.

Bk 8 Lsn 4 Sct 1749 p 644 | 1749. But in solving this problem the Philosopher says that this is not true. For the form of wine is a certain positive state and nature, whereas the form of vinegar is the privation and corruption of wine. Hence matter is disposed first to wine as a positive state and form, but to vinegar as the privation and corruption of wine. And thus it is related to vinegar only through the medium of wine.

Bk 8 Lsn 4 Sct 1750 p 644 | 1750. Now this raises the problem (732).

Bk 8 Lsn 4 Sct 1750 p 644 | He proposes a second problem, which is as follows. That from which a thing comes to be seems to be the matter of that thing; for example, mixed bodies come to be from the elements, which constitute their matter. Therefore, since vinegar comes from wine and a dead body from a living one, the problem arises why wine is not the matter of vinegar and a living body the matter of a dead one, since one is related to the other as potentiality is to actuality.

Bk 8 Lsn 4 Sct 1751 p 644 | 1751. But the answer to this is that vinegar is the corruption of wine itself, and a dead body the corruption of a living one. Hence vinegar does not come from wine as matter, or a dead body from a living one; but one is said to come from the other in virtue of something else inasmuch as it comes from its matter. Hence the matter of a bowl is not a goblet but silver. Similarly, a living body is not the matter of a dead body, but the elements are.

Bk 8 Lsn 4 Sct 1752 p 644 | 1752. But because a dead body is said to come from a living one or vinegar from wine, this preposition from will signify order if reference is made to the form itself of wine or living body; for in the same matter after the form of wine there is vinegar, and after the form of a living body there is a dead one. And it is in this way that we say that night comes from day. Therefore, in all things that come from each other in this way, as vinegar from wine and a dead body from a living one, the process of change is reversed only when these things are dissolved into their matter. For example, if a living body must come from a dead one, the latter must first be dissolved into its primary matter inasmuch as a dead body is dissolved into the elements; and from the elements again in due order a living body is constituted. It is the same in regard to vinegar and wine.

Bk 8 Lsn 4 Sct 1753 p 644 | 1753. The reason for this is that, whenever matter is disposed to different forms in a certain order, it cannot be brought back from a

subsequent state to one that is prior in that order. For example, in the generation of an animal, blood comes from food; and the semen and menstrual fluid, from which the animal is generated, come from blood. But this order cannot be reversed so that blood comes from semen and food from blood, unless these are resolved into their first matter; because for each thing there is a definite mode of generation. And it is the same [in the other case], because the matter of wine is related to vinegar only through the medium of wine, namely, inasmuch as it is the corruption of wine. The same is also true of a dead body and a living one, of a blind man and one who has sight, and so on. Therefore from such privations there can be a return to a prior form only when such things are dissolved into first matter.

Bk 8 Lsn 4 Sct 1754 p 644 | 1754. However, if there is some privation to which matter is immediately disposed, and this signifies nothing else than the non-existence of form in matter which lacks a disposition for form, then the process of reverting from such a privation to a [prior] form, as from darkness to illumination, will be possible because this [i.e., darkness] is nothing else than the absence of light in the transparent medium.

LESSON 5

Why Definitions and Matters Are Unities. The Union of Matter and | Form ARISTOTLE'S TEXT Chapter 6: 1045a 7-1045b 23

733. It seems that we must discuss next the problem which was mentioned with regard to definitions and numbers: what it is that causes them to be one. For all things which have several parts, and of which the whole is not a kind of heap but is something over and above the parts, have some cause that makes them one. For in some bodies contact is the cause of their unity, and in others stickiness or some other such quality. But a definition is one intelligible structure not by the connection of its parts, like the Iliad, but by being one thing. What is it, then, that makes man to be one; and why is he one thing and not many, for example, animal and two-footed?

Ari Bk $8 \text{ Lsn } 5 \text{ Sct } 734 \text{ p } 645 \mid 734$. And if, in a different way, as some claim, there is an animal-itself and a two-footed-itself, why is man not these two things? And if this were the case, men would not be such by participating in man, i.e., by participating in one thing, but in two, namely, in animal and two-footed. Hence in general man will not be one thing but many, i.e., animal and two-footed.

Ari Bk 8 Lsn 5 Sct 735 p 645 | 735. It is evident, then, that those who accept this position and discuss and define things in the way they have been accustomed to do, cannot find an answer or solution to this problem. But if (as we say) one part is as matter and the other as form, or one is in potency and the other in act, the problem with which we are dealing will no longer appear to be a difficulty.

Ari Bk 8 Lsn 5 Sct 736 p 645 | 736. For this problem is just the same as we should have if the definition of cloak were round bronze. Now let us suppose that this term is the sign of this definition. Then when one asks what causes round and bronze to be one thing, there will no longer be a problem, because one is as matter and the other as form. What is it, then, apart from the efficient cause, that causes the potential to become actual in the case of things which are generated? For there is no other cause of the potential sphere being an actual sphere; but this was the essence of each.

Ari Bk 8 Lsn 5 Sct 737 p 645 | 737. Further, some matter is intelligible and some sensible. And one part of a definition is always as matter and the other as actuality; for example, a circle is a plane figure.

Ari Bk 8 Lsn 5 Sct 738 p 645 | 738. But each of those things which do not have matter, either intelligible or sensible, is at once one thing, just as it is a being: a particular thing, a quality, or a quantity; and for this reason neither being nor unity is expressed in their definitions. And their essence is at once one thing just as it is also a being. For this reason there is not some other cause of each of these being one or of being something; for each is at once a being and a unity, not as belonging to the class of being or unity, nor because these distinctions exist separately from singular things.

Ari Bk 8 Lsn 5 Sct 739 p 646 | 739. And it is because of this difficulty that some men speak of participation, and raise the question as to what causes participation and what it is to participate. For some speak of the coexistence of the soul, as Lycophron, who says that knowledge is the coexistence of the act of knowing and the soul; and others say that life is the composition or connection of soul with body.

Ari Bk 8 Lsn 5 Sct 740 p 646 | 740. The same argument applies in all cases. For being healthy will be either the coexistence or conjunction or composition of soul and health; and being a bronze triangle will be the composition of bronze and triangle; and being white will be the composition of surface and whiteness.

Ari Bk 8 Lsn 5 Sct 741 p 646 | 741. Now the reason for this position is that these thinkers are looking for some unifying principle and difference of potentiality and actuality. But, as we have pointed out (736), both the ultimate matter and form are the same, one potentially and the other actually. Hence to ask what the cause of their unity is, is the same as to ask what makes them one; for each particular thing is a unity, and what is potential and what is actual are in a sense one thing. Hence there is no other cause except that which causes motion from potentiality to actuality. And all those things which do not have matter are simply one.

Lesson 5 (Aquinas' Commentary)

Bk 8 Lsn 5 Sct 1755 p 646 | 1755. Having dealt with the material and formal principles, Aristotle now intends to settle the question about the way in which

they are united to each other; and in regard to this he does three things. First (733:C 1755), he raises the question. Second (735:C 1758), he answers it ("It is evident"). Third (739:C 1765), he rejects the false opinions about this question ("And it is because").

Bk 8 Lsn 5 Sct 1755 p 646 | In regard to the first, he gives two reasons for saying that this question involves a difficulty. He says (733) that, in regard to the question which was touched on above about definitions and numbers as to what makes each of them one, it must be noted that all things which have several parts (and of which the whole is not merely a heap of parts but is something constituted of parts and is over and above the parts themselves) have something that makes them one. For in some bodies which have unity in this way, contact is the cause of their unity, and in others stickiness or something else of this kind.

Bk 8 Lsn 5 Sct 1756 p 646 | 1756. Now it is evident that, while a defining concept is one thing composed of many parts, it is not one thing merely by the addition of its parts, "like the Iliad," i.e., the poem written about the history of the Trojans, which is one thing only by way of aggregation. But a definition is one thing in an absolute sense, for it signifies one thing. It is reasonable, then, to ask what makes both the definition of man to be one thing, and man himself, whose intelligible structure is the definition. For since man is animal and two-footed, and these seem to be two things, it is reasonable to ask why man is one thing and not many.

Bk 8 Lsn 5 Sct 1757 p 646 | 1757. And if, in a different way (734).

Bk 8 Lsn 5 Sct 1757 p 646 | Then he gives the reason why this question is a problem. For if what some men claim is true, i.e., if animal itself is a particular thing which exists of itself and is separate, and the same is true of two-footed, as the Platonists held, then it is reasonable to ask why man is not these two things connected together, so that particular men are such only by participating in man, and not by participating in one thing but in two, animal and two-footed. And according to this man will not be one thing but two, namely, animal and two-footed.

Bk 8 Lsn 5 Sct 1758 p 647 | 1758. It is evident (735).

Bk 8 Lsn 5 Sct 1758 p 647 | He solves the above problem; and in regard to this he does two things. First, he offers an explanation that seems to provide a solution to the problem. He says that, if some men accept the things which have been said about Plato's position, and change the natures of things in this way because they hold that universals are separate as the Platonists were accustomed to define and speak of them, it will evidently be impossible to give the cause of a man's unity or solve the foregoing problem. But if, as is stated above (706:C 1700), one holds

that in definitions one part is as matter and the other as form, i.e., one as potentiality and the other as actuality, then it will be easy to solve the question, because there does not seem to be a problem.

Bk 8 Lsn 5 Sct 1759 p 647 | 1759. For this problem (736).

Bk 8 Lsn 5 Sct 1759 p 647 | Second, he solves this problem in the aforesaid way. First, he solves it in the case of natural substances which are generated and corrupted. He says that this problem would be the same as if we were to ask why bronze is round. For let us assume that the definition of the term cloak is round bronze, and that this term signifies this definition. Then when one asks why the definition round bronze is one, there does not seem to be any problem, because bronze is as matter and round as form. For there is no other cause of these being one except that which makes what is in potency to become actual. And in everything in which there is generation this is the agent. Hence, since this (what is in potentiality to become actual) is the essence signified by the definition, then in the case of things subject to generation and corruption it is evidently the agent which causes the definition of the essence to be one.

Bk 8 Lsn 5 Sct 1760 p 647 | 1760. Further, some matter (737).

Bk 8 Lsn 5 Sct 1760 p 647 | Then he solves the above problem in regard to the objects of mathematics. He says that matter is of two kinds, sensible and intelligible. Sensible matter is what pertains to the sensible qualities, hot and cold, rare and dense and the like; and with this matter natural bodies are concreted. Now the objects of mathematics abstract from this kind of matter. But intelligible matter means what is understood without sensible qualities or differences, for example, what is continuous. And the objects of mathematics do not abstract from this kind of matter.

Bk 8 Lsn 5 Sct 1761 p 647 | 1761. Hence, whether in the case of sensible things or in that of the objects of mathematics, their definitions must always contain something as matter and something as form; for example, in the definition of a mathematical circle, a circle is a plane figure, plane is as matter and figure as form. For a mathematical definition and a natural definition are each one thing on the same grounds (even though there is no agent in the realm of mathematical entities as there is in the realm of natural entities), because in both cases one part of the definition is as matter and the other as form.

Bk 8 Lsn 5 Sct 1762 p 647 | 1762. But each of those things (738).

Bk 8 Lsn 5 Sct 1762 p 647 | He solves the above problem in regard to the things that are wholly separate from matter. He says that in the case of all those things which do not have intelligible matter, as the objects of mathematics have, or

sensible matter, as natural bodies have, that is to say, in the case of the separate substances, each one of these is at once one thing. For each of those things which have matter is not at once one thing, but they are one because unity comes to their matter. But if there is anything that is only a form, it is at once one thing, because it is impossible to posit in it anything prior in any order whatever that must await unity from a form.†1

Bk 8 Lsn 5 Sct 1763 p 648 | 1763. He gives this example: the ten categories do not derive being by adding something to being in the way that species are established by adding differences to genera, but each is itself a being. And since this is true, it is evident that being does not await something to be added to it so that it may become one of these, i.e., either a substance or quantity or quality; but each of these from the very beginning is at once either a substance or quantity or quality. This is the reason why neither unity nor being is given as a genus in definitions, because unity and being would have to be related as matter to differences, through the addition of which being would become either substance or quality.

Bk 8 Lsn 5 Sct 1764 p 648 | 1764. Similarly, that which is wholly separate from matter and is its own essence, as was stated above (710:C 1708), is at once one thing, just as it is a being; for it contains no matter that awaits a form from which it will derive being and unity. In the case of such things, then, there is no cause that makes them one by means of motion. However, some of them have a cause which supports their substances without their substances being moved, and not as in the case of things subject to generation, which come to be through motion. For each of them is at once a particular being and a one, but not so that being and unity are certain genera or that they exist as individuals apart from singular things, as the Platonists held.

Bk 8 Lsn 5 Sct 1765 p 648 | 1765. And it is because (739).

Bk 8 Lsn 5 Sct 1765 p 648 | Then he rejects the false opinion which some men held about this question; and in regard to this he does three things.

Bk 8 Lsn 5 Sct 1765 p 648 | First, he states their position. He says that it is because of this problem that some, namely, the Platonists, posited participation, by which inferior beings participate in superior ones; for example, this particular man participates in man, and man in animal and two-footed. And they asked what the cause of participation is, and what it is to participate, in order that it might become clear to them why this thing which I call two-footed animal is one thing. And others held that the cause of a man's unity is a certain consubstantiality or coexistence of the soul with the body, as if soul's being with body were signified in the abstract; as if we were to speak of animation as Lycophron said that

knowledge is a mean between the soul and the act of knowing; and others said that life itself is the mean whereby soul is joined to body.

Bk 8 Lsn 5 Sct 1766 p 648 | 1766. The same argument (740).

Bk 8 Lsn 5 Sct 1766 p 648 | He rejects these positions. He says that if the statement made about the soul and the body is correct, i.e., that there is some mean uniting them, the same argument will apply in all things which are related as form and matter. For, according to this, being healthy will be a mean as a kind of consubstantiality or a kind of connection or bond between the soul, by which the animal subsists, and health. And being a triangle will be a mean combining figure and triangle. And being white will be a mean by which whiteness is connected with surface. This is obviously false. Hence it will be false that animation is a mean by which the soul is joined to the body, since animation means merely being ensouled.

Bk 8 Lsn 5 Sct 1767 p 648 | 1767. Now the reason (741).

Bk 8 Lsn 5 Sct 1767 p 648 | He gives the reasons for the error in the above positions. He says that the reason why these thinkers held such views is that they sought for some principle which makes potentiality and actuality one thing, and looked for the differences of these as though it were necessary for them to be brought together by some one mean like things which are actual and diverse. But, as has been stated, both the ultimate matter, which is appropriated to a form, and the form itself are the same; for one of them is as potentiality and the other as actuality. Hence to ask what causes a thing is the same as to ask what causes it to be one, because each thing is one to the extent that it is a being. And potentiality and actuality are also one in a certain respect, for it is the potential that becomes actual; and thus it is not necessary for them to be united by some bond like those things which are completely different. Hence there is no other cause that produces the unity of things which are composed of matter and form except that cause which moves things from potentiality to actuality. But those things which simply do not have matter are some one thing of themselves just as they are something existing. These explanations will suffice for Book VIII.

BOOK IX

Actuality and Potentiality

LESSON 1

The Division of Potency into Active and Passive. The Nature of Incapacity and Privation

ARISTOTLE'S TEXT Chapter 1: 1045b 27-1046a 35

742. We have dealt then with the primary kind of being and the one to which all the other categories of being are referred, namely, substance. For it is in reference to the concept of substance that the other categories are called beings, i.e., quantity, quality, and others which are spoken of in this way; for all involve the concept of substance, as we have stated in our first discussions (562). And since being is used in one sense of quiddity or quantity or quality, and in another sense of potency and actuality and activity, let us now establish the truth about potency and actuality. And first let us consider potency in the most proper sense of the term, although not the one most useful for our present purpose; for potency and actuality are found in more things than those which are referred merely to motion. But when we have spoken about this sense of potency we shall, in our discussions about actuality, also explain the other senses of potency.

Ari Bk 9 Lsn 1 Sct 743 p 653 | 743. That the terms potency and can are used in many senses we have made evident elsewhere (467). And all of those senses of potency which are equivocal may be dismissed; for some senses of potency [or power] are merely figurative, as in geometry. And we say that things are possible or impossible because they either are or are not in some particular way. But all those potencies belonging to the same species are principles and are referred to one primary kind of potency, which is the principle of change in some other thing inasmuch as it is other. For one kind is a potency for being acted upon, which is in the patient and is the principle of its being passively moved by another inasmuch as it is other; and another kind of potency is the state of insusceptibility to change for the worse and to corruption by some other thing inasmuch as it is other, i.e., by a principle of change. And the intelligible character of the primary kind of potency is found in all of these terms. Again, these potencies are said to be potencies either just for acting or for being acted upon, or for acting or being acted upon well, so that in these latter kinds of potencies the notes of the prior kind are somehow present.

Ari Bk 9 Lsn 1 Sct 744 p 653 | 744. It is evident, then, that in one sense the potency for acting and for being acted upon are one; for a thing is potential both because it itself has the potency for being acted upon, and because something else

can be acted upon by it. And in another sense these potencies are different; for the one is in the patient, since it is because it has a principle, and because matter is a principle, that the patient is acted upon and changed by something else. For what is oily is capable of being burnt, and what is yielding in some way is capable of being broken (and the supposit is capable of being expressed);†1 and the same is true in other cases. And another kind of potency is in the agent, as the potency to heat and the potency to build--the former in the thing capable of heating, and the latter in the person capable of building. Hence, inasmuch as a thing is by nature a unity, it cannot be acted upon by itself; for it is one thing and not also something else

Ari Bk 9 Lsn 1 Sct 745 p 654 | 745. And incapacity or impossibility is the privation contrary to such potency, so that every potency and incapacity belong to the same subject and refer to the same attribute. And there are various kinds of privation; for there is one kind of privation when a thing does not have some attribute which it is naturally disposed to have, either in general, or when it is naturally disposed to have it. And this is so either in a particular way, for example, completely, or even in any way at all. And in some cases if things are naturally disposed to have some attribute and do not have it as a result of force, we say that they are deprived of it.

Lesson 1 (Aguinas' Commentary)

Bk 9 Lsn 1 Sct 1768 p 654 | 1768. Having established the truth about being as divided into the ten categories, the Philosopher's aim here is to establish the truth about being as divided into potency and actuality. This is divided into two parts. In the first (742:C 1768) he links up this discussion with the foregoing one, and explains what he intends to do in this book. In the second (743:C 1773) he carries out his announced plan ("That the terms").

Bk 9 Lsn 1 Sct 1768 p 654 | He accordingly points out, first (742), that he has already discussed above the primary kind of being to which all the other categories of being are referred, namely, substance. And he explains that all the other categories are referred to substance as the primary kind of being, because all other beings--quantity, quality, and the like--involve the concept of substance. For being is said of quantity because it is the measure of substance; and of quality because it is a certain disposition of substance; and the same thing applies in the case of the other categories. This is evident from the fact that all accidents involve the concept of substance, since in the definition of any accident it is necessary to include its proper subject; for example, in the definition of snub it is necessary to include nose. This was made clear at the beginning of Book VII (586:C 1347).

Bk 9 Lsn 1 Sct 1769 p 654 | 1769. But being is variously divided. One division is based on its designation as whatness (i.e., substance), quantity or quality, which is its division into the ten categories. Another is its division into potency and actuality or activity, from which the word actuality [or act] is derived, as is explained later on (758:C 1805). And for this reason it is now necessary to deal with potency and actuality.

Bk 9 Lsn 1 Sct 1770 p 654 | 1770. It is first necessary to speak of potency in its most proper sense, although not the one which is most useful for our present purpose. For potency and actuality are referred in most cases to things in motion, because motion is the actuality of a being in potency. But the principal aim of this branch of science is to consider potency and actuality, not insofar as they are found in mobile beings, but insofar as they accompany being in general. Hence potency and actuality are also found in immobile beings, for example, in intellectual ones.

Bk 9 Lsn 1 Sct 1771 p 654 | 1771. And when we shall have spoken about the potency found in mobile things, and about its corresponding actuality, we will also be able to explain potency and actuality insofar as they are found in the intelligible things classed as separate substances, which are treated later on (792:C 1867). This order is a fitting one, since sensible things, which are in motion, are more evident to us, and therefore by means of them we may attain a knowledge of the substances of immobile things.

Bk 9 Lsn 1 Sct 1772 p 655 | 1772. From this consideration the meaning of another text also becomes evident, which says, "And potency in the proper sense is not the only one which is useful for our present purpose;" because even though the potency which is present in mobile things is potency in its most proper sense, this is still not the only sense in which potency is used, as was explained (C 1770-71). And it is useful for our present purpose, not as though it were the principal object of our investigation, but because we may attain a knowledge of the other kinds of potency from it.

Bk 9 Lsn 1 Sct 1773 p 655 | 1773. That the terms (743).

Bk 9 Lsn 1 Sct 1773 p 655 | Then he deals with potency and actuality; and this is divided into three parts. In the first (743:C 1773) he discusses potency; and in the second (768:C 1823), actuality ("Since we have dealt"); and in the third (778:C 1844), the relationship of actuality to potency ("Since we have established").

Bk 9 Lsn 1 Sct 1773 p 655 | The first is divided into two parts. In the first of these he discusses potency itself. In the second (746:C 1787) he discusses potency in relation to the things in which it is found ("And since some").

Bk 9 Lsn 1 Sct 1773 p 655 | The first is divided into two parts. In the first he deals with potency; and in the second (745:C 1784), with incapacity ("And incapacity").

Bk 9 Lsn 1 Sct 1773 p 655 | In regard to the first he does two things. First, he explains the different senses of potency. Second (744:C 1781), he makes evident a truth about potency from the things previously laid down ("It is evident").

Bk 9 Lsn 1 Sct 1773 p 655 | He accordingly says, first (743), that it has been shown elsewhere, i.e., in Book V of this work (467:C 954), that the words potency and can have a multiplicity of meanings. But in some cases this multiplicity is a multiplicity of equivocation, and in others it is a multiplicity of analogy. For some things are said to be capable or incapable because they have some principle within themselves, and this refers to those senses in which all potencies are said to be such not equivocally but analogously. But other things are not said to be capable or able because of some principle which they have within themselves; and in their case the term potency is used equivocally.

Bk 9 Lsn 1 Sct 1774 p 655 | 1774. Therefore, with regard to those senses in which the term potency is used equivocally, he says that these must be dismissed for the present. For the term potency is referred to some things, not because of some principle which they have, but in a figurative sense, as is done in geometry; for the square of a line is called its power (potentia), and a line is said to be capable of becoming its square. And similarly in the case of numbers it can be said that the number three is capable of becoming the number nine, which is its square; because when the number three is multiplied by itself the number nine results, for three times three makes nine; and when a line, which is the root of a square, is multiplied by itself, a square results. And the same thing applies in the case of numbers. Hence the root of a square bears some likeness to the matter from which a thing is made; and for this reason the root is said to be capable of becoming its square as matter is capable of becoming a thing.

Bk 9 Lsn 1 Sct 1775 p 655 | 1775. And similarly in the considerations of logic we say that some things are possible or impossible, not because of some potency, but because they either are or are not in some way; for those things are called possible whose opposites can be true, whereas those are called impossible whose opposites cannot be true. This difference depends on the relationship of predicate to subject, because sometimes the predicate is repugnant to the subject, as in the case of impossible things, and sometimes it is not, as in the case of possible things.

Bk 9 Lsn 1 Sct 1776 p 656 | 1776. Passing over these senses of potency, then, we must consider those potencies which are reduced to one species, because each of these is a principle. And all potencies spoken of in this sense are reduced to some

principle from which all the others derive their meaning; and this is an active principle, which is the source of change in some other thing inasmuch as it is other. He says this because it is possible for an active principle to be at the same time in the mobile or patient, as when something moves itself; although it is not mover and moved, or agent and patient, in the same respect. Hence the principle designated as active potency is said to be a principle of change in some other thing inasmuch as it is other; because, even though an active principle can be found in the same thing as a passive principle, this still does not happen insofar as it is the same, but insofar as it is other.

Bk 9 Lsn 1 Sct 1777 p 656 | 1777. That the other potencies are reduced to this principle which is called active potency is evident; for in one sense passive potency means the principle by which one thing is moved by some other thing inasmuch as it is other. He says this because, even if the same thing might be acted upon by itself, this still does not happen insofar as it is the same, but insofar as it is other. Now this potency is reduced to a first active potency, because when anything undergoes change this is caused by an agent. And for this reason passive potency is also reduced to active potency.

Bk 9 Lsn 1 Sct 1778 p 656 | 1778. In another sense potency means a certain state of insusceptibility (or impossibility) "to change for the worse," i.e., a disposition whereby a thing is such that it cannot undergo change for the worse; i.e., that it cannot undergo corruption as a result of some other thing "inasmuch as it is other," namely, by a principle of change which is an active principle.

Bk 9 Lsn 1 Sct 1779 p 656 | 1779. Now it is evident that both of these senses of potency imply something within us which is referred to the undergoing of a change. For in the one sense the term designates a principle by reason of which someone cannot be acted upon; and in the other sense it designates a principle by reason of which someone can be acted upon. Hence, since the state of being acted upon depends on action, the definition "of the primary kind of potency," namely, active potency, must be given in the definition of both senses of potency. Thus these two senses of potency are reduced to the first, namely, to active potency, as to something prior.

Bk 9 Lsn 1 Sct 1780 p 656 | 1780. Again, in another sense potencies are spoken of not only in relation to acting and being acted upon but in relation to what is done well in each case. For example, we say that someone is capable of walking, not because he can walk in any way at all, but because he can walk well; and in an opposite sense we say of one who limps that he cannot walk. Similarly, we say that wood is capable of being burned because it can be burned easily; but we say that green wood is incapable of being burned because it cannot be burned easily. Hence it is clear that in the definitions of those potencies which are described as potencies for acting and being acted upon well, there are included the concepts of

those primary potencies which were described as potencies for acting and being acted upon without qualification; for example, to act is included in to act well, and to be acted upon is included in to be acted upon well. Hence it is obvious that all of these senses of potency are reduced to one primary sense, namely, to active potency; and therefore it is also evident that this multiplicity is not the multiplicity of equivocation but of analogy.

Bk 9 Lsn 1 Sct 1781 p 657 | 1781. It is evident, then (744).

Bk 9 Lsn 1 Sct 1781 p 657 | From what has been said he now indicates something that is true about the foregoing potencies. He says that in one sense the potency for acting and that for being acted upon are one, and in another sense they are not. They are one potency if the relationship of the one to the other is considered; for one is spoken of in reference to the other. For a thing can be said to have a potency for being acted upon, either because it has of itself a potency by which it may be acted upon, or because it has a potency by which something else may be acted upon by it. And in this second sense active potency is the same as passive potency; for by reason of the fact that a thing has active potency it has a power by which something else may be acted upon by it.

Bk 9 Lsn 1 Sct 1782 p 657 | 1782. However, if these two potencies--active and passive--are taken in reference to the subject in which they are found, then in this sense active and passive potency are different; for passive potency exists in a patient, since a patient is acted upon by reason of some principle existing within itself; and matter is of this sort. Now passive potency is nothing but the principle by which one thing is acted upon by another; for example, to be burned is to undergo a change, and the material principle by reason of which a thing is capable of being burned is the oily or the fat. Hence the potency itself is present as a passive principle in the thing capable of being burned. And similarly what yields to the thing touching it so that it receives an impression from it, as wax or something of this sort, is capable of doing so inasmuch as it is impressionable. "And the supposit," i.e., the male, is the proper subject of the modification resulting in an eunuch.†1 The same is true of other things which are acted upon insofar as they have within themselves a principle for being acted upon, which is called passive potency. But active potency is in the agent, as heat in the thing which heats and the art of building in the builder.

Bk 9 Lsn 1 Sct 1783 p 657 | 1783. And since active potency and passive potency are present in different things, it is obvious that nothing is acted upon by itself inasmuch as it is naturally disposed to act or to be acted upon. However, it is possible for something to be acted upon by itself accidentally, as a physician heals himself not inasmuch as he is a physician but inasmuch as he is ill. But in this case a thing is not acted upon by itself, because, properly speaking, one of the aforesaid principles is present in one and the same thing, and not the other. For

the principle of being acted upon is not present in the one having the principle of action except accidentally, as has been said (744:C 1782).

Bk 9 Lsn 1 Sct 1784 p 657 | 1784. And incapacity (745).

Bk 9 Lsn 1 Sct 1784 p 657 | Here he establishes the truth about incapacity, saying that incapacity (which is the contrary of the above-mentioned potency or capacity) or impossibility (which is referred to incapacity of this sort) is the privation of the potency in question. However, he says this to distinguish it from the impossible which signifies some mode of falsity, which is not referred to any incapacity, just as the possible is also not referred to any potency. For since privation and possession belong to the same subject and refer to the same attribute, potency and incapacity must belong to the same subject and refer to the same attribute. Hence there are as many senses of incapacity as there are of potency, to which it is opposed.

Bk 9 Lsn 1 Sct 1785 p 658 | 1785. But it must be noted that the term privation is used in many senses. For in one sense whatever does not have some attribute can be said to be deprived of it, as when we say that a stone is deprived of sight because it does not have sight; and in another sense a thing is said to be deprived only of what it can have and does not have. And this may happen in two ways: in one way when the thing does not have it at all, as a dog is said to be deprived of sight when it does not have it; and, in another way, if it does not have it when it is naturally disposed to have it. Hence a dog is not said to be deprived of sight before the ninth day. This sense of privation is again divided. For in one sense a thing is said to be deprived of some attribute because it does not have it in a particular way, namely, completely and well; as when we say that someone who does not see well is blind. And in another sense a thing is said to be deprived of some attribute when it does not have it in any way at all; for example, we say that a person is deprived of sight who does not have sight at all. But sometimes force is included in the notion of privation, and then we say that some things are deprived of certain attributes when those which they are naturally disposed to have are removed by force.

LESSON 2

Rational and Irrational Potencies ARISTOTLE'S TEXT Chapter 2: 1046a 36-1046b 28

746. And since some such principles are present in non-living things, and others in living things and in the soul, and in the soul having reason, it is evident that some potencies will be devoid of reason and others will be rational. And for this

reason all the arts and productive sciences are potencies; for they are principles of change in some other thing inasmuch as it is other.

Ari Bk 9 Lsn 2 Sct 747 p 659 | 747. And all those potencies which are rational are open to contrary determinations, and those which are irrational are each determined to one thing; for example, what is hot is capable of heating, whereas the medical art is concerned with both sickness and health.

Ari Bk 9 Lsn 2 Sct 748 p 659 | 748. And the reason of this is that science is a conception [or rational plan], and the same conception explains both a thing and its privation, though not in the same way. And in one sense it is a conception of both, and in another it applies rather to the existent thing. Hence it is necessary that such sciences should deal with contraries, but with one directly and with the other indirectly; for the conception applies to one essentially, but to the other in a kind of accidental way, because it explains the contrary by negation and removal. For the contrary is the primary privation, and this is the removal of the other term.

Ari Bk 9 Lsn 2 Sct 749 p 659 | 749. Moreover, since contraries do not exist in the same subject, and since a science is a potency in a being which possesses a rational plan, and the soul has a principle of motion, it follows that, while what is healthful produces only health, and what is capable of heating produces only heat, and what is capable of cooling produces only cold, one who has a science may be occupied with both contraries. For reason extends to both but not in the same manner, and it exists in a soul which possesses a principle of motion. Hence the soul will initiate both by the same principle by joining both to the same rational plan. And for this reason those things whose potency is rational produce effects contrary to those whose potency is irrational; for one principle of contrary determinations is contained in the rational plan.

Ari Bk 9 Lsn 2 Sct 750 p 659 | 750. It is also evident that a potency for doing something well involves the potency of merely doing something or undergoing some change. But the latter does not always involve the former; for he who does a thing well must do it, but he who does something need not do it well.

Lesson 2 (Aquinas' Commentary)

Bk 9 Lsn 2 Sct 1786 p 660 | 1786. Having explained the different senses in which the term potency is used, here the Philosopher establishes the truth about potency in relation to the things in which it is found. This is divided into two parts. In the first (746:C 1786) he shows how these potencies differ from each other on the basis of a difference in their subjects. In the second (751:C 1795) he shows how potency and actuality are simultaneous or not in a substance ("There are some").

Bk 9 Lsn 2 Sct 1786 p 660 | In regard to the first he does three things. First (746), he shows how potencies differ on the basis of a difference in their subjects. He says that, since potencies are principles both for acting and being acted upon,

some of these principles are in non-living things and some in living ones. And since living things are composed of body and soul, and the principles for acting and being acted upon which are present in the body of living things do not differ from those in non-living ones, he therefore adds "and in the soul," because the principles of action which are present in the soul clearly differ from those present in non-living things.

Bk 9 Lsn 2 Sct 1787 p 660 | 1787. Again, there are several kinds of souls, and many of these do not differ to any great extent both in acting and in being acted upon from nonliving things which act by natural instinct; for the parts of the nutritive and sentient soul act by natural impulse. Now only the rational part of the soul has dominion over its acts, and it is in this respect that it differs from non-living things. Therefore, having pointed out the difference between souls, he adds "and in the soul having reason," because those principles of living things which are found in the rational part of the soul differ specifically from those of non-living things. Hence it is evident that some powers of the soul are irrational and others rational.

Bk 9 Lsn 2 Sct 1788 p 660 | 1788. He explains what he means by those which are rational, when he adds that "all the productive arts," as the building and constructive arts and the like, whose actions pass over into external matter, and all sciences which do not perform actions that pass over into external matter, as the moral and logical sciences--all arts of this kind, I say, are powers. And this is concluded from the fact that they are principles of change in some other thing inasmuch as it is other. This is the definition of active power, as is clear from what was said above.

Bk 9 Lsn 2 Sct 1789 p 660 | 1789. And all those (747).

Bk 9 Lsn 2 Sct 1789 p 660 | Second, he gives the difference between the above-mentioned potencies. He says that the same rational potencies are open to contrary determinations, as the art of medicine, which is a potency, as has been explained (605-6:C 1404-7), can produce both health and sickness. But irrational potencies are not open to contrary determinations, but properly speaking each is determined to one thing; for example, the heat of the sun has as its proper effect to heat, although it can be the cause of coldness inasmuch as by opening the pores it causes the loss of internal heat; or by absorbing the matter of a hot humor it destroys the heat and thereby cools.

Bk 9 Lsn 2 Sct 1790 p 660 | 1790. And the reason (748).

Bk 9 Lsn 2 Sct 1790 p 660 | Then the Philosopher gives the reason for the aforesaid difference, and it is as follows: a science, which is a rational potency, is a conception of the thing known existing in the mind. Now the same conception

explains both the thing and its privation, although not in the same way, because it first makes known the existing thing and subsequently its privation; for example, the power of sight itself is known properly by means of the notion of sight, and then blindness is known, which is nothing but the very lack of sight in a thing naturally disposed to have it. Hence, if science is a conception of the thing known existing in the mind, the same science must deal with contraries—with one primarily and properly, and with the other secondarily; for example, the art of medicine is cognitive and productive primarily of health and secondarily of sickness, because, as has been pointed out, this art has to do with the conception of the thing known in the mind, and this conception is of one of the contraries directly and of the other indirectly.

Bk 9 Lsn 2 Sct 1791 p 661 | 1791. And since the remarks which the Philosopher had made above about privation he afterwards transferred to contraries, he shows that the same conception applies to a contrary and to a privation; for just as a privation is explained by negation and removal (for example, the removal of sight explains blindness), in a similar fashion a contrary is explained by negation and removal; because privation, which is merely the removal of some attribute, is a sort of first principle among contraries. For in the case of all contraries one stands as something perfect and the other as something imperfect and the privation of the former; black, for example, is the privation of white, and cold is the privation of heat. Thus it is evident that the same science extends to contraries.

Bk 9 Lsn 2 Sct 1792 p 661 | 1792. Moreover, since (749).

Bk 9 Lsn 2 Sct 1792 p 661 | He next develops this point, and he begins to give the reason for the aforesaid difference. For it is clear that natural things act by reason of the forms present in them. But contrary forms cannot exist in the same subject. Therefore it is impossible for the same natural thing to produce contrary effects. But science is a potency for acting and a principle of motion, because a person has an idea of the thing to be made and this principle of motion is in the mind. And since this is so it follows that natural things produce only one effect; for example, what is healthful produces only health, and what is capable of heating produces only heat, and what is capable of cooling produces only cold. But one who acts by science may be occupied with both contraries, because the conception of both contained in the soul is the same; for the soul possesses the principle of such motion, although not in the same way, as has been explained.

Bk 9 Lsn 2 Sct 1793 p 661 | 1793. Therefore, just as a natural activity proceeds to bring about its effect as though it were united to its form, which is the principle of action whose likeness remains in the effect, in a similar fashion the soul by its activity proceeds to bring about both opposites "by the same principle," i.e., by the conception which is one for the two opposites, uniting both motions to this principle and causing both to terminate in it inasmuch as the likeness of this

principle is verified in both of the opposites brought into being. Therefore it is evident that rational powers produce an effect opposite to irrational powers, because a rational power produces contrary effects, whereas an irrational power produces only one effect. The reason is that a single principle of contrary effects is contained in the conception belonging to a science, as has been explained.

Bk 9 Lsn 2 Sct 1794 p 661 | 1794. It is also evident (750).

Bk 9 Lsn 2 Sct 1794 p 661 | He explains the relationship of some of the senses of potency mentioned above to those which come under them. For it was stated above that a thing is said to have active or passive potency, sometimes only because it can act or be acted upon, and sometimes because it can act or be acted upon well. Therefore he says that the potency for acting or being acted upon well involves the potency for acting or being acted upon, but not the reverse. For it follows that someone acts if he acts well, but the opposite of this is not true.

LESSON 3

Rejection of the View That a Thing Has Potency Only When It Is Acting. Rejection of the View That All Things Are Possible ARISTOTLE'S TEXT Chapters 3 & 4: 1046b 29-1047b 30

751. There are some, such as the members of the Megaric school, who say that a thing has a potency for acting only when it is acting, and that when it is not acting it does not have this potency; for example, one who is not building does not have the power of building, but only one who is building when he is building; and it is the same in other cases.

Ari Bk 9 Lsn 3 Sct 752 p 663 | 752. It is not difficult to see the absurd consequences of this position. For it is evident, according to this view, that a man will not be a builder if he is not building, because to be a builder is to be able to build. The same is true in the case of the other arts. Therefore, if it is impossible to have such arts unless one has at some time learnt and acquired them, and if it is impossible not to have them unless one has at some time lost them (either through forgetfulness or through some change or through the passage of time; for this cannot occur as a result of the object being destroyed, since it always exists), when one will have ceased to use an art he will not have it; and yet he will be able to build forthwith, thus somehow getting it back again.

Vol 2 Ari Bk 9 Lsn 3 Sct 753 p 663 | 753. And the same thing will be true in the case of non-living things; for neither the cold nor the hot nor the sweet nor the bitter nor any sensible thing will exist in any way at all if they are not being sensed. Hence they will have to maintain the theory that Protagoras did.

Ari Bk 9 Lsn 3 Sct 754 p 663 | 754. In fact nothing will have senses unless it is sensing or acting. Therefore, if that is blind which does not have the power of

sight, though it is designed by nature to have it, and when it is designed by nature to have it, and so long as it exists, the same persons will be blind many times during the day; and deaf as well.

Ari Bk 9 Lsn 3 Sct 755 p 663 | 755. Further, if what is deprived of a potency is incapable, it will be impossible for that to come into being which has not yet been generated; but he who says that what cannot possibly be generated either is or will be, is in error; for this is what impossible or incapable means. Hence these theories do away with both motion and generation; for what is standing will always stand, and what is sitting will always sit, because if it is sitting it will not get up, since it is impossible for anything to get up which has no possibility of doing so.

Ari Bk 9 Lsn 3 Sct 756 p 663 | 756. Therefore, if it is impossible to maintain this, it is evident that potency and actuality are distinct. But these views make potency and actuality the same, and for this reason it is no small thing which they seek to destroy. Hence it is possible for a thing to be capable of being and yet not be, and for a thing not to be and yet be capable of being. And it is similar in the case of the other categories; for example, a thing may be capable of walking and yet not walk, and be capable of not walking and yet walk.

Ari Bk 9 Lsn 3 Sct 757 p 664 | 757. Moreover, a thing has a potency if there is nothing impossible in its having the actuality of that of which it is said to have the potency. I mean, for example, that if a thing is capable of sitting, and it turns out to be sitting, there will be nothing impossible in its having a sitting position; and it is similar if it is capable of being moved or of moving something, or of standing or causing a thing to stand, or of being or coming to be, or of not being or not coming to be.

Ari Bk 9 Lsn 3 Sct 758 p 664 | 758. And the word actuality, which is combined with entelechy, is extended chiefly from motion to other things; for actuality seems to be identified mainly with motion. And for this reason they do not assign motion to non-existent things, but they do assign the other categories. For example, non-existent things are considered the objects of intellect and desire but not to be in motion. And the reason is that they would have to exist actually even though they did not exist actually; for some non-existent things are potential. Yet they do not exist, because they do not exist in complete actuality.

Ari Bk 9 Lsn 3 Sct 759 p 664 | Chapter 4 | 759. Now if what has been called potential or possible is such because something follows from it, it is evident that it cannot be true to say that a thing is possible but will not be, because things which cannot possibly be would then disappear. An example would be if someone, thinking that nothing is impossible, were to affirm that it is possible for the diagonal of a square to be commensurate, even though it is not commensurate; because nothing prevents a thing that is capable of being or of coming to be from not being or not coming to be. But this conclusion necessarily follows from the things laid down above. And if we suppose that which is not but is capable †1 of being, to be or to have come into being, nothing would be impossible. But in this case something impossible will occur; for it is impossible

that a diagonal be commensurate.†2 For to be false and to be impossible are not the same; for while it is false that you are now standing, it is not impossible.

Ari Bk 9 Lsn 3 Sct 760 p 664 | 760. And at the same time it is evident that, if when A exists B must exist, then if A is possible B must be possible; for if it is not necessary that B be possible, there is nothing to prevent its not being possible. Therefore, let A be possible. And if A is possible, then when A is possible, if A is assumed to exist, nothing impossible follows, but B necessarily exists. But this was supposed to be impossible. Therefore, let B be impossible. Then if B must be impossible, A must be so. But the first was supposed to be impossible; therefore so also is the second. Hence, if A is possible, B will be possible also, i.e., if they are so related that, when A exists, B must exist. Therefore, if when A and B are so related, B is not possible, then A and B will not be related in the way supposed. On the other hand, if, when A is possible, B must be possible, then if A exists, B must exist. For to say that B must be possible if A is possible, means that, if A exists both when it exists and in the way in which it is possible for it to exist, then B must also exist and exist in that way.

Lesson 3 (Aguinas' Commentary)

Bk 9 Lsn 3 Sct 1795 p 665 | 1795. Having compared one kind of potency with another in the above discussion, here the Philosopher begins to explain how potency and actuality are found in the same subject. This is divided into two parts. In the first (751:C 1795) he rejects the false opinions of some men. In the second (761:C 1815) he establishes the truth ("And since among").

Bk 9 Lsn 3 Sct 1795 p 665 | The first is divided into two parts. In the first part he rejects the opinion of those who said that a thing is possible or potential only when it is in a state of actuality. In the second part (759:C 1810) he rejects the opinion of those who maintain the reverse of this: that all things are potential or possible, even though they are not in a state of actuality ("Now if what").

Bk 9 Lsn 3 Sct 1795 p 665 | In regard to the first he does two things. First, he rejects the erroneous opinion referred to. Second (757:C 1804), he explains what it is to be potential or possible, and what it is to be actual ("Moreover, a thing").

Bk 9 Lsn 3 Sct 1795 p 665 | In regard to the first he does three things. First, he gives this opinion. Second (752:C 1796), he destroys it ("It is not difficult"). Third (756:C 1803), he draws his intended conclusion ("Therefore, if it").

Bk 9 Lsn 3 Sct 1795 p 665 | He accordingly says, first, that some said that a thing is in a state of potency or capability only when it is acting; for example, a man who is not actually building is incapable of building, but he is capable of building only when he is actually building; and they speak in a similar way about other

things. The reason for this position seems to be that they thought that all things come about necessarily because of some connection between causes. Thus if all things come about necessarily, it follows that those things which do not, are impossible.

Bk 9 Lsn 3 Sct 1796 p 665 | 1796. It is not difficult (752).

Bk 9 Lsn 3 Sct 1796 p 665 | Then he adduces arguments against the above opinion, and these reduce it to its absurd consequences. The first is as follows: to be building is to have the power or capability of building. Therefore, if no one has the power or capability of acting except when he is acting, no one is a builder except when he is building. And the same thing will be true of the other arts; for all arts are certain capabilities or potencies, as has been pointed out (746:C 1786). It follows, then, that no one will have an art except when he is exercising it.

Bk 9 Lsn 3 Sct 1797 p 665 | 1797. But this is shown to be impossible if two assumptions are made. The first is this: if someone did not at first have an art, it would be impossible for him to have it later unless he had learned it or acquired it in some way, i.e., by discovery.

Bk 9 Lsn 3 Sct 1798 p 665 | 1798. The second assumption is that if someone had an art it would be impossible for him not to have the same art later unless he lost it in some way, either through forgetfulness or through some illness or through the passage of a long time during which the knowledge was not exercised; for this is the cause of forgetfulness. Now it cannot be that someone should lose an art as a result of the destruction of its object, as it sometimes happens †1 that true knowledge is lost when a thing is changed; for example, when someone makes a true judgment that Socrates is sitting, his true judgment is destroyed when Socrates stands up. But this cannot be said about an art; for an art is not a knowledge of what exists, but of what is to be made; and so long as the matter from which an art can produce something continues to exist, the object of that art always exists. Hence an art cannot be lost when its object is destroyed, except in the ways mentioned.

Bk 9 Lsn 3 Sct 1799 p 666 | 1799. Now from these two assumptions the Philosopher argues as follows: if a man does not have an art except when he is exercising it, then when he begins to exercise it he has it anew. Therefore he must either have learned it or acquired it in some other way. And similarly when he ceases to exercise an art it follows that he lacks that art, and thus he loses the art which he previously had either through forgetfulness or through some change or through the passage of time. But both of these are clearly false; and therefore it is not true that someone has a potency only when he is acting.

Bk 9 Lsn 3 Sct 1800 p 666 | 1800. And the same (753).

Bk 9 Lsn 3 Sct 1800 p 666 | Here he gives the second argument, which now has to do with the irrational principles present in non-living things, namely, hot and cold, sweet and bitter, and other qualities of this kind, which are active principles changing the senses and thus are potencies. Now if potency is present in a thing only when it is acting, it follows that nothing is hot or cold, sweet or bitter, and so forth, except when it is being sensed through a change in the senses. But this is clearly false; for if it were true it would follow that Protagoras' opinion would be true, since he said that all the properties and natures of things have existence only in being sensed and in being thought. And from this it would follow that contradictories would be true at the same time, since different men have contradictory opinions about the same thing. Now the Philosopher argued dialectically against this position above in Book IV (343:C 636). Therefore it is false that potency exists only when there is activity.

Bk 9 Lsn 3 Sct 1801 p 666 | 1801. In fact nothing (754).

Bk 9 Lsn 3 Sct 1801 p 666 | Here he gives the fourth argument, which is as follows: sense is a kind of potency. Therefore, if potency exists only when there is activity, it follows that a man has sensory power only when he is sensing, for example, the power of sight or hearing. But one who does not have the power of sight although he is naturally disposed to have it is blind; and one who does not have the power of hearing is deaf. Hence he will be blind and deaf many times on the same day. But this is clearly false, for a blind man does not afterwards regain sight nor a deaf man hearing.

Bk 9 Lsn 3 Sct 1802 p 666 | 1802. Further, if what (755).

Bk 9 Lsn 3 Sct 1802 p 666 | Here he gives the fourth argument, which is as follows: it is impossible for a thing to act which does not have the power to act. Therefore, if one has a potency or power only when he is acting, it follows that when he is not acting it is impossible for him to act. But whoever says that something incapable of happening either is or will be, is mistaken. This is evident from the meaning of the word impossible; for the impossible is said to be false because it cannot happen. It follows, then, that something which is not is incapable of coming to be in any way. And thus potency so understood will do away with motion and generation, because one who is standing will always stand, and one who is sitting will always sit. For if anyone is sitting, he will never stand afterwards, because so long as he is not standing he does not have the power to stand. Hence it is impossible for him to stand, and consequently it is impossible for him to get up. Similarly what is not white will be incapable of being white, and thus could not be made white. The same holds true in the case of all other things.

Bk 9 Lsn 3 Sct 1803 p 666 | 1803. Therefore, if (756).

Bk 9 Lsn 3 Sct 1803 p 666 | He draws his intended conclusion, saying that, if the absurdities mentioned above cannot be admitted, it is obvious that potency and actuality are distinct. But those who hold the foregoing position make potency and actuality the same insofar as they say that something has potency only when it is in a state of actuality. And from this it is evident that they wish to remove from nature something of no little importance, for they eliminate motion and generation, as has been stated (755:C 1802). Hence, since this cannot be admitted, it is obvious that something is capable of being which yet is not, and that something is capable of not being which yet is. And "it is similar in the case of the other categories," or predicaments, because it is possible from someone who is not walking to walk, and conversely it is possible from someone who is walking not to walk.

Bk 9 Lsn 3 Sct 1804 p 667 | 1804. Moreover, a thing (757).

Bk 9 Lsn 3 Sct 1804 p 667 | Here he explains what it is to be potential and what it is to be actual. First, he explains what it is to be potential. He says that that is said to be potential from which nothing impossible follows when it is assumed to be actual; for example, if one were to say that it is possible for someone to sit if nothing impossible follows when he is assumed to sit. And the same holds true of being moved and of moving something, and other cases of this kind.

Bk 9 Lsn 3 Sct 1805 p 667 | 1805. And the word "actuality" (758).

Bk 9 Lsn 3 Sct 1805 p 667 | Second, he explains what it is to be actual. He says that the word actuality is used to signify entelechy and perfection, namely, the form, and other things of this kind, as any action at all, is derived properly from motion, so far as the origin of the word is concerned. For since words are signs of intellectual conceptions, we first give names to those things which we first understand, even though they may be subsequent in the order of nature. Now of all acts which are perceived by us in a sensible way, motion is the best known and most evident to us; and therefore the word actuality was first referred to motion, and from motion the word was extended to other things.

Bk 9 Lsn 3 Sct 1806 p 667 | 1806. And for this reason motion is not attributed to non-existent things, although certain of the other categories mentioned above are attributed to nonexistents; for we say that non-existent things are intelligible, or thinkable, or even desirable, but we do not say that they are moved. For, since to be moved means to be actual, it follows that things which do not exist actually would exist actually; but this is obviously false. For even if some nonexistent things are potential, they are still not said to be, since they are not actual.

Bk 9 Lsn 3 Sct 1807 p 667 | 1807. Now if what (759).

Bk 9 Lsn 3 Sct 1807 p 667 | Having destroyed the opinion of those who claim that nothing is possible except when it is actual, the Philosopher now destroys the opposite opinion of those who claim that all things are possible; and in regard to this he does two things. First, he destroys this opinion. Second (760:C 1810), he establishes a truth about the succession of possible things ("And at the same").

Bk 9 Lsn 3 Sct 1807 p 667 | He accordingly says, first (759), that, if it is true that a thing is said to be possible because something follows from it, inasmuch as the possible has been defined as that from which nothing impossible follows if it is assumed to exist, it is evident that the statements of some thinkers that anything is possible even if it never will be, cannot be true, since as a result of this position impossible things will be eliminated. For example, if one were to say that the diagonal of a square can be commensurate with a side, even though it is not commensurate with it (and one might speak in the same way about other impossible things), and not think that it is impossible for the diameter of a square to be commensurate with a side, those who maintain this position, I say, speak truly in one sense and in another they do not.

Bk 9 Lsn 3 Sct 1808 p 668 | 1808. For there are some things which nothing will prevent us from designating as capable or possible of coming to be, even though they never will be or ever come to be; but this cannot be said of all things. Yet according to the doctrine laid down above, and which we are now to assume, only those things are capable of being or coming to be, even though they are not, from which nothing impossible follows when they are posited. However, when it is posited that the diagonal of a square is commensurate, an impossible conclusion follows. Thus it cannot be said that it is possible for the diagonal to be commensurate, for it is not only false but impossible.

Bk 9 Lsn 3 Sct 1809 p 668 | 1809. Now some things are false only but not impossible, as that Socrates sits or that he stands. For to be false and to be impossible are not the same; for example, it is false that you are now standing, but it is not impossible. Therefore the foregoing opinion is true of some things, because some are possible even though they are false. However, it is not true of all things, because some are both false and impossible.

Bk 9 Lsn 3 Sct 1810 p 668 | 1810. And at the same (760).

Bk 9 Lsn 3 Sct 1810 p 668 | And since he had said that a thing is judged possible because nothing impossible follows from it, he indicates the way in which there are possible consequents. He says that not only is the position in question destroyed by the definition of the possible given above, but it is also evident at the same time that, if the antecedent of a conditional proposition is possible, the

consequent will also be possible; for example, if this conditional proposition, "If when A is, B is," is true, then if A is possible, B must be possible.

Bk 9 Lsn 3 Sct 1811 p 668 | 1811. Now in order to understand this we must note that the word possible is used in two senses. It is used, first, in contradistinction to the necessary, as when we call those things possible which are capable either of being or not being. And when possible is taken in this way, the foregoing remarks do not apply. For nothing prevents the antecedent from being capable of being or not being, even though the consequent is necessary, as is clear in this conditional proposition, "If Socrates laughs, he is a man."

Bk 9 Lsn 3 Sct 1812 p 668 | 1812. The word possible is used in a second sense inasmuch as it is common both to those things which are necessary and to those which are capable of being or not being, according as the possible is distinguished from the impossible. And the Philosopher is speaking of the possible in this way here when he says that the consequent must be possible if the antecedent was possible.

Bk 9 Lsn 3 Sct 1813 p 668 | 1813. For let it be assumed that this conditional proposition is true: If A is, then B is; and let it be assumed that the antecedent, A, is possible. Then it is necessary that B either be possible or not. Now if it is necessary, then the assumption follows. But if it is not necessary, nothing prevents the opposite from being assumed, namely, that B is not possible. But this cannot stand; for A is assumed to be possible, and when it is assumed to be possible, it is at the same time assumed that nothing impossible follows from it; for the possible was defined above as that from which nothing impossible follows. But B follows from A, as was assumed, and B was assumed to be impossible; for to be impossible is the same as not to be possible. Therefore A will not be possible if B, which was held to be impossible, follows from it. Therefore let B be assumed to be impossible, and if it is impossible and, given A, B must exist, then both the first and the second, namely, A and B, will be impossible.

Bk 9 Lsn 3 Sct 1814 p 668 | 1814. In which place it must be noted that the following proposition is correct: if the consequent is impossible, the antecedent is impossible; but the reverse is not true. For nothing prevents something necessary from being a consequence of the impossible, as in this conditional proposition, "If man is an ass, he is an animal." Therefore what the Philosopher says here must not be understood as meaning that, if the first, i.e., the antecedent, were impossible, then the second, i.e., the consequent, would also be impossible. But it must be understood to mean that, if the consequent is impossible, both will be impossible. Therefore it is obvious that, if A and B are so related that, when A is, B must be, it necessarily follows that, if A is possible, B will be possible; and if B is not possible when A is possible, then A and B are not related in the way

supposed, namely, that B follows from A. But it is necessary that when A is possible B must be possible, if when A exists it is necessary that B exist. Therefore when I say "If A is, B is," this means that B must be possible if A is possible, in the sense that it is possible for B to exist at the same time and in the way in which A is possible; for it is not possible that it should exist at any time and in any way.

LESSON 4

The Relative Priority of Actuality and Potency. The Reduction of Natural Potencies to Actuality

ARISTOTLE'S TEXT Chapter 5: 1047b 31-1048a 24

761. And since among all potencies some are innate, as the senses, and some are acquired by practice, as the power of playing the flute, and some by learning, as artistic powers, those which are acquired by practice and by the use of reason must be acquired by previous exercise. But this is not necessary in the case of those which are not such and which involve passivity.

Ari Bk 9 Lsn 4 Sct 762 p 670 | 762. Now that which is capable is capable of something at some time and in some way, and has all the other qualifications which must be included in the definition; and some things can cause motion according to a rational plan and their potencies are rational, whereas other things are devoid of any rational plan and their potencies are irrational. And the former potencies must exist in living things, whereas the latter exist in both kinds of things.

Ari Bk 9 Lsn 4 Sct 763 p 670 | 763. And since this is so, then in the case of the latter potencies, when the thing that is capable of acting and the one that is capable of being acted upon come close to each other, the one must act and the other be acted upon; but in the case of the former potencies this is not necessary.

Ari Bk 9 Lsn 4 Sct 764 p 670 | 764. For the latter are all productive of one effect, whereas the former are productive of contrary effects. Hence they would produce contrary effects at the same time, that is, if they were to act on a proximate patient without something determining them. But this is impossible.

Ari Bk 9 Lsn 4 Sct 765 p 670 | 765. Therefore there must be some other thing which is the proper cause of this, and by this I mean appetite or choice. For whatever a thing chiefly desires this it will do, when, insofar as it is potential, it is present and comes close to the thing which is capable of being acted upon. Hence every potency endowed with reason, when it desires something of which it has the potency and insofar as it has it, must do this thing. And it has this potency when the thing capable of being acted upon is present and is disposed in a definite way; but if it is not, it will not be able to act.

Ari Bk 9 Lsn 4 Sct 766 p 670 | 766. For it is unnecessary to add this qualification: when nothing external hinders it; for the agent has the potency

insofar as it is a potency for acting. But this is not true of all things but only of those which are disposed in a definite way, in the case of which external obstacles will be excluded; for they remove some of the qualifications which are given in the definition of the capable or possible.

Ari Bk 9 Lsn 4 Sct 767 p 670 \mid 767. And for this reason if such things wish or desire to do two things or contrary things at the same time, they will not do them; for they do not have the potency for doing both at the same time, nor is it possible to do them at the same time, since it is those things which they have the capacity of doing that they do.

Lesson 4 (Aquinas' Commentary)

Bk 9 Lsn 4 Sct 1815 p 671 1815. Having rejected the false opinions about potency and actuality the Philosopher now establishes the truth about them; and in regard to this he does two things. First (761:C 1815), he shows how actuality is prior to potency in the same subject; and second (762:C 1816), how potency, when it is prior to actuality, is brought to a state of actuality ("Now that which").

Bk 9 Lsn 4 Sct 1815 p 671 | He accordingly says, first (761), that, since some potencies are innate in the things of which they are the potencies, as the sensory powers in animals; and some are acquired by practice, as the art of flute-playing and other operative arts of this kind; and some are acquired by teaching and learning, as medicine and other similar arts; all of the above-mentioned potencies which we have as a result of practice and the use of reason must first be exercised and their acts repeated before they are acquired. For example, one becomes a harpist by playing the harp, and one becomes a physician by studying medical matters. But other potencies which are not acquired by practice but which belong to us by nature and are passive, as is evident in the case of sensory powers, are not a result of exercise; for one does not acquire the sense of sight by seeing but actually sees because he has the power of sight.

Bk 9 Lsn 4 Sct 1816 p 671 | 1816. Now that which (762).

Bk 9 Lsn 4 Sct 1816 p 671 | Here he shows how those potencies which are prior to actuality are brought to actuality; and in regard to this he does two things. First, he shows how different potencies--rational and irrational potencies--differ from each other in this respect. Second (765:C 1820), he shows how rational potencies are brought to a state of actuality ("Therefore, there must").

Bk 9 Lsn 4 Sct 1816 p 671 | In regard to the first he does three things. First (762), he lays down certain conditions required for the study of the aforesaid differences, and one of these is that it is necessary to consider several qualifications in the definition of the capable or potential. For the capable does

not refer to just anything at all but to something definite. Hence the capable must be capable of something, such as to walk or to sit. And similarly what can act or be acted upon cannot act or be acted upon at any time whatever; for example, a tree can bear fruit only at some definite time. Therefore, when it is said that something is capable, it is necessary to determine when it is capable. And it is also necessary to determine in what way it is capable, for that which is capable can neither act nor be acted upon in every way; for example, one can walk in this way, namely, slowly, but not rapidly. And the same thing is true of the other qualifications which they are accustomed to give in the definitions of things, for example, by what instrument, in what place, and the like.

Bk 9 Lsn 4 Sct 1817 p 671 | 1817. Another qualification which he lays down is that some things are capable of something because of a rational plan, and the potencies for these capabilities are rational. But some capabilities are irrational, and the potencies for these are irrational. Again, rational potencies can exist only in living things, whereas irrational potencies can exist in both, i.e., in both living and nonliving things. And they exist not only in plants and in brute animals, which lack reason, but also in men themselves, in whom are found certain principles both of acting and of being acted upon which are irrational; for example, the powers of nutrition and growth, and weight, and other accidents of this kind.

Bk 9 Lsn 4 Sct 1818 p 672 | 1818. And since (763).

Bk 9 Lsn 4 Sct 1818 p 672 | Second, he gives the difference between the potencies in question. He says that in the case of irrational potencies when the thing capable of being acted upon comes close to the thing which is capable of acting, then in accordance with that disposition whereby that able to be acted upon can be acted upon and that capable of acting can act, it is necessary that the one be acted upon and that the other act. This is clear, for instance, when something combustible comes in contact with fire. But in the case of rational potencies this is not necessary; for no matter how close some material may be brought to a builder, it is not necessary that he build something.

Bk 9 Lsn 4 Sct 1819 p 672 | 1819. For the latter (764).

Bk 9 Lsn 4 Sct 1819 p 672 | Third, he gives the reason for the difference pointed out. He says that irrational potencies are such that each is productive of only one effect, and, therefore, when such a potency is brought close to something that is capable of being acted upon, it must produce the one effect which it is capable of producing. But one and the same rational potency is capable of producing contrary effects, as was said above (747:C 1789-93). Therefore, if, when it is brought close to something capable of being acted upon, it would be necessary for it to bring about the effect which it is capable of producing, it would follow

that it would produce contrary effects at the same time; but this is impossible. For example, it would follow that a physician would induce both health and sickness.

Bk 9 Lsn 4 Sct 1820 p 672 | 1820. Therefore there must (765).

Bk 9 Lsn 4 Sct 1820 p 672 | He then shows what is necessary in order for rational potencies to begin to act, seeing that closeness to the thing capable of being acted upon is not sufficient. In regard to this he does three things.

Bk 9 Lsn 4 Sct 1820 p 672 | First, he reveals the principle by which a rational potency is made to act. He concludes from the above discussions that since a rational potency has a common relationship to two contrary effects, and since a definite effect proceeds from a common cause only if there is some proper principle which determines that common cause to produce one effect rather than the other, it follows that it is necessary to posit, in addition to the rational power which is common to two contrary effects, something else which particularizes it to one of them in order that it may proceed to act. And this "is appetite or choice," i.e., the choosing of one of the two, or the choice which involves reason; for it is what a man intends that he does, although this occurs only if he is in that state in which he is capable of acting and the patient is present. Hence, just as an irrational potency which is capable of acting must act when its passive object comes close to it, in a similar fashion every rational potency must act when it desires the object of which it has the potency, and in the way in which it has it. And it has the power of acting when the patient is present and is so disposed that it can be acted upon; otherwise it could not act.

Bk 9 Lsn 4 Sct 1821 p 672 | 1821. For it is unnecessary (766).

Bk 9 Lsn 4 Sct 1821 p 672 | Second, he answers an implied question. For since he had said that everything capable of acting as a result of a rational plan, when it desires something of which it is the potency, acts of necessity on the patient before it, someone could ask why he did not add this qualification, namely, "when nothing external hinders it"; for it has been said that it must act if it has sufficient power to act. But this does not occur in any and every way, but only when the thing having the potency is disposed in some particular way; and in this statement external obstacles are excluded. For the things which hinder it externally remove some of the qualifications laid down in the common definition of the capable or possible, so that it is not capable at this time or in this way or the like.

Bk 9 Lsn 4 Sct 1822 p 673 | 1822. And for this (767).

Bk 9 Lsn 4 Sct 1822 p 673 | Third, he instructs us to avoid the absurd conclusions which he first said would follow, namely, that a rational potency would produce

contrary effects at the same time. For if it is necessary that a rational potency should do what it desires, and assuming that some should wish either by reason or by sense appetite to do two different or contrary things at the same time, it does not follow for this reason that they will do them. For they do not have power over contrary effects in such a way that they may do contrary things at the same time; but they act according to the way in which they have a potency, as has been explained (763-65:C 1816-20).

LESSON 5

Actuality and Its Various Meanings ARISTOTLE'S TEXT Chapter 6: 1048a 25-1048b 36

768. Since we have dealt with the kind of potency which is related to motion, let us now determine about actuality both what it is and what kind of thing it is. For in making our distinctions it will become evident at the same time with regard to the potential not only that we speak of the potential as that which is disposed by nature to move something else or be moved by something else, either in an unqualified sense or in some special way, but also that we use the word in a different sense as well. And for this reason we will also come upon these points in making our investigations.

Ari Bk 9 Lsn 5 Sct 769 p 674 | 769. Now actuality is the existence of a thing not in the sense in which we say that a thing exists potentially, as when we say that Mercury is potentially in the wood, and a half in the whole, because it can be separated from it, or as we say that one who is not theorizing is a man of science if he is able to theorize; but in the sense in which each of these exists actually.

Ari Bk 9 Lsn 5 Sct 770 p 674 | 770. What we mean becomes evident in particular cases by induction, and we should not look for the boundaries of every thing, but perceive what is proportional; for it is as one who is building to one capable of building, and as one who is awake to one who is asleep, and as one who sees to one whose eyes are closed but who has the power of sight, and as that which is separated out of matter to matter, and as that which has been worked on to that which has not; and let actuality be defined by one member of this division and potency by the other.

Ari Bk 9 Lsn 5 Sct 771 p 674 | 771. However, things are not all said to be actual in the same way, but proportionally, as this is in that or to that; indeed, some are as motion to potency, and others as substance to some matter.

Ari Bk 9 Lsn 5 Sct 772 p 674 | 772. But the infinite and the void and all other such things are said to exist potentially and actually in a different sense from that which applies to many beings, for example, from that which sees or walks or is visible. For these things can be verified, and verified without qualification; for what is visible is so designated sometimes because it is being seen and sometimes because it is capable of being seen. But the infinite does not exist potentially in

the sense that it will ever have actual separate existence, but it exists potentially only in knowledge. For since the process of division never comes to an end, this shows that this actuality exists potentially, but not that it ever exists separately.†1 Therefore, regarding actuality, both what it is and what kind of thing it is will be evident to us from these and similar considerations.

Lesson 5 (Aquinas' Commentary)

Bk 9 Lsn 5 Sct 1823 p 675 | 1823. Having drawn his conclusions about potency, Aristotle now establishes the truth about actuality; and this is divided into two parts. In the first (768:C 1823) he establishes what actuality is. In the second (773:C 1832) he establishes what is true when something is in potency to actuality ("However, we must").

Bk 9 Lsn 5 Sct 1823 p 675 | In regard to the first he does two things. First, he links this up with the preceding discussion. He says that, since we have dealt with the kind of potency which is found in mobile things, i.e., the kind which is an active or passive principle of motion, we must now explain what actuality is and how it is related to potency; because when we will have distinguished the kinds of actuality, the truth about potency will become evident from this at the same time. For actuality is found not only in mobile things but also in immobile ones.

Bk 9 Lsn 5 Sct 1824 p 675 | 1824. And since potency is referred to actuality, it is evident from this that capability or potency taken in reference to action is attributed not only to something that is naturally disposed to move something else actively or be moved by something else passively, either in an unqualified sense, inasmuch as potency is referred alike to acting and being acted upon, or in some special way, inasmuch as potency is referred to what is able to act or be acted upon well; but capability or potency is also referred to that actuality which is devoid of motion. For although the word actuality is derived from motion, as was explained above (758:C 1805), it is still not motion alone that is designated as actuality. Hence, neither is potency referred only to motion. It is therefore necessary to inquire about these things in our investigations.

Bk 9 Lsn 5 Sct 1825 p 675 | 1825. Now actuality (769).

Bk 9 Lsn 5 Sct 1825 p 675 | Second, he establishes the truth about actuality. First (769), he shows what actuality is; and second (771:C 1828), how it is used in different senses in the case of different things ("However, things").

Bk 9 Lsn 5 Sct 1825 p 675 | In regard to the first he does two things. First, he shows what actuality is. He says that a thing is actual when it exists but not in the way in which it exists when it is potential. For we say that the image of Mercury

is in the wood potentially and not actually before the wood is carved; but once it has been carved the image of Mercury is then said to be in the wood actually. And in the same way we say that any part of a continuous whole is in that whole, because any part (for example, the middle one) is present potentially inasmuch as it is possible for it to be separated from the whole by dividing the whole; but after the whole has been divided, that part will now be present actually. The same thing is true of one who has a science and is not speculating, for he is capable of speculating even though he is not actually doing so; but to be speculating or contemplating is to be in a state of actuality.

Bk 9 Lsn 5 Sct 1826 p 675 | 1826. What we mean (770).

Bk 9 Lsn 5 Sct 1826 p 675 | Here he answers an implied question; for someone could ask him to explain what actuality is by giving its definition. And he answers by saying that it is possible to show what we mean (i.e., by actuality) in the case of singular things by proceeding inductively from examples, "and we should not look for the boundaries of everything," i.e., the definition. For simple notions cannot be defined, since an infinite regress in definitions is impossible. But actuality is one of those first simple notions. Hence it cannot be defined.

Bk 9 Lsn 5 Sct 1827 p 676 | 1827. And he says that we can see what actuality is by means of the proportion existing between two things. For example, we may take the proportion of one who is building to one capable of building; and of one who is awake to one asleep; and of one who sees to one whose eyes are closed although he has the power of sight; and "of that which is separated out of matter," i.e., what is formed by means of the operation of art or of nature, and thus is separated out of unformed matter, †1 And similarly we may take the proportion †2 of what has been prepared to what has not been prepared, or of what has been worked on to what has not been worked on. But in each of these opposed pairs one member will be actual and the other potential. And thus by proceeding from particular cases we can come to an understanding in a proportional way of what actuality and potency are.

Bk 9 Lsn 5 Sct 1828 p 676 | 1828. However, things (771).

Bk 9 Lsn 5 Sct 1828 p 676 | Then he shows that the term actuality is used in different senses; and he gives two different senses in which it is used. First, actuality means action, or operation. And with a view to introducing the different senses of actuality he says, first, that we do not say that all things are actual in the same way but in different ones; and this difference can be considered according to different proportions. For a proportion can be taken as meaning that, just as one thing is in another, so a third is in a fourth; for example, just as sight is in the

eye, so hearing is in the ear. And the relation of substance (i.e., of form) to matter is taken according to this kind of proportion; for form is said to be in matter.

Bk 9 Lsn 5 Sct 1829 p 676 | 1829. There is another meaning of proportion inasmuch as we say that, just as this is related to that, so another thing is related to something else; for example, just as the power of sight is related to the act of seeing, so too the power of hearing is related to the act of hearing. And the relation of motion to motive power or of any operation to an operative potency is taken according to this kind of proportion.

Bk 9 Lsn 5 Sct 1830 p 676 | 1830. But the infinite (772).

Bk 9 Lsn 5 Sct 1830 p 676 | Second, he gives the other sense in which the word actuality is used. He says that the infinite and the empty or the void, and all things of this kind, are said to exist potentially and actually in a different sense from many other beings; for example, what sees and what walks and what is visible. For it is fitting that things of this kind should sometimes exist in an unqualified sense either only potentially or only actually; for example, the visible is only actual when it is seen, and it is only potential when it is capable of being seen but is not actually being seen.

Bk 9 Lsn 5 Sct 1831 p 676 | 1831. But the infinite is not said to exist potentially in the sense that it may sometimes have separate actual existence alone; but in the case of the infinite, actuality and potentiality are distinguished only in thought and in knowledge. For example, in the case of the infinite in the sense of the infinitely divisible, actuality and potentiality are said to exist at the same time, because the capacity of the infinite for being divided never comes to an end; for when it is actually divided it is still potentially further divisible. However, it is never actually separated from potentiality in such a way that the whole is sometimes actually divided and is incapable of any further division. And the same thing is true of the void; for it is possible for a place to be emptied of a particular body, but not so as to be a complete void, for it continues to be filled by another body; and thus in the void potentiality always continues to be joined to actuality. The same thing is true of motion and time and other things of this kind which do not have complete being. Then at the end he makes a summary of what has been said. This is evident in the text.

LESSON 6

Matter Is Potential When Ultimately Disposed for Actuality. The Use of the Term Matter in an Extended Sense ARISTOTLE'S TEXT Chapter 7: 1048b 37-1049b 3

773. However, we must determine when each thing is in a state of potency and when it is not; for a thing is not potential at just any time at all; for example, in the process of generation is earth potentially a man? Or is it not, but rather when it has become seed? But perhaps even this is not true in an unqualified sense.

Ari Bk 9 Lsn 6 Sct 774 p 678 | 774. Therefore, in like manner, it is not everything which will be healed by the art of medicine or by chance, but there is something which is capable of being healed, and this is what is potentially healthy. And the intelligible expression of what comes to exist actually after existing potentially as a result of intellect is that it is something which when willed comes to be if no external impediment hinders it. And in the other case, namely, in that of the thing which gets well by itself, health exists potentially when nothing within the thing hinders it. The same is true of those things which are potentially a house; for if there is nothing in these things, i.e., in the matter, which prevents them from becoming a house, and if there is nothing which must be added or taken away or changed, this is potentially a house. The same is true of all other things which have an external principle of generation. And in the case of those things which have their principle of change within themselves, a thing will also be potentially any of those things which it will be of itself if nothing external hinders this. For example, seed is not yet such, because it must be present in some other thing and be changed. But when it is already such as a result of its own principle, it is now this thing potentially; but in the other state it needs another principle; for example, earth is not yet a statue potentially, but when changed it becomes bronze.

Ari Bk 9 Lsn 6 Sct 775 p 678 | 775. Now it seems that the thing of which we are speaking is not a that but a thaten;†1 for example, a chest is not wood but wooden; and wood is not earth but earthen. And the same thing would be true if earth were not something else but a "thaten." And that other thing is always potentially (in an unqualified sense) the thing which follows it, as a chest is not earth or earthen but wooden; for this is potentially a chest and the matter of a chest; and wood in an unqualified sense is the matter of a chest in an unqualified sense; but this wood is the matter of this chest. And if there is some first thing which is not said to be "thaten" as regards something else, this is prime matter; for example, if earth is of air, and air is not fire but of fire, then fire is prime matter, and is a particular thing. For a universal and a subject differ in this respect that a subject is a particular thing.

Ari Bk 9 Lsn 6 Sct 776 p 679 \mid 776. For example, the subject of modifications is man, body and animal, whereas the modification is musical or white. And when music comes to a subject, the subject is not called music but musical; and a man is not called whiteness but white; and he is not called walking or motion but what walks or is moved, like a "thaten."

Ari Bk 9 Lsn 6 Sct 777 p 679 | 777. Therefore all those modifying attributes which are predicated in this way have substance as their ultimate subject; whereas those which are not predicated in this way, but the predicate is a form or a particular thing, have matter and material substance as their ultimate subject.

Therefore it is only fitting that the term "thaten" happens to be predicated of matter and the modifying attributes; for both are indeterminate. It has been stated, then, when a thing is said to exist potentially, and when it is not.

Lesson 6 (Aquinas' Commentary)

Bk 9 Lsn 6 Sct 1832 p 679 | 1832. Having shown what actuality is, here the Philosopher intends to show both when and in virtue of what sort of disposition a thing is said to be in a state of potency for actuality. In regard to this he does two things.

Bk 9 Lsn 6 Sct 1832 p 679 | First (773:C 1832), he states what he intends to do. He says that it is necessary to determine when a thing is in potency and when it is not. For it is not at just any time and when disposed in just any way that a thing can be said to be in potentiality even to what comes from it; for it could never be said that earth is potentially a man, since obviously it is not; but it is rather said to be potentially a man when the seed has already been generated from a preceding matter. And perhaps it never is potentially a man, as will be shown below.

Bk 9 Lsn 6 Sct 1833 p 679 | 1833. Therefore, in like manner (774).

Bk 9 Lsn 6 Sct 1833 p 679 | Second, he answers the question which was raised; and in regard to this he does two things. First, he explains the sort of disposition which matter must have in order to be said to be in potency to actuality. Second (775:C 1839), he shows that it is only what is in matter that gets its name from matter disposed in some particular way ("Now it seems").

Bk 9 Lsn 6 Sct 1833 p 679 | In regard to the first it must be understood, as he said above in Book VII (608:C 1411), that the effects of certain arts may also come about without art; for while a house is not produced without art, health may be produced without the art of medicine through the operation of nature alone. And even though what comes to be by nature may not be fortuitous or a result of chance, since nature is an efficient cause in the proper sense, whereas fortune or chance is an efficient cause in an accidental sense, nevertheless, because the one who is healed by nature is healed without the application of any art, he is said to be healed by chance. For nothing prevents an effect which is not fortuitous in itself from being said to be fortuitous in relation to someone who does not consider the proper cause of such an effect.

Bk 9 Lsn 6 Sct 1834 p 679 | 1834. Hence he says that it is not just anyone at all or anyone disposed in any way at all who is healed by medicine or by chance; but it is someone having the capability by reason of a definite disposition who is healed either by nature or by art; for to all active principles there correspond definite

passive principles. And it is the thing having this capability, which nature or art can bring to a state of actual health by a single action, that is potentially healthy.

Bk 9 Lsn 6 Sct 1835 p 680 | 1835. And in order that this kind of capability or potency may be more fully known he adds its definition both with reference to the operation of art and to that of nature. Hence he says that the capable or potential is what comes to exist actually from existing potentially as a result of intellect or †1 art. For "the intelligible expression," or definition, of the capable is this: it is something which the artist immediately brings to actuality when he wills it if no external impediment hinders it. And the patient is then said to be potentially healthy, because he becomes healthy by a single action of art. However, in the case of those who are healed by nature, each is said to be potentially healthy when there is nothing hindering health which has to be removed or changed before the healing power within the patient produces its effect in the act of healing.

Bk 9 Lsn 6 Sct 1836 p 680 | 1836. Now what we have said about the act of healing, which is brought about by the art of healing, can also be said about the other activities produced by the other arts. For matter is potentially a house when none of the things present in the matter prevent the house from being brought into being immediately by a single action, and when there is nothing that should be added or taken away or changed before the matter is formed into a house, as clay must be changed before bricks are made from it; and as something must be taken away from trees by hewing them and something added by joining them so that a house may be brought into being. Clay and trees, then, are not potentially houses, but bricks and wood already prepared are.

Bk 9 Lsn 6 Sct 1837 p 680 | 1837. And the same holds true in the case of other things whether their principle of perfection is outside of them, as in the case of artificial things, or within them, as in the case of natural things. And they are always in potency to actuality when they can be brought to actuality by their proper efficient principle without any external thing hindering them. However, seed is not such, for an animal must be produced from it through many changes; but when by its proper active principle, i.e., something in a state of actuality, it can already become such, it is then already in potency.

Bk 9 Lsn 6 Sct 1838 p 680 | 1838. But those things which have to be changed before they are immediately capable of being brought to actuality require a different efficient principle, namely, the one preparing the matter, which is sometimes different from the one finishing it off, which induces the final form. For example, it is obvious that earth is not yet potentially a statue, for it is not brought to actuality by a single action or by a single agent; but first it is changed by nature and becomes bronze, and afterwards it becomes a statue by art.

Bk 9 Lsn 6 Sct 1839 p 680 | 1839. Now it seems (775).

Bk 9 Lsn 6 Sct 1839 p 680 | Here he shows that a compound derives its name from such matter which is in potency to actuality; and in regard to this he does three things.

Bk 9 Lsn 6 Sct 1839 p 680 | First, he shows how a compound derives its name from matter, saying that what is produced from matter is not called a that but a thaten (ecininum). This expression is not used in the Latin but it is used according to the custom of the Greeks †2 to designate what comes from something else as from matter, as if to say that matter is not predicated abstractly of what comes from it, but derivatively, as a chest is not wood but wooden; and as wood is not earth but earthen. And, again, if earth should have another matter prior to it, earth would not be that matter but "thaten," i.e., it will not be predicated of earth abstractly but derivatively.

Bk 9 Lsn 6 Sct 1840 p 681 | 1840. Yet such predication is made, because what is potential in a definite way is always predicated of the thing which immediately comes after it. For example, earth, which cannot be said to be potentially a chest, is not predicated of a chest either abstractly or derivately; for a chest is neither earth nor earthen but wooden, because wood is potentially a chest and the matter of a chest. Wood in general is the matter of a chest in general, and this particular wood is the matter of this particular chest.

Bk 9 Lsn 6 Sct 1841 p 681 | 1841. But if there is some first thing which is not referred to something else as a "thaten," i.e., something which does not have something else predicated of it derivatively in the above way, this will be first matter. For example, if air is the matter of earth, as some have said (41:C 86), air will be predicated derivatively of earth, so that earth will be said to be of air. And similarly air will be said to be of fire and not fire, if fire is its matter. But if fire does not get its name from any prior matter, it will be first matter, according to the position of Heraclitus (42:C 87). But here it is necessary to add "if it is something subsistent" in order to distinguish it from a universal; for a universal is predicated of other things but other things are not predicated of it--yet it is not matter, since it is not something subsistent. For a universal and a subject differ in that a subject is a particular thing whereas a universal is not.

Bk 9 Lsn 6 Sct 1842 p 681 | 1842. For example (776).

Bk 9 Lsn 6 Sct 1842 p 681 | Second, he gives an example of derivative predication, saying that just as the subject of modifications, for example, man, body, or animal, has modifications predicated of it derivatively, in a similar fashion matter is predicated derivatively of that which comes from matter. Now "the modification is musical and white"; but the subject to which music accrues is

not called music in the abstract, but is called musical derivatively; and man is not called whiteness but white. Nor again is man called walking or motion in the abstract, but what walks or is moved "as a thaten," i.e., what gets a name [from something else].

Bk 9 Lsn 6 Sct 1843 p 681 | 1843. Therefore all (777).

Bk 9 Lsn 6 Sct 1843 p 681 | Third, he compares both methods of giving names to things. He says that all those names which are predicated derivately in this way, as the accidents mentioned, have substance as the ultimate subject which sustains them; but in all those cases in which the predicate is not derivative but is †3 a form or a particular thing, such as wood or earth, in such predications the ultimate subject sustaining the rest is matter or material substance. And it is only fitting "that the term 'thaten' happens to be predicated" derivatively "of matter and the modifying attributes," i.e., accidents, both of which are indeterminate. For an accident is both made determinate and defined by means of its subject, and matter by means of that to which it is in potency. Lastly he summarizes his remarks, and this part is evident.

LESSON 7

The Conceptual and Temporal Priority of Actuality to Potency and Vice Versa ARISTOTLE'S TEXT Chapter 8: 1049b 4-1050a 3

778. Since we have established the different senses in which the term prior is employed (457), it is evident that actuality is prior to potency. And by potency I mean not only that definite kind which is said to be a principle of change in another thing inasmuch as it is other, but in general every principle of motion or rest. For nature also belongs to the same thing, since it is in the same genus as potency; for it is a principle of motion, although not in another thing but in something inasmuch as it is the same. Therefore actuality is prior to all such potency both in intelligibility and in substance; and in time it is prior in one sense, and in another it is not.

Ari Bk 9 Lsn 7 Sct 779 p 682 | 779. It is evident, then, that actuality is prior to potency in intelligibility; for what is potential in a primary sense is potential because it is possible for it to become actual. I mean, for example, that it is what is capable of building that can build, and what is capable of theorizing that can theorize,†1 and what is capable of being seen that can be seen. And the same reasoning also applies in the case of other things; and therefore it is necessary that the conception or knowledge of the one should precede that of the other.

Ari Bk 9 Lsn 7 Sct 780 p 682 | 780. And actuality is prior to potency in time in the sense that an actuality which is specifically but not numerically the same as a potency is prior to it. I mean that the matter and the seed and the thing capable

of seeing, which are a man and grain and seeing potentially but not yet actually, are prior in time to this man and to grain and to the act of seeing which exist actually. But prior to these are other actually existing things from which these have been produced; for what is actual is always produced from something potential by means of something which is actual. Thus man comes from man and musician from musician; for there is always some primary mover, and a mover is already something actual. And in our previous discussions (598; 611) concerning substance it was stated that everything which comes to be is produced from something, and this is specifically the same as itself.

Ari Bk 9 Lsn 7 Sct 781 p 682 | 781. And for this reason it seems to be impossible that anyone should be a builder who has not built something, or that anyone should be a harpist who has not played the harp. And the same holds true of all others who are learning; for one who is learning to play the harp learns to play it by playing it. And the same holds true in other cases.

Ari Bk 9 Lsn 7 Sct 782 p 682 | 782. From this arose the sophistical argument that one who does not have a science will be doing the thing which is the object of this science; for one who is learning a science does not have it.

Ari Bk 9 Lsn 7 Sct 783 p 683 | 783. But since some part of what is coming to be has come to be, and in general some part of what is being moved has been moved (as became evident in our discussions on motion †2, perhaps one who is learning a science must have some part of that science. Hence it is also clear from †3 this that actuality is prior to potency both in the process of generation and in time.

Lesson 7 (Aquinas' Commentary)

Bk 9 Lsn 7 Sct 1844 p 683 | 1844. Having established the truth about potency and actuality, the Philosopher now compares one with the other; and this is divided into two parts. In the first part (778:C 1844) he compares them from the viewpoint of priority and posteriority; in the second (801:C 1883), in terms of being better or worse ("Furthermore, that"); and in the third (805:C 1888), in reference to knowledge of the true and the false ("And it is").

Bk 9 Lsn 7 Sct 1844 p 683 | In regard to the first he does two things. First, he explains his aim, saying that, since it has been established above, in Book V (457:C 936), that the term prior is used in different senses, it is evident that actuality is prior to potency in different ways. And we are now speaking of potency not only inasmuch as it is a principle of motion in some other thing as other, as active potency was defined above (743:C 1776), but universally of every principle, whether it be a principle that causes motion or a principle of immobility or rest or a principle of action devoid of motion †1(e.g., understanding), because nature also seems to belong to the same thing as potency.

Bk 9 Lsn 7 Sct 1845 p 683 | 1845. For nature is in the same genus as potency itself because each is a principle of motion, although nature is not a principle of motion in some other thing but in the thing in which it is present as such, as is made clear in Book II of the Physics.†2 However, nature is a principle not only of motion but also of immobility. Hence actuality is prior to all such potency both in intelligibility and in substance. And in one sense it is also prior in time, and in another it is not.

Bk 9 Lsn 7 Sct 1846 p 683 | 1846. It is evident (779).

Bk 9 Lsn 7 Sct 1846 p 683 | Second he proves his thesis. First (779:C 1846), he shows that actuality is prior to potency in intelligibility. Second (780:C 1847), he shows how it is prior in time, and how it is not ("And actuality"). Third (784:C 1856), he shows how it is prior in substance ("But actuality").

Bk 9 Lsn 7 Sct 1846 p 683 | The first is proved as follows: anything that must be used in defining something else is prior to it in intelligibility, as animal is prior to man and subject to accident. But potency or capability can only be defined by means of actuality, because the first characteristic of the capable consists in the possibility of its acting or being actual. For example, a builder is defined as one who can build, and a theorist as one who can theorize, and the visible as what can be seen; and the same is true in other cases. The concept of actuality must therefore be prior to the concept of potency, and the knowledge of actuality prior to the knowledge of potency. Hence Aristotle explained above what potency is by defining it in reference to actuality, but he could not define actuality by means of something else but only made it known inductively.

Bk 9 Lsn 7 Sct 1847 p 684 | 1847. And actuality (780).

Bk 9 Lsn 7 Sct 1847 p 684 | Then he shows how actuality is prior to potency in time, and how it is not. In regard to this he does two things. First (780), he makes this clear in the case of passive potencies; and second (781:C 1850), in the case of certain active potencies ("And for this reason").

Bk 9 Lsn 7 Sct 1847 p 684 | He accordingly says, first (780), that actuality is prior to potency in time in the sense that in the same species the agent, or what is actual, is prior to what is potential; but in numerically one and the same thing what is potential is prior in time to what is actual.

Bk 9 Lsn 7 Sct 1848 p 684 | 1848. This is shown as follows: if we take this man who is now actually a man, prior to him in time there was a matter which was potentially a man. And similarly seed, which is potentially grain, was prior in time to what is actually grain. And "the thing capable of seeing,"†3 i.e., having the power of sight, was prior in time to the thing actually seeing. And prior in

time to the things having potential being there were certain things having actual being, namely, agents, by which the former have been brought to actuality. For what exists potentially must always be brought †4 to actuality by an agent, which is an actual being. Hence what is potentially a man becomes actually a man as a result of the man who generates him, who is an actual being; and similarly one who is potentially musical becomes actually musical by learning from a teacher who is actually musical. And thus in the case of anything potential there is always some first thing which moves it, and this mover is actual. It follows, then, that even though the same thing numerically exists potentially prior in time to existing actually, there is still also some actual being of the same species which is prior in time to the one that exists potentially.

Bk 9 Lsn 7 Sct 1849 p 684 | 1849. And because someone could be perplexed about some of the statements which he had made, he therefore adds that these have been explained above; for it was pointed out in the foregoing discussions about substance--in Book VII (599:C 1383; 611:C 1417)--that everything which comes to be comes from something as matter, and by something as an agent. And it was also stated above that this agent is specifically the same as the thing which comes to be. This was made clear in the case of univocal generations, but in the case of equivocal generations there must also be some likeness between the generator and the thing generated, as was shown elsewhere (617:C 1444-47).

Bk 9 Lsn 7 Sct 1850 p 684 | 1850. And for this reason (781).

Bk 9 Lsn 7 Sct 1850 p 684 | He explains the temporal sequence of actuality and potency in the case of certain active potencies; and in regard to this he does three things.

Bk 9 Lsn 7 Sct 1850 p 684 | First, he explains what he intends to do. For it was said above (761:C 1815) that there are certain operative potencies whose very actions must be understood to be performed or exercised beforehand, as those acquired by practice or instruction. And with regard to these he says here that in those things which are numerically the same, actuality is also prior to potency. For it seems impossible that anyone should become a builder who has not first built something; or that anyone should become a harpist who has not first played the harp.

Bk 9 Lsn 7 Sct 1851 p 685 | 1851. He draws this conclusion from the points laid down above; for it was said above (780:C 1848) that one who is potentially musical becomes actually musical as a result of someone who is actually musical-meaning that he learns from him; and the same thing holds true of other actions. Now one could not learn an art of this kind unless he himself performed the actions associated with it; for one learns to play the harp by playing it. This is also true of the other arts. It has been shown, then, that it is impossible to have

potencies of this sort unless their actions are also first present in one and the same subject numerically.

Bk 9 Lsn 7 Sct 1852 p 685 | 1852. From this arose (782).

Bk 9 Lsn 7 Sct 1852 p 685 | Second, he raises a sophistical objection against the above view. He says that "a sophistical argument arose," i.e., an apparently cogent syllogism which contradicts the truth, and it runs as follows: one who is learning an art exercises the actions of that art. But one who is learning an art does not have that art. Hence one who does not have a science or an art is doing the thing which is the object of that science or art. This seems to be contrary to the truth.

Bk 9 Lsn 7 Sct 1853 p 685 | 1853. But since some (783).

Bk 9 Lsn 7 Sct 1853 p 685 | Third, he answers this objection by stating a position which was discussed and proved in the Physics, Book VI;†5 for there he proved that being moved is always prior to having been moved, because of the division of motion. For whenever any part of a motion is given, since it is divisible, we must be able to pick out some part of it which has already been completed, while the part of the motion given is going on. Therefore whatever is being moved has already been partly moved.

Bk 9 Lsn 7 Sct 1854 p 685 | 1854. And by the same argument, whatever is coming to be has already partly come to be; for even though the process of producing a substance, with reference to the introduction of the substantial form, is indivisible, still if we take the preceding alteration whose terminus is generation, the process is divisible, and the whole process can be called a production. Therefore, since what is coming to be has partly come to be, then what is coming to be can possess to some degree the activity of the thing in which the production is terminated. For example, what is becoming hot can heat something to some degree, but not as perfectly as something that has already become hot. Hence, since to learn is to become scientific, the one learning must already have, as it were, some part of a science or an art. It is not absurd, then, if he should exercise the action of an art to some degree; for he does not do it as perfectly as one who already has the art.

Bk 9 Lsn 7 Sct 1855 p 685 | 1855. But in reason itself there are also naturally inherent certain seeds or principles of the sciences and virtues, through which a man can pass to some degree into the activity of a science or a virtue before he has the habit of the science or the virtue; and when this has been acquired he acts perfectly, whereas at first he acted imperfectly. Lastly he summarizes the above discussion, as is evident in the text.

LESSON 8

Priority of Actuality to Potency in Substance ARISTOTLE'S TEXT Chapter 8: 1050a 4-1050b 6

784. But actuality is also prior in substance; (1) because those things which are subsequent in generation are prior in form and substance; for example, man is prior to boy, and human being to seed; for the one already has its form, but the other has not.

Ari Bk 9 Lsn 8 Sct 785 p 686 | 785. And (2) because everything which comes to be moves toward a principle, namely, its goal [or end]. For that for the sake of which a thing comes to be is a principle; and generation is for the sake of the goal. And actuality is the goal, and it is for the sake of this that potency is acquired.

Ari Bk 9 Lsn 8 Sct 786 p 686 | 786. For animals do not see in order that they may have the power of sight, but they have the power of sight in order that they may see.

Ari Bk 9 Lsn 8 Sct 787 p 686 | 787. And similarly men have the science of building in order that they may build, and they have theoretical knowledge in order that they may speculate; but they do not speculate in order that they may have theoretical knowledge, unless they are learning by practice. And these latter do not speculate [in a perfect way], but either to some degree or because they do not need to speculate.

Ari Bk 9 Lsn 8 Sct 788 p 686 | 788. Further, matter is in potency up to the time at which it attains its form; but when it exists actually, it then possesses its form. And the same holds true in the case of other things, even of those whose goal is motion. And for this reason, just as those who are teaching think that they have reached their goal when they exhibit their student performing, so it is with nature.

Ari Bk 9 Lsn 8 Sct 789 p 686 | 789. For if this were not so, Pauson's Mercury would exist again, because it would not be more evident whether scientific knowledge is internal or external, as is the case with the figure of Mercury. For the activity is the goal, and the actuality is the activity. And for this reason the term actuality is used in reference to activity and is extended to completeness.

Ari Bk 9 Lsn 8 Sct 790 p 686 | 790. But while in the case of some things the ultimate effect is the use (as, for example, in the case of sight the ultimate effect is the act of seeing, and no other work besides this results from the power of sight), still from some potencies something else is produced; for example, the art of building produces a house in addition to the act of building. Yet in neither case is the act any less or any more the end of the potency; for the act of building is in the thing being built, and it comes into being and exists simultaneously with the house. Therefore in those cases in which the result is something other than the use, the actuality is in the thing being produced; for example, the act of building is in the thing being built, and the act of weaving in the thing being woven. The

same holds true in all other cases. And in general, motion is in the thing being moved. But in the case of those things in which nothing else is produced besides the activity, the activity is present in these, as the act of seeing is in the one seeing, and the act of speculating in the one speculating, and life in the soul. Accordingly, happiness is in the soul, for it is a kind of life.

Ari Bk 9 Lsn 8 Sct 791 p 687 | 791. It is evident, then, that substance or form is actuality. Hence it is clear according to this argument that actuality is prior to potency in substance. And, as we have said (780), one actuality is always prior to another in time right back to that actuality which is always the first principle of motion.

Lesson 8 (Aquinas' Commentary)

Bk 9 Lsn 8 Sct 1856 p 687 | 1856. Having shown that actuality is prior to potency in intelligibility and in one sense in time, the Philosopher now shows that it is prior in substance. This was the third way given above (778:C 1845) in which actuality is prior to potency.

Bk 9 Lsn 8 Sct 1856 p 687 | This is divided into two parts. In the first part (784:C 1856) he proves his thesis by arguments taken from things which are sometimes potential and sometimes actual. In the second part (792:C 1867) he proves his thesis by comparing eternal things, which are always actual, with mobile things, which are sometimes actual and sometimes potential ("But actuality").

Bk 9 Lsn 8 Sct 1856 p 687 | And since to be prior in substance is to be prior in perfection, and since perfection is attributed to two things, namely, to the form and to the goal [or end], therefore in the first part he uses two arguments to prove his thesis. The first of these pertains to the form, and the second (785:C 1857) to the goal, given at the words, "And (2) because."

Bk 9 Lsn 8 Sct 1856 p 687 | He accordingly says, first (784), that actuality is prior to potency not only in intelligibility and in time "but in substance," i.e., in perfection; for the form by which something is perfected is customarily signified by the term substance. This first part is made clear by this argument: those things which are subsequent in generation are "prior in substance and form," i.e., in perfection, because the process of generation always goes from what is imperfect to what is perfect; for example, in the process of generation man is subsequent to boy, because man comes from boy; and human being is subsequent to seed. The reason is that man and human being already have a perfect form, whereas boy and seed do not yet have such a form. Hence, since in numerically one and the same subject actuality is subsequent to potency both in generation and in time, as is evident from the above, it follows that actuality is prior to potency in substance and in intelligibility.

Bk 9 Lsn 8 Sct 1857 p 687 | 1857. And (2) because (785).

Bk 9 Lsn 8 Sct 1857 p 687 | Here he proves the same point by an argument involving the goal of activity. First, he sets forth the argument. Second (786:C 1858), he explains one of the principles assumed in his argument ("For animals"). Third (790:C 1862), he settles an issue which could cause difficulty in the above argument ("But while").

Bk 9 Lsn 8 Sct 1857 p 687 | He accordingly says, first, that everything which comes to be when it moves towards its goal moves towards a principle. For a goal, or that for the sake of which a thing comes to be, is a principle because it is the first thing intended by an agent, since it is that for the sake of which generation takes place. But actuality is the goal of potency, and therefore actuality is prior to potency and is one of its principles.

Bk 9 Lsn 8 Sct 1858 p 687 | 1858. For animals (786).

Bk 9 Lsn 8 Sct 1858 p 687 | He now explains the position which he maintained above, namely, that actuality is the goal of potency. He makes this clear, first, in the case of natural active potencies. He says that animals do not see in order that they may have the power of sight, but they rather have the power of sight in order that they may see. Thus it is clear that potency exists for the sake of actuality and not vice versa.

Bk 9 Lsn 8 Sct 1859 p 688 | 1859. And similarly (787).

Bk 9 Lsn 8 Sct 1859 p 688 | Second, he makes the same thing clear in the case of rational potencies. He says that men have the power of building in order that they may build; and they have "theoretical knowledge," or speculative science, in order that they may speculate. However, they do not speculate in order that they may have theoretical knowledge, unless they are learning and meditating about those matters which belong to a speculative science in order that they may acquire it. And these do not speculate perfectly but to some degree and imperfectly, as has been said above (783:C 1853-55), because speculation is not undertaken because of some need but for the sake of using science already acquired. But there is speculation on the part of those who are learning because they need to acquire science.

Bk 9 Lsn 8 Sct 1860 p 688 | 1860. Further, matter (788).

Bk 9 Lsn 8 Sct 1860 p 688 | Third he makes the same point clear in the case of passive potencies. He says that matter is in potency until it receives a form or specifying principle, but then it is first in a state of actuality when it receives its

form. And this is what occurs in the case of all other things which are moved for the sake of a goal. Hence, just as those who are teaching think they have attained their goal when they exhibit their pupil whom they have instructed performing those activities which belong to his art, in a similar fashion nature attains its goal when it attains actuality. Hence it is made evident in the case of natural motion that actuality is the goal of potency.

Bk 9 Lsn 8 Sct 1861 p 688 | 1861. For if this were not (789).

Bk 9 Lsn 8 Sct 1861 p 688 | Fourth, he proves his thesis by an argument from the untenable consequences. He says that if a thing's perfection and goal do not consist in actuality, there would then seem to be no difference between someone wise, as Mercury was, and someone foolish, as Pauson was. For if the perfection of science were not in the one acting, Mercury would not have exhibited it in his own science, if he had "internal scientific knowledge," i.e., in reference to its internal activity, "or external," i.e., in reference to its external activity, as neither would Pauson.†1 For it is by means of the actual use of scientific knowledge, and not by means of the potency or power, that one is shown to have a science; because activity is the goal of a science, and activity is a kind of actuality. And for this reason the term actuality is derived from activity, as has been stated above (758:C 1805); and from this it was extended to form, which is called completeness or perfection.

Bk 9 Lsn 8 Sct 1862 p 688 | 1862. But while (790).

Bk 9 Lsn 8 Sct 1862 p 688 | He explains a point which could cause a difficulty in the foregoing argument. For since he had said that some product is the goal of activity, one could think that this is true in all cases. But he denies this, saying that the ultimate goal or end of some active potencies consists in the mere use of those potencies, and not in something produced by their activity; for example, the ultimate goal of the power of sight is the act of seeing, and there is no product resulting from the power of sight in addition to this activity. But in the case of some active potencies something else is produced in addition to the activity; for example, the art of building also produces a house in addition to the activity of building.

Bk 9 Lsn 8 Sct 1863 p 689 | 1863. However, this difference does not cause actuality to be the goal of potency to a lesser degree in the case of some of these potencies and to a greater degree in the case of others; for the activity is in the thing produced, as the act of building in the thing being built; and it comes into being and exists simultaneously with the house. Hence if the house, or the thing built, is the goal, this does not exclude actuality from being the goal of potency.

Bk 9 Lsn 8 Sct 1864 p 689 | 1864. Now it is necessary to consider such a difference among the aforesaid potencies, because when something else is produced besides the actuality of these potencies, which is activity, the activity of such potencies is in the thing being produced and is their actuality, just as the act of building is in the thing being built, and the act of weaving in the thing being woven, and in general motion in the thing being moved. And this is true, because when some product results from the activity of a potency, the activity perfects the thing being produced and not the one performing it. Hence it is in the thing being produced as an actuality and perfection of it, but not in the one who is acting.

Bk 9 Lsn 8 Sct 1865 p 689 | 1865. But when nothing else is produced in addition to the activity of the potency, the actuality then exists in the agent as its perfection and does not pass over into something external in order to perfect it; for example, the act of seeing is in the one seeing as his perfection, and the act of speculating is in the one speculating, and life is in the soul (if we understand by life vital activity). Hence it has been shown that happiness also consists in an activity of the kind which exists in the one acting, and not of the kind which passes over into something external; for happiness is a good of the one who is happy, namely, his perfect life. Hence, just as life is in one who lives, in a similar fashion happiness is in one who is happy. Thus it is evident that happiness does not consist either in building or in any activity of the kind which passes over into something external, but it consists in understanding and willing.

Bk 9 Lsn 8 Sct 1866 p 689 | 1866. It is evident (791).

Bk 9 Lsn 8 Sct 1866 p 689 | Lastly he retraces his steps in order to draw the main conclusion which he has in mind. He says that it has been shown from the above discussion that a thing's substance or form or specifying principle is a kind of actuality; and from this it is evident that actuality is prior to potency in substance or form. And it is prior in time, as has been stated above (780:C 1848), because the actuality whereby the generator or mover or maker is actual must always exist first before the other actuality by which the thing generated or produced becomes actual after being potential. And this goes on until one comes to the first mover, which is actuality alone; for whatever passes from potency to actuality requires a prior actuality in the agent, which brings it to actuality.

LESSON 9

The Substantial Priority of Actuality in Incorruptible Things ARISTOTLE'S TEXT Chapter 8: 1050b 6-1051a 3

792. But actuality is prior to potency in a more fundamental sense; for eternal things are prior in substance to corruptible ones, and nothing eternal is potential.

Ari Bk 9 Lsn 9 Sct 793 p 690 | 793. The reason of this is that every potency is at the same time a potency for opposite determinations. For what is incapable of existing does not exist in any way; and it is possible for everything that is capable of existing not to exist actually. Therefore whatever is capable of existing may either be or not be, and thus the same thing is capable both of being and of not being. But what is capable of not being may possibly not be; and what may possibly not be is corruptible: either absolutely, or in the sense in which it is said to be possible for it not to be, either according to place or to quantity or to quality. And the term absolutely means in reference to substance.

Ari Bk 9 Lsn 9 Sct 794 p 690 | 794. Therefore nothing that is incorruptible in an absolute sense is potential in an absolute sense. But there is nothing that hinders it from being so in other respects, for example, in reference to quality or to place. Therefore all incorruptible things are actual.

Ari Bk 9 Lsn 9 Sct 795 p 690 | 795. And none of those things which exist necessarily are potential. In fact such things are the first; for if they did not exist, nothing would exist.

Ari Bk 9 Lsn 9 Sct 796 p 690 \mid 796. Nor is eternal motion potential, if there be such a thing; and if anything is moved eternally, it is not moved potentially except in reference to whence and whither. And nothing prevents the matter of this sort of thing from existing.

Ari Bk 9 Lsn 9 Sct 797 p 690 | 797. And for this reason the sun and the stars and the entire heaven are always active, and there is no need to fear, as the natural philosophers do,†1 that they may at some time stand still. Nor do they tire in their activity; for in them there is no potency for opposite determinations, as there is in corruptible things, so that the continuity of their motion should be tiresome. For the cause of this is that their substance is matter and potency and not actuality.

Ari Bk 9 Lsn 9 Sct 798 p 690 | 798. Moreover, incorruptible things are imitated by those which are in a state of change, such as fire and earth; for these latter things are always active, since they have motion in themselves and of themselves.

Ari Bk 9 Lsn 9 Sct 799 p 690 | 799. But all other potencies which have been defined are potencies for opposite determinations; for what is capable of moving something else in this way is also capable of not moving it in this way, i.e., all those things which act by reason. And irrational potencies will also be potencies for opposite determinations by being absent or not.

Ari Bk 9 Lsn 9 Sct 800 p 690 | 800. If, then, there are any natures or substances such as those thinkers who in their theories proclaim the Ideas to be, there will be something much more scientific than science itself, and something much more mobile than motion itself; for the former will rather be the actualities and the latter the potencies of these. Hence it is evident that actuality is prior to potency and to every principle of change.

Lesson 9 (Aquinas' Commentary)

Bk 9 Lsn 9 Sct 1867 p 691 | 1867. Aristotle proved above that actuality is prior to potency in substance, definition and perfection, by arguments drawn from corruptible things themselves; but here he proves the same point by comparing eternal things with corruptible ones.

Bk 9 Lsn 9 Sct 1867 p 691 | This part is divided into two members. In the first (792:C 1867) he proves his thesis; and in the second (800:C 1882), by the thesis thus proved, he rejects a certain statement made by Plato ("If, then").

Bk 9 Lsn 9 Sct 1867 p 691 | In regard to the first he does two things. First, he proves his thesis. This he does by the following argument: eternal things are compared to corruptible ones as actuality to potency; for eternal things as such are not in potency, whereas corruptible things as such are in potency. But eternal things are prior to corruptible ones in substance and perfection; for this is evident (784:C 1856). Hence actuality is prior to potency both in substance and perfection. He says that his thesis is proved in a more proper way by this argument, because actuality and potency are not considered in the same subject but in different ones, and this makes the proof more evident.

Bk 9 Lsn 9 Sct 1868 p 691 | 1868. The reason (793).

Bk 9 Lsn 9 Sct 1868 p 691 | Second, he proves one assumption which he made, namely, that nothing eternal is in potency; and in regard to this he does two things. First, he gives an argument to prove this, and it runs as follows: every potency is at one and the same time a potency for opposite determinations. Now he does not say this about active potency, for it has already been shown (747:C 1789) that irrational potencies are not potencies for opposite determinations; but he is speaking here of passive potency, on the basis of which a thing is said to be capable of being and not being either absolutely or in a qualified sense.

Bk 9 Lsn 9 Sct 1869 p 691 | 1869. Now the claim which he made he proves by an argument to the contrary; because where such potency does not exist, neither of the opposite determinations is possible; for what is incapable of being never exists in any way. For if a thing is incapable of being, it is impossible for it to be, and it is necessary for it not to be. But what is capable of being may possibly not be actual. Hence it is evident that what is capable of being may either be or not be; and thus the potency is at one and the same time a potency for opposite determinations, because the same thing is in potency both to being and non-being.

Bk 9 Lsn 9 Sct 1870 p 691 | 1870. But what is capable of not being may possibly not be, for these two statements are equivalent ones. Moreover, what may possibly not be is corruptible either absolutely or in a qualified sense inasmuch as it is said to be possible for it not to be. For example, if it is possible for some

body not to be in place, that body is corruptible as far as place is concerned; and the same applies to quantity and quality. But that is corruptible in an absolute sense which is capable of not existing substantially. Therefore it follows that everything potential inasmuch as it is potential is corruptible.

Bk 9 Lsn 9 Sct 1871 p 691 | 1871. Therefore nothing (794).

Bk 9 Lsn 9 Sct 1871 p 691 | Second, he draws from the foregoing the conclusion at which he aims; and in regard to this he does three things. First, he concludes to this thesis about eternal things, inferring from the observations made above that, if everything potential is corruptible, it follows that nothing which is incorruptible in an absolute sense is a potential being, provided that we understand incorruptible things in an absolute sense and potential being in an absolute sense in reference to substance.

Bk 9 Lsn 9 Sct 1872 p 692 | 1872. But nothing prevents something that is incorruptible in an absolute sense from being potential in a qualified sense, in reference either to quality or to place. For example, the moon is in a state of potency to being illuminated by the sun; and when the sun is in the east it is in a state of potency with regard to being in the west. It is evident from what has been said, then, that all eternal things as such are actual.

Bk 9 Lsn 9 Sct 1873 p 692 | 1873. And none (795).

Bk 9 Lsn 9 Sct 1873 p 692 | Second, he comes to the same conclusion about necessary things as he did about eternal things, because even in corruptible things there are certain necessary aspects; for example, man is an animal, and every whole is greater than its part. Hence he says that nothing necessary is potential; for necessary things are always actual and incapable of being or not being. And those things which are necessary are the first of all things, because if they ceased to exist, none of the others would exist; for example, if essential predicates, which are referred to a subject necessarily, were taken away, accidental predicates, which can be present and not present in some subject, could not be present in any subject. It follows, then, that actuality is prior to potency.

Bk 9 Lsn 9 Sct 1874 p 692 | 1874. Nor is (796).

Bk 9 Lsn 9 Sct 1874 p 692 | Third, he comes to the same conclusion about eternal motion as he did about eternal substances; and in regard to this he does three things. First, from what has been said above he concludes to his thesis. He says that, if some motion is eternal, that motion is not potential; nor is anything that is moved eternally in a state of potency to motion, but it is in a state of potency to this or to that place, i.e., inasmuch as it goes from this place to that place. For since motion is the actuality of something in potency, everything which is being

moved must be in potency to the goal of that motion, not however as regards motion itself, but as regards some place to which it tends by its motion.

Bk 9 Lsn 9 Sct 1875 p 692 | 1875. And since what is being moved must have matter, he adds that nothing prevents a thing which is being moved by an eternal motion from having matter; because, even though it is not in potency to motion in an absolute sense, it is nevertheless in potency to this or to that place.

Bk 9 Lsn 9 Sct 1876 p 692 | 1876. And for this (797).

Bk 9 Lsn 9 Sct 1876 p 692 | Second, he draws a corollary from the above discussion. For since what is being moved by an eternal motion is not in potency to motion itself (and the motion of the heavens is eternal according to the discussion in Book VIII of the Physics†1, it follows that the sun and the moon and the stars and the entire heaven are always active, because they are always being moved and are acting by means of their motion.

Bk 9 Lsn 9 Sct 1877 p 692 | 1877. Nor is it to be feared that at some time the motion of the heavens may cease, as "some of the natural philosophers feared it would," namely, Empedocles and his followers, who held that at times the world is destroyed by discord and is restored again by friendship. Hence he says that this is not to be feared, because they are not potentially immobile.

Bk 9 Lsn 9 Sct 1878 p 692 | 1878. And for this reason too incorruptible things insofar as they are being moved do not tire in their activity, because "the potency for opposite determinations" is not found in them, namely, the ability to be both moved and not moved, as is found in corruptible things, which have these as a result of motion. And thus in this way continuous motion becomes laborious for them. For corruptible things labor insofar as they are moved; and the reason is that they are in a state of potency both for being moved and not being moved, and it is not proper to them by reason of their substantial nature always to be undergoing motion. Hence we see that the more laborious any motion is, the nearer also does the nature of the thing come to immobility; for example, in the case of animals it is evident that motion in an upward direction is more laborious.

Bk 9 Lsn 9 Sct 1879 p 693 | 1879. Now what he says here about the continuity of celestial motion is in keeping with the nature of a celestial body, which we know by experience. But this is not prejudicial to the divine will, on which the motion and being of the heavens depend.

Bk 9 Lsn 9 Sct 1880 p 693 | 1880. Moreover, incorruptible things (798).

Bk 9 Lsn 9 Sct 1880 p 693 | Third, he compares corruptible bodies with incorruptible ones from the viewpoint of activity. First, he does this insofar as

they are alike. He says that the bodies of those things whose being involves change resemble incorruptible bodies insofar as they are always acting; for example, fire, which of itself always produces heat, and earth, which of itself always produces proper and natural activities. And this is true because they have motion and their own proper activity of themselves--inasmuch, namely, as their forms are principles of such motions and activities.

Bk 9 Lsn 9 Sct 1881 p 693 | 1881. But all the other (799).

Bk 9 Lsn 9 Sct 1881 p 693 | Second, he compares them insofar as they are unlike. He says that in contrast with eternal things, which are always actual, the other potencies of mobile things, about which the truth has been established above, are all potencies for opposite determinations. But this is verified in a different way; for rational potencies are potencies capable of opposite determinations because they can move in this way or not, as has been said above (747:C 1789); whereas irrational potencies, though acting in one way, are themselves also potencies of opposite determinations in view of the fact that they can be present in a subject or not; for example, an animal can lose its power of vision.

Bk 9 Lsn 9 Sct 1882 p 693 | 1882. If, then (800).

Bk 9 Lsn 9 Sct 1882 p 693 | As a result of what has been said he rejects a doctrine of Plato. For Plato claimed that there are certain separate Forms, which he held to have being in the highest degree; say, a separate science, which he called science-in-itself; and he said that this is foremost in the class of knowable entities. And similarly he maintained that motion-in-itself is foremost in the class of mobile things. But according to the points made clear above, something else besides science-in-itself will be first in the class of knowable things; for it was shown that actuality is prior to potency in perfection, and science itself is a kind of potency. Hence speculation, which is the activity of science, will be more perfect than science is; and the same will apply in the case of other things of this kind. Lastly he summarizes his discussion, saying that actuality is prior to potency and to every principle of motion.

LESSON 10

The Relative Excellence of Actuality and Potency ARISTOTLE'S TEXT Chapter 9: 1051a 4-1051a 33

801. Furthermore, that actuality is also better and more excellent and more honorable than good potency is evident from the following: all things which are spoken of as potential are alike capable of contrary determinations; for example, what is said to be capable of being well is the same as what is capable of being

ill, and simultaneously has both capabilities; for it is the same potency that is capable of being well and being ill, and of being at rest and in motion, and of building and demolishing, and of being built and being demolished. Therefore the capacity for contrary determinations belongs to the same thing at the same time; but it is impossible for contrary determinations to belong to the same thing at the same time, for example, being well and ailing. Hence one of these must be good; but the potency may be both alike or neither; and therefore the actuality is better.

Ari Bk 9 Lsn 10 Sct 802 p 694 | 802. And also in the case of evil things the goal or actuality must be worse than the potency; for it is the same potency that is capable of both contraries.

Ari Bk 9 Lsn 10 Sct 803 p 694 | 803. It is clear, then, that evil does not exist apart from things; for evil is by its very nature subsequent to potency.

Ari Bk 9 Lsn 10 Sct 804 p 694 | 804. Hence in those things which exist from the very beginning and are eternal, there is neither evil nor wrong nor corruption; for corruption belongs to evil things.

Ari Bk 9 Lsn 10 Sct 805 p 694 | 805. And it is also by activity that geometrical constructions are discovered, because they are discovered by dividing. For if they had already been divided, they would be evident; but they are now present potentially. Why, for example, are the angles of a triangle equal to two right angles? Because the angles grouped around one point are equal to two right angles. Hence, if the line next to the one side were extended, the answer would be clear to anyone seeing the construction. Again, why is an angle in a semicircle always a right angle? Because, if its three lines are equal, two of which form the base and the other rests upon the middle point of the base, the answer will be evident to anyone who sees the construction and knows the former proposition. Hence, it is evident that constructions which exist potentially are discovered when they are brought to actuality; and the reason is that the intellectual comprehension of a thing is an actuality. Hence the potency proceeds from an actuality, and it is because people make these constructions that they attain knowledge of them. For in a thing numerically one and the same, actuality is subsequent in the order of generation.

Lesson 10 (Aquinas' Commentary)

Bk 9 Lsn 10 Sct 1883 p 695 | 1883. Having compared actuality and potency from the viewpoint of priority and posteriority, the Philosopher now compares them from the viewpoint of good and evil; and in regard to this he does two things.

Bk 9 Lsn 10 Sct 1883 p 695 | First (801:C 1883), he says that in the case of good things actuality is better than potency; and this was made clear from the fact that the potential is the same as what is capable of contrary determinations; for example, what can be well can also be ill and is in potency to both at the same time. The reason is that the potency for both is the same--for being well and

ailing, and for being at rest and in motion, and for other opposites of this kind. Thus it is evident that a thing can be in potency to contrary determinations, although contrary determinations cannot be actual at the same time. Therefore, taking each contrary pair separately, one is good, as health, and the other evil, as illness. For in the case of contraries one of the two always has the character of something defective, and this pertains to evil.

Bk 9 Lsn 10 Sct 1884 p 695 | 1884. Therefore what is actually good is good alone. But the potency may be related "to both" alike, i.e., in a qualified sense--as being in potency. But it is neither in an absolute sense--as being actual. It follows, then, that actuality is better than potency; because what is good in an absolute sense is better than what is good in a qualified sense and is connected with evil.

Bk 9 Lsn 10 Sct 1885 p 695 | 1885. And also (802).

Bk 9 Lsn 10 Sct 1885 p 695 | Second, he shows on the other hand that in the case of evil things the actuality is worse than the potency; and in regard to this he does three things.

Bk 9 Lsn 10 Sct 1885 p 695 | First, he proves his thesis by the argument introduced above; for what is evil in an absolute sense and is not disposed to evil in a qualified sense is worse than what is evil in a qualified sense and is disposed both to evil and to good. Hence, since the potency for evil is not yet evil, except in a qualified sense (and the same potency is disposed to good, since it is the same potency which is related to contrary determinations), it follows that actual evil is worse than the potency for evil.

Bk 9 Lsn 10 Sct 1886 p 695 | 1886. It is clear, then (803).

Bk 9 Lsn 10 Sct 1886 p 695 | Second, he concludes from what has been said that evil itself is not a nature distinct from other things which are good by nature; for evil itself is subsequent in nature to potency, because it is worse and is farther removed from perfection. Hence, since a potency cannot be something existing apart from a thing, much less can evil itself be something apart from a thing.

Bk 9 Lsn 10 Sct 1887 p 695 | 1887. Hence in those (804).

Bk 9 Lsn 10 Sct 1887 p 695 | Third, he draws another conclusion. For if evil is worse than potency, and there is no potency in eternal things, as has been shown above (792:C 1867), then in eternal things there will be neither evil nor wrong nor any other corruption; for corruption is a kind of evil. But this must be understood insofar as they are eternal and incorruptible; for nothing prevents them from being corrupted as regards place or some other accident of this kind.

Bk 9 Lsn 10 Sct 1888 p 695 | 1888. And it is (805).

Bk 9 Lsn 10 Sct 1888 p 695 | Having compared potency and actuality from the viewpoint of priority and posteriority and from that of good and evil, he now compares them with reference to the understanding of the true and the false. In regard to this he does two things. First (805:C 1888), he compares them with reference to the act of understanding; and second (806:C 1895), with reference to the true and the false ("Now the terms").

Bk 9 Lsn 10 Sct 1888 p 696 | He accordingly says, first (805), that "geometrical constructions," i.e., geometrical descriptions, "are discovered," i.e., made known by discovery in the actual drawing of the figures. For geometers discover the truth which they seek by dividing lines and surfaces. And division brings into actual existence the things which exist potentially; for the parts of a continuous whole are in the whole potentially before division takes place. However, if all had been divided to the extent necessary for discovering the truth, the conclusions which are being sought would then be evident. But since divisions of this kind exist potentially in the first drawing of geometrical figures, the truth which is being sought does not therefore become evident immediately.

Bk 9 Lsn 10 Sct 1889 p 696 | 1889. He explains this by means of two examples, and the first of these has to do with the question, "Why are the angles of a triangle equal to two right angles?" i.e., why does a triangle have three angles equal to two right angles? This is demonstrated as follows.

Click here to view image in separate window. Figure 1 (ABC)

Let ABC be a triangle having its base AC extended continuously and in a straight line. This extended base, then, together with the side BC of the triangle form an angle at point C, and this external angle is equal to the two interior angles opposite to it, i.e., angles ABC and BAC. Now it is evident that the two angles at point C, one exterior to the triangle and the other interior, are equal to two right angles; for it has been shown that, when one straight line falls upon another straight line, it makes two right angles or two angles equal to two right angles. Hence it follows that the interior angle at the point C together with the other two interior angles which are equal to the exterior angle, i.e., all three angles, are equal to two right angles.

Bk 9 Lsn 10 Sct 1890 p 696 | 1890. This, then, is what the Philosopher means when he says that it may be demonstrated that a triangle has two right angles, because the two angles which meet at the point C, one of which is interior to the triangle and the other exterior, are equal to two right angles. Hence when an angle is constructed which falls outside of the triangle and is formed by one of its sides,

it immediately becomes evident to one who sees the arrangement of the figure that a triangle has three angles equal to two right angles.

Bk 9 Lsn 10 Sct 1891 p 696 | 1891. The second example has to do with the question, "Why is every angle in a semicircle a right angle?" This is demonstrated as follows.

Click here to view image in separate window. Figure 2 (ABCD)

Let ABC be a semicircle, and at any point B let there be an angle subtended by the base AC, which is the diameter of the circle. I say, then, that angle B is a right angle. This is proved as follows: since the line AC is the diameter of the circle, it must pass through the center. Hence it is divided in the middle at the point D, and this is done by the line DB. Therefore the line DB is equal to the line DA, because both are drawn from the center to the circumference. In the triangle DBA, then, angle B and angle A are equal, because in every triangle having two equal sides the angles above the base are equal. Thus the two angles A and B are double the angle B alone. But the angle BDC, since it is exterior to the triangle, is equal to the two separate angles A and B. Therefore angle BDC is double the angle B alone.

Bk 9 Lsn 10 Sct 1892 p 697 | 1892. And it is demonstrated in the same way that angle C is equal to angle B of the triangle BDC, because the two sides DB and DC are equal since they are drawn from the center to the circumference, and the exterior angle, ADB, is equal to both.

Click here to view image in separate window. Figure 2

Therefore it is double the angle B alone. Hence the two angles ADB and BDC are double the whole angle ABC. But the two angles ADB and BDC are either right angles or equal to two right angles, because the line DB falls on the line AC. Hence the angle ABC, which is in a semicircle, is a right angle.

Bk 9 Lsn 10 Sct 1893 p 697 | 1893. This is what the Philosopher means when he says that the angle in a semicircle may be shown to be a right angle, because the three lines are equal, namely, the two into which the base is divided, i.e., DA and DC, and the third line, BD, which is drawn from the middle of these two lines and rests upon these. And it is immediately evident to one who sees this construction, and who knows the principles of geometry, that every angle in a semicircle is a right angle.

Bk 9 Lsn 10 Sct 1894 p 697 | 1894. Therefore the Philosopher concludes that it has been shown that, when some things are brought from potency to actuality, their truth is then discovered. The reason for this is that understanding is an

actuality, and therefore those things which are understood must be actual. And for this reason potency is known by actuality. Hence it is by making something actual that men attain knowledge, as is evident in the constructions described above. For in numerically one and the same thing actuality must be subsequent to potency in generation and in time, as has been shown above.

LESSON 11

The Reference of Truth and Falsity to Actuality. The Exclusion of Falsity from Simple and Eternal Things

ARISTOTLE'S TEXT Chapter 10: 1051a 34-1052a 11

806. Now the terms being and non-being are used in one sense with reference to the categorical figures; and in another with reference to the potentiality or actuality of these or their contraries; and in still another sense they are referred most properly to truth and falsity.

Ari Bk 9 Lsn 11 Sct 807 p 698 | 807. And in things this consists in being combined or being separated. Hence he who thinks that what is separated is separated, and that what is combined is combined, is right; but he who thinks about things otherwise than as they are, is wrong. And it is necessary to consider what we mean when we say that truth and falsity exist or do not exist. For it is not because we are right in thinking that you are white that you are white, but it is because you are white that in saying this we speak the truth.

Ari Bk 9 Lsn 11 Sct 808 p 698 | 808. Therefore, if some things are always combined and it is impossible for them to be separated, and others are always separated and it is impossible for them to be combined, and others admit of both contraries, then being consists in being combined and being one, and non-being consists in not being combined and being many. Therefore with regard to contingent things the same opinion or statement becomes true and false, and it is possible for it at one time to be true and at another to be false. But with regard to those things which are incapable of being otherwise than as they are, an opinion is not sometimes true and sometimes false, but one is always true and the other always false.

Ari Bk 9 Lsn 11 Sct 809 p 698 | 809. However, with regard to things which are not composite, what is being and non-being, and what is truth and falsity? For such things are not composite so as to exist when combined and not exist when separated; for example, the proposition "The wood is white," or the proposition "The diagonal is incommensurable." Nor will truth and falsity still be present in them in the same way as in other things. And just as truth is not the same in these things, in a similar fashion neither is being the same.

Ari Bk 9 Lsn 11 Sct 810 p 698 | 810. But truth or falsity is as follows: to come in contact with a thing and to express it is truth (for expression is not the same as affirmation), and not to come in contact with a thing is ignorance. For it is

impossible to be deceived about a thing's quiddity, except in an accidental sense; and the same holds true in the case of incomposite things,†1 for it is impossible to be deceived about them.

Ari Bk 9 Lsn 11 Sct 811 p 698 | 811. And they are all actual and not potential, for otherwise they would be generated and corrupted. But being itself is neither generated nor corrupted; otherwise it would be generated out of something. Therefore, regarding all those things which are really quiddities and actualities, it is impossible to be deceived about them, but one must either know them or not. But concerning them we may ask what they are, namely, whether they are such and such or not.

Ari Bk 9 Lsn 11 Sct 812 p 699 | 812. Now considering being in the sense of truth and non-being in the sense of falsity, in the case of composite beings there is truth if the thing is combined with the attribute attributed to it; in the case of simple beings the thing is just simply so. And if a thing is truly a being, it is so in some particular way; but if it is not, it does not exist at all. Again, truth means to know these beings, and there is neither falsity nor deception about them but only ignorance; but not ignorance such as blindness is,†2 for blindness is as if one did not have intellective power at all.

Ari Bk 9 Lsn 11 Sct 813 p 699 | 813. And concerning immobile things it is also evident that there is no deception about them as regards time, if one assumes that they are immobile. For example, if one assumes that a triangle does not change, he will not be of the opinion that at one time its angles are equal to two right angles and that at another time they are not; for otherwise it would change. But he might assume that one thing has such and such a property and that another has not; for example, one might assume that no even number is a prime number, or that some are and some are not. But this is impossible as regards one single number; for one will not assume that one thing is such and another is not; but whether he speaks truly or falsely, a thing is always disposed in the same way.

Lesson 11 (Aquinas' Commentary)

Bk 9 Lsn 11 Sct 1895 p 699 | 1895. Here the Philosopher compares actuality to potency with reference to truth and falsity; and in regard to this he does three things. First (806:C 1895), he claims that truth and falsity are chiefly referred to actuality. Second (807:C 1896), he explains what he aims to do ("And in things"). Third (813:C 1917), he draws a corollary ("And concerning").

Bk 9 Lsn 11 Sct 1895 p 699 | He accordingly says, first (806), that, since being and non-being, which is its opposite, are divided in two ways: first, into the different categories--substance, quantity, quality and so forth; and second, into the potency and actuality of one or the other of contraries (since either one of two contraries may be actual or potential), it follows that true and false are most properly predicated of what is actual.

Bk 9 Lsn 11 Sct 1896 p 699 | 1896. And in things (807).

Bk 9 Lsn 11 Sct 1896 p 699 | He now proves his thesis; and in regard to this he does three things. First (807:C 1896), he makes this clear in the case of continuous substances; and second (809:C 1901), in that of simple substances ("However, with regard"). Third (812:C 1914), he summarizes both of these ("Now considering").

Bk 9 Lsn 11 Sct 1896 p 699 | In regard to the first he does two things. First, he explains his thesis, saying that in things "this," i.e., being true or false, consists merely in being combined or being separated. Hence one who thinks that to be separated which is separated in reality, has a true opinion--for example, one who thinks that man is not an ass. And the same is true of one who thinks that to be combined which is combined in reality--for example, one who thinks that man is an animal. But, on the other hand, one who relates things in thought in a different way than they are in their own proper nature has an erroneous opinion--for example, one who thinks that man is an ass, or that he is not an animal--because when a thing is or is not, it is then said to be true or false.

Bk 9 Lsn 11 Sct 1897 p 700 | 1897. This must be understood as follows: you are not white because we think truly that you are white; but conversely we think you are white because you are white. Hence it has been shown that the way in which a thing is disposed is the cause of truth both in thought and in speech.

Bk 9 Lsn 11 Sct 1898 p 700 | 1898. He adds this in order to clarify what he said above, namely, that in things truth and falsity consist in being combined and being separated. For the truth and falsity found in speech and in thought must be traced to a thing's disposition as their cause. Now when the intellect makes a combination, it receives two concepts, one of which is related to the other as a form; hence it takes one as being present in the other, because predicates are taken formally. Therefore, if such an operation of the intellect should be traced to a thing as its cause, then in composite substances the combination of matter and form, or also the combination of subject and accident, must serve as the foundation and cause of the truth in the combination which the intellect makes in itself and expresses in words. For example, when I say, "Socrates is a man," the truth of this enunciation is caused by combining the form humanity with the individual matter by means of which Socrates is this man; and when I say, "Man is white," the cause of the truth of this enunciation is the combining of whiteness with the subject. It is similar in other cases. And the same thing is evident in the case of separation.

Bk 9 Lsn 11 Sct 1899 p 700 | 1899. Therefore, if (808).

Bk 9 Lsn 11 Sct 1899 p 700 | Second, he concludes from what has been said that, if the combining and separating of a thing is the cause of the truth and falsity in thought and in speech, the difference between truth and falsity in thought and in speech must be based on the difference between the combining and separating of what exists in reality. Now in reality such difference is found to involve combination and separation, because some things are always combined and it is impossible for them to be separated; for example, sentient nature is always united to the rational soul, and it is impossible for the latter to be separated from the former in such a way that the rational soul may exist without the power of sensation, although on the other hand a sentient soul can exist without reason. Again, some things are separated and it is impossible for them to be combined, for example, black and white, and the form of an ass and that of a man. Again, some things are open to contraries, because they can be combined and separated, as man and †1 white and also running.

Bk 9 Lsn 11 Sct 1900 p 700 | 1900. However, the being in which the intellect's act of combining consists, inasmuch as there is affirmation, indicates a certain composition and union; whereas non-being, which negation signifies, does away with composition and union and indicates plurality and otherness. Hence it was shown that in the case of things which may be combined and separated one and the same statement is sometimes true and sometimes false; for example, the statement "Socrates is sitting" is true when he is sitting; but the same statement is false when he gets up. And the same holds true in the case of thought. But with regard to those things which cannot be otherwise than they are, i.e., those which are always combined or separated, it is impossible for the same thought or statement to be sometimes true and sometimes false; but what is true is always true, and what is false is always false; for example, the proposition "Man is an animal" is true, but the proposition "Man is an ass" is false.

Bk 9 Lsn 11 Sct 1901 p 701 | 1901. However, with regard (809).

Bk 9 Lsn 11 Sct 1901 p 701 | He now explains how truth and falsity can be present in simple things; and in regard to this he does three things. First (809), he shows that truth is not present in the same way in simple things and in composite ones. He says that in the case of things which are not composite but simple, such as immaterial substances, truth or falsity is not present in them as a result of any combination or separation which occurs in reality, but arises because their quiddity is known or not known. For when we acquire knowledge of the quiddity of any simple being, the intellect seems to be true; and when we fail to acquire knowledge of its quiddity, but attribute something else to it, the intellect is then false.

Bk 9 Lsn 11 Sct 1902 p 701 | 1902. For there is no composition in simple beings as a consequence of which it could be said that, when the thing is combined, the

intellect in making a combination is then true; or that, when that is separated in reality which the intellect combines, the intellect is then not true. Or to express this in a different way, there is no composition in simple things by reason of which, when we express affirmatively that it is so, its composition is signified; and when we express negatively that it is not so, its separation is signified; as, for example, in the case of composite things, when it is said that a piece of wood is white, its composition is signified, or when it is said that it is not white, or that the diagonal is not commensurable, its separation is signified.

Bk 9 Lsn 11 Sct 1903 p 701 | 1903. Thus it is evident that truth and falsity are not present in simple things in the same way as in composite things. Nor is this surprising, since being also is not the same in both; but the being of composite things results from their components, whereas that of simple things does not. Now truth follows being, because, as was said in Book II (151:C 298) of this work, the structure of things in being and in truth is the same. Hence those things which are not similar in being are not similar in truth.

Bk 9 Lsn 11 Sct 1904 p 701 | 1904. But truth (810).

Bk 9 Lsn 11 Sct 1904 p 701 | Second, he shows how truth and falsity are present in simple things. He says that in the case of simple things truth and falsity are such as will be explained; for to come in contact with a simple thing through the intellect, in such a way as to apprehend what it is "and to express it," i.e., to signify this simple thing by a word, constitutes the truth present in simple things. And since sometimes the word "to express" is taken for affirmative predication, which involves composition, he rejects this interpretation. He says that affirmation and expression are not the same, because affirmation occurs when one thing is predicated of something else, and this implies combination, whereas expression is the simple utterance of something.

Bk 9 Lsn 11 Sct 1905 p 701 | 1905. Therefore to come in contact with simple things through the intellect and to express them constitutes truth; but not to come in contact with them is not to know them at all. For whoever does not grasp the quiddity of a simple thing is completely ignorant of it; because one cannot both know and not know something about it, since it is not composite.

Bk 9 Lsn 11 Sct 1906 p 701 | 1906. Moreover, since he had said that to come in contact with simple things is to express their truth, it would seem that not to come in contact with them is to be false or in error. He did not say this, however, but said that not to come in contact with them is not to know them. Hence he gives the reason why not to come in contact with them is not to be in error about them, saying that it is possible to be in error about their quiddity only accidentally; and this must be understood as follows.

Bk 9 Lsn 11 Sct 1907 p 702 | 1907. It was said above in Book VII (591:C 1362) and in Book VIII (710:C 1710) that in the case of simple substances the thing itself and its quiddity are one and the same. Hence, since a simple substance is its own quiddity, the judgment about the knowledge of a simple substance and the judgment about the knowledge of its quiddity are one and the same. But the intellect is deceived about a quiddity only accidentally; for either a person comes in contact with a thing's quiddity through his intellect, and then he truly knows what that thing is; or he does not come in contact with it, and then he does not know what it is. Hence, with regard to such a thing the intellect is neither true nor false. This is why Aristotle says in Book III of The Soul.†2 that, just as a sense is always true with regard to its proper object, in a similar fashion the intellect is always true with regard to its proper object--quiddity. And the fact that the intellect is not deceived about a thing's quiddity applies not only in the case of simple substances but also in that of composite ones.

Bk 9 Lsn 11 Sct 1908 p 702 | 1908. Now it is necessary to consider how one may be accidentally deceived about a quiddity. For a person is deceived about a quiddity only as a result of combining or separating; and with regard to composite substances this may occur in two ways. First, it may occur by combining a definition with something defined or by separating them; for example, if someone were to say that an ass is a mortal rational animal, or that a man is not a mortal rational animal, both would be false. Second, insofar as a definition is composed of parts which are incompatible with each other; for example, if someone were to give this definition--man is a non-sensible animal. Thus a definition is said to be false in the first way because it is not the definition of this thing; and in the second way it is said to be false in itself, as the Philosopher has instructed us above in Book V (527:C 1132).

Bk 9 Lsn 11 Sct 1909 p 702 | 1909. Now we can be deceived accidentally about the quiddity of simple substances only in the first way; for their quiddity is not composed of many parts in the combining and separating of which falsity can arise.

Bk 9 Lsn 11 Sct 1910 p 702 | 1910. And they are (811).

Bk 9 Lsn 11 Sct 1910 p 702 | He adapts his remarks about simple substances to his main thesis, in which he shows that truth involves actuality rather than potency. Indeed, he had shown this to be true in the case of composite substances insofar as their truth embodies combination and separation, which designate actuality. But he shows that this is true in the case of simple substances from the fact that they do not contain falsity but only truth. And for this reason they are not potential but actual.

Bk 9 Lsn 11 Sct 1911 p 702 | 1911. He accordingly says that all simple substances are actual beings and are never potential ones; for if they were sometimes actual and sometimes potential, they would be generated and corrupted. But this cannot be the case, as has been shown above (712:C 1715), for substances of this kind are forms alone, and for this reason they are also beings of themselves. Now what exists of itself is neither generated nor corrupted, for everything that is generated is generated from something. But being in an absolute sense cannot be generated from anything; for there is nothing apart from being but only apart from some particular being, just as there is some being apart from man. Hence this being can be generated in a qualified sense, but being in an absolute sense cannot. Hence what is a being of itself, because it is a form, from which being naturally follows, cannot be generated; and for this reason it is not sometimes potential and sometimes actual.

Bk 9 Lsn 11 Sct 1912 p 703 | 1912. Therefore, since truth consists chiefly in actuality, it is unfitting that there should be error or falsity in all those things which are actual only and are what something truly is, since they are quiddities or forms; but they must either be understood if they are grasped by the intellect, or not be understood at all if they are not grasped by the intellect.

Bk 9 Lsn 11 Sct 1913 p 703 | 1913. But even though it is impossible to be deceived about these things as regards their essence, this is nevertheless possible when "we ask what they are," i.e., whether they are of such and such a nature or not. Hence it is possible to be deceived about them accidentally, as someone might ask whether a simple substance is fire or a corporeal substance or not, because if it is held to be a corporeal substance, there will be falsity accidentally as a result of combination.

Bk 9 Lsn 11 Sct 1914 p 703 | 1914. Now considering (812).

Bk 9 Lsn 11 Sct 1914 p 703 | He summarizes the statements he has made about truth and falsity both with reference to composite things and to simple ones. He says that this being which signifies truth and non-being which signifies falsity (because he who says that a man is white signifies this to be true; and he who says that a man is not white signifies this to be false), being and non-being in this sense, I say, are used in one way in the case of the composition of things. That is, there is truth if what the intellect combines is combined in reality, but there is falsity if what the intellect combines when it understands or forms a proposition is not combined in reality.

Bk 9 Lsn 11 Sct 1915 p 703 | 1915. And truth exists in a different way in the case of simple things, if "what is truly a being," i.e., the quiddity or substance of a simple thing, is as it is understood to be; but if it is not as it is understood to be, no truth exists in the intellect. Thus truth consists in understanding these things;

but concerning them there is neither falsity nor error in the intellect, as has been explained (811:C 1912), but ignorance; for if one does not grasp the quiddity of a thing, one does not know that thing in any way at all. In the case of composite things, however, one can know one of their properties and be deceived about the others.

Bk 9 Lsn 11 Sct 1916 p 703 | 1916. Furthermore, he shows what sort of ignorance this is when he says that this ignorance is not "a privation such as blindness," which is the privation of the power of sight. Hence that ignorance would be similar to blindness if one did not have the intellective power of acquiring knowledge of simple substances. And from this it is evident that according to the opinion of Aristotle the human intellect can acquire an understanding of simple substances. This is a point which he seems to have left unsolved in The Soul, Book III.†3

Bk 9 Lsn 11 Sct 1917 p 703 | 1917. And concerning (813).

Bk 9 Lsn 11 Sct 1917 p 703 | Here he introduces a corollary. He says that it is evident from what has been said that there is no error about immobile things as regards time. But in the case of contingent things, which are not always so, it is possible to be in error about them as regards time; for example, if Socrates is going to sit down and someone were to judge this to be so, he could be deceived insofar as he might judge that Socrates is going to sit down when he is not. The same thing would be true if someone were to think that an eclipse will occur when it will not. But in the case of immobile things and those which always are, the above can occur only in one way, i.e., if someone were to think that these things are mobile and that they do not always exist; for he is then in error about them, but he would not be in error as regards time. Hence he says that, if someone thinks that they are immobile, he will not be deceived about them as regards time.

Bk 9 Lsn 11 Sct 1918 p 704 | 1918. He says this, then, because, if someone assumes that they are immobile, he will not think that they sometimes are and sometimes are not, and thus he is not deceived about them as regards time. For example, if someone thinks that a triangle is unchangeable, he will not be of the opinion that the sum of its angles will sometimes equal two right angles and sometimes will not, for it would then be both changeable and unchangeable.

Bk 9 Lsn 11 Sct 1919 p 704 | 1919. But in the case of immobile things it is possible to consider under one common aspect one thing that has such and such a property and another that has not; for example, it is possible to understand that under triangle some triangles are equilateral and others are not. And it is possible to ask whether no even number is prime, or whether some are and some are not-a prime number being one which the unit alone measures. Hence among even

numbers only the number two is a prime number, but none of the others. And regarding what is numerically one, in the case of immobile things it is impossible to be in error or to be deceived even in this [taking one thing that has and another that has not a certain property]. For in the case of something numerically one it is impossible for anyone to think that one individual can be so and another not be so; for what is numerically one is not divided into many. Hence he will have to say what is true or false in an unqualified sense, since what is numerically one always exists in the same way and is incapable of being diversified either in point of time or of subjects. From this it is clear that truth has to do with actuality; for immobile things as such are always actual.

BOOK X

Unity

LESSON 1

The Kinds of Unity and the Common Meaning of Unity ARISTOTLE'S TEXT Chapter 1: 1052a 15-1052b 19

814. It was pointed out before (423), where we distinguished the different meanings of terms, that the term one is used in many senses. But while this is true, there are four principal senses in which things are said to be one primarily and essentially and not accidentally. For that is said to be one which is continuous, either in an unqualified sense, or in the fullest sense by nature and not by contact or by a binding. And of these, that is one to a greater degree and before all else whose motion is more indivisible and simpler (415).

Ari Bk 10 Lsn 1 Sct 815 p 707 | 815. And not only is that which is such said to be one, but so also and to a greater degree that which is a whole and has some form or specifying principle; and a thing is one to the greatest degree if it is such by nature and not by force (as those things which are united by glue or by a nail or by being tied together) and has in itself the cause of its own continuity.

Ari Bk 10 Lsn 1 Sct 816 p 707 | 816. And a thing is such because its motion is one and indivisible as to place and to time; so that if a thing has by nature a first principle of the primary kind of motion--I mean circular motion--it is evident that it is a primary continuous quantity. Some things are one, then, in the sense that they are continuous or whole.

Ari Bk 10 Lsn 1 Sct 817 p 707 | 817. And other things are one if their intelligible structure is one; and such are those whose concept is one, that is, whose concept is indivisible; and it is indivisible if the thing is specifically or numerically indivisible. Now what is numerically indivisible is the singular thing, and what is specifically indivisible is what is knowable and is the object of scientific knowledge. Hence whatever causes the unity of substances must be one in the primary sense.

Ari Bk 10 Lsn 1 Sct 818 p 707 \mid 818. The term one, then, is used of all these things, namely, of what is continuous by nature, of a whole, of the singular thing, and of the universal. And all these are one because they are indivisible. And some are indivisible in motion, and others in their concept or intelligible structure.

Ari Bk 10 Lsn 1 Sct 819 p 707 | 819. Now it must be borne in mind that the questions as to what sort of things are one, and what the essence of oneness is, and what its intelligible structure is, should not be assumed to be the same; for the term one is used in these various senses, and each of the things to which some

one of these senses applies will be one. But the essence of oneness will apply sometimes to one of these senses, and sometimes to something else (819), which is nearer to the meaning of the word; but the others are potentially one. This is like what is found in regard to element and cause by anyone who has to designate them in things and define terms. For in a sense fire is an element (and perhaps this is true of the indeterminate itself or something else of this sort), and in a sense it is not; for the essence of fire and that of an element are not the same, but fire is an element inasmuch as it is a thing and a nature. But the term signifies something which is accidental to it, namely, that something is composed of it as a primary constituent. The same is also true of cause and of one and of all such terms. Hence the essence of oneness consists in being indivisible, i.e., in being an individual thing, and in being inseparable [i.e., not separated from itself] either as to place or to form or to thought, or to being a whole and something determinate.

Lesson 1 (Aquinas' Commentary)

Bk 10 Lsn 1 Sct 1920 p 708 | 1920. Above in Book IV of this work the Philosopher showed (301:C 548) that this science has for its subject being and the kind of unity which is interchangeable with being. Therefore, having drawn his conclusions about accidental being (544:C 1172) and about the kind of being which signifies the truth of a proposition, which he does in Book VI (556:C 1223), and about essential being as divided into the ten categories, which he does in Books VII (561:C 1245) and VIII (691:C 1681), and as divided into potency and actuality, which he does in Book IX (742:C 1768), his aim in this tenth book is to settle the issue about unity or oneness and the attributes which naturally accompany it. This is divided into two parts. In the first (814:C 1920) he establishes what is true of unity in itself; and in the second (833:C 1983) he considers unity in relation to plurality ("One and many").

Bk 10 Lsn 1 Sct 1920 p 708 | The first part is divided into two members. In the first he explains the different senses in which the term one is used. In the second (820:C 1937) he establishes a property of unity or oneness ("But the essence").

Bk 10 Lsn 1 Sct 1920 p 708 | The first part is divided into three members. In the first he establishes the different senses in which the term one is used. In the second (818:C 1932) he reduces all these to one common meaning ("The term one"). In the third (819:C 1933) he explains the different ways in which the term one is used of the things of which it is predicated ("Now it must").

Bk 10 Lsn 1 Sct 1920 p 708 | In regard to the first he does three things. First, he gives two senses in which the term one is used. Second (816:C 1927), he exposes the notion of unity contained in these two senses ("And a thing"). Third (817:C 1929), he gives two other senses of the term one ("And other things").

Bk 10 Lsn 1 Sct 1921 p 708 | 1921. In treating the first member of this division (814) he gives, first, the primary senses in which the term one is used. He says that he has explained in Book V (403:C 749) the different meanings of the terms which pertain to the study of this science; for it was pointed out there (423:C 842) that the term one is used in many senses. And while this is true, there are four principal senses in which it is employed. But let us speak of those senses in which the term one is used primarily and essentially and not accidentally; for what is accidentally one has different modes of its own.

Bk 10 Lsn 1 Sct 1922 p 708 | 1922. Now one of the senses in which things are said to be essentially one is that in which the continuous is said to be one; and this can be taken in two ways: either the continuous in general (i.e., anything continuous in any way at all) is called one; or only the continuous by nature is called one by continuity. And this latter is what is continuous in the fullest sense of the term, and not that which is continuous by force or by art or by any kind of contact (as is evident in the case of pieces of wood), or by any kind of continuity (as is evident in the case of things which are continuous or held together by a nail or by any other bond).

Bk 10 Lsn 1 Sct 1923 p 709 | 1923. And the phrase continuous by nature designates two things: what is a uniform whole, as a straight line or even a circular one, and what is not a uniform whole, as two lines which constitute the angle in which they are connected. And of these, lines which are said to be straight and those which are said to be circular are one to a greater degree than those which form an angle, and they are one anteriorly. For a straight line must have one motion, since one part cannot be moved and another at rest, or one be moved in this way and another in that; but the whole must be moved simultaneously and by one motion. The same holds true of a circular line.

Bk 10 Lsn 1 Sct 1924 p 709 | 1924. But this does not apply to two continuous quantities which form an angle; for we can imagine either that one line is at rest and the other is moved closer to it so as to form a smaller angle, or that it is moved away from it so as to form a larger angle, or even that both lines are moved in opposite directions. Hence he says that a continuous quantity whose motion is more indivisible and simpler is one to a greater degree.

Bk 10 Lsn 1 Sct 1925 p 709 | 1925. And not only (815).

Bk 10 Lsn 1 Sct 1925 p 709 | Then he gives a second sense in which things are said to be essentially one; and here we must consider that what "is such," i.e., continuous, is not only said to be one but also has something more; i.e., it is a whole having some form or specifying principle, just as an animal is one, and a triangular surface is one. Hence this sense of one adds to the oneness of

continuity the kind of unity which comes from the form by which a thing is a whole and has a species.

Bk 10 Lsn 1 Sct 1926 p 709 | 1926. And since one thing is a whole by nature and another by art, he added that "a thing is one to the greatest degree" if it is such by nature and not by force. For example, all those things which are united by glue or by some such bond so as to become a whole are joined by force. But whatever is joined by nature is one to the greatest degree, because it is clearly the cause of its own continuity; for it is such by its very nature.

Bk 10 Lsn 1 Sct 1927 p 709 | 1927. And a thing is such (816).

Bk 10 Lsn 1 Sct 1927 p 709 | Then he clarifies the meaning of unity contained in these two senses of the term one. He says that a thing is such, i.e., continuous and one, because its motion is one and indivisible both as to place and to time; as to place, because whithersoever one part of a continuous thing is moved another part is also moved; and as to time, because when one part is moved another is also moved.

Bk 10 Lsn 1 Sct 1928 p 709 | 1928. Hence, if a thing that is continuous and whole by nature is said to be one because its motion is one, then it is evident that, if anything continuous and whole has within itself a principle of the primary kind of motion, this will be the primary kind of one in the realm of continuous quantity; for example, of all motions the primary kind is local motion, and of local motions the primary kind is circular motion, as is proved in Book VIII of the Physics.†1 And of bodies which are moved by circular motion there is one which contains the principle of such motion, i.e., the body which is moved circularly and causes the circular motion of other bodies by a daily motion. It is evident, then, that this is the one primary continuous quantity which contains the first principle of the primary kind of motion. Hence two senses of the term one are evident, namely, that in which the continuous is called one, and that in which a whole is called one.

Bk 10 Lsn 1 Sct 1929 p 710 | 1929. And other things (817).

Bk 10 Lsn 1 Sct 1929 p 710 | Then he gives the other ways in which things are said to be one. He says that certain other things are said to be one, not because their motion is one, but because their intelligible structure is one. And things of this kind whose concept is one are those which are apprehended by a single intellectual act. And such things as are said to be apprehended by a single intellectual act are those of which there is a single apprehension of an undivided object.

Bk 10 Lsn 1 Sct 1930 p 710 | 1930. This can be so for two reasons: either because the undivided object apprehended is specifically one, or because it is numerically one. Now what is numerically undivided is the singular thing itself, which cannot be predicated of many things; and what is specifically one is undivided because it is a single object of knowledge and acquaintance. For in distinct singular things there is no nature numerically one which can be called a species, but the intellect apprehends as one that attribute in which all singulars agree. Hence the species, which is distinct in distinct individuals in reality, becomes undivided when apprehended by the intellect.

Bk 10 Lsn 1 Sct 1931 p 710 | 1931. And since substance is prior in intelligibility to all the other genera, and the term one is used in these senses because it has one meaning, then it follows that the primary sort of one in these senses is what is one in substance, i.e., what causes substance to be one, just as in the first two senses the primary sort of one was the continuous quantity which is moved circularly.

Bk 10 Lsn 1 Sct 1932 p 710 | 1932. The term one (818).

Bk 10 Lsn 1 Sct 1932 p 710 | Here he reduces the senses of one given above to a single meaning by summarizing what he had said above. He says that the term one is used of four things: first, of what is continuous by nature; second, of a whole; third, of a singular thing; and fourth, of the universal, for example, a species. And all of these are said to be one because of one common aspect, namely, being indivisible; for properly speaking, a one is an undivided being. But the term one is used in the first two senses because a motion is undivided, and in the latter two senses because an intelligible structure or concept is undivided, inasmuch as the apprehension of a particular thing is also included under this.

Bk 10 Lsn 1 Sct 1933 p 710 | 1933. Now it must (819).

Bk 10 Lsn 1 Sct 1933 p 710 | Here he shows how the term one is predicated of things which are said to be one. He says that it must be borne in mind that the term one should not be taken to mean the same thing when a thing is said to be one and when someone expresses the essence of oneness, which is its intelligible structure; just as wood too is not said to be white in the sense that whiteness is the essence of wood, but in the sense that it is an accident of it.

Bk 10 Lsn 1 Sct 1934 p 710 | 1934. Then he gives the following explanation of a statement which he had made, saying that, since the term one is used in many senses (as has been stated), a thing is said to be one because some one of these senses applies to it, i.e., continuous, whole, species, or singular thing. But the essence of oneness sometimes applies to something that is one in some one of the foregoing senses, as when I say that what is one in continuity is one (and the same holds true of the others); and sometimes it is attributed to something which

is nearer to the nature of one, for example, what is undivided but contains within itself potentially the senses of one given above; because what is undivided as regards motion is continuous and whole, and what is undivided in meaning is singular or universal.

Bk 10 Lsn 1 Sct 1935 p 710 | 1935. He adds to this the example of elements and causes, viewed in the problem of identifying them in things, as when we say that such and such a thing is an element or cause by defining the term; for example, we say that that is a cause which has the essence of a cause. And in this way we say that fire is an element or "the indeterminate itself," i.e., what is unlimited in itself (which the Pythagoreans posited as a separate entity and the element of all things), or anything else of this sort for whatever reason it can be called an element. But in a sense fire is not an element, and neither is the indeterminate; for fire does not constitute the essence of an element, because the notion of fire is not the same as that of an element. It is an element, however, as existing in reality or in the natural world. But when the term element is predicated of fire, it signifies that something "has become accidental to fire," i.e., that fire is that of which something is composed as a primary constituent, and this is the formal note of an element. He says "constituent" in order to exclude privations.

Bk 10 Lsn 1 Sct 1936 p 711 | 1936. What has been said about an element also applies to cause and to one and to all such terms; because the things of which they are predicated are not the very things which the terms signify; for example, white man is not the very thing which the term white signifies, for white signifies a quality. Hence the essence of oneness consists in being undivided, i.e., in being an individual thing; and this is proper to a thing which is inseparable as to place or to form or in whatever other way it is inseparable.

LESSON 2

Unity as a Measure ARISTOTLE'S TEXT Chapter 1: 1052b 19-1053b 8

820. But the essence of oneness or unity consists especially in being the first measure of each genus, and most properly of quantity; because it is from this genus that it is transferred to the others. For a measure is that by which quantity is first known; and quantity as quantity is known either by unity or by a number, and every number is known by unity. Hence all quantity as quantity is known by unity.

Ari Bk 10 Lsn 2 Sct 821 p 712 | 821. And that by which quantity is first known is unity itself; and for this reason unity is the principle of number as number.

Ari Bk 10 Lsn 2 Sct 822 p 712 | 822. And the measure of other things is also that by which each is first known. And the measure of each is a unit: in length, in breadth, in depth, and in heaviness and in rapidity. For the terms heavy and rapid are common to both contraries, since each of them has two meanings. Thus heavy is said both of what has any amount of inclination towards the center and of what has an excessive inclination; and rapid is said both of what has any amount of motion, and of what has an excessive motion. For even what is slow has a certain speed, and what is light a certain heaviness.

Ari Bk 10 Lsn 2 Sct 823 p 712 | 823. And in all these cases the measure and principle is something one and indivisible, since even in the case of lines we use the foot measure as something indivisible. For everywhere †1 men seek as a measure something one and indivisible, and this is what is simple either in quality or in quantity. Hence wherever it seems impossible to add or to subtract anything, there the most certain measure is found. The measure of number, then, is the most certain; for men claim that the unit is indivisible in every respect. And in other cases they imitate such a measure; for any addition or subtraction might more easily escape our notice in the case of a furlong or of a talent or of anything which is always a larger measure than in that of something which is a smaller measure. Hence it is the first thing from which no perceptible subtraction can be made that all men make a measure, whether of liquids or of solids or of weight or of size; and they think they know the quantity of a thing when they know it by this measure.

Ari Bk 10 Lsn 2 Sct 824 p 712 | 824. And they also measure motion by that motion which is simple and most rapid; for this takes the least time. Hence in astronomy this kind of unit is the principle and measure; for astronomers suppose the motion of the heavens to be uniform and most rapid, and they judge the other motions by this motion. And in music the diesis is the measure, because it is the smallest interval; and in speech, the letter. And all of these are one, not in the sense that there is something common to all which is one, but in the sense that we have explained.

Ari Bk 10 Lsn 2 Sct 825 p 713 | 825. However, a measure is not always numerically one, but sometimes many; for example, there are two dieses not discernible by ear but differing in their ratios. And the words by which we measure speech are many; and the diagonal of a square is measured by two quantities, and so also is a side; and so are all continuous quantities. Therefore all things have as their measure some unit, because we come to know the things of which substance is composed by dividing it either in regard to quantity or to species. Hence the unit is indivisible, because what is first in each class of things is indivisible. But not every unit is indivisible in the same way, for example, the foot and the unit; but the latter is indivisible in every respect, whereas the former belongs to that class of things which are indivisible from the viewpoint of the senses, as has already been stated (823); for perhaps every continuous thing is divisible.

Ari Bk 10 Lsn 2 Sct 826 p 713 | 826. And a measure is always of the same kind as the thing measured; for the measure of continuous quantities is a continuous quantity; and in particular the measure of length is a length; and of breath a breadth; and of width a width; and of vocal sounds a vocal sound; and of weight a weight; and of units a unit. For this is the view which must be taken, but not that the measure of numbers is a number. We should indeed have to speak in this way if we were to use parallel forms, but the meaning does not require such parallels: it would be as if the measure of units had to be designated as units and not as a unit. But number is a plurality of units.

Ari Bk 10 Lsn 2 Sct 827 p 713 | 827. And for the same reason we say that knowledge and perception are the measure of things, because we know something by them; yet they are measured rather than measure. But in our own case it is as though someone else were measuring us, and we learned how big we are by means of the cubit measure being applied to so much of us. But Protagoras says †2 that man is the measure of all things, as if he were saying the man who knows or the man who perceives; and these because the one has intellectual knowledge and the other sensory perception, which we say are the measures of the things that are placed before them. Hence, while these men say nothing extraordinary, they seem to be saying something important.

Ari Bk 10 Lsn 2 Sct 828 p 713 | 828. It is evident, then, that unity in the strictest sense, according to the definition of the term, is a measure, and particularly of quantity and then of quality. And some things will be such if they are indivisible in quantity, and others if they are indivisible in quality. Therefore what is one is indivisible either in an unqualified sense or inasmuch as it is one.

Lesson 2 (Aquinas' Commentary)

Bk 10 Lsn 2 Sct 1937 p 713 | 1937. Having explained the various senses in which unity is predicated of things, and having stated what its essential note is, to which all its usages are reduced, i.e., being indivisible, here the Philosopher infers a property of unity from its essential note, namely, that it is a measure. This is divided into two parts. In the first (820:C 1937) he shows how the notion of a measure belongs to unity and to the various classes of accidents. In the second (829:C 1961) he shows how unity in the sense of a measure is found in substances ("It is necessary").

Bk 10 Lsn 2 Sct 1937 p 713 | In regard to the first part of this division he does two things. First, he indicates the class of things in which unity in the sense of a measure is primarily found, and how it is transferred from this class to the others with the proper notion of a measure. Second (827:C 1956), he explains how it is transferred figuratively to the other classes ("And for the same reason").

Bk 10 Lsn 2 Sct 1937 p 714 | In treating the first part he does two things. First, he indicates the class of things in which unity in the sense of a measure is first found, and how it is transferred from this class to the others. Second (825:C 1950), he makes a study of measures ("However, a measure").

Bk 10 Lsn 2 Sct 1937 p 714 | In regard to the first he does three things. First, he shows how unity as a measure is found in quantity, and how it is transferred from this category to the others. Second (821:C 1939), he indicates the species of quantity in which it is first found ("And that by which"). Third (822:C 1940), he shows how it is transferred to other species of quantity ("And the measure").

Bk 10 Lsn 2 Sct 1938 p 714 | 1938. He accordingly says, first (820), that, since the essential note of unity consists in being indivisible, and what is indivisible in each genus is somehow the measure of that genus, unity must be said to be in the highest degree the first measure of each genus. This is said to apply most properly to quantity, and it is from this class that the notion of a measure is transferred to other classes of things. Now a measure is nothing else than that by which a thing's quantity is known, and this is known by the unit or by a number: by a unit, as when we say one furlong or one foot; and by a number, as when we say three furlongs or three feet. Again, every number is known by the unit, because the unit taken a certain number of times gives a number. It follows, then, that every quantity is known by unity. To "quantity" he adds "as quantity," intending that this be referred to the measure of quantity; for the properties and other accidents of quantity are known in a different way.

Bk 10 Lsn 2 Sct 1939 p 714 | 1939. And that by which (821).

Bk 10 Lsn 2 Sct 1939 p 714 | Then he indicates in what species of quantity unity or measure is primarily found. First, he makes it clear that the notion of a measure is primarily found in discrete quantity, which is number. He says that that by which quantity is first known is "unity itself," i.e., the unit which is the principle of number. For in other species of quantity the unit is not unity itself but something of which unity is an attribute, as when we speak of one hand or of one continuous quantity. Hence it follows that unity itself, which is the first measure, is the principle of number as number.

Bk 10 Lsn 2 Sct 1940 p 714 | 1940. And the measure (822).

Bk 10 Lsn 2 Sct 1940 p 714 | Second, he shows how unity is transferred to other species of quantity; and in regard to this he does two things. First, he indicates the species of quantity to which it is transferred. He says that it is from this class, i.e., from number and from the unit, which is the principle of number, that the notion of a measure is transferred to other quantities as that by which each of them is

first known. And whatever is the measure in each class of things is the unit in that class.

Bk 10 Lsn 2 Sct 1941 p 714 | 1941. He gives examples of this in three classes of things, i.e., in dimensions--length, breadth and width; in weight, or in what he calls heaviness; and in speed, or in what he calls rapidity, which refers to the measure of time. In the case of dimensions no one doubted that they were quantities and that they were properly susceptible to measurement, but in the case of weight and of speed there could be a difficulty because these seem to be qualities rather than quantities.

Bk 10 Lsn 2 Sct 1942 p 714 | 1942. He therefore explains how these pertain to the genus of quantity, and how they are susceptible to measurement. He says that heaviness and rapidity have something in common with their contraries because one contrary is found in the other; for what is heavy is in some sense light, and the reverse; and what is rapid is in some sense slow. For each of these terms is used in two senses. In one sense the term heavy is used without qualification of anything that has an inclination to be borne towards the center of the earth. without taking into consideration how great its inclination is; and in this sense heavy does not refer to the category of quantity, and it is not susceptible to measurement. In the other sense it is used of one thing in comparison with something else, namely, of what exceeds something else in terms of the abovementioned inclination; for example, we say that earth is heavy in comparison with water, and that lead is heavy in comparison with wood. Therefore it is by reason of this excess that some notion of quantity and measure is found. The term rapid is similarly used in two senses. In one sense it is used without qualification of anything that has any motion; and in a second sense it is used of anything that has an excessive motion. And in one respect the notions of quantity and measure properly apply to it, and in another respect they do not.

Bk 10 Lsn 2 Sct 1943 p 715 | 1943. With a view to clarifying his statement about the condition of heaviness and rapidity in reference to contraries he adds that rapidity is found in something that is slow inasmuch as what is simply and unqualifiedly slow is more rapid in comparison with something that is slower than itself. And in a similar way heaviness is found in light things; for example, air is light in comparison with earth, and heavy in comparison with fire.

Bk 10 Lsn 2 Sct 1944 p 715 | 1944. And in all cases (823).

Bk 10 Lsn 2 Sct 1944 p 715 | Then he shows how the notion of a measure is transferred from number to other kinds of quantity. He immediately makes this clear, first, in the case of dimensions and in that of weights; and second (824:C 1947), in that of the rapidity of motions ("And they also measure").

Bk 10 Lsn 2 Sct 1944 p 715 | He accordingly says, first (823), that the notion of a measure is transferred from number to the other kinds of quantity in this way that, just as the unit which is the measure of number is indivisible, so too all the other kinds of quantity have something that is one and indivisible as their measure and principle. For example, in measuring lines men use "the foot measure," i.e., the measure of one foot, as something indivisible; for wherever something indivisible is sought as a measure, there is something simple either in quality or in quantity; in quality, as whiteness in the case of colors, which is in a sense the measure of colors, as will be mentioned below (831:C 1968); and in quantity, as the unit in the case of numbers, and the foot measure in the case of lines.

Bk 10 Lsn 2 Sct 1945 p 715 | 1945. Further, he points out why a measure must be something indivisible. The reason is that an exact measure must be something which can be neither added to nor subtracted from. Thus the unit is the most exact or certain measure, because the unit which is the principle of number is altogether indivisible, and whatever unity is not susceptible either to addition or to subtraction remains one. The measures of the other classes of quantity resemble this unit which is indivisible inasmuch as men take some smallest thing as a measure to the extent that this is possible. For if anything large were taken, as the furlong among distances and the talent among weights, it would escape our notice if some small portion were subtracted from or added to it. And this would always be more true of a larger measure than of a smaller one.

Bk 10 Lsn 2 Sct 1946 p 715 | 1946. Hence all men take this as a measure both in the case of liquids, such as oil and wine, and in that of solids, such as grain and barley; and also in that of weights and dimensions, which are designated as heaviness and continuous quantity. And this is first found to be such that nothing perceptible can be subtracted from it or added to it that might escape our notice. And men think they know the quantity of a thing exactly when they know it by the smallest measure of this kind.

Bk 10 Lsn 2 Sct 1947 p 716 | 1947. And they also (824).

Bk 10 Lsn 2 Sct 1947 p 716 | Then he makes the same thing clear with regard to the rapidity of motions. He says that men also measure motion "by that motion which is simple," i.e., the motion which is uniform and quickest, because it takes the least time. Hence in astronomy they take such motion as the basis of measurement; for they take the motion of "the first heaven," i.e., the daily motion, which is regular and quickest, and they judge and measure all other motions by this.

Bk 10 Lsn 2 Sct 1948 p 716 | 1948. And because the low and high pitch of sounds results from the quickness and slowness of motions, as is established in the science of music, he adds as an example the measurement of sounds. He says that

in music the first measure is the "diesis," i.e., the difference between two half tones; for a tone is divided into two unequal half tones, as is proved in the science of music. And similarly in speech the measure is the letter, because the shortness or length of a word is a natural consequence of the quickness or slowness of a motion.

Bk 10 Lsn 2 Sct 1949 p 716 | 1949. Now all these measures are something one, not in the sense that some measure is common to all, but in the sense that any measure in itself is something one, as has been pointed out.

Bk 10 Lsn 2 Sct 1950 p 716 | 1950. However, a measure (825).

Bk 10 Lsn 2 Sct 1950 p 716 | After having shown in what class of things unity as a measure is primarily found, here the Philosopher clears up certain points that have to be investigated about measures.

Bk 10 Lsn 2 Sct 1950 p 716 | The first of these is that, although a measure is understood to be one thing inasmuch as it comes close to being indivisible, it is not necessary that a measure be something numerically one; but sometimes many things are measures; for example, in the case of musical sounds "there are two dieses," i.e., two half tones. However, because of their smallness they are not distinguished by the sense of hearing, for the senses do not perceive the difference between two things that are very small; but their difference is perceived "in their ratios," i.e., in the different ratios which comprise their proportions, because they are caused by different numerical proportions.

Bk 10 Lsn 2 Sct 1951 p 716 | 1951. Similarly the things by which we measure words are also many; for the quantity of one meter or of one foot is measured by different syllables, some of which are short and some long. The same thing is true of the diameter of a circle and of the diagonal of a square, and also of the side of a square. And any continuous quantity is measured by two things, for an unknown quantity is found only by means of two known quantities.

Bk 10 Lsn 2 Sct 1952 p 716 | 1952. Having said this he brings this part of his discussion to a close by summarizing what has been said above, namely, that unity constitutes the measure of all things. The reason for this is that unity is the term of division. And those principles which constitute the substance of each thing are known by the division or dissolution of the whole into its component parts, whether they are quantitative parts or specific parts such as matter and form and the elements of compounds. Therefore what is one in itself must be indivisible since it is the measure by which a thing is known, because in the case of singular things whatever is first in the process of composition and last in the process of dissolution is indivisible, and it is by means of this that the thing is known, as has been explained.

Bk 10 Lsn 2 Sct 1953 p 717 | 1953. Yet indivisibility is not found in all things in the same way. Some things are altogether indivisible, such as the unit which is the basis of number, whereas others are not altogether indivisible but only to the senses, according as the authority of those who instituted such a measure wished to consider something as a measure; for example, the foot measure, which is indivisible in proportion [to the things measured] but not by nature. "For perhaps everything continuous is divisible"; and he says "perhaps" because of the difficulty facing those men who claimed that continuous quantity is composed of indivisible elements, or that natural continuous quantities are not infinitely divisible, but only mathematical quantities. For it is possible to find the smallest amount of flesh, as is mentioned in Book I of the Physics.†1

Bk 10 Lsn 2 Sct 1954 p 717 | 1954. And a measure (826).

Bk 10 Lsn 2 Sct 1954 p 717 | Then he gives the second point that has to be investigated about a measure. He says that "the meter," i.e., the measure, should always be of the same kind as the thing measured, i.e., of the same nature or measure as the thing measured; for example, a continuous quantity should be the measure of continuous quantities; and it is not enough that they have a common nature, as all continuous quantities do, but there must be some agreement between the measure and the thing measured in the line of their special nature. Thus a length is the measure of lengths, a width of widths, a vocal sound of vocal sounds, a weight of weights, and a unit of units.

Bk 10 Lsn 2 Sct 1955 p 717 | 1955. "For this is the view which must be taken" in order that we may speak without being criticized, "but not that number is the measure of numbers." Now number does not have the notion of a first measure but unity does; and if unity is a measure, then in order to signify the agreement between the measure and the thing measured it will be necessary to say that unity is the measure of units and not of numbers. Yet if the truth of the matter be taken into consideration, it will be necessary to admit also that number is the measure of numbers or even that the unit may be taken in a similar way as the measure of numbers. But it does not seem equally fitting to say that the unit is the measure of units and number of number or unity of number, because of the difference which appears to exist between the unit and number. But to observe this difference is the same as if someone were to say that it is fitting for units to be the measure of units but not the unit, because the unit differs from units as things expressed in the singular differ from those expressed in the plural. And the same argument applies to number in relation to the unit, because a number is nothing else than a plurality of units. Hence to say that the unit is the measure of number is merely to say that the unit is the measure of units.

Bk 10 Lsn 2 Sct 1956 p 717 | 1956. And for the same reason (827).

Bk 10 Lsn 2 Sct 1956 p 717 | Then he shows how the term measure is transferred in a figurative way to another class of things. He says that, since it has been stated that a measure is that by which the quantity of a thing is known, we may say that intellectual knowledge is the measure of that which is knowable intellectually, and that sensory perception is the measure of that which is perceptible; because we know something by means of them, namely, sensible objects by means of perception and intelligible objects by means of intellectual knowledge; but we do not know them in the same way that we know something by means of a measure. For something is known by a measure as by a principle of knowledge; but things are known by sensory perception and by intellectual knowledge as by a cognitive power or cognitive habit.

Bk 10 Lsn 2 Sct 1957 p 718 | 1957. Therefore they are called measures figuratively, because in reality they are measured rather than measure. For it is not because we perceive or know a thing that it is so in reality; but it is because it is so in reality that we have a true knowledge or perception of it, as is said in Book IX (807:C 1896). Thus it follows that in perceiving and knowing something we measure our knowledge by means of the things which exist outside the mind.

Bk 10 Lsn 2 Sct 1958 p 718 | 1958. However, in knowing and measuring ourselves by some other measure we know how much bodily quantity we have by applying the cubit measure to ourselves. Hence, just as the external cubit is offered as a measure of our bodily quantity, in a similar way the things known or sensuously apprehended are the measures whereby we can know whether we truly apprehend something by our senses or by our intellect.

Bk 10 Lsn 2 Sct 1959 p 718 | 1959. And if there is a science which is the cause of the thing known, it must be this science which measures that thing, just as the science of the master planner is the measure of things made by art, because anything made by art is complete insofar as it attains a likeness to the art. It is in this way that the science of God is related to all things. But Protagoras said that man is the measure of all things inasmuch as he knows or perceives them, because knowledge and perception are the measure of substances, i.e., of things which are intelligible and perceptible. For the followers of Protagoras, as has been stated in Book IV (344:C 637), said that things are such because we so perceive them or judge about them. Therefore, although they say nothing extraordinary or important, they nevertheless seem to be saying something of consequence, because they covertly insinuate their doctrine.

Bk 10 Lsn 2 Sct 1960 p 718 | 1960. It is evident (828).

Bk 10 Lsn 2 Sct 1960 p 718 | Then he sums up the points discussed, namely, that the notion of unity involves being a measure; and this applies most properly to

quantity, and then to quality and to the other genera, because anything that is a measure should be indivisible either in quantity or in quality. Thus it follows that unity is indivisible, "either in an unqualified sense" as the unit which is the basis of number, or "in a qualified sense," i.e., to the extent that it is one, as was stated with regard to the other measures.

LESSON 3

The Nature of Unity ARISTOTLE'S TEXT Chapter 2: 1053b 9-1054a 19

829. It is necessary to inquire how unity is related to the substance and nature of things. In a sense this is a problem which we have examined (266) in the questions regarding the nature of unity, and how it must be taken: whether it must be taken to be a substance, as the Pythagoreans first claimed, and later Plato, or rather whether there is some nature that underlies it, and it is necessary to describe it more meaningfully and more in the terms of those who speak of nature; for one of them said that unity is friendship, another air, and another the indeterminate.†1

Ari Bk 10 Lsn 3 Sct 830 p 719 | 830. If, then, it is impossible for a universal to be a substance, as has been stated in our treatment of substance and being (651), and being itself cannot be a substance in the sense of one thing existing apart from the many (for it is common to all of them), but it is only a predicate, it is evident that unity cannot be a substance; for being and unity are the most universal of all predicates. Hence genera are not certain natures and substances which are separable from other things; and unity cannot be a genus, for the same reasons that being and substance cannot be such (229).

Ari Bk 10 Lsn 3 Sct 831 p 719 | 831. Further, the same thing must be true of unity in all categories of things. Now unity and being are used in an equal number of ways. Hence, since in the category of qualities there is something which is one and a certain nature, and since the same thing is true of quantities, it is evident that we must investigate in a general way what unity is, just as we must investigate what being is, inasmuch as it is not sufficient to say that its nature is just itself. But in the sphere of colors unity is a color, for example, white; and then the other colors seem to be produced from this and from black; and black is the privation of white as darkness is of light; for it is the absence of light. If, then, all beings were colors, they would be a number. But of what? Evidently, of colors. And unity itself would be some one color, for example, white. Similarly if beings were tunes, they would be a number of minor half tones; but their substance would not be a number; and unity would be something whose substance is not unity but a minor half tone. Similarly if beings were sounds, they would be a number of elements, and unity would be a vowel. And if beings were rectilinear figures, there would be a number of figures, and unity would be a

triangle. The same reasoning applies to the other genera. Therefore if in all affections, qualities, quantities and motions there are numbers and unity, and if the number is a number of particular things, and the unity is a particular unity, but unity is not its substance, then the same thing must be true of substances, because the same is true of all things. It is evident, then, that in every genus unity is a determinate nature, and that in no case is the nature of its unity merely unity. But just as in the case of colors the unity for which we must look is one color, in a similar fashion in the case of substances the unity must be one substance.

Ari Bk 10 Lsn 3 Sct 832 p 720 \mid 832. That unity and being somehow signify the same thing is evident from the fact that they have meanings corresponding to each of the categories and are contained in none of them: neither in quiddity nor in quality, but unity is related to each in the same way that being is; and from the fact that "one man" does not express something different from "man," just as being does not exist apart from quiddity or from quality or from quantity; and because to be one is just the same as to be a particular thing.

Lesson 3 (Aquinas' Commentary)

Bk 10 Lsn 3 Sct 1961 p 720 | 1961. After having shown how unity in the sense of a measure is found first in quantity and then is transferred to the other categories, here the Philosopher deals with the relationship of unity to substance, i.e., whether unity constitutes the very substance of a thing. This is divided into three parts. In the first (829:C 1961) he raises the question and gives the different opinions regarding it. In the second (830:C 1963) he answers the question by showing that unity and being are not the substance of the things of which they are predicated ("If, then"). In the third (832:C 1974) he compares unity with being ("That unity and being").

Bk 10 Lsn 3 Sct 1961 p 720 | He accordingly says, first (829), that, since it has already been shown how unity in the sense of a measure belongs to quantity and to the other classes of things, it is now necessary to ask how unity relates to the substances and natures of things. This question was asked above in Book III (266:C 488), in which different problems were raised.

Bk 10 Lsn 3 Sct 1962 p 720 | 1962. The question is whether the very thing which is called unity is a substance, i.e., something which subsists of itself, as the Pythagoreans first claimed, and as the Platonists, who followed them, later held; or rather whether there is some subsistent nature which underlies unity, in terms of which the quiddity of the thing designated as one should be more meaningfully and adequately expressed. The philosophers of nature presupposed this entity, one of them saying that unity is love, namely, Empedocles, who claimed that there are four material principles, the four elements, to which the active principles posited by him, love and hate, are said to be prior. And of these the most

important is love, inasmuch as it is perfect and the principle of good things. Therefore, if the first principle is called unity, it follows according to him that unity is love. And this fits the case inasmuch as it indicates a certain union of the lover and the thing loved. Another philosopher, Diogenes, who claimed that air is the principle of all things (41:C 86), said that unity is air. And still another philosopher said that unity is the indeterminate, namely, Melissus, who claimed that there was one infinite and unchangeable being, as is clear in Book I of the Physics.†1

Bk 10 Lsn 3 Sct 1963 p 720 | 1963. If, then (830).

Bk 10 Lsn 3 Sct 1963 p 720 | Here he answers the question which was raised. He says that unity is not a subsisting substance, of which one may predicate the term one. He proves this in two ways. First (830:C 1963), by an argument; and second (831:C 1967), by a comparison ("Further, the same").

Bk 10 Lsn 3 Sct 1963 p 721 | He says, then, that it was proved above in Book VII (651:C 1572), where he treats of being, and especially of substance, that no universal can be a substance which subsists of itself because every universal is common to many. A universal also cannot be a subsisting substance because otherwise it would have to be one thing apart from the many, and then it could not be common but would be in itself a singular thing.

Bk 10 Lsn 3 Sct 1964 p 721 | 1964. Unity might, it is true, be said to be common as a cause is. But the common aspect of a universal differs from that of a cause; for a cause is not predicated of its effects, since the same thing is not the cause of itself. But a universal is common in the sense of something predicated of many things; and thus it must be in some way a one-in-many, and not something subsisting apart from them.

Bk 10 Lsn 3 Sct 1965 p 721 \mid 1965. But being and unity must be predicated of all things in the most universal and common way. Hence those things which are called being and unity are not themselves subsisting substances, as Plato maintained.

Bk 10 Lsn 3 Sct 1966 p 721 | 1966. From this argument he concludes that no genera are natures and substances which subsist of themselves as though separable from the things of which they are predicated. This too was one of the questions debated above (229:C 432). Yet this is not said in the sense that unity is a genus; for unity cannot be a genus for the very same reason that being cannot, since it is not predicated univocally. This is also true in the light of the other reasons given in Book III (269-74:C 493-501). And for the same reason unity and being cannot be subsisting substances.

Bk 10 Lsn 3 Sct 1967 p 721 | 1967. Further, the same thing (831).

Bk 10 Lsn 3 Sct 1967 p 721 | Here he proves the same point by a comparison. He says that unity must be found in the same way in all categories of things, because being and unity are predicated in an equal number of ways of all genera. But in each genus of things we look for something that is one (implying that unity is not the very nature of what is said to be one), as is evident in the case of qualities and in that of quantities. It is clear, then, that in no genus is it sufficient to say that the nature of what is said to be one is just unity itself, but we must inquire what unity and being are.

Bk 10 Lsn 3 Sct 1968 p 721 | 1968. That it is necessary to investigate what unity is in the category of qualities and in that of quantities he makes clear by examples. He does this first in the case of colors; for we look for something which is one, such as whiteness, which is the primary color. Hence, if what is primary in each class of things is its unity, whiteness must constitute the unity in the class of color; and it must be in a sense the measure of the other colors, because the more perfect a thing's color the closer it comes to whiteness. He shows that whiteness is the primary color by reason of the fact that intermediate colors are produced from white and from black, and are therefore subsequent. Black is subsequent to white because it is the privation of white as darkness is of light. But this must not be understood to mean that black is pure privation in the same way that darkness is (for black is a species of color, and thus possesses the nature of color), but that blackness contains the least amount of light, which causes colors; and thus it is compared to white as the absence of light is compared to light.

Bk 10 Lsn 3 Sct 1969 p 721 | 1969. And since we look for something in the sphere of colors which can be said to be primary and to be one, namely, whiteness, it is evident that, if all beings were colors, they would be some number, not in the sense, however, that number would constitute subsisting things themselves, but in the sense that there would be a number of subsisting things of a particular sort, i.e., colors. And then there would be something that is the subject of unity, namely, that which is white.

Bk 10 Lsn 3 Sct 1970 p 722 | 1970. The same thing would be true if all things were tunes; because beings would be of a certain number, that is, a number of minor half tones or tones. Yet number is not the very substance of beings, and consequently it would be necessary to look for something which is one, namely, the minor half tone; but not in such a way that unity itself would be a substance.

Bk 10 Lsn 3 Sct 1971 p 722 | 1971. In a similar way too if all beings were sounds,†2 they would be a number of beings, because there are a number of particular subjects of number, namely, "of elements," or letters. Hence the vowel,

which is the primary letter (since consonants cannot be pronounced without vowels) would constitute their unity. And in a similar way if all figures were rectilinear figures, there would be a number of subjects, namely, figures; and the triangle, which is the primary rectilinear figure, would constitute their unity; for all such figures are reducible to the triangle. The same reasoning applies to every category.

Bk 10 Lsn 3 Sct 1972 p 722 | 1972. If it is in this way, then, that number and unity are found in all other categories: in affections, qualities, and quantities, and in motion; and if number and unity are not the substance of the things of which they are predicated, but number is predicated of certain substances, and if unity similarly requires some subject which is said to be one, the same thing must be true of substances, because being and unity are predicated in the same way of all things. It is evident, then, that in any category of things there is some nature of which the term one is predicated, not because unity itself is the nature of a thing, but because it is predicated of it.

Bk 10 Lsn 3 Sct 1973 p 722 | 1973. And just as when we speak of unity in the case of colors we are looking for some color which is said to be one, so too when we speak of unity in the case of substances we are looking for some substance of which unity may be predicated. And this is predicated primarily and chiefly of what is first among substances (which he investigates below [1078-81:C 2553-66]), and subsequently of the other classes of things.

Bk 10 Lsn 3 Sct 1974 p 722 | 1974. That unity and being (832).

Bk 10 Lsn 3 Sct 1974 p 722 | Since he had given the same argument for being and for unity, he now shows that unity and being somehow signify the same thing. He says "somehow" because unity and being are the same in their subject and differ only in meaning. For unity adds to being the note of undividedness, because what is one is said to be an indivisible or undivided being. He gives three reasons why unity signifies the same thing as being.

Bk 10 Lsn 3 Sct 1975 p 722 | 1975. The first is that unity naturally belongs to all of the different categories and not just to one of them; that is, it does not pertain just to substance or to quantity or to any other category. The same thing is also true of being.

Bk 10 Lsn 3 Sct 1976 p 722 | 1976. The second reason is that, when a man is said to be one, the term one does not express a different nature from man, just as being does not express a different nature from the ten categories; for, if it did express a different nature, an infinite regress would necessarily result, since that nature too would be said to be one and a being. And if being were to express a nature

different from these things, an infinite regress would also follow; but if not, then the conclusion of this argument must be the same as that of the first one.

Bk 10 Lsn 3 Sct 1977 p 723 | 1977. The third reason is that everything is said to be one inasmuch as it is a being. Hence when a thing is dissolved it is reduced to non-being.

Bk 10 Lsn 3 Sct 1978 p 723 | 1978. Now in this solution of the question the Philosopher seems to contradict himself; for he first said that unity and being are not the substance of the things of which they are predicated, but here he says that unity and being do not express a nature different from the things of which they are predicated.

Bk 10 Lsn 3 Sct 1979 p 723 | 1979. Hence it must be noted that the term substance is used in two senses. In one sense it means a supposit in the genus of substance, which is called first substance and hypostasis, to which it properly belongs to subsist. In a second sense it means a thing's quiddity, which is also referred to as a thing's nature. Therefore, since universals are subsistent things according to the opinion of Plato, they signify substance not only in the second sense but also in the first. But Aristotle proves in Book VII (651:C 1572) that universals are not subsistent things, and therefore it follows that universals are not substances in the first sense but only in the second. And for this reason it is said in the Categories†3 that second substances, which are genera and species, do not signify particular things, which are subsisting substances, but "they signify the quiddity of a thing," i.e., a nature in the genus of substance.

Bk 10 Lsn 3 Sct 1980 p 723 | 1980. The Philosopher accordingly proved above that unity and being do not signify substance in the sense of this particular thing, but it is necessary to look for something that is one and a being, just as we look for something that is a man or an animal, as Socrates or Plato. Lastly he shows that these terms signify the natures of the things of which they are predicated and not something added, like accidents. For common attributes differ from accidents in this respect (although they agree in not being particular things), that common attributes signify the very nature of supposits, whereas accidents do not, but they signify some added nature.

Bk 10 Lsn 3 Sct 1981 p 723 | 1981. And Avicenna, who did not take this into account, claimed †4 that unity and being are accidental predicates, and that they signify a nature added to the things of which they are predicated. For he was deceived by the equivocal use of the term one, because the unity which is the principle of number and has the role of a measure in the genus of quantity signifies a nature added to the things of which it is predicated, since it belongs to a class of accident. But the unity which is interchangeable with being extends to

everything that is, and therefore it does not signify a nature which is limited to one category.

Bk 10 Lsn 3 Sct 1982 p 723 | 1982. He was also deceived by the equivocal use of the term being; for being as signifying the composition of a proposition is predicated accidentally, since composition is made by the intellect with regard to a definite time. Now to exist at this or at that particular time is to be an accidental predicate. But being as divided by the ten categories signifies the very nature of the ten categories insofar as they are actual or potential.

LESSON 4

Ways in Which One and Many Are Opposed ARISTOTLE'S TEXT Chapter 3: 1054a 20-1055a 2

833. One and many are opposed in many ways, and one of these is the opposition between one and many as between something indivisible and something divisible; for many means either what is divided or what is divisible, and one means either what is undivided or what is indivisible.

Ari Bk 10 Lsn 4 Sct 834 p 724 | 834. Hence, since we speak of four modes of opposition, and one of these two opposites is expressed privatively, they will be contraries and not contradictories or relative terms (313).

Ari Bk 10 Lsn 4 Sct 835 p 724 | 835. And what is one is described and made known in reference to its contrary, and what is indivisible in reference to what is divisible; for what is many and is divisible is better known to the senses than what is indivisible. Hence what is many is prior in intelligibility to what is indivisible, because of sensory perception.

Ari Bk 10 Lsn 4 Sct 836 p 724 | 836. And as we have already indicated in our division of contraries, same, like and equal relate to what is one; but diverse, unlike and unequal relate to what is many.

Ari Bk 10 Lsn 4 Sct 837 p 724 | 837. Now things are said to be the same in several ways; for in one way we say that a thing is numerically the same; and in another way we say that it is the same if it is one both in its intelligible structure and numerically; for example, you are the same as yourself in both form and matter. Again, things are the same if the intelligible structure of their primary substance is one, as equal straight lines are the same, and equal quadrangles which are equiangular, and also many other things; but in these cases equality is unity.

Ari Bk 10 Lsn 4 Sct 838 p 724 | 838. Things are like if, while being the same in an unqualified sense or without a difference as regards their substance, they are the same in species; for example, a larger square is like a smaller one. And this likewise holds true of unequal straight lines, for these are like but not the same in an unqualified sense. And some things are said to be like if, while having the

same form and admitting of difference in degree, they do not differ in degree. And other things are like if the same affection belongs to both and is one that is the same in species; for example, both what is whiter and what is less white are said to be like because they have one species. And other things are said to be such if they have more of sameness than diversity, either absolutely, or in regard to those attributes which are more important; for example, tin is like silver in being white, and gold is like fire in being red or yellowish.

Ari Bk 10 Lsn 4 Sct 839 p 724 | 839. It is evident, then, that the terms diverse and unlike are used in many senses; and that other or diverse is used in a way opposite to the same. Hence everything in relation to everything else is either the same or diverse. And things are diverse in another sense if their matter and intelligible structure are not one; thus you and your neighbor are diverse. A third meaning of this term is that found in mathematics. Hence for this reason everything is either diverse or the same as everything else, i.e., everything of which men predicate unity and being. For other is not the contradictory of the same, and this is why it is not predicated of non-beings (but they are said to be "not the same"), but it is predicated of all beings; for whatever is by nature a being and one is either one or not one. Hence diverse and same are opposed in this way.

Ari Bk 10 Lsn 4 Sct 840 p 725 | 840. But different and diverse are not the same. For that which is diverse and that from which it is diverse need not be diverse in some particular respect, because every being is either diverse or the same. But that which is different differs from something in some particular respect. Hence there must be some same thing by which they differ. Now this same thing is either a genus or a species; for everything that differs, differs either generically or specifically: generically, if they have no common matter and are not generated from each other, like those things which belong to a different figure of predication (60), and specifically, if they have the same genus. Genus means that by which both of the things that differ are said to be without difference in substance. But contraries are different, and contrariety is a kind of difference.

Ari Bk 10 Lsn 4 Sct 841 p 725 | 841. That this assumption is correct becomes clear by an induction; for all these contraries seem to be different, and they are not merely diverse, but some are generically diverse and others belong to the same category, so that they are contained in the same genus and in the same species. The kinds of things which are generically the same and those which are generically diverse have been established elsewhere (445).

Lesson 4 (Aquinas' Commentary)

Bk 10 Lsn 4 Sct 1983 p 725 | 1983. After having treated of one considered in itself, here the Philosopher deals with one in comparison with many; and this is divided into two parts. In the first (833:C 1983) he treats one and many and their concomitant attributes. In the second (842: C 2023) he establishes what is true

about the contrary character of one and many; for the investigation of this involves a special difficulty ("But since it is possible").

Bk 10 Lsn 4 Sct 1983 p 725 | The first member of this division is divided into two parts. In the first part he shows how one and many are opposed. In the second (836:C 1999) he considers their concomitant attributes ("And as we have").

Bk 10 Lsn 4 Sct 1983 p 725 | In regard to the first he does three things. First (833), he indicates how we should understand the opposition between one and many. He says that, although one and many are opposed in many ways, as will be made clear below, none the less one of these ways, and the most important one, concerns one and many insofar as they are opposed as something indivisible is opposed to something divisible, because this mode of opposition pertains to the proper notion of each.

Bk 10 Lsn 4 Sct 1984 p 725 | 1984. For the essential note of plurality consists in things being divided from each other or in being divisible. He says "divided" because of the things which are actually separated from each other and which are for this reason said to be many. He says "divisible" because of the things which are not actually separated from each other but come close to being separated, for example, moist things such as air and water and the like, of which we use the term much because they are easily divided; thus we speak of much water and much air.

Bk 10 Lsn 4 Sct 1985 p 726 | 1985. But the formal constituent of unity or oneness consists in being indivisible or in being undivided; for the continuous is said to be one because it is not actually divided, although it is divisible.

Bk 10 Lsn 4 Sct 1986 p 726 | 1986. Hence, since (834).

Bk 10 Lsn 4 Sct 1986 p 726 | Second, he makes clear to what kind of opposition the aforesaid manner of being opposed is ultimately reduced. He says that, since there are four kinds of opposition, one of which is based on privation, it is evident that one and many are not opposed as contradictories or as relative terms, which are two kinds of opposition, but as contraries.

Bk 10 Lsn 4 Sct 1987 p 726 | 1987. That they are not opposed as contradictories is evident because neither of them applies to non-being, for non-being is neither one nor many. But the second member of the contradiction would have to apply to being as well as to non-being. That they are not opposed as relative terms is likewise evident, for the terms one and many are used in an absolute sense.

Bk 10 Lsn 4 Sct 1988 p 726 | 1988. And although he had said that one and many are opposed as what is indivisible and what is divisible, and these appear to be

opposed as privation and possession, none the less he concludes that one and many are opposed as contraries; for the opposition between privation and possession is the basis of the opposition between contraries, as will be made clear below (848:C 2036). For one of the two contraries is always a privation, but not a pure privation; otherwise it would not share in the nature of the genus, since contraries belong to the same genus. Each of the two contraries, then, must be a positive reality, even though one of them shares in the nature of the genus with a certain deficiency, as black in relation to white, as has been stated above (831:C 1967). Therefore, since unity does not signify a pure privation, for it does not designate the mere lack of division but the very being which is undivided, it is evident that one and many are opposed not as pure privation and possession but as contraries.

Bk 10 Lsn 4 Sct 1989 p 726 | 1989. And what is one (835).

Bk 10 Lsn 4 Sct 1989 p 726 | Third, he answers an implied question. Because he had said that one is related to many as what is indivisible to what is divisible, and what is indivisible seems to be the privation of what is divisible since privation is subsequent to possession or form, it seems to follow that one is subsequent to many, although he had said above (821:C 1939) that one is the principle of many, from which it becomes known.

Bk 10 Lsn 4 Sct 1990 p 726 | 1990. In order to see the solution of this difficulty, then, it must be borne in mind that things which are prior and better known by nature are subsequent and less well known to us, because we derive our knowledge of things from the senses. Now the first things to be perceived by us are composite and confused things, as is said in Book I of the Physics;†1 and this is why the first things to be known by us are composite things. But simpler things, which are prior and more intelligible by nature, are known by us only derivatively; and this is why we define the first principles of things only by the negations of subsequent things; for example, we say that the point is what has no parts; and we know God by way of negations inasmuch as we say that God is incorporeal, unchangeable and infinite.

Bk 10 Lsn 4 Sct 1991 p 726 | 1991. Accordingly, even though what is one is prior by nature to what is many, yet in our knowledge it is defined and gets its name from the privation of division. This is why the Philosopher says that "what is one is described," i.e., named, "and made known," i.e., understood, "in reference to its contrary," just as the indivisible is known from the divisible. And for this reason many things are able to be perceived more easily than one thing; and what is divisible is able to be perceived more easily than what is indivisible, not in the order of nature but because of sensory perception, which is the foundation of our knowledge.

Bk 10 Lsn 4 Sct 1992 p 727 | 1992. But a twofold difficulty arises with regard to those things which the Philosopher is expounding. The first concerns his statement that one and many are opposed as contraries. For this appears to be impossible, because unity is the basis of plurality, whereas one of two contraries does not ground the other but rather destroys it.

Bk 10 Lsn 4 Sct 1993 p 727 | 1993. Hence it must be noted that, since contraries differ formally, as is said below (888:C 2120), when we say that things are contraries, each of them is to be taken insofar as it has a form, but not insofar as it is a part of something having a form. For insofar as body is taken without the soul, as something having a form, it is opposed to animal as the non-living is opposed to the living. But insofar as it is not taken as something complete and informed, it is not opposed to animal but is a material part of it. We see that this is likewise true of numbers; for insofar as the number two is a kind of whole having a determinate species and form, it differs specifically from the number three; but if it is taken insofar as it is not made complete by a form, it is a part of the number three.

Bk 10 Lsn 4 Sct 1994 p 727 | 1994. Therefore insofar as unity itself is considered to be complete in itself and to have a certain species, it is opposed to plurality; because what is one is not many, nor is the reverse true. But insofar as it is considered to be incomplete as regards form and species, it is not opposed to plurality but is a part of it.

Bk 10 Lsn 4 Sct 1995 p 727 | 1995. The second difficulty has to do with the statement that plurality is prior in intelligibility to unity; for, since the concept of plurality or multitude involves unity, because a plurality is nothing else than an aggregate of units, if unity is subsequent in intelligibility to plurality, it follows that the notions of unity and plurality involve circularity, i.e., in the sense that unity is intelligible in terms of plurality and vice versa. But circularity of definition is not admissible in designating the intelligible structures of things, because the same thing would then be known both to a greater and to a lesser degree. This is impossible.

Bk 10 Lsn 4 Sct 1996 p 727 | 1996. The answer to this difficulty, then, must be that nothing prevents one and the same thing from being prior and subsequent in intelligibility according to different traits which are considered in it. For in multitude it is possible to consider both multitude as such and division itself. Thus from the viewpoint of division multitude is prior in intelligibility to unity; for that is one which is undivided. But multitude as multitude is subsequent in intelligibility to unity, since a multitude means an aggregate of units or ones.

Bk 10 Lsn 4 Sct 1997 p 727 | 1997. Now the division which is implied in the notion of that kind of unity which is interchangeable with being is not the

division of continuous quantity, which is understood prior to that kind of unity which is the basis of number, but is the division which is caused by contradiction, inasmuch as two particular beings are said to be divided by reason of the fact that this being is not that being.

Bk 10 Lsn 4 Sct 1998 p 727 | 1998. Therefore what we first understand is being, and then division, and next unity, which is the privation of division, and lastly multitude, which is a composite of units. For even though things which are divided are many, they do not have the formal note of a many until the fact of being one is attributed to each of the particular things concerned. Yet nothing prevents us from also saying that the notion of multitude depends on that of unity insofar as multitude is measured by one; and this already involves the notion of number.

Bk 10 Lsn 4 Sct 1999 p 728 | 1999. And as we have (836).

Bk 10 Lsn 4 Sct 1999 p 728 | Here he indicates the attributes which stem from unity and plurality; and in regard to this he does two things. First, he gives the attributes which naturally stem from unity and plurality. He says that sameness, likeness and equality flow from unity, as has been pointed out above in Book V (446:C 911), where he divided or distinguished the various senses in which things are said to be contrary; for those things are the same which are one in substance; those are like which are one in quality; and those are equal which are one in quantity.

Bk 10 Lsn 4 Sct 2000 p 728 | 2000. And the contraries of these, diverse, unlike and unequal, pertain to plurality. For those things are diverse whose substance is not one; those are unlike whose quality is not one; and those are unequal whose quantity is not one.

Bk 10 Lsn 4 Sct 2001 p 728 | 2001. Now things (837).

Bk 10 Lsn 4 Sct 2001 p 728 | He now explains the various senses in which these terms are used; and in regard to this he does two things. First, he shows how the modes of those attributes which accompany unity differ from each other. Second (839:C 2013), he does the same thing for those attributes which accompany plurality ("It is evident").

Bk 10 Lsn 4 Sct 2001 p 728 | In regard to the first part he does two things. First, he explains the various ways in which things are said to be the same; and second (838:C 2006), those in which they are said to be like ("Things are like"). He does not make any distinctions as regards equality, however, because there are not many ways in which things are said to be equal, unless perhaps in reference to the various kinds of quantity.

Bk 10 Lsn 4 Sct 2002 p 728 | 2002. He accordingly gives (837) three ways in which the term same is used. For since same means one in substance, and substance is used of two things, namely, of the supposit itself and of the nature or species of a thing, the term same is used of three things: either of the supposit alone, as this white thing or this musical man, assuming that Socrates is white or musical; or of the nature of the supposit alone, that is, its intelligible expression or species, as Socrates and Plato are the same in terms of humanity; or of both together, as Socrates is the same as Socrates.

Bk 10 Lsn 4 Sct 2003 p 728 | 2003. Hence, the Philosopher, in giving these three ways in which the term is used, says that the term same is used in many senses. In one sense it means what is numerically the same, which we sometimes express by the term itself, as when we say that Socrates is a man and that he himself is white. For since the pronoun itself is reflexive, and a reflexive term brings back the same supposit, wherever the term itself is used it signifies that the supposit is numerically one and the same.

Bk 10 Lsn 4 Sct 2004 p 728 \mid 2004. A thing is said to be the same in another sense if it is one not only by the oneness of the supposit, as this wood and this white thing, but if it is the same both in its intelligible structure and in number, as you are the same as yourself both specifically and materially, inasmuch as matter, which is the principle of individuation is taken for the supposit, and species is taken for the nature of the supposit.

Bk 10 Lsn 4 Sct 2005 p 728 | 2005. Things are said to be the same in a third sense when "the intelligible structure of the primary substance," i.e., of the supposit, is one, even though there is not one supposit. And these things are the same specifically or generically but not numerically. He gives an example of this in the case of quantity, according to the opinion of those who claimed that quantities are the substances of things; and according to this opinion many straight lines are regarded as many supposits in the genus of substance, and the measure of a line is considered to be its species. This opinion maintains, then, that many straight lines are one, just as distinct supposits are one which have one specific nature in common. And since mathematicians speak of lines in the abstract, for them many equal straight lines are considered as one. And in a similar fashion many "equal quadrangles," i.e., figures which have four angles and are equal in size and "equiangular," i.e., having equal angles, are considered to be the same. And in such things as these equality provides the unity of their specific nature.

Bk 10 Lsn 4 Sct 2006 p 729 | 2006. Things are "like" (838).

Bk 10 Lsn 4 Sct 2006 p 729 | Here he reveals the different ways in which things are said to be like, and there are four of these. The first corresponds to the third

way in which things are the same; for since that is the same which is one in substance, and that is like which is one in quality, the basis of likeness must be related to the basis of sameness as quality to substance. And since he has used equality to designate oneness of substance, he uses figure and proportion to designate quality.

Bk 10 Lsn 4 Sct 2007 p 729 | 2007. It should also be noted that, since quality and quantity are rooted in substance, it follows that wherever there is oneness of substance there is oneness of quantity and quality, although this oneness or unity does not derive its name from quantity and quality but from something more basic, namely, substance. Hence, wherever there is oneness of substance we do not speak of likeness or of equality but only of identity.

Bk 10 Lsn 4 Sct 2008 p 729 | 2008. Diversity of substance, then, is required for likeness or equality. This is why he says that some things are said to be like even though they are not absolutely the same as to the species of their substance (provided that they are also not without difference in their underlying subject, which is called the supposit) but are specifically the same in some way. Thus a larger quadrangle is said to be like a smaller one when the angles of one are equal to those of the other and the sides containing the angles are proportional. It is evident, then, that this likeness is viewed from the standpoint of oneness of figure and proportion. And in a similar way many unequal straight lines are not the same in an absolute sense even though they are like.

Bk 10 Lsn 4 Sct 2009 p 729 | 2009. It can also be noted here that, when there is unity in regard to the complete concept of the species, we speak of identity. But when there is no unity in regard to the whole concept of the species, we speak of likeness; so that if someone says that things which are generically one are like, then those which are specifically one are the same, as the examples given above would seem to indicate. For he said that equal straight lines and equal quadrangles are identical with each other, whereas unequal quadrangles and unequal straight lines are said to be like.

Bk 10 Lsn 4 Sct 2010 p 729 | 2010. Things are said to be like in a second sense when they have in common one form which admits of difference in degree although they participate in that form without difference in degree; for example, whiteness admits of greater and lesser intensity, so that, if some things are equally white without any difference in degree, they are said to be like.

Bk 10 Lsn 4 Sct 2011 p 729 | 2011. Things are said to be like in a third sense when they have in common one form or affection but to a greater or lesser degree; for example, a thing which is whiter and one which is less white are said to be like because they have "one form," i.e., one quality.

Bk 10 Lsn 4 Sct 2012 p 729 | 2012. Things are said to be like in a fourth sense when they have in common not merely one quality but many, as those things which are said to be like because they agree in more respects than they differ, either in an absolute sense, or in regard to certain particular attributes; for example, tin is said to be like silver because it resembles it in many respects. And similarly fire is like gold, and saffron like red.

Bk 10 Lsn 4 Sct 2013 p 730 | 2013. It is evident (839).

Bk 10 Lsn 4 Sct 2013 p 730 | Here he treats the attributes which naturally accompany plurality. First, he considers unlikeness and diversity; and second (840:C 2017), he treats difference ("But different").

Bk 10 Lsn 4 Sct 2013 p 730 | He accordingly says, first (839), that, since the terms same and diverse and like and unlike are opposed to each other, and since the terms same and like are used in many senses, it is evident that the terms diverse and unlike are used in many senses; for when one of two opposites is used in many senses, the other is also used in many senses, as is said in the Topics, Book $I.\dagger 2$

Bk 10 Lsn 4 Sct 2014 p 730 | 2014. But omitting the many senses in which the term unlike is used, since it is quite apparent how the senses of this term are taken in contrast to those of the term like, he gives three senses in which the term diverse, or other, is employed. First, the term diverse refers to everything that is other in contrast to the same; for just as everything that is itself is said to be the same, and this is the relation of identity, in a similar fashion everything that is diverse is said to be other, and this is the relation of diversity. Hence everything is either the same as or other than everything else. Second, the term diverse, or other, is used in another sense when the matter and intelligible structure of things are not one; and in this sense you and your neighbor are diverse. The term is used in a third sense in mathematics, as when unequal straight lines are said to be diverse.

Bk 10 Lsn 4 Sct 2015 p 730 | 2015. And since he had said that everything is either the same as or other than everything else, lest someone think that this is true not only of beings but also of non-beings, he rejects this by saying that everything is either the same as or other than everything else in the case of those things of which the terms being and unity are predicated, but not in the case of those things which are non-beings. For same and diverse are not opposed as contradictory terms, of which one or the other must be true of any being or non-being; but they are opposed as contraries, which are only verified of beings. Hence diversity is not predicated of non-beings. But the phrase not the same, which is the opposite of the same in a contradictory sense, is also used of non-beings. However, same or diverse is used of all beings; for everything that is a

being and is one in itself, when compared with something else, is either one with it, and then it is the same, or it is capable of being one with it but is not, and then it is diverse. Diverse and same, then, are opposites.

Bk 10 Lsn 4 Sct 2016 p 730 | 2016. But if someone were to raise the objection that diversity and sameness do not apply to all beings, since sameness is a natural consequence of oneness of substance, and diversity is a natural consequence of plurality of substance, we should have to answer that, since substance is the root of the other genera, whatever belongs to substance is transferred to all the other genera, as the Philosopher pointed out above regarding quiddity in Book VII (582:C 1334).

Bk 10 Lsn 4 Sct 2017 p 730 | 2017. But "different" (840).

Bk 10 Lsn 4 Sct 2017 p 730 | Then he shows how difference and diversity differ. He says that diverse and different mean different things; for any two things which are diverse need not be diverse in some particular respect, since they can be diverse in themselves. This is evident from what has been said above, because every being is either the same as or other than every other being.

Bk 10 Lsn 4 Sct 2018 p 730 \mid 2018. But that which differs from something else must differ from it in some particular respect. Hence that by which different things differ must be something that is the same in things which do not differ in this way. Now that which is the same in many things is either a genus or a species. Therefore all things that differ must differ either generically or specifically.

Bk 10 Lsn 4 Sct 2019 p 731 | 2019. Those things differ generically which have no common matter; for it has been said above, in Book VIII (704:C 1697), that although matter is not a genus, still the essential note of a genus is taken from a thing's material constituent; for example, sensory nature is material in relation to the intellectual nature of man. Hence anything that does not possess sensory nature in common with man belongs to a different genus.

Bk 10 Lsn 4 Sct 2020 p 731 | 2020. And since those things which do not have a common matter are not generated from each other, it follows that those things are generically diverse which are not generated from each other. It was also necessary to add this because of the things which do not have matter, such as accidents, so that those things which belong to different categories are generically diverse, for example, a line and whiteness, neither one of which is produced from the other.

Bk 10 Lsn 4 Sct 2021 p 731 | 2021. Now those things are said to be specifically diverse which are the same generically and differ in form. And by genus we mean

that attribute which is predicated of two things which differ specifically, as man and horse. Moreover, contraries differ, and contrariety is a type of difference.

Bk 10 Lsn 4 Sct 2022 p 731 | 2022. That this assumption (841).

Bk 10 Lsn 4 Sct 2022 p 731 | Then he proves by an induction what he had said above about the formal note whereby things differ, because all things that are different seem to be such that they are not merely diverse but diverse in some particular respect. Some things, for instance, are diverse in genus; some belong to the same category and the same genus but differ in species, and some are the same in species. What things are the same or diverse in genus has been established elsewhere, namely, in Book V of this work (456:C 931).

LESSON 5

Contrariety Is the Greatest and Perfect Difference ARISTOTLE'S TEXT Chapter 4: 1055a 3-1055a 33

842. But since it is possible for things which differ from each other to differ to a greater or lesser degree, there is a greatest difference.

Ari Bk 10 Lsn 5 Sct 843 p 732 | 843. And I call this difference contrariety. That this is the greatest difference becomes clear by induction; for things which differ generically cannot pass into each other, but they are too far apart and cannot be compared; and those things which differ specifically arise from contraries as their extremes. But the distance between extremes is the greatest; therefore the distance between contraries is the greatest.

Ari Bk 10 Lsn 5 Sct 844 p 732 | 844. Now what is greatest in each class is perfect (or complete); for that is greatest which nothing exceeds, and that is perfect beyond which it is impossible to find anything else; for the perfect difference is an end, just as other things are said to be perfect because they have attained their end. For there is nothing beyond the end, since in every case it is what is ultimate and contains everything else. There is nothing beyond the end, then, and what is perfect needs nothing else. It is therefore clear from these remarks that contrariety is the perfect or complete difference. And since things are said to be contrary in many ways, it follows that difference will belong to contraries perfectly in proportion to the different types of contrariety.

Ari Bk 10 Lsn 5 Sct 845 p 732 | 845. Since this is so, it is evident that one thing cannot have many contraries; for there can be nothing more extreme than the extreme (since, if there were, it would be the extreme); nor can there be more than two extremes for one distance.

Ari Bk 10 Lsn 5 Sct 846 p 732 | 846. And in general this is evident if contrariety is difference, and difference must be between two things. Hence this will also be true of the perfect difference.

Ari Bk 10 Lsn 5 Sct 847 p 732 | 847. And the other formulations of contraries must also be true. For the perfect difference is the greatest, since in the case of things which differ generically it is impossible to find any difference greater than in those which differ specifically; for it has been shown (843) that there is no difference between things in a genus and those outside it, and for those specifically different the perfect difference is the greatest. And contraries are things which belong to the same genus and have the greatest difference; for the perfect difference is the greatest difference between them. And contraries are things which have the greatest difference in the same subject; for contraries have the same matter. And contraries are things which come under the same potency and have the greatest difference; for there is one science of one class of things, and in these the perfect difference is the greatest.

Lesson 5 (Aquinas' Commentary)

Bk 10 Lsn 5 Sct 2023 p 733 | 2023. Having settled the issue about the one and the many, and about the attributes which naturally accompany them, of which one is contrariety, which is a kind of difference, as has been pointed out (840:C 2021), here the Philosopher explains contrariety, because the investigation of it involves a special difficulty. This is divided into two parts. In the first (842:C 2023) he shows that contrariety is the greatest difference. In the second (887:C 2112) he inquires whether contraries differ generically or specifically ("That which is").

Bk 10 Lsn 5 Sct 2023 p 733 | The first part is divided into two. In the first he settles the issue about contraries. In the second (878:C 2097) he deals with their intermediates ("And since").

Bk 10 Lsn 5 Sct 2023 p 733 | The first part is divided into two. In the first he settles the issue about the nature of contraries. In the second (857:C 2059) he raises certain difficulties about the points which have been established ("But since one thing").

Bk 10 Lsn 5 Sct 2023 p 733 | The first part is divided into two. In the first he shows what contrariety is. In the second (848:C 2036) he establishes what is true of contrariety as compared with the other kinds of opposition ("The primary contrariety").

Bk 10 Lsn 5 Sct 2023 p 733 \mid In treating the first part he does two things. First, he gives a definition of contrariety. Second (847:C 2032), he reduces all the other definitions which have been assigned to contraries to the one given ("And the other").

Bk 10 Lsn 5 Sct 2023 p 733 | In regard to the first he does two things. First, he gives the definition of contrariety. Second (844:C 2027), he draws a corollary from this definition ("Now what is").

Bk 10 Lsn 5 Sct 2023 p 733 | In regard to the first he does two things. First (842), he shows that there is a greatest difference, as follows: there is some maximum in all things which admit of difference in degree, since an infinite regress is impossible. But it is possible for one thing to differ from something else to a greater or lesser degree. Hence it is also possible for two things to differ from each other to the greatest degree; and therefore there is a greatest difference.

Bk 10 Lsn 5 Sct 2024 p 733 | 2024. And I call (843).

Bk 10 Lsn 5 Sct 2024 p 733 | Second, he shows by an induction that contrariety is the greatest difference; for all things which differ must differ either generically or specifically. Now those things which differ generically cannot be compared with each other, being too far apart to admit of any difference of degree between them. This is understood to apply to those things which are changed into each other, because a certain process or way of change of one thing into another is understood from the fact that at first they differ more and afterwards less, and so on until one is changed into the other. But in the case of things which differ generically we do not find any such passage of one thing into another. Hence such things cannot be considered to differ in degree, and so cannot differ in the highest degree. Thus in things which differ generically there is no greatest difference.

Bk 10 Lsn 5 Sct 2025 p 733 | 2025. However, in the case of things which differ specifically there must be a greatest difference between contraries, because †1 reciprocal processes of generation arise from contraries as their extremes. And an intermediate arises from an extreme or vice versa, or an intermediate also arises from an intermediate, as gray is produced from black or from red. Yet generations of this kind do not arise from two things as extremes; for when something passes from black to gray in the process of generation, it can still pass farther to some color which differs to a greater degree. But when it has already become white, it cannot continue farther to any color which differs to a greater degree from black, and there it must stop as in its extreme state. This is why he says that processes of generation arise from contraries as extremes. But it is evident that the distance between extremes is always the greatest. Hence it follows that contraries have the greatest difference among things which differ specifically.

Bk 10 Lsn 5 Sct 2026 p 734 | 2026. And since we have shown that things which differ generically are not said to have a greatest difference, although there is a greatest difference, it follows that contrariety is nothing else than the greatest difference.

Bk 10 Lsn 5 Sct 2027 p 734 | 2027. Now what is greatest (844).

Bk 10 Lsn 5 Sct 2027 p 734 | He draws two corollaries from what has been said. The first is that contrariety is the perfect difference. This is proved as follows. What is greatest in any class is the same as what is perfect. This is clear from the fact that that is greatest which nothing exceeds; and that is perfect to which nothing can be added. Hence the difference of the greatest and that of the perfect [from a common referent] are seen to be the same.

Bk 10 Lsn 5 Sct 2028 p 734 | 2028. That that is perfect to which nothing external can be added is evident, because all things are said to be perfect when they go up to the end. Now there is nothing beyond the end, because the end is what is ultimate in every case and contains the thing. Hence nothing lies beyond the end, nor does what is perfect need anything external, but the whole is contained under its own perfection. Thus it is evident that the perfect difference is one which goes up to the end.

Bk 10 Lsn 5 Sct 2029 p 734 | 2029. Therefore, since contrariety is the greatest difference, as has already been proved (843:C 2024), it follows that it is the perfect difference. But since things are said to be contrary in many ways, as will be stated later (849:C 2039), not all contraries are said to differ perfectly; but it follows that all contraries differ perfectly in the way in which contrariety belongs to them, i.e., to some primarily and to others secondarily.

Bk 10 Lsn 5 Sct 2030 p 734 | 2030. Since this is so (845).

Bk 10 Lsn 5 Sct 2030 p 734 | Here he gives the second corollary. He says that, since the foregoing remarks are true, it is evident that one thing cannot †2 have many contraries. He proves this in two ways. He does this, first, on the grounds that contrariety is the greatest and perfect difference between extremes. But there can be no more than two extremes of one distance; for we see that one straight line has two end points. Further, there is nothing beyond the extreme. If, then, contrariety is one distance, it is impossible for two things to be equally opposed as extremes to one contrary, or for one to be more contrary and another less so, because whatever is less contrary will not be an extreme but will have something beyond it.

Bk 10 Lsn 5 Sct 2031 p 734 | 2031. And in general (846).

Bk 10 Lsn 5 Sct 2031 p 734 | He now proves the same thing in another way. He says that since contrariety is a kind of difference, and every difference is a difference between two things, then the perfect difference must also be a difference between two things. Thus one thing has only one contrary.

Bk 10 Lsn 5 Sct 2032 p 734 | 2032. And the other (847).

Bk 10 Lsn 5 Sct 2032 p 734 | Next he shows that all the definitions of contraries which have been given are seen to be true on the basis of the definition of contrariety posited above (842:C 2023). He gives "four formulations," i.e., definitions, of contraries assigned by other thinkers. The first is that contraries are things which have the greatest difference. Now this is seen to be true on the basis of the foregoing definition, since contrariety is the perfect difference, and this causes things to differ most. For it is evident from what has been said that in the case of things which differ generically nothing can be found which differs more than things which differ specifically, because there is no difference as regards those things which lie outside the genus, as has been stated. And of things which differ specifically the greatest difference is between contraries. Hence it follows that contraries are things which differ most.

Bk 10 Lsn 5 Sct 2033 p 735 | 2033. The second definition is that contraries are attributes which differ to the greatest degree in the same genus. This is also seen to be true on the basis of the foregoing definition, because contrariety is the perfect difference. But the greatest difference between things which belong to the same genus is the perfect difference. Hence it follows that contraries are attributes which have the greatest difference in the same genus.

Bk 10 Lsn 5 Sct 2034 p 735 | 2034. The third definition is that contraries are attributes which have the greatest difference in the same subject. This is also seen to be true on the basis of the foregoing definition; for contraries have the same matter since they are generated from each other.

Bk 10 Lsn 5 Sct 2035 p 735 | 2035. The fourth definition is that contraries are attributes which have the greatest difference "under the same potency," i.e., the same art or science; for science is a rational potency, as has been stated in Book IX (746:C 1789). This definition is also seen to be true on the basis of the foregoing definition, because there is one science of one class of things. Therefore, since contraries belong to the same genus, they must come under the same potency or science. And since contrariety is the perfect difference in the same genus, contraries must have the greatest difference among those things which come under the same science.

LESSON 6

Contrariety Based on Privation and Possession ARISTOTLE'S TEXT Chapter 4: 1055a 33-1055b 29 848. The primary contrariety is between possession and privation, not every privation (for privation has several meanings), but any which is perfect.

Ari Bk 10 Lsn 6 Sct 849 p 736 | 849. And the other contraries are referred to these: some because they possess them, others because they produce or can produce them, and others because they are the acquisitions or losses of them or of other contraries.

Ari Bk 10 Lsn 6 Sct 850 p 736 | 850. If, then, the modes of opposition are contradiction, privation, contrariety and relation, and the first of these is contradiction, and there is no intermediate between contradictories whereas there is between contraries, then it is evident that contradiction is not the same as contrariety.

Ari Bk 10 Lsn 6 Sct 851 p 736 | 851. And privation is a kind of contradiction; for that which suffers privation, either totally or in some determinate way, is either that which is totally incapable of having some attribute, or that which does not possess it even though it is naturally fitted to do so; for we have already used this term in many senses, which have been distinguished elsewhere (511). Hence privation is a kind of contradiction which is found either in a determinate potency or is conceived along with something that is susceptible of it. And for this reason there is no intermediate in contradiction, although there is an intermediate in one kind of privation; for everything is either equal or not equal, but not everything is equal or unequal; but this is so only in the case of something susceptible of equality.

Ari Bk 10 Lsn 6 Sct 852 p 736 | 852. If, then, the processes of generation in matter start from contraries, and these are produced either from the form and the possession of the form, or from the privation of some form or specifying principle, it is evident that every contrariety will be a kind of privation.

Ari Bk 10 Lsn 6 Sct 853 p 736 | 853. But perhaps not every privation is contrariety. And the reason is that whatever suffers privation does so in many ways; for it is the things from which change proceeds as extremes that are contraries.

Ari Bk 10 Lsn 6 Sct 854 p 736 | 854. This also becomes evident by induction; for every contrariety has privation as one of its contrary terms, but not all in the same way; for inequality is the privation of equality, unlikeness the privation of likeness, and vice the privation of virtue.

Ari Bk 10 Lsn 6 Sct 855 p 736 | 855. And privation differs in the ways we have stated (850); for it has one meaning if a thing is merely deprived of some attribute, and another if it is deprived at a certain time or in a certain part (for example, if this happens at a certain age or in the most important part) or entirely. Hence in some cases there is an intermediate (there is a man who is neither good nor evil) and in others there is not (a number must be either even or odd). Again, some have a definite subject, and others do not. Hence it is evident that one of two contraries is always used in a privative sense.

Ari Bk 10 Lsn 6 Sct 856 p 737 | 856. But it is enough if this is true of the primary or generic contraries--one and many; for the others may be reduced to them.

Lesson 6 (Aquinas' Commentary)

Bk 10 Lsn 6 Sct 2036 p 737 | 2036. Having defined contrariety the Philosopher now compares it with the other kinds of opposition. In regard to this he does two things. First (848:C 2036), he states his thesis, namely, that the basis of contrariety is the opposition between privation and possession. Second (850:C 2040), he proves it ("If, then").

Bk 10 Lsn 6 Sct 2036 p 737 | In regard to the first he does two things. First, he states that the basis of contrariety is privation and possession. He says that the primary contrariety is privation and possession because privation and possession are included in every contrariety.

Bk 10 Lsn 6 Sct 2037 p 737 | 2037. But lest someone should think that the opposition between privation and possession and that between contraries are the same, he adds that not every privation is a contrary; for, as has been pointed out above, the term privation is used in several ways. Sometimes a thing is said to be deprived of something when it does not have in any way what it is naturally fitted to have. However, such privation is not a contrary, because it does not presuppose a positive reality which is opposed to possession, though it does presuppose a definite subject. But it is only that privation which is perfect that is said to be a contrary.

Bk 10 Lsn 6 Sct 2038 p 737 | 2038. And since privation by its very nature does not admit of difference in degree, a privation can be said to be perfect only by reason of some positive reality which is farther removed from possession. For example, not every privation of white is its contrary, but only that which is farthest removed from white, which must be rooted in some nature of the same genus and farthest removed from white. And according to this we say that black is the contrary of white.

Bk 10 Lsn 6 Sct 2039 p 737 | 2039. And the other contraries (849).

Bk 10 Lsn 6 Sct 2039 p 737 | Second, he explains how the other contraries are derived from this first contrariety. He says that other contraries "are referred to these," namely, to privation and possession, in different ways. For some things are called contraries because they have in themselves privation and possession, for example, such things as white and black, hot and cold; others because they actually cause privation and possession, as things which cause heat and cold, or

because they are virtually the active causes of privation and possession, as things capable of heating and cooling. And others are called contraries because they are acquisitions of the attributes mentioned, as the processes of becoming hot and becoming cold, or because they are the losses of these, as the destruction of heat and cold. And others again are called contraries not only because they express the aforesaid relationships to the primary contraries but also because they have the same relationships to subsequent contraries; for example, if we were to say that fire and water are contraries because they have heat and cold, which are called contraries themselves, as we have seen, because they include privation and possession.

Bk 10 Lsn 6 Sct 2040 p 737 | 2040. If, then, the modes (850).

Bk 10 Lsn 6 Sct 2040 p 737 | Then he proves his thesis, namely, that the primary contrariety is privation and possession; and he does this in two ways: first, by a syllogism; second (854:C 2054), by an induction ("This also").

Bk 10 Lsn 6 Sct 2040 p 738 | In regard to the first he does two things. First (850), he shows that contrariety is not contradiction. He says that among the four kinds of opposition between two things--contradiction, as sitting is opposed to not-sitting; privation, as blindness is opposed to sight; contrariety, as black is opposed to white; and relation, as a son is opposed to his father--the first is contradiction.

Bk 10 Lsn 6 Sct 2041 p 738 | 2041. The reason is that contradiction is included in all the other kinds of opposition as something prior and simpler; for in any kind of opposition it is impossible that opposites should exist simultaneously. This follows from the fact that one of two opposites contains the negation of the other in its notion; for example, the notion of blind contains the fact of its not seeing, and the notion of black, of its not being white. And similarly the notion of son contains his not being the father of him of whom he is the son.

Bk 10 Lsn 6 Sct 2042 p 738 | 2042. Moreover, it is evident that there is no intermediate in contradiction; for one must either affirm or deny, as has been shown in Book IV (385:C 725). However, it belongs to contraries to have an intermediate; and thus it is clear that contrariety and contradiction are not the same.

Bk 10 Lsn 6 Sct 2043 p 738 | 2043. And privation (851).

Bk 10 Lsn 6 Sct 2043 p 738 | Then he shows how privation is related to contradiction by indicating the way in which they are alike and that in which they differ. He says that privation is a kind of contradiction; for the term privation is used in one sense when a thing does not have in any way some attribute which it is capable of having, for example, when an animal does not have sight. And this

occurs in two ways: first, if it does not have it in any way at all; and second, if it does not have it in some definite respect, for example, at some definite time or in some definite manner, because privation is used in many senses, as has been stated in Books V (511:C 1070) and IX (745:C 1784).

Bk 10 Lsn 6 Sct 2044 p 738 | 2044. It is evident from what has been said, then, that privation is a kind of contradiction; and this is shown from the fact that a thing is said to be deprived of something because it does not have it.

Bk 10 Lsn 6 Sct 2045 p 738 | 2045. That it is not a simple contradiction but one of a sort is evident from the fact that according to its meaning a contradiction requires neither the aptitude nor the existence of any subject; for it may be truly affirmed of any being or non-being whatsoever. Thus we say that an animal does not see, and that wood does not see, and that a non-being does not see. A privation, however, necessarily requires some subject, and sometimes it also requires aptitude in a subject; for that which is a non-being in every respect is not said to be deprived of anything.

Bk 10 Lsn 6 Sct 2046 p 738 | 2046. He says, then, that privation "is found either in a determinate potency," i.e., one with a capacity for possessing something, or at least "is conceived along with something that is susceptible of it," i.e., along with a subject, even though it has no capacity for possessing something. This would be the case, for example, if we were to say that a word is invisible, or that a stone is dead.

Bk 10 Lsn 6 Sct 2047 p 738 | 2047. Contradiction, then, cannot have an intermediate, whereas in a sense privation has an intermediate; for everything must be either equal or not equal, whether it is a being or a non-being. However, it is not necessary to say that everything is either equal or unequal, but this is necessary only in the case of something that is susceptible of equality.

Bk 10 Lsn 6 Sct 2048 p 738 | 2048. Hence the opposition of contradiction has no intermediate whatsoever, whereas the opposition of privation has no intermediate in a determinate subject; but it is not without an intermediate in an absolute sense. And from this it is evident that contrariety, which is such as to have an intermediate, is closer to privation than to contradiction. Yet it still does not follow that privation is the same as contrariety.

Bk 10 Lsn 6 Sct 2049 p 739 | 2049. If, then, the processes (852).

Bk 10 Lsn 6 Sct 2049 p 739 | Third, it remains to be shown that contrariety is privation, and in regard to this he does two things. First, he shows by a syllogism that contrariety is privation. He argues as follows: everything from which a process of generation arises is either a form (i.e., the possession of some form) or

the privation of some specifying principle (i.e., some form). He says "everything" because generation is twofold. For things are generated absolutely in the genus of substance, but in a qualified sense in the genus of accidents; for generations arise from contraries in matter. Hence it is evident that every contrariety is a privation; for if in any process of generation one of the two extremes is a privation, and each of the contraries is an extreme in the process of generation (because contraries are generated from each other, as white from black and black from white), then one of the two contraries must be a privation.

Bk 10 Lsn 6 Sct 2050 p 739 | 2050. But perhaps (853).

Bk 10 Lsn 6 Sct 2050 p 739 | Here he proves another assertion made above, that not every privation is a contrariety. He says that the reason for this is that there are many ways of being deprived; for a thing that is capable of having a form and does not have it in any way can be said to be deprived of it, and it makes no difference whether it is proximately or remotely disposed for that form. Now a contrary is always remotely disposed; for contraries are the sources, in the sense of extremes from which changes arise. Hence it was said above (C 2038) that they are farthest removed from each other. For whether a thing is yellowish or of some other color, it is said to be deprived of whiteness if it is not white. But it is not on that account called a contrary except when it is farthest removed from whiteness, namely, when it is black. Thus it is clear that not every privation is a contrariety.

Bk 10 Lsn 6 Sct 2051 p 739 | 2051. And since privation requires nothing else than the absence of form (merely presupposing a disposition in a subject without conferring upon that subject any definite disposition through which the subject is close to a form or distant from it), it is evident that privation does not designate any positive reality in a subject, but presupposes a subject with an aptitude. But a contrary requires a definite disposition in a subject, by which it is farthest removed from a form. Therefore it necessarily designates in a subject some positive reality which belongs to the same class as the absent form, as black belongs to the same class as white.

Bk 10 Lsn 6 Sct 2052 p 739 | 2052. It should also be noted that privation is of two kinds. There is one which has an immediate relationship to the subject of the form (as darkness has an immediate relationship to the transparent medium), and between a privation of this kind and its opposite form there is reciprocal change; for the atmosphere passes from a state of illumination to one of darkness, and from a state of darkness to one of illumination. And there is another kind of privation which is related to the subject of the form only by means of the form, since it has the nature of a corruption of form; for example, blindness is the corruption of sight, and death the corruption of life. In such cases there is no reciprocal change, as has been pointed out in Book IX (745:C 1785).

Bk 10 Lsn 6 Sct 2053 p 739 | 2053. Therefore, since it has been shown here that contrariety is the privation arising from reciprocal change which involves contraries and privation and form, it is clear that contrariety is not the type of privation which is the corruption of a form, but that which has an immediate relation to the subject of the form. Hence the objection raised in the Categories,†1 that it is impossible to revert from privation to possession, does not apply here. But contraries are changed into each other.

Bk 10 Lsn 6 Sct 2054 p 740 | 2054. This also becomes (854).

Bk 10 Lsn 6 Sct 2054 p 740 | Then he shows by induction that contrariety is privation, and he does this in two ways. First, by making an induction from each type of contrary; and second (856:C 2058), by reducing them to a primary kind of contrary ("But it is").

Bk 10 Lsn 6 Sct 2054 p 740 | In regard to the first (854) he does two things. First, he shows by an induction that contrariety is privation. He says that the point proved above by a syllogistic argument is also made clear by an induction; for every contrariety is found to include the privation of one of the two contraries, since one of the two is always lacking in the other. Yet one contrary is not found to be the privation of the other in the same way in all types of contraries, as will be stated below (855:C 2055). That one of two contraries is the privation of the other is evident from the fact that inequality is the privation of equality, and unlikeness the privation of likeness, and evil the privation of virtue.

Bk 10 Lsn 6 Sct 2055 p 740 | 2055. And privation differs (855).

Bk 10 Lsn 6 Sct 2055 p 740 | Then he shows that one contrary is the privation of the other in various ways; for this is relative to different types of privation. Now this difference may be considered from two points of view. First, privation can mean either that a thing has been deprived of something in any way at all; or, that it is deprived at some definite time or in some definite way. For example, it is deprived at some definite time if this occurs at some definite age; and it is deprived in some definite part if the privation is found in some important part. Or it may also be "entirely," i.e., in the whole. For a man is said to be senseless if he lacks discretion at a mature age but not as a child. And similarly a person is said to be naked, not if any part of him is uncovered, but if many of his parts or the principal ones are left uncovered.

Bk 10 Lsn 6 Sct 2056 p 740 | 2056. And because of the various kinds of privation which are included under contrariety it is possible for some contraries to have an intermediate and for some not. For there is an intermediate between good and evil, since a man may be neither good nor evil. For a man is said to be good by

reason of virtue, because virtue is what causes its possessor to be good. However, not everyone who lacks virtue is evil; for a boy lacks virtue, yet he is not said to be evil. But if one does not have virtue at an age when he ought to have it, he is then said to be evil. Or if someone also lacks virtue as regards certain insignificant actions and those which, so to speak, make no difference to life, he is not said to be evil, but only if he lacks virtue as to the important and necessary acts of life. But the even and the odd in numbers do not have an intermediate; for a number is said to be odd in the sense that it lacks evenness in any way at all.

Bk 10 Lsn 6 Sct 2057 p 740 | 2057. The second way in which privations differ is this: one kind of privation has a definite subject of its own, and another kind has not. For it was said above that everything which lacks an attribute, even though it is not naturally such as to have it, is sometimes said to be deprived of it. And according to this difference between privations it is possible for some contraries to have an intermediate or not. For example, we might say that, since man is said to be good with respect to political virtue, if evil, which includes the privation of good, requires a determinate subject, then a rustic who does not participate in civic affairs is neither good nor evil with respect to civic goodness or evil. Hence it is evident from what has been said that one of two contraries is used in a privative sense.

Bk 10 Lsn 6 Sct 2058 p 741 | 2058. But it is enough (856).

Bk 10 Lsn 6 Sct 2058 p 741 | He proves the same point by reducing the other contraries to the primary ones. He says that in order to show that one of two contraries is a privation it is enough if this is found to be true in the case of the primary contraries, which are the genera of the others, for example, one and many. That these are the primary contraries is evident from the fact that all other contraries are reduced to them; for equal and unequal, like and unlike, same and other, are reduced to one and many. Moreover, difference is a kind of diversity, and contrariety is a kind of difference, as has been said above (840:C 2017; 842:C 2023). Hence, it is evident that every contrariety is reducible to one and many. But one and many are opposed as the indivisible and the divisible, as has been pointed out above (833:C 1983). Therefore it follows that all contraries include privation.

LESSON 7

Opposition of the Equal to the Large and the Small ARISTOTLE'S TEXT Chapter 5: 1055b 30-1056b 2

857. But since one thing has one contrary, someone might raise the question how the one is opposed to the many, and how the equal is opposed to the large and the small

Ari Bk 10 Lsn 7 Sct 858 p 742 | 858. For we always use the term whether antithetically, for example, whether it is white or black, or whether it is white or not white. But we do not ask whether it is white or man, unless we are basing our inquiry on an assumption, asking, for example, whether it was Cleon or Socrates that came; but this is not a necessary antithesis in any one class of things. Yet even this manner of speaking came from that used in the case of opposites; for opposites alone cannot exist at the same time. And this manner of speaking is used even in asking the question which of the two came. For if it were possible that both might have come at the same time, the question would be absurd; but even if it were possible, the question would still fall in some way into an antithesis, namely, of the one or the many, for example, whether both came, or one of the two.

Ari Bk 10 Lsn 7 Sct 859 p 742 | 859. If, then, the question whether something is such and such always has to do with opposites, and one can ask whether it is larger or smaller or equal, there is some opposition between these and the equal. For it is not contrary to one alone or to both; for why should it be contrary to the larger rather than to the smaller?

Ari Bk 10 Lsn 7 Sct 860 p 742 | 860. Again, the equal is contrary to the unequal. Hence it will be contrary to more things than one. But if unequal signifies the same thing as both of these together, it will be opposed to both.

Ari Bk 10 Lsn 7 Sct 861 p 742 | 861. And this difficulty supports those †1 who say that the unequal is a duality.

Ari Bk 10 Lsn 7 Sct 862 p 742 \mid 862. But it follows that one thing is contrary to two; yet this is impossible.

Ari Bk 10 Lsn 7 Sct 863 p 742 | 863. Further, the equal seems to be an intermediate between the large and the small; but no contrariety seems to be intermediate, nor is this possible from its definition; for it would not be complete if it were intermediate between any two things, but rather it always has something intermediate between itself and the other term.

Ari Bk 10 Lsn 7 Sct 864 p 742 | 864. It follows, then, that it is opposed either as a negation or as a privation. Now it cannot be opposed as a negation or a privation of one of the two; for why should it be opposed to the large rather than to the small? Therefore it is the privative negation of both. And for this reason whether is used of both, but not of one of the two; for example, whether it is larger or equal, or whether it is equal or smaller; but there are always three things.

Ari Bk 10 Lsn 7 Sct 865 p 742 | 865. But it is not necessarily a privation; for not everything that is not $\dagger 2$ larger or smaller is equal, but this is true of those things which are naturally capable of having these attributes. Hence the equal is what is neither large nor small but is naturally capable of being large or small; and it is opposed to both as a privative negation.

Ari Bk 10 Lsn 7 Sct 866 p 743 | 866. And for this reason it is also an intermediate. And what is neither good nor evil is opposed to both but is unnamed; for each of these terms is used in many senses, and their subject is not one; but more so what is neither white nor black. And neither is this said to be one thing, although the colors †3 of which this privative negation is predicated are limited; for it must be either gray or red or some other such color.

Ari Bk 10 Lsn 7 Sct 867 p 743 | 867. Hence the criticism of those people is not right who think that all terms are used in a similar way, so that if there is something which is neither a shoe nor a hand, it will be intermediate between the two, since what is neither good nor evil is intermediate between what is good and what is evil, as though there were an intermediate in all cases. But this does not necessarily follow. For one term of opposition is the joint negation of things that are opposed, between which there is some intermediate and there is naturally some distance. But between other things there is no difference, for those things of which there are joint negations belong to a different genus. Hence their subject is not one.

Lesson 7 (Aquinas' Commentary)

Bk 10 Lsn 7 Sct 2059 p 743 | 2059. After having shown what contrariety is, here the Philosopher settles certain difficulties concerning the points established above. In regard to this he does two things. First (857:C 2059), he raises the difficulties; and second (858:C 2060), he solves them ("For we always").

Bk 10 Lsn 7 Sct 2059 p 743 | Now the difficulties (857) stem from the statement that one thing has one contrary; and this appears to be wrong in the case of a twofold opposition. For while the many are opposed to the one, the few are opposed to the many. And similarly the equal also seems to be opposed to two things, namely, to the large and to the small. Hence the difficulty arises as to how these things are opposed. For if they are opposed according to contrariety, then the statement which was made seems to be false, namely, that one thing has one contrary.

Bk 10 Lsn 7 Sct 2060 p 743 | 2060. For we always (858).

Bk 10 Lsn 7 Sct 2060 p 743 | Then he deals with the foregoing difficulties; and, first, he examines the difficulty about the opposition between the equal and the large and the small. Second (868:C 2075), he discusses the difficulty about the opposition between the one and the many ("And one might").

Bk 10 Lsn 7 Sct 2060 p 743 | In regard to the first he does two things. First, he argues the question dialectically. Second (864:C 2066), he establishes the truth about this question ("It follows").

Bk 10 Lsn 7 Sct 2060 p 743 | In regard to the first he does two things. First, he argues on one side of the question in order to show that the equal is contrary to the large and to the small. Second (862:C 2064), he argues on the opposite side of the question ("But it follows").

Bk 10 Lsn 7 Sct 2060 p 743 | In regard to the first he gives three arguments. In the first of these he does two things. First, he clarifies a presupposition of the argument by stating that we always use the term whether in reference to opposites; for example, when we ask whether a thing is white or black, which are opposed as contraries; and whether it is white or not white, which are opposed as contradictories. But we do not ask whether a thing is a man or white, unless we assume that something cannot be both a man and white. We then ask whether it is a man or white, just as we ask whether that is Cleon or Socrates coming, on the assumption that both are not coming at the same time. But this manner of asking about things which are not opposites does not pertain to any class of things by necessity but only by supposition. This is so because we use the term whether only of opposites by necessity, but of other things only by supposition; for only things which are opposed by nature are incapable of coexisting. And this is undoubtedly true if each part of the disjunction "whether Socrates or Cleon is coming" is not true at the same time, because, if it were possible that both of them might be coming at the same time, the above question would be absurd. And if it is true that both cannot be coming at the same time, then the above question involves the opposition between the one and the many. For it is necessary to ask whether Socrates and Cleon are both coming or only one of them. And this question involves the opposition between the one and the many. And if it is assumed that one of them is coming, then the question takes the form, whether Socrates or Cleon is coming.

Bk 10 Lsn 7 Sct 2061 p 744 | 2061. If, then, the question (859).

Bk 10 Lsn 7 Sct 2061 p 744 | From the proposition which has now been made clear the argument proceeds as follows: those who ask questions concerning opposites use the term whether, as has been mentioned above. But we use this term in the case of the equal, the large and the small; for we ask whether one thing is more or less than or equal to another. Hence there is some kind of opposition between the equal and the large and the small. But it cannot be said that the equal is contrary to either the large or the small, because there is no reason why it should be contrary to the large rather than to the small. And again, according to what has been said before, it does not seem that it is contrary to both, because one thing has one contrary.

Bk 10 Lsn 7 Sct 2062 p 744 | 2062. Again, the equal (860).

Bk 10 Lsn 7 Sct 2062 p 744 | He now gives the second argument, which runs thus: the equal is contrary to the unequal. But the unequal signifies something belonging to both the large and the small. Therefore the equal is contrary to both.

Bk 10 Lsn 7 Sct 2063 p 744 | 2063. And this difficulty (861).

Bk 10 Lsn 7 Sct 2063 p 744 | Then he gives the third argument, and this is based on the opinion of Pythagoras, who attributed inequality and otherness to the number two and to any even number, and identity to an odd number. And the reason is that the equal is opposed to the unequal; but the unequal is proper to the number two; therefore the equal is contrary to the number two.

Bk 10 Lsn 7 Sct 2064 p 744 | 2064. But it follows (862).

Bk 10 Lsn 7 Sct 2064 p 744 | Next, he gives two arguments for the opposite opinion. The first is as follows: the large and the small are two things. Therefore, if the equal is contrary to the large and to the small, one is contrary to two. This is impossible, as has been shown above (861:C 2063).

Bk 10 Lsn 7 Sct 2065 p 744 | 2065. Further, the equal (863).

Bk 10 Lsn 7 Sct 2065 p 744 | He now gives the second argument, which runs thus: there is no contrariety between an intermediate and its extremes. This is apparent to the senses, and it is also made clear from the definition of contrariety, because it is complete difference. But whatever is intermediate between any two things is not completely different from either of them, because extremes differ from each other more than from an intermediate. Thus it follows that there is no contrariety between an intermediate and its extremes. But contrariety pertains rather to things which have some intermediate between them. Now the equal seems to be the intermediate between the large and the small. Therefore the equal is not contrary to the large and to the small.

Bk 10 Lsn 7 Sct 2066 p 745 | 2066. It follows, then (864).

Bk 10 Lsn 7 Sct 2066 p 745 | Here he establishes the truth about this question; and in regard to this he does three things. First, he shows that the equal is opposed to the large and to the small in a way different from that of contrariety; and he draws this conclusion from the arguments given above on each side of the question. For the first set of arguments showed that the equal is opposed to the large and to the small, whereas the second showed that it is not contrary to them. It follows, then, that it is opposed to them by some other type of opposition. And after having rejected the type of opposition according to which the equal is referred to the unequal but not to the large and the small, it follows that the equal

is opposed to the large and to the small either as their negation or as their privation.

Bk 10 Lsn 7 Sct 2067 p 745 | 2067. He shows in two ways that in the latter type of opposition the equal is opposed to both of the others (the large and the small) and not merely to one of them. First, he says that there is no reason why the equal should be the negation or the privation of the large rather than of the small, or vice versa. Hence it must be the negation or the privation of both.

Bk 10 Lsn 7 Sct 2068 p 745 | 2068. He also makes this clear by an example, saying that, since the equal is opposed to both, then when we are making inquiries about the equal we use the term whether of both and not merely of one; for we do not ask whether one thing is more than or equal to another, or whether it is equal to or less than another. But we always give three alternatives, namely, whether it is more than or less than or equal to it.

Bk 10 Lsn 7 Sct 2069 p 745 | 2069. But it is not necessarily (865).

Bk 10 Lsn 7 Sct 2069 p 745 | Second, he indicates the type of opposition by which the equal is opposed to the large and to the small. He says that the particle not, which is contained in the notion of the equal when we say that the equal is what is neither more nor less, does not designate a negation pure and simple but necessarily designates a privation; for a negation pure and simple refers to anything to which its own opposite affirmation does not apply; and this does not occur in the case proposed. For we do not say that everything which is not more or less is equal, but we say this only of those things which are capable of being more or less.

Bk 10 Lsn 7 Sct 2070 p 745 | 2070. Hence the notion of equality amounts to this, that the equal is what is neither large nor small, but is naturally capable of being either large or small, just as other privations are defined. Thus it is evident that the equal is opposed to both the large and the small as a privative negation.

Bk 10 Lsn 7 Sct 2071 p 745 | 2071. And for this reason (866).

Bk 10 Lsn 7 Sct 2071 p 745 | Third, in concluding his discussion between the large and the small; and he shows that the equal is intermediate in regard to this he does two things. First, he draws his thesis as the conclusion of the foregoing argument. For since it has been said that the equal is what is neither large nor small but is naturally capable of being the one or the other, then anything that is related to contraries in this way is intermediate between them, just as what is neither good nor evil is opposed to both and is intermediate between them. Hence it follows that the equal is intermediate between the large and the small. But there is this difference between the two cases: what is neither large nor small has a

name, for it is called the equal, whereas what is neither good nor evil does not have a name.

Bk 10 Lsn 7 Sct 2072 p 745 | 2072. The reason for this is that sometimes both of the privations of two contraries coincide in some one definite term; and then there is only one intermediate, and it can easily be given a name, as the equal. For by the fact that a thing has one and the same quantity it is neither more nor less. But sometimes the term under which both of the privations of the contraries fall is used in several senses, and there is not merely one subject of both of the privations taken together; and then it does not have one name but either remains completely unnamed, like what is neither good nor evil, and this occurs in a number of ways; or it has various names, like what is neither white nor black; for this is not some one thing. But there are certain undetermined colors of which the aforesaid privative negation is used; for what is neither white nor black must be either gray or yellow or some such color.

Bk 10 Lsn 7 Sct 2073 p 746 | 2073. Hence the criticism (867).

Bk 10 Lsn 7 Sct 2073 p 746 | Then he rejects the criticism which some men offered against the view that what is neither good nor evil is an intermediate between good and evil. For they said that it would be possible on the same grounds to posit an intermediate between any two things whatsoever. Hence he says that, in view of the explanation that things having an intermediate by the negation of both extremes as indicated require a subject capable of being either extreme, it is clear that the doctrine of such an intermediate is unjustly criticized by those who think that the same could therefore be said in all cases (say, that between a shoe and a hand there is something which is neither a shoe nor a hand) because what is neither good nor evil is intermediate between good and evil, since for this reason there would be an intermediate between all things.

Bk 10 Lsn 7 Sct 2074 p 746 | 2074. But this is not necessarily the case, because this combination of negations which constitute an intermediate belongs to opposites having some intermediate, between which, as the extremes of one genus, there is one distance. But the other things which they adduce, such as a shoe and a hand, do not have such a difference between them that they belong to one distance; because the things of which they are the combined negations belong to a different genus. Negations of this kind, then, do not have one subject; and it is not possible to posit an intermediate between such things.

LESSON 8

Opposition between the One and the Many ARISTOTLE'S TEXT Chapter 6: 1056b 3-1057a 17

868. And one might raise similar †1 questions about the one and the many. For if the many are opposed absolutely †2 to the one, certain impossible conclusions will follow.

Ari Bk 10 Lsn 8 Sct 869 p 747 | 869. For one will then be few or a few; for the many are also opposed to the few. Further, two will be many, since the double is multiple, and the double is so designated in reference to two. Hence one will be few; for in relation to what can two be many, except to one, and therefore few? For nothing else is less than this.

Ari Bk 10 Lsn 8 Sct 870 p 747 | 870. Further, if much and little are in plurality what long and short are in length, and if what is much is also many, and what is many is much (unless perhaps there is some difference in the case of an easily-bounded continuum), few will be a plurality. Hence one will be a plurality, if it is few; and this will be necessary if two are many.

Ari Bk 10 Lsn 8 Sct 871 p 747 | 871. But perhaps, while many is said in a sense to be much, there is a difference; for example, there is much water but not many waters. But many designates those things which are divided.

Ari Bk 10 Lsn 8 Sct 872 p 747 | 872. In one sense much means a plurality which is excessive either absolutely or comparatively; and in a similar way few means a plurality which is deficient; and in another sense it designates number, which is opposed only to one. For it is in this sense that we say one or many, just as if we were to say "one" and in the plural "ones," as white or whites, or to compare what is measured with a measure, that is, a measure and the measurable. And it is in this sense that multiples are called such; for each number is called many because it is made up of ones †3 and because each number is measurable by one; and number is many as the opposite of one and not of few. So therefore in this sense even two is many; but it is not such as a plurality which is excessive either absolutely or comparatively; but two is the first few absolutely, for it is the first plurality which is deficient.

Ari Bk 10 Lsn 8 Sct 873 p 747 | 873. For this reason Anaxagoras †4 was wrong in speaking as he did when he said that all things were together and unlimited both in plurality and in smallness. He should have said in fewness instead of in smallness; for things could not have been unlimited in fewness, since few is not constituted by one, as some say, but by two.

Ari Bk 10 Lsn 8 Sct 874 p 747 | 874. The one is opposed to the many, then, as a measure is opposed to things measurable, and these are opposed as things which are not relative of themselves. But we have distinguished elsewhere (495) the two senses in which things are said to be relative; for some are relative as contraries, and others as knowledge is relative to the knowable object, because something else is said to be relative to it.

Ari Bk 10 Lsn 8 Sct 875 p 748 | 875. But nothing prevents one thing from being fewer than something else, for example, two; for if it is fewer, it is not few. And plurality is in a sense the genus of number, since number is many measured by one. And in a sense one and number are opposed, not as contraries but in the

way in which we said that some relative terms are opposed; for they are opposed inasmuch as the one is a measure and the other something measurable. And for this reason not everything that is one is a number, for example, anything that is indivisible

Ari Bk 10 Lsn 8 Sct 876 p 748 | 876. But while knowledge is similarly said to be relative to the knowable object, the relation is not similar. For knowledge might seem to be a measure, and its object to be something measured; but the truth is that while knowledge is knowable, not all that is knowable is knowledge, because in a way knowledge is measured by what is knowable.

Ari Bk 10 Lsn 8 Sct 877 p 748 | 877. And plurality is contrary neither to the few (though the many is contrary to this as an excessive plurality to a plurality which is exceeded), nor to the one in every sense; but they are contrary in the way we have described, because the one is as something indivisible and the other as something divisible. And in another sense they are relative as knowledge is relative to the knowable object, if plurality is a number and the one is a measure.

Lesson 8 (Aquinas' Commentary)

Bk 10 Lsn 8 Sct 2075 p 748 | 2075. Having treated the question which he had raised regarding the opposition of the equal to the large and to the small, here the Philosopher deals with the question concerning the opposition of the one to the many. In regard to this he does two things. First (868:C 2075), he debates the question. Second (871:C 2080), he establishes the truth ("But perhaps").

Bk 10 Lsn 8 Sct 2075 p 748 | In regard to the first he does three things. First, he gives the reason for the difficulty. He says that, just as there is a difficulty about the opposition of the equal to the large and to the small, so too the difficulty can arise whether the one and the many are opposed to each other. The reason for the difficulty is that, if the many without distinction are opposed to the one, certain impossible conclusions will follow unless one distinguishes the various senses in which the term many is used, as he does later on (871:C 2080).

Bk 10 Lsn 8 Sct 2076 p 748 | 2076. For one will (869).

Bk 10 Lsn 8 Sct 2076 p 748 | He then proves what he had said; for he shows that, if the one is opposed to the many, the one is few or a few. He does this by two arguments, of which the first is as follows. The many are opposed to the few. Now if the many are opposed to the one in an unqualified sense and without distinction, then, since one thing has one contrary, it follows that the one is few or a few.

Bk 10 Lsn 8 Sct 2077 p 748 | 2077. The second argument runs thus. Two things are many. This is proved by the fact that the double is multiple. But the many are

opposed to the few. Therefore two are opposed to few. But two cannot be many in relation to a few except to one; for nothing is less than two except one. It follows, then, that one is a few.

Bk 10 Lsn 8 Sct 2078 p 749 | 2078. Further, if much (870).

Bk 10 Lsn 8 Sct 2078 p 749 | Then he shows that this--one is a few--is impossible; for one and a few are related to plurality as the long and the short are to length; for each one of these is a property †1 of its respective class. But any short thing is a certain length. Hence every few is a certain plurality. Therefore if one is a few, which it seems necessary to say if two are many, it follows that one is a plurality.

Bk 10 Lsn 8 Sct 2079 p 749 | 2079. The one, then, will not only be much but also many; for every much is also many, unless perhaps this differs in the case of fluid things, which are easily divided, as water, oil, air and the like, which he calls here an easily-bounded continuum; for fluid things are easily limited by a foreign boundary. For in such cases the continuous is also called much, as much water or much air, since they are close to plurality by reason of the ease with which they are divided. But since any part of these is continuous, that is said to be much (in the singular) which is not said to be many (in the plural). But in other cases we use the term many only when the things are actually divided; for if wood is continuous we do not say that it is many but much; but when it becomes actually divided we not only say that it is much but also many. Therefore in other cases there is no difference between saying much and many, but only in the case of an easily-bounded continuum. Hence, if one is much, it follows that it is many. This is impossible.

Bk 10 Lsn 8 Sct 2080 p 749 | 2080. But perhaps (871).

Bk 10 Lsn 8 Sct 2080 p 749 | Here he solves the difficulty which he had raised; and in regard to this he does two things. First, he shows that much is not opposed to one and to a few in the same way. Second (874:C 2087), he shows how the many and the one are opposed ("The one").

Bk 10 Lsn 8 Sct 2080 p 749 | In regard to the first he does two things. First, he solves the proposed difficulty; and second (873:C 2084), in the light of what has been said he rejects an error ("For this reason").

Bk 10 Lsn 8 Sct 2080 p 749 | And since he had touched on two points above, in the objection which he had raised, from which it would seem to follow that it is impossible for much to be many and for many to be opposed to a few, he therefore first of all makes the first point clear. He says that perhaps in some cases the term many is used with no difference from the term much. But in some

cases, namely, in that of an easily-bounded continuum, much and many are taken in a different way, for example, we say of one continuous volume of water that there is much water, not many waters. And in the case of things which are actually divided, no matter what they may be, much and many are both used indifferently.

Bk 10 Lsn 8 Sct 2081 p 749 | 2081. In one sense (872).

Bk 10 Lsn 8 Sct 2081 p 749 | Then he explains the second point: how the many and the few are opposed. He says that the term many is used in two senses. First, it is used in the sense of a plurality of things which is excessive, either in an absolute sense or in comparison with something. It is used in an absolute sense when we say that some things are many because they are excessive, which is the common practice with things that belong to the same class; for example, we say much rain when the rainfall is above average. It is used in comparison with something when we say that ten men are many compared with three. And in a similar way a few means "a plurality which is deficient," i.e., one which falls short of an excessive plurality.

Bk 10 Lsn 8 Sct 2082 p 749 | 2082. The term much is used in an absolute sense in a second way when a number is said to be a plurality; and in this way many is opposed only to one, but not to a few. For many in this sense is the plural of the word one; and so we say one and many, the equivalent of saying one and ones, as we say white and whites, and as things measured are referred to what is able to measure. For the many are measured by one, as is said below (874:C 2087). And in this sense multiples are derived from many. For it is evident that a thing is said to be multiple in terms of any number; for example, in terms of the number two it is double, and in terms of the number three it is triple, and so on. For any number is many in this way, because it is referred to one, and because anything is measurable by one. This happens insofar as many is opposed to one, but not insofar as it is opposed to few.

Bk 10 Lsn 8 Sct 2083 p 750 | 2083. Hence two things, which are a number, are many insofar as many is opposed to one; but insofar as many signifies an excessive plurality, two things are not many but few; for nothing is fewer than two, because one is not few, as has been shown above (870:C 2078). For few is a plurality which has some deficiency. But the primary plurality which is deficient is two. Hence two is the first few.

Bk 10 Lsn 8 Sct 2084 p 750 | 2084. For this reason (873).

Bk 10 Lsn 8 Sct 2084 p 750 | In the light of what has been said he now rejects an error. For it should be noted that Anaxagoras claimed that the generation of things is a result of separation. Hence he posited that in the beginning all things

were together in a kind of mixture, but that mind began to separate individual things from that mixture, and that this constitutes the generation of things. And since, according to him, the process of generation is infinite, he therefore claimed that there are an infinite number of things in that mixture. Hence he said that before all things were differentiated they were together, unlimited both in plurality and in smallness.

Bk 10 Lsn 8 Sct 2085 p 750 \mid 2085. And the claims which he made about the infinite in respect to its plurality and smallness are true, because the infinite is found in continuous quantities by way of division, and this infinity he signified by the phrase in smallness. But the infinite is found in discrete quantities by way of addition, which he signified by the phrase in plurality.

Bk 10 Lsn 8 Sct 2086 p 750 | 2086. Therefore, although Anaxagoras had been right here, he mistakenly abandoned what he had said. For it seemed to him later on that in place of the phrase in smallness he ought to have said in fewness; and this correction was not a true one, because things are not unlimited in fewness. For it is possible to find a first few, namely, two, but not one as some say. For wherever it is possible to find some first thing there is no infinite regress. However, if one were a few, there would necessarily be an infinite regress; for it would follow that one would be many, because every few is much or many, as has been stated above (870:C 2078). But if one were many, something would have to be less than one, and this would be few, and that again would be much; and in this way there would be an infinite regress.

Bk 10 Lsn 8 Sct 2087 p 750 | 2087. The one (874).

Bk 10 Lsn 8 Sct 2087 p 750 | Next, he shows how the one and the many are opposed; and in regard to this he does two things. First, he shows that the one is opposed to the many in a relative sense. Second (877:C 2096), he shows that an absolute plurality is not opposed to few ("And plurality").

Bk 10 Lsn 8 Sct 2087 p 750 | In regard to the first he does three things. First, he shows that the one is opposed to the many relatively. He says that the one is opposed to the many as a measure to what is measurable, and these are opposed relatively, but not in such a way that they are to be counted among the things which are relative of themselves. For it was said above in Book V (496:C 1026) that things are said to be relative in two ways: for some things are relative to each other on an equal basis, as master and servant, father and son, great and small; and he says that these are relative as contraries; and they are relative of themselves, because each of these things taken in its quiddity is said to be relative to something else.

Bk 10 Lsn 8 Sct 2088 p 751 | 2088. But other things are not relative on an equal basis, but one of them is said to be relative, not because it itself is referred to something else, but because something else is referred to it, as happens, for example, in the case of knowledge and the knowable object. For what is knowable is called such relatively, not because it is referred to knowledge, but because knowledge is referred to it. Thus it is evident that things of this kind are not relative of themselves, because the knowable is not said to be relative of itself, but rather something else is said to be relative to it.

Bk 10 Lsn 8 Sct 2089 p 751 | 2089. But nothing prevents (875).

Bk 10 Lsn 8 Sct 2089 p 751 | Then he shows how the one is opposed to the many as to something measurable. And because it belongs to the notion of a measure to be a minimum in some way, he therefore says, first, that one is fewer than many and also fewer than two, even though it is not a few. For if a thing is fewer, it does not follow that it is few, even though the notion of few involves being less, because every few is a certain plurality.

Bk 10 Lsn 8 Sct 2090 p 751 | 2090. Now it must be noted that plurality or multitude taken absolutely, which is opposed to the one which is interchangeable with being, is in a sense the genus of number; for a number is nothing else than a plurality or multitude of things measured by one. Hence one, insofar as it means an indivisible being absolutely, is interchangeable with being; but insofar as it has the character of a measure, in this respect it is limited to some particular category, that of quantity, in which the character of a measure is properly found.

Bk 10 Lsn 8 Sct 2091 p 751 | 2091. And in a similar way insofar as plurality or multitude signifies beings which are divided, it is not limited to any particular genus. But insofar as it signifies something measured, it is limited to the genus of quantity, of which number is a species. Hence he says that number is plurality measured by one, and that plurality is in a sense the genus of number.

Bk 10 Lsn 8 Sct 2092 p 751 | 2092. He does not say that it is a genus in an unqualified sense, because, just as being is not a genus properly speaking, neither is the one which is interchangeable with being nor the plurality which is opposed to it. But it is in some sense a genus, because it contains something belonging to the notion of a genus inasmuch as it is common.

Bk 10 Lsn 8 Sct 2093 p 751 | 2093. Therefore, when we take the one which is the principle of number and has the character of a measure, and number, which is a species of quantity and is the plurality measured by one, the one and the many are not opposed as contraries, as has already been stated above (835:C 1997) of the one which is interchangeable with being and of the plurality which is opposed to it; but they are opposed in the same way as things which are relative, i.e., those of

which the term one is used relatively. Hence the one and number are opposed inasmuch as the one is a measure and number is something measurable.

Bk 10 Lsn 8 Sct 2094 p 751 | 2094. And because the nature of these relative things is such that one of them can exist without the other, but not the other way around, this is therefore found to apply in the case of the one and number. For wherever there is a number the one must also exist; but wherever there is a one there is not necessarily a number. For if something is indivisible, as a point, we find the one there, but not number. But in the case of other relative things, each of which is said to be relative of itself, one of these does not exist without the other; for there is no master without a servant, and no servant without a master.

Bk 10 Lsn 8 Sct 2095 p 752 | 2095. But while (876).

Bk 10 Lsn 8 Sct 2095 p 752 | Here he explains the similarity between the relation of the knowable object to knowledge and that of the one to the many. He says that, although knowledge is truly referred to the knowable object in the same way that number is referred to the one, or the unit, it is not considered to be similar by some thinkers; for to some, the Protagoreans,†2 as has been said above (753:C 1800), it seemed that knowledge is a measure, and that the knowable object is the thing measured. But just the opposite of this is true; for it has been pointed out that, if the one, or unit, which is a measure, exists, it is not necessary that there should be a number which is measured, although the opposite of this is true. And if there is knowledge, obviously there must be a knowable object; but if there is some knowable object it is not necessary that there should be knowledge of it. Hence it appears rather that the knowable object has the role of a measure, and knowledge the role of something measured; for in a sense knowledge is measured by the knowable object, just as a number is measured by one; for true knowledge results from the intellect apprehending a thing as it is.

Bk 10 Lsn 8 Sct 2096 p 752 | 2096. And plurality (877).

Bk 10 Lsn 8 Sct 2096 p 752 | Then he shows that an absolute plurality or multitude is not opposed to a few. He says that it has been stated before that insofar as a plurality is measured it is opposed to the one as to a measure, but it is not opposed to a few. However, much, in the sense of a plurality which is excessive, is opposed to a few in the sense of a plurality which is exceeded. Similarly a plurality is not opposed to one in a single way but in two. First, it is opposed to it in the way mentioned above (872:C 2081), as the divisible is opposed to the indivisible; and this is the case if the one which is interchangeable with being and the plurality which is opposed to it are understood universally. Second, plurality is opposed to the one as something relative, just as knowledge is opposed to its object. And this is the case, I say, if one understands the plurality

which is number, and the one which has the character of a measure and is the basis of number.

LESSON 9

The Nature of Contraries ARISTOTLE'S TEXT Chapter 7: 1057a 18-1057b 34

878. And since there can be an intermediate between contraries, and some contraries admit of intermediates, intermediates must be composed of contraries.

Ari Bk 10 Lsn 9 Sct 879 p 753 | 879. For all intermediates and the things of which they are the intermediates belong to the same genus. For we call those things intermediates into which something undergoing change must first change; for example, if one should pass from the top-string note to the bottom-string note, assuming that the passage is made through the intervening register, he will first come to the intermediate sounds. And the same thing is true in the case of colors; for if one will pass from white to black, he will first come to purple and to gray before he comes to black; and it is similar in the case of other things. But it is not possible except accidentally for a change to take place from one genus to another, for example, from color to figure. Hence intermediates and the things of which they are the intermediates must belong to the same genus.

Ari Bk 10 Lsn 9 Sct 880 p 753 | 880. But all intermediates are intermediates between certain things that are opposed; for it is only from these that change in the strict sense can arise. And for this reason there cannot be intermediates between things that are not opposed; for otherwise there would be a change which is not from opposites.

Ari Bk 10 Lsn 9 Sct 881 p 753 | 881. For the opposites involved in contradiction admit of no intermediates, for this is what contradiction is: an opposition of which one or the other part applies to anything whatever and which does not have an intermediate. But of other opposites some are relative, some privative, and some contrary. And between those terms that are relative and not contrary there is no intermediate. The reason is that they do not belong to the same genus; for what is the intermediate between knowledge and the knowable object? There is an intermediate, however, between the large and the small.

Ari Bk 10 Lsn 9 Sct 882 p 753 | 882. Now if intermediates belong to the same genus, as we have shown (879), and are intermediates between things that are contrary, they must be composed of these contraries.

Ari Bk 10 Lsn 9 Sct 883 p 753 | 883. For there will be some genus of these contraries or there will not. And if there is some genus such that it is something prior to the contraries, there will be contrary differences prior to the species, constituting them as contrary species of the genus; for species are composed of genus and differences. Thus, if white and black are contraries and the one is an expanding color and the other a contracting color,†1 the differences "expanding"

and "contracting" will be prior. Hence these things that are contrary to each other will be prior. But contrary differences are more truly contrary [than contrary species].

Ari Bk 10 Lsn 9 Sct 884 p 754 | 884. And the other species, the intermediate ones, will be composed of genus and differences; for example, all colors intermediate between white and black must be defined by a genus (which is color) and by differences. But these differences will not be the primary contraries; and if this were not the case, every color would be either white or black. Hence the intermediate species are different from the primary contraries.

Ari Bk 10 Lsn 9 Sct 885 p 754 | 885. And the primary differences will be "expanding" and "contracting," because these are primary. Moreover, it is necessary to investigate those contraries which belong to the same genus and to discover the things of which their intermediates are composed. For things belonging to the same genus must either be composed of things that are incomposite in the same genus, or must be incomposite in themselves. For contraries are not composed of each other, and thus are principles; but either all intermediates are incomposite, or none of them are. But something comes about from contraries. Hence change will affect this before reaching the contraries, for it will be less than one contrary and greater than the other, and thus this will be an intermediate between the contraries. All the other intermediates, then, are composites; for that intermediate which is greater than one contrary and less than the other is composed in a sense of these contraries of which it is said to be greater than one and less than the other. And since there are no other things belonging to the same genus which are prior to the contraries, all intermediates will be composed of contraries. All inferiors, then, both contraries and intermediates, must be composed of the primary contraries.

Ari Bk 10 Lsn 9 Sct 886 p 754 | 886. Hence it is evident that all intermediates belong to the same genus; that they are intermediates between contraries; and that they are composed of contraries.

Lesson 9 (Aquinas' Commentary)

Bk 10 Lsn 9 Sct 2097 p 754 | 2097. Having expressed his views about contraries, the Philosopher now does the same thing with regard to the intermediates between contraries; and concerning this he does two things. First (878:C 2097), he indicates what his plan is. He says that, since there can be an intermediate between contraries, as has been shown above (850:C 2042), and some contraries have an intermediate, it is necessary to show that intermediates are composed of contraries. He not only does this but also proves certain points needed for this proof.

Bk 10 Lsn 9 Sct 2098 p 754 | 2098. For all intermediates (879).

Bk 10 Lsn 9 Sct 2098 p 754 | Then he carries out his plan; and in regard to this he does three things. First (879:C 2098), he shows that intermediates belong to the same genus as contraries. Second (880:C 2101), he shows that there are intermediates only between contraries ("But all intermediates"). Third (882:C 2098), he establishes his main thesis, that intermediates are composed of contraries ("Now if intermediates").

Bk 10 Lsn 9 Sct 2098 p 754 | He accordingly says, first (879), that all intermediates belong to the same class as the things of which they are the intermediates. He proves this by pointing out that intermediates are defined as that into which a thing undergoing change from one extreme to another first passes.

Bk 10 Lsn 9 Sct 2099 p 754 | 2099. He makes this clear by two examples. First, he uses the example of sounds; for some sounds are low and some are high and some are intermediate. And strings on musical instruments are distinguished by this distinction of sounds; for those strings which yield low pitched sounds are called "top-strings" because they are the basic ones, and those which yield high pitched sounds are called "bottom-strings." Hence, if a musician wishes to proceed step by step from low sounds to high ones, and so to pass through an intermediate register, he must first come to the intermediate sounds. Second, he makes this clear by using colors. For if a thing is changed from white to black, it must first pass through the intermediate colors before it reaches black. The same thing is true of other intermediates.

Bk 10 Lsn 9 Sct 2100 p 755 | 2100. It is evident, then, that change passes from intermediates to extremes and the reverse. But things belonging to diverse genera are changed into each other only accidentally, as is clear with regard to color and figure; for a thing is not changed from color to figure or vice versa, but from color to color, and from figure to figure. Hence intermediates and extremes must belong to the same genus.

Bk 10 Lsn 9 Sct 2101 p 755 | 2101. But all intermediates (880).

Bk 10 Lsn 9 Sct 2101 p 755 | Here he shows that intermediates stand between contraries; and in regard to this he does two things. First, he shows that intermediates must stand between opposites. Second (881:C 2102), he indicates the kind of opposites between which they stand, namely, contraries ("For the opposites").

Bk 10 Lsn 9 Sct 2101 p 755 | He accordingly says, first (880), that all intermediates must stand between opposites. He proves this as follows: changes arise, properly speaking, only from opposites, as is proved in Book I of the Physics;†1 for properly speaking a thing changes from black to white; and what

is sweet comes from black only accidentally inasmuch as it is possible †2 for something sweet to become white. But intermediates stand between things which are changed into each other, as is evident from the definition of intermediates given above (879:C 2098). Therefore it is impossible that intermediates should not stand between opposites; otherwise it would follow that change would not proceed from opposites.

Bk 10 Lsn 9 Sct 2102 p 755 | 2102. For the opposites (881).

Bk 10 Lsn 9 Sct 2102 p 755 | Then he indicates the kinds of opposites that can have intermediates. He says that there cannot be any intermediates whatsoever between the opposite terms of a contradiction; for contradictory opposition is such that one part of it must belong to any type of subject, whether it be a being or a non-being. For we must say that any being or non-being either is sitting or is not sitting. Thus it is evident that contradictories have no intermediate.

Bk 10 Lsn 9 Sct 2103 p 755 | 2103. But in the case of other opposites some involve relations, some privation and form, and some contraries. Now of opposites which are relative, some are like contraries which are related to each other on an equal basis, and these have an intermediate. But some do not have the character of contraries, for example, those which are not related to each other on an equal basis, as knowledge and a knowable object; and these do not have an intermediate. And the reason is that intermediates and extremes belong to the same genus. But these things do not belong to the same genus, since the one is related in itself, as knowledge, but the other is not, as the knowable object. How, then, can there be an intermediate between knowledge and the knowable object? But there can be "an intermediate" between the large and the small, and this is the equal, as has been stated above (881:C 2102). The same thing is true of those things which are related to each other as contraries. He does not mention how things which are opposed privatively have an intermediate or how they do not, and how this opposition somehow pertains to contrariety, because he has explained these points above (851-3:C 2043-53).

Bk 10 Lsn 9 Sct 2104 p 756 | 2104. Now if intermediates (882).

Bk 10 Lsn 9 Sct 2104 p 756 | Third, he proves the point that constitutes his main thesis. He says that, if intermediates belong to the same genus as extremes, as has been shown (879:C 2098), and if again there are intermediates only between contraries, as has also been shown (882:C 2104), then intermediates must be composed of the contraries between which they stand.

Bk 10 Lsn 9 Sct 2105 p 756 | 2105. For there will (883).

Bk 10 Lsn 9 Sct 2105 p 756 | Then he proves his thesis; and in regard to this he does three things. First, he proves that contrary species have prior contraries of which they are composed. He proceeds as follows: there must either be a genus of contraries or not. But if there is no genus of contraries, contraries will not have an intermediate; for there is an intermediate only between those things which belong to one genus, as is evident from what has been said. But if those contraries which are assumed to have an intermediate have some genus which is prior to the contraries themselves, there must also be different contraries prior to contrary species, which make and constitute contrary species from this one genus. For species are constituted of genus and differences.

Bk 10 Lsn 9 Sct 2106 p 756 | 2106. He makes this clear by an example. If white and black belong to contrary species and have one genus, color, they must have certain constitutive differences, so that white is a color capable of expanding vision, and black is a contracting color. Therefore the differences "contracting" and "expanding" are prior to white and to black. Hence, since in each case there is a contrariety, it is evident that some contraries are prior to others; for contrary differences are prior to contrary species; and they are also contrary to a greater degree because they are causes of the contrariety in these species.

Bk 10 Lsn 9 Sct 2107 p 756 | 2107. However, it must be understood that, while "expanding" and "contracting" as referred to vision are not true differences which constitute white and black, but rather are their effects, still they are given in place of differences as signs of them, just as differences and substantial forms are sometimes designated by accidents. For the expansion of vision comes from the strength of the light, whose fullness constitutes whiteness. And the contraction of vision has as its cause the opposite of this.

Bk 10 Lsn 9 Sct 2108 p 756 | 2108. And the other (884).

Bk 10 Lsn 9 Sct 2108 p 756 | He shows too that intermediate species have prior intermediates of which they are composed. He says that, since intermediates are species of the same genus, and all species are constituted of genus and differences, intermediates must be constituted of genus and differences; for example, any colors that are intermediate between white and black must be defined by their genus, color, and by certain differences; and these differences of which intermediate colors are composed cannot be the immediate "primary contraries," i.e., the differences which constitute the contrary species of white and black. Again, any color must be intermediate between white and black; for black is a contracting color and white an expanding color. Hence the differences which constitute intermediate colors must differ according to the differences which are constitutive of contrary species. And since differences are related to differences as species are to species, then just as intermediate colors are intermediate species between contrary species, in a similar fashion the differences

which constitute them must be intermediate between the contrary differences which are called primary contraries.

Bk 10 Lsn 9 Sct 2109 p 757 | 2109. And the primary (885).

Bk 10 Lsn 9 Sct 2109 p 757 | Then he shows that intermediate differences are composed of contrary differences. He says that primary contrary differences are those which can expand and contract sight, so that these differences constitute a primary type of which we compose every species of a genus. But if certain contraries did not belong to the same genus, we would still have to consider of which of these contraries the intermediates would be composed. This is not difficult to understand in the case of those things which belong to the same genus, because all things belonging to the same genus "must either be incomposite," i.e., simple things, or they must be composed "of incomposites," i.e., of simple things, which belong to the same genus. For contraries are not composed of each other, because white is not composed of black, nor black of white; nor is the contracting composed of the expanding or the reverse. Hence contraries must be principles, because the simple things in any genus are the principles of that genus.

Bk 10 Lsn 9 Sct 2110 p 757 | 2110. But it is necessary to say that all intermediates are composed either "of simple things," i.e., of contraries, or they are not, because the same reasoning seems to apply to all. But it cannot be said that they are not, because there is an intermediate which is composed of contraries, and according to this it is possible for change to first affect intermediates before it affects extremes. This becomes evident as follows: that in which change first occurs admits of difference in degree in relation to the two extremes; for something becomes slightly white or slightly black before it becomes completely white or completely black; and it is what is less white that becomes plain white, and what is less black that becomes plain black. And it also comes closer to white than to plain black, and closer to black than to plain white. Thus it is evident that the thing which change first affects admits of difference in degree in relation to both extremes; and for this reason contraries must have an intermediate. It follows, then, that all intermediates are composed of contraries; for the same intermediate which is more and less in relation to both extremes must be composed of both unqualified extremes, in reference to which it is said to be more and less. And since there are no extremes which are prior to contraries in the same genus, it follows that the two contrary differences which constitute intermediates are composed of contrary differences. Thus intermediates must come from contraries. This is evident because "all inferiors," i.e., all species of a genus, both contraries and intermediates, are composed of primary contraries, i.e., differences.

Bk 10 Lsn 9 Sct 2111 p 757 | 2111. Hence it is evident (886).

Bk 10 Lsn 9 Sct 2111 p 757 | He brings his discussion to a close by summarizing what has been said above about intermediates. This part of the text is clear.

LESSON 10

How Contraries Differ in Species ARISTOTLE'S TEXT Chapter 8: 1057b 35-1058a 28

887. That which is differentiated specifically differs from something, and it must be in both of the things which differ; for example, if animal is differentiated into species, both must be animals (840). Hence those things which differ specifically must belong to the same genus; for by genus I mean that by which both things are said to be one and the same, and which does not involve an accidental difference, whether it is conceived as matter or in some other way. For not only must the common attribute belong to both, for example, that both are animals, but animal itself must also be different in such things; for example, the one must be a horse and the other a man. This common attribute, then, must be specifically different in each. Therefore the one will be essentially this kind of animal and the other that kind of animal; for example, the one will be a horse and the other a man. Thus it is necessary that this difference be a difference of the genus; for by a difference of a genus I mean the difference which makes the genus itself different.

Ari Bk 10 Lsn 10 Sct 888 p 758 | 888. Therefore this will be contrariety; and this also becomes clear by an induction; for all things are distinguished by opposites.

Ari Bk 10 Lsn 10 Sct 889 p 758 | 889. And it has been shown (843) that contraries belong to the same genus; for contrariety was shown to be the perfect difference (844). And every difference in species is something of something. Hence this is the same for both and is their genus. Thus all contraries which differ specifically and not generically are contained in the same order of the categories (841), and they differ from each other to the greatest degree; for the difference between them is a perfect one, and they cannot be generated at the same time. The difference, then, is contrariety; for this is what it means to differ specifically, namely, to have contrariety and to belong to the same genus while being undivided. And all those things are specifically the same which do not have contrariety while being undivided; for contrarieties arise in the process of division and in the intermediate cases before one reaches the things which are undivided.

Ari Bk 10 Lsn 10 Sct 890 p 758 | 890. It is evident, then, regarding what is called the genus, that none of the things which agree in being species of the same genus are either specifically the same as the genus or specifically different from it; for matter is made known by negation, and the genus is the matter [of that of which it is considered to be the genus]; not in the sense that we speak of the

genus (or race) of the Heraclidae, but in the sense that genus is found in a nature (524); nor is it so with reference to things that do not belong to the same genus; but they differ from them in genus, and things that differ specifically differ from those that belong to the same genus. For a contrariety must be a difference, but it need not itself differ specifically. To differ specifically, however, pertains only to things that belong to the same genus.

Lesson 10 (Aquinas' Commentary)

Bk 10 Lsn 10 Sct 2112 p 759 | 2112. Because the Philosopher has shown above (840:C 2107) that contrariety is a kind of difference, and difference is either generic or specific, his aim here is to show how contraries differ generically and specifically. This is divided into two parts. In the first (887:C 2112) he shows that difference in species is contrariety. In the second (891:C 2127) he shows how this does not apply in the case of some contraries ("But someone").

Bk 10 Lsn 10 Sct 2112 p 759 | In regard to the first he does three things. First, he shows that the difference which causes difference in species belongs essentially to the same genus as the attribute which divided the nature itself of the genus into different species. Second (888:C 2120), he shows that this is proper to contrariety ("Therefore this will"). Third (890:C 2124), he draws a corollary from what has been said ("It is evident").

Bk 10 Lsn 10 Sct 2112 p 759 | He accordingly says, first (887), that wherever there is difference in species two things must be considered, namely, that one thing differs from something else, and that there is something which is differentiated by these two. And that which is differentiated by these two must belong to both; for example, animal is something divided into various species, say, man and horse; and both of these, man and horse, must be animals. It is evident, then, that things which differ specifically from each other must belong to the same genus.

Bk 10 Lsn 10 Sct 2113 p 759 \mid 2113. For that which is one and the same for both and is not predicated of each accidentally or differentiated into each accidentally is called their genus. Hence it must have a difference which is not accidental whether the genus is assumed to have the nature of matter or is taken in some other way.

Bk 10 Lsn 10 Sct 2114 p 759 | 2114. Now he says this because matter is differentiated in one way by form, and genus is differentiated in another way by differences; for form is not matter itself but enters into composition with it. Hence matter is not the composite itself but is something belonging to it. But a difference is added to a genus, not as part to part, but as whole to whole; so that

the genus is the very thing which is the species, and is not merely something belonging to it. But if it were a part, it would not be predicated of it.

Bk 10 Lsn 10 Sct 2115 p 759 | 2115. Yet since a whole can be named from one of its own parts alone, for example, if a man is said to be headed or handed, it is possible for the composite itself to be named from its matter and form. And the name which any whole gets from its material principle is that of the genus. But the name which it gets from its formal principle is the name of the difference. For example, man is called an animal because of his sensory nature, and he is called rational because of his intellective nature. Therefore, just as "handed" belongs to the whole even though the hand is a part, in a similar way genus and difference refer to the whole even though they are derived from the parts of the thing.

Bk 10 Lsn 10 Sct 2116 p 759 | 2116. If in the case of genus and difference, then, one considers the principle from which each is derived, the genus is related to differences as matter is to forms. But if one considers them from the viewpoint of their designating the whole, then they are related in a different way. Yet this is common to both, namely, that just as the essence of matter is divided by forms, so too the nature of a genus is divided by differences. But both differ in this respect, that, while matter is contained in both of the things divided, it is not both of them. However, the genus is both of them; because matter designates a part, but the genus designates the whole.

Bk 10 Lsn 10 Sct 2117 p 760 | 2117. Therefore in explaining his statement that a genus is that by which both of the things which differ specifically are said to be one and the same, he adds that, not only must the genus be common to both of the things which differ specifically (as, for instance, both are animals) as something which is undivided is common to different things, just as a house and a possession are the same, but the animal in both must differ, so that this animal is a horse and that animal is a man.

Bk 10 Lsn 10 Sct 2118 p 760 | 2118. He says this against the Platonists, who claimed that there are common separate natures in the sense that the common nature would not be diversified if the nature of the species were something else besides the nature of the genus. Hence from what has been said he concludes against this position that whatever is common is differentiated specifically. Hence the common nature in itself, for example, animal, must be this sort of animal with one difference, and that sort of animal with another difference, so that the one is a horse and the other is a man. Thus if animal in itself is this and that sort of animal, it follows that the difference which causes difference in species is a certain difference of the genus. And he explains the diversification of a genus which makes a difference in the generic nature itself.

Bk 10 Lsn 10 Sct 2119 p 760 | 2119. Now what the Philosopher says here rules out not only the opinion of Plato, who claimed that one and the same common nature exists of itself, but also the opinion of those who say that whatever pertains to the nature of the genus does not differ specifically in different species, for example, the opinion that the sensory soul of a man does not differ specifically from that in a horse.

Bk 10 Lsn 10 Sct 2120 p 760 | 2120. Therefore this will (888).

Bk 10 Lsn 10 Sct 2120 p 760 | Then he shows that the difference which divides the genus essentially in the foregoing way is contrariety. He says that, since the specific difference divides the genus essentially, it is evident that this difference is contrariety.

Bk 10 Lsn 10 Sct 2120 p 760 | He makes this clear, first, by an induction; for we see that all genera are divided by opposites. And this must be so; for those things which are not opposites can coexist in the same subject; and things of this kind cannot be different, since they are not necessarily in different things. Hence anything common must be divided by opposites alone.

Bk 10 Lsn 10 Sct 2121 p 760 | 2121. But the division of a genus into different species cannot come about by way of the other kinds of opposites. For things which are opposed as contradictories do not belong to the same genus, since negation posits nothing. The same is true of privative opposites, for privation is nothing else than negation in a subject. And relative terms, as has been explained above (881:C 2103), belong to the same genus only if they are in themselves relative to each other and are in a sense contraries, as has been stated above (ibid.). It is evident, then, that only contraries cause things belonging to the same genus to differ specifically.

Bk 10 Lsn 10 Sct 2122 p 760 | 2122. And it has (889).

Bk 10 Lsn 10 Sct 2122 p 760 | Then he proves the same point by an argument. He says that contraries belong to the same genus, as has been shown (883:C 2105). For it has been pointed out (844:C 2027-29) that contrariety is the perfect difference; and it has also been stated (889) that difference in species is "something of something," i.e., from something. And besides this it has been noted (887:C 2112) that the same genus must belong to both of the things which differ specifically. Now from these two considerations it follows that all contraries are contained in the same "order of the categories," i.e., in the same classification of predicates, yet in such a way that this is understood of all contraries which differ specifically but not generically. He says this in order to preclude the corruptible and the incorruptible, which are later said to differ generically.

Bk 10 Lsn 10 Sct 2123 p 761 | 2123. And contraries not only belong to one genus but they also differ from each other. This is evident, for things which differ perfectly as contraries are not generated from each other at the same time. Therefore, since difference in species requires identity of genus and the division of the genus into different species, and since both of these are found in contrariety, it follows that difference in species is contrariety. This is evident because in order for things in the same genus to differ specifically they must have contrariety of differences "while being undivided," i.e., when they are not further divided into species, as the lowest species. And these are said to be undivided inasmuch as they are not further divided formally. But particular things are said to be undivided inasmuch as they are not further divided either formally or materially. And just as those things are specifically different which have contrariety, so too those things are specifically the same which do not have contrariety, since they are not divided by any formal difference. For contrarieties arise in the process of division, not only in the highest genera but also in the intermediate ones, "before one reaches the things which are undivided," i.e., the lowest species. It is accordingly evident that, even though there is not contrariety of species in every genus, there is contrariety of differences in every genus.

Bk 10 Lsn 10 Sct 2124 p 761 | 2124. It is evident (890).

Bk 10 Lsn 10 Sct 2124 p 761 | Here he draws a corollary from what has been said, namely, that none of the things which agree in being species of the same genus are said to be either specifically the same as the genus or specifically different from it, for things which are said to be specifically the same have one and the same difference, whereas things which are said to be specifically different have opposite differences. Hence, if any species is said to be specifically the same as the genus or specifically different from it, it follows that the genus will contain some difference in its definition. But this is false.

Bk 10 Lsn 10 Sct 2125 p 761 | 2125. This is made evident as follows: matter "is made known by negation," i.e., the nature of matter is understood by negating all forms. And in a sense genus is matter, as has been explained (887:C 2113-15); and we are now speaking of genus in the sense that it is found in the natures of things, and not in the sense that it applies to men, as the genus (or race) of the Romans or of the Heraclidae. Hence it is clear that a genus does not have a difference in its definition.

Bk 10 Lsn 10 Sct 2126 p 761 | 2126. Thus it is evident that no species is specifically different from its genus, nor is it specifically the same as its genus. And similarly things that do not belong to the same genus do not differ specifically from each other, properly speaking, but they do differ generically. And things that differ specifically differ from those that belong to the same

genus; for a contrariety is the difference by which things differ specifically, as has been explained (888:C 2120)--not that the contrariety itself of the differences need differ specifically, even though contraries differ specifically; but contrariety is found only in those things that belong to the same genus. It follows, then, that to differ specifically does not properly pertain to things that belong to different genera.

LESSON 11

The Nature of Specific Difference ARISTOTLE'S TEXT Chapter 9: 1058a 29-1058b 26

891. But someone might raise the question why woman does not differ specifically from man, since male and female are opposites, and their difference is a contrariety; and why a female and a male animal do not differ specifically, although this difference belongs to animal in itself, and not as whiteness or blackness does; but it is both male and female inasmuch as it is animal. And this question is almost the same as the question why one contrariety causes things to differ specifically and another does not, for example, why "capable of walking" and "capable of flying" do this, but whiteness and blackness do not.

Ari Bk 10 Lsn 11 Sct 892 p 762 | 892. And the reason may be that the former are proper affections of the genus and the latter are less so. And since one [principle of a thing] is its intelligible structure and the other is matter, all those contrarieties in the intelligible structure of a thing cause difference in species, whereas those which are conceived with matter do not. And for this reason neither the whiteness nor blackness of man causes this. Nor do white man and black man differ specifically, even if each is designated by a single name. For inasmuch as man is considered materially, matter does not cause a difference; for individual men are not species of man for this reason, even though the flesh and bones of which this man and that man are composed are distinct. The concrete whole is other but not other in species because there is no contrariety in its intelligible structure. This is the ultimate and indivisible species. But Callias is the intelligible structure with matter; and a white man is also, because it is Callias who is white. But man is white accidentally. Hence a brazen circle and a wooden one do not differ specifically; for a brazen triangle and a wooden circle differ specifically not because of their matter but because there is contrariety in their intelligible structure. And the question arises whether matter, differing in a way itself, does not cause specific difference, or there is a sense in which it does. For why is this horse specifically different from this man, even though matter is included in their intelligible structure? Is it because contrariety is included in their intelligible structure? For white man and black horse differ specifically, but they do not do so inasmuch as the one is white and the other is black, since even if both were white they would still differ specifically.

Ari Bk 10 Lsn 11 Sct 893 p 762 | 893. However, male and female are proper affections of animal, but are not such according to its substance but in the matter or body. It is for this reason that the same sperm by undergoing some modification becomes a male or a female.

Ari Bk 10 Lsn 11 Sct 894 p 762 | 894. What it is to be specifically different, then, and why some things are specifically different and others not, has been stated.

Lesson 11 (Aguinas' Commentary)

Bk 10 Lsn 11 Sct 2127 p 763 | 2127. Since the Philosopher has already shown that contrariety constitutes difference in species, here he indicates the kinds of things in which contrariety does not constitute difference in species; and this is divided into two parts. In the first (891:C 2127), he shows that there are contraries which do not cause difference in species but belong to the same species. In the second (895:C 2136), he indicates what the contraries are which cause things to differ in genus and not merely in species ("But since contraries").

Bk 10 Lsn 11 Sct 2127 p 763 | In regard to the first he does two things. First, he raises a question. Second (892:C 2131), he answers it ("And the reason").

Bk 10 Lsn 11 Sct 2127 p 763 | He accordingly says, first (891), that the question arises why woman does not differ specifically from man, since female and male are contraries, and difference in species is caused by contrariety, as has been established (887:C 2112).

Bk 10 Lsn 11 Sct 2128 p 763 | 2128. Again, since it has been shown that the nature of a genus is divided into different species by those differences which are essential to the genus, the question also arises why a male and a female animal do not differ specifically, since male and female are essential differences of animal and are not accidental to animal as whiteness and blackness are; but male and female are predicated of animal as animal just as the even and the odd, whose definition contains number, are predicated of number; so that animal is given in the definition of male and female.

Bk 10 Lsn 11 Sct 2129 p 763 | 2129. Hence the first question presents a difficulty for two reasons: both because contrariety causes difference in species, and because the differences that divide a genus into different species are essential differences of the genus. Both of these points have been proved above (887:C 2112).

Bk 10 Lsn 11 Sct 2130 p 763 | 2130. And since he had raised this question in certain special terms, he reduces it to a more general form. He says that this

question is almost the same as asking why one kind of contrariety causes things to differ in species and another does not; for capabilities of walking and of flying, i.e., having the power to move about and to fly, cause animals to differ specifically, but whiteness and blackness do not.

Bk 10 Lsn 11 Sct 2131 p 763 | 2131. And the reason (892).

Bk 10 Lsn 11 Sct 2131 p 763 | Here he answers the question that was raised, and in regard to this he does two things. First, he answers the question in a general way with reference to the issue to which he had reduced the question. Second (893:C 2134), he adapts the general answer to the special terms in which he had first asked the question ("However, male and female").

Bk 10 Lsn 11 Sct 2131 p 763 | He accordingly says (892) that one kind of contrariety can cause difference in species and another cannot, because some contraries are the proper affections of a genus, and others are less proper. For, since genus is taken from matter, and matter in itself has a relation to form, those differences which are taken from the different forms perfecting matter are the proper differences of a genus. But since the form of the species may be further multiplied to become distinct things by reason of designated matter, which is the subject of individual properties, the contrariety of individual accidents is related to a genus in a less proper way than the contrariety of formal differences. Hence he adds that, since the composite contains matter and form, and the one "is the intelligible structure," i.e., the form, which constitutes the species, and the other is matter, which is the principle of individuation, all those "contraries in the intelligible structure," i.e., all which have to do with the form, cause difference in species, whereas those contrarieties which have to do with matter and are proper to the individual thing, which is taken with matter, do not cause difference in species.

Bk 10 Lsn 11 Sct 2132 p 764 | 2132. Hence whiteness and blackness do not cause men to differ specifically; for white man and black man do not differ specifically, even if a one-word name were given to each of them, say, "white man" were called A and "black man" were called B. He adds this because "white man" does not seem to be one thing, and the same is true of "black man." Hence he says that "white man" and "black man" do not differ specifically, because man, i.e., a particular man, to whom both white and black belong, serves as matter; for man is said to be white only because this man is white. Thus since a particular man is conceived along with matter, and matter does not cause difference in species, it follows that this particular man and that particular man do not differ specifically. For many men are not many species of man on the grounds that they are many, since they are many only by reason of the diversity of their matter, i.e., because the flesh and bones of which this man and that man are composed are different. But "the concrete whole," i.e., the individual constituted of matter and form, is

distinct; yet it is not specifically different because there is no contrariety as regards form. But this, namely, man, is the ultimate individual from the viewpoint of species, because the species is not further divided by a formal division. Or this, namely, the particular thing, is the ultimate individual, because it is not further divided either by a material difference or a formal one. But while there is no contrariety in distinct individuals as regard form, nevertheless there is a distinction between particular individuals; because a particular thing, such as Callias, is not a form alone but a form with individuated matter. Hence, just as difference of form causes difference of species, so too otherness in individual matter causes difference of individuals. And white is predicated of man only by way of the individual; for man is said to be white only because some particular man, such as Callias, is said to be white. Hence it is evident that man is said to be white accidentally, because a man is said to be white, not inasmuch as he is man, but inasmuch as he is this man. And this man is called "this" because of matter. Thus it is clear that white and black do not pertain to the formal difference of man but only to his material difference. Therefore "white man" and "black man" do not differ specifically, and neither do a bronze circle and a wooden circle differ specifically. And even those things which differ specifically do not do so by reason of their matter but only by reason of their form. Thus a bronze triangle and a wooden circle do not differ specifically by reason of their matter but because they have a different form.

Bk 10 Lsn 11 Sct 2133 p 764 | 2133. If one were to ask, then, whether matter somehow causes difference in species, the answer would seem to be that it does, because this horse is specifically different from this man, and it is no less evident that the notion of each contains individual matter. Thus it appears that matter somehow causes difference in species.--But on the other hand it is also evident that this does not come about by reason of any difference in their matter, but because there is contrariety with regard to their form. For "white man" and "black horse" differ specifically, yet they do not do so by reason of whiteness and blackness; for even if both were white they would still differ specifically. It appears, then, that the kind of contrariety which pertains to form causes difference in species, but not the kind which pertains to matter.

Bk 10 Lsn 11 Sct 2134 p 765 | 2134. However, male and female (893).

Bk 10 Lsn 11 Sct 2134 p 765 | Next he adapts the general answer which he has given to the special terms in reference to which he first raised the question, namely, male and female. He says that male and female are proper affections of animal, because animal is included in the definition of each. But they do not pertain to animal by reason of its substance or form, but by reason of its matter or body. This is clear from the fact that the same sperm insofar as it undergoes a different kind of change can become a male or a female animal; because, when the heat at work is strong, a male is generated, but when it is weak, a female is

generated. But this could not be the case or come about if male and female differed specifically; for specifically different things are not generated from one and the same kind of sperm, because it is the sperm that contains the active power, and every natural agent acts by way of a determinate form by which †1 it produces its like. It follows, then, that male and female do not differ formally, and that they do not differ specifically.

Bk 10 Lsn 11 Sct 2135 p 765 | 2135. What it is (894).

Bk 10 Lsn 11 Sct 2135 p 765 \mid Here he sums up what has been said. This is clear in the text.

LESSON 12

The Corruptible and the Incorruptible Differ Generically ARISTOTLE'S TEXT Chapter 10: 1058b 26-1059a 14

895. But since contraries differ (or are other) specifically, and since corruptible and incorruptible are contraries (for privation is a definite incapacity), the corruptible and incorruptible must differ generically.

Ari Bk 10 Lsn 12 Sct 896 p 766 | 896. Now we have already spoken of these general terms. But, as will be seen, it is not necessary that every incorruptible thing should differ specifically from every corruptible thing, just as it is not necessary that a white thing should differ specifically from a black one. For the same thing can be both at the same time if it is universal; for example, man can be both white and black. But the same thing cannot be both at the same time if it is a singular; for the same man cannot be both white and black at the same time, since white is contrary to black.

Ari Bk 10 Lsn 12 Sct 897 p 766 | 897. But while some contraries belong to some things accidentally, for example, those just mentioned and many others, some cannot; and among these are the corruptible and the incorruptible. For nothing is corruptible accidentally. For what is accidental is capable of not belonging to a subject; but incorruptible is a necessary attribute of the things in which it is present; otherwise one and the same thing will be both corruptible and incorruptible, if it is possible for corruptibility not to belong to it. The corruptible, then, must either be the substance or belong to the substance of each corruptible thing. The same also holds true for the incorruptible, for both belong necessarily to things. Hence insofar as the one is corruptible and the other incorruptible, and especially on this ground, they are opposed to each other. Hence they must differ generically.

Ari Bk 10 Lsn 12 Sct 898 p 766 | 898. It is clearly impossible, then, that there should be separate Forms as some claim; for in that case there would be one man who is corruptible and another who is incorruptible. Yet the separate Forms are

said to be specifically the same as the individuals, and not in an equivocal sense; but things which differ generically are different to a greater degree than those which differ specifically.

Lesson 12 (Aquinas' Commentary)

Bk 10 Lsn 12 Sct 2136 p 766 | 2136. After having shown what contraries do not cause things to differ specifically, here the Philosopher explains what contraries cause things to differ generically. In regard to this he does three things. First (895:C 2136), he establishes the truth. Second (896:C 2138), he rejects the false opinion of certain men ("Now we have already"). Third (898:C 2143), he draws a corollary from his discussion ("It is clearly").

Bk 10 Lsn 12 Sct 2136 p 767 | He accordingly first of all (895) lays down two premises necessary for the proof of his thesis. The first of these is that contraries are formally different, as was explained above (888:C 2120).

Bk 10 Lsn 12 Sct 2137 p 767 | 2137. The second premise is that the corruptible and the incorruptible are contraries. He proves this from the fact that the incapacity opposed to a definite capacity is a kind of privation, as has been stated in Book IX (745:C 1784). Now privation is a principle of contrariety; and therefore it follows that incapacity is contrary to capacity, and that the corruptible and the incorruptible are opposed as capacity and incapacity. But they are opposed in a different way. For if capacity is taken according to its general meaning, as referring to the ability to act or to be acted upon in some way, then the term corruptible is used like the term capacity, and the term incorruptible like the term incapacity. But if the term capacity is used of something inasmuch as it is incapable of undergoing something for the worse, then contrariwise the term incorruptible is referred to capacity, and the term corruptible is referred to incapacity.

Bk 10 Lsn 12 Sct 2137a p 767 | 2137a. But although it seems necessary from these remarks to conclude that the corruptible and the incorruptible differ specifically, he concludes that they differ generically. And this is true because, just as form and actuality pertain to the species, so too matter and capacity pertain to the genus. Hence, just as the contrariety which pertains to form and actuality causes difference in species, so too the contrariety which pertains to capacity or potency causes difference in genus.

Bk 10 Lsn 12 Sct 2138 p 767 | 2138. Now we have already (896).

Bk 10 Lsn 12 Sct 2138 p 767 | Here he rejects the false opinion of certain men; and in regard to this he does two things. First, he gives this opinion. Second (897:C 2139), he shows that it is false ("But while some").

Bk 10 Lsn 12 Sct 2138 p 767 | He accordingly says, first (896), that the proof which was given above regarding the corruptible and the incorruptible is based on the meaning of these universal terms, i.e., inasmuch as one signifies a capacity and the other an incapacity. But, as it seems to certain men, it is not necessary that the corruptible and the incorruptible should differ specifically, just as this is not necessary for white and black, because it is admissible for the same thing to be both white and black, although in different ways. For if what is said to be white and black is something universal, it is white and black at the same time in different subjects. Thus it is true to say that man is at the same time both white, because of Socrates, and black, because of Plato. But if it is a singular thing, it will not be both white and black at the same time (although it can now be white and afterward black) since white and black are contraries. Thus some say that some things can be corruptible and some incorruptible within the same genus, and that the same singular thing can sometimes be corruptible and sometimes incorruptible.

Bk 10 Lsn 12 Sct 2139 p 767 | 2139. But while some (897).

Bk 10 Lsn 12 Sct 2139 p 767 | Here he rejects the foregoing opinion. He says that some contraries belong accidentally to the things of which they are predicated, as white and black belong to man, as has been mentioned already (892:C 2131); and there are many other contraries of this kind in reference to which the view stated is verified, i.e., that contraries can exist simultaneously in the same species and successively in the same singular thing. But there are other contraries which are incapable of this, and among these are the corruptible and the incorruptible.

Bk 10 Lsn 12 Sct 2140 p 767 | 2140. For corruptible does not belong accidentally to any of the things of which it is predicated, because what is accidental is capable of not belonging to a thing. But corruptible belongs necessarily to the things in which it is present. If this were not so it would follow that the very same thing would sometimes be corruptible and sometimes incorruptible; but this is naturally impossible. (However, this does not prevent the divine power from being able to keep some things which are corruptible by their very nature from being corrupted.)

Bk 10 Lsn 12 Sct 2141 p 768 | 2141. Since the term corruptible, then, is not an accidental predicate, it must signify either the substance of the thing of which it is predicated or something belonging to the substance; for each thing is corruptible by reason of its matter, which belongs to its substance. The same argument applies to incorruptibility, because both belong to a thing necessarily. Hence it is

evident that corruptible and incorruptible are opposed as essential predicates, which are predicated of a thing inasmuch as it is a thing of this kind, as such and primarily.

Bk 10 Lsn 12 Sct 2142 p 768 | 2142. And from this it necessarily follows that the corruptible and the incorruptible differ generically; for it is evident that contraries which belong to one genus do not belong to the substance of that genus; for "rational" and "irrational" do not belong to the substance of animal. But animal is the one or the other potentially. And whatever genus may be taken, corruptible and incorruptible must pertain to its intelligible make-up. It is impossible, then, that they should have a common genus. And this is reasonable, for there cannot be a single matter for both corruptible and incorruptible things. Now speaking from the viewpoint of the philosophy of nature, genus is taken from the matter; and thus it was said above (890:C 2125) that things which do not have a common matter are other or different in genus. But speaking from the viewpoint of logic, nothing prevents them from having the same common genus inasmuch as they have one common definition, either that of substance or of quality or of quantity or something of this sort.

Bk 10 Lsn 12 Sct 2143 p 768 | 2143. It is clearly impossible (898).

Bk 10 Lsn 12 Sct 2143 p 768 | Next he draws a corollary from his discussion, namely, that there cannot be separate Forms as the Platonists claimed; for they maintained that there are two men: a sensible man who is corruptible, and a separate man who is incorruptible, which they called the separate Form or Idea of man. But the separate Forms or Ideas are said to be specifically the same as individual things, according to the Platonists. And the name of the species is not predicated equivocally of the separate Form and of singular things, although the corruptible and the incorruptible differ even generically. And those things which differ generically are more widely separated than those which differ specifically.

Bk 10 Lsn 12 Sct 2144 p 768 | 2144. Now it must be observed that, although the Philosopher has shown that some contraries do not cause things to differ specifically, and that some cause things to differ even generically, none the less all contraries cause things to differ specifically in some way if the comparison between contraries is made with reference to some definite genus. For even though white and black do not cause difference in species within the same genus of animal, they do cause difference in species in the genus of color. And male and female cause difference in species in the genus of sex. And while living and nonliving cause difference in genus in reference to the lowest species, still in reference to the genus which is divided essentially into living and non-living they merely cause difference in species. For all differences of a genus constitute certain species, although these species can differ generically.

Bk 10 Lsn 12 Sct 2145 p 769 | 2145. But corruptible and incorruptible divide being essentially, because that is corruptible which is capable of not being, and that is incorruptible which is incapable of not being. Hence, since being is not a genus, it is not surprising if the corruptible and the incorruptible do not have a common genus. This brings our treatment of Book X to a close.

BOOK XI

Recapitulation on the Nature and Subject of Metaphysics. Motion

LESSON 1

Metaphysics Is the Science of Principles†1 ARISTOTLE'S TEXT Chapter 1: 1059a 18-1060a 2

899. That wisdom is a science of principles, then, is evident from the first chapters (45-143) of this work, in which problems were raised concerning the statements of other philosophers about the principles of things.

Ari Bk 11 Lsn 1 Sct 900 p 773 | 900. But one might raise the question whether wisdom must be understood to be one science or many (181, 190). For if it is one, then the objection might be raised that one science always deals with contraries; but principles are not contraries. And if it is not one but many, what kind of sciences must they be assumed to be (190-197)?

Ari Bk 11 Lsn 1 Sct 901 p 773 | 901. Further, one might raise the question whether it is the office of one science or of many to study the principles of demonstration? For if it is the office of one science, why should it be the office of this science rather than of another? And if it is the office of many, what kind of sciences must these be admitted to be (198-201)?

Ari Bk 11 Lsn 1 Sct 902 p 773 | 902. Further, there is the question whether it is the office of wisdom to deal with all substances or not (182)? And if not with all, it is difficult to say with what kind it does deal. But if there is one science of all substances, the problem arises how one science can deal with many subjects (202-204).

Ari Bk 11 Lsn 1 Sct 903 p 773 | 903. Again, there is the question whether this science is a demonstration of substances alone, or also of accidents (184, 205-207); for if it is a demonstration of accidents, it is not a demonstration of substances. But if there is a different science of accidents, what is the character of each, and which of the two is wisdom? For a demonstrative science of accidents is wisdom; but that which deals with primary things is the science of substances.

Ari Bk 11 Lsn 1 Sct 904 p 773 | 904. But the science which we are seeking must not be assumed to be the one which deals with the causes mentioned in the Physics.†2 For it does not deal with the final cause, because such is the good, and this is found in the sphere of practical affairs and in things which are in motion. And it is the first thing which causes motion (for the end is such a nature); but there is no first mover in the realm of immobile things (192).

Ari Bk 11 Lsn 1 Sct 905 p 773 | 905. And in general there is the question whether the science which is now being sought is concerned with sensible

substances, or whether it is not concerned with these but with certain others (183). For, if it deals with other substances, it must be concerned with either the separate Forms or with the objects of mathematics. Now †3 it is evident that separate Forms do not exist.

Ari Bk 11 Lsn 1 Sct 906 p 773 | 906. But nevertheless even if one were to assume that these separate Forms exist, the problem would arise why the same thing should not be true of the other things of which there are Forms as is true of the objects of mathematics. I mean that they place the objects of mathematics between the Forms and sensible things as a kind of third class of entities besides the Forms and the things which exist here. But there is no third man or horse over and above man-in-himself and horse-in-itself and singular men and horses.

Ari Bk 11 Lsn 1 Sct 907 p 774 | 907. If, however, the situation is not as they say, with what kind of things must the mathematician be assumed to deal? For he is not concerned with the things which exist here, because none of these are the kind of things which the mathematical sciences study. Nor is the science which we are now seeking concerned with the objects of mathematics; for no one of these is capable of existing separately. Nor does it deal with sensible substances, for these are corruptible (208-219).

Ari Bk 11 Lsn 1 Sct 908 p 774 | 908. And in general one might raise the question to what science it belongs to consider the problem about the matter of the mathematical sciences (627). It is not the office of the philosophy of nature, for this science is wholly concerned with things which have in themselves a principle of rest and of motion. Nor is it the office of the science which investigates demonstration and scientific knowledge, for it is about this class of things that it makes its investigations. It follows, then, that it pertains to the philosophy which we have proposed to investigate these things.

Ari Bk 11 Lsn 1 Sct 909 p 774 | 909. And one might raise the question whether the science which is now being sought must deal with the principles which are called elements by some thinkers (184). But all men suppose these to be present in composite things. And it would seem rather that the science which is now being sought ought to deal with universals, for every intelligible nature and every science is of universals and not of extremes (228), so that in this way they would deal with the primary genera.

Ari Bk 11 Lsn 1 Sct 910 p 774 | 910. And these would become being and unity; for these most of all might be thought to contain all existing things and to be principles in the highest degree, because they are first by nature; for when they have been destroyed, everything else is destroyed, since everything is a being and one. But if one supposes them to be genera, then inasmuch as it is necessary for differences to participate in them, and no difference participates in a genus, it would seem that they must not be regarded either as genera or as principles.

Ari Bk 11 Lsn 1 Sct 911 p 774 | 911. Further, if what is more simple is more of a principle than what is less simple, and the ultimate members resulting from the subdivision of different genera are more simple than the genera themselves (for these members are indivisible, whereas genera are divided into many

different species), it would seem that species are principles to a greater degree than genera. But since species are involved in the destruction of their genera, genera are like principles to a greater degree; for whatever involves something else in its destruction is a principle of that thing (229-234). These and other such points, then, are the ones which cause difficulties.

Lesson 1 (Aquinas' Commentary)

Bk 11 Lsn 1 Sct 2146 p 775 | 2146. Because the particular sciences disregard certain things which should be investigated, there must be a universal science which examines these things. Now such things seem to be the common attributes which naturally belong to being in general (none of which are treated by the particular sciences since they do not pertain to one science rather than to another but to all in general) and to the separate substances, which lie outside the scope of every particular science. Therefore, in introducing us to such knowledge, Aristotle, after he has investigated these attributes, begins to deal particularly with the separate substances, the knowledge of which constitutes the goal to which the things studied both in this science and in the other sciences are ultimately directed.

Bk 11 Lsn 1 Sct 2146 p 775 | Now in order that a clearer understanding of the separate substances may be had, Aristotle first (899:C 2146) makes a summary of the points discussed both in this work and in the Physics†1 which are useful for knowing the separate substances. Second (1055:C 2488), he investigates the separate substances in themselves (in the middle of the following book: "Since there are").

Bk 11 Lsn 1 Sct 2146 p 775 | The first part is divided into two. In the first he summarizes the points which act as a preface to the study of substances. In the second (1023:C 2416) he restates the things that pertain to the study of substances (at the beginning of the following book: "The study here").

Bk 11 Lsn 1 Sct 2146 p 775 | He prefaced his study of substances by doing three things. First, he raised the questions given in Book III, which he now restates under the first point of discussion. Second (924:C 2194), he expressed his views about the things that pertain to the study of this science. These are given in Book IV and are restated here under the second point of discussion ("Since the science"). Third (963:C 2268), he drew his conclusions about imperfect being, i.e., accidental being, motion, and the infinite, about which he had partly established the truth in Books II (152:C 299) and VI (543-59:C 1171-1244) of this work, and partly in Book III of the Physics;†2 and he gives a summary restatement of these under the third point of discussion ("Since the term being").

Bk 11 Lsn 1 Sct 2146 p 775 | The first part is divided into two. First, he raises a question about the study of this science; and second (912:C 2173), about the things established in this science ("Further, there is").

Bk 11 Lsn 1 Sct 2146 p 775 | In regard to the first he does two things. First, he asks in what way the study of this science is concerned with principles and substances. Second (904:C 2156), he asks with what principles and what substances it deals ("But the science").

Bk 11 Lsn 1 Sct 2146 p 775 | In regard to the first he does two things. First, he raises questions about the study of the principles of this science; and second (902:C 2152), about this science's study of substances ("Further, there is the question").

Bk 11 Lsn 1 Sct 2146 p 775 | In treating the first point (899) he does three things. First, he assumes that the investigations of this science are concerned with principles. He says that it is evident from Book I (45-143:C 93-272), in which he argued against the statements that other philosophers have made about the first principles of things, that wisdom is a science of principles. For it was shown in the Prologue to this work that wisdom considers the highest and most universal causes, and that it is the noblest of the sciences.

Bk 11 Lsn 1 Sct 2147 p 776 | 2147. But one might (900).

Bk 11 Lsn 1 Sct 2147 p 776 | Second, he raises a question about the study of the principles by this science which is called wisdom. He says that one can ask whether wisdom, which considers principles, must be one science or many.

Bk 11 Lsn 1 Sct 2148 p 776 | 2148. However, if we say that it is one, this seems to be inconsistent, because many of the things studied in one science are contraries, since one contrary is the basis for knowing the other, and thus both contraries seem to fall under one art. But since the principles of things are many, they are not contraries, otherwise they could not be combined in one subject. Hence, wisdom, which is concerned with principles, does not seem to be one science. And if it is not one science but many, it is impossible to state what these sciences are.

Bk 11 Lsn 1 Sct 2149 p 776 | 2149. Now the truth of the matter is that, while wisdom is one science, it considers many principles inasmuch as they are reduced to one genus, because contraries fall under one science since they belong to one genus.

Bk 11 Lsn 1 Sct 2150 p 776 | 2150. Further, one might (901).

Bk 11 Lsn 1 Sct 2150 p 776 | Third, he raises a question about the study which this science makes of the principles of demonstration. He says that it is still a problem whether the study of the principles of demonstration (for example, every whole is greater than one of its parts, and the like) belongs to the study of one science or many. If one claims that such a study belongs to one science, it seems difficult to explain why it belongs to this science rather than to another, since all sciences make common use of these principles. But if one claims that it belongs to many sciences, it seems difficult to give many such sciences.

Bk 11 Lsn 1 Sct 2151 p 776 | 2151. Now the truth of the matter is that there is one science which is chiefly concerned with these principles, and this is the one which investigates the common terms involved in these principles, such as being and non-being, whole and part, and the like; and the other sciences receive such principles from this science.

Bk 11 Lsn 1 Sct 2152 p 776 | 2152. Further, there is (902).

Bk 11 Lsn 1 Sct 2152 p 776 | Then he raises questions about this science's study of substances; and there are two of these. First, he asks whether or not this science considers all substances. If one claims that it does not, it is difficult to indicate what substances it does consider and what not. And if one claims that it considers all substances, the question remains how one and the same science can deal with many substances, since each science treats of one thing.

Bk 11 Lsn 1 Sct 2153 p 776 \mid 2153. The truth is that, although this science deals especially with the separate substances, it does treat all substances inasmuch as all belong to one common class of essential being.

Bk 11 Lsn 1 Sct 2154 p 776 | 2154. Again, there is (903).

Bk 11 Lsn 1 Sct 2154 p 776 | Second, he asks whether there is demonstration only with regard to substances or also with regard to accidents; for, if demonstration, properly speaking, were concerned with accidents, there would be no demonstration with regard to substances, since it is the function of demonstration to infer the essential accidents of substances. But if one claims that there is one demonstrative science of substances and another of essential accidents, the question remains as to which science each of these is, and whether each is worthy of the name of wisdom. For, on the one hand, it does seem that the science which deals with accidents is wisdom, because demonstration is properly concerned with accidents, and demonstrative science is the most certain. Thus it seems that wisdom, which is a demonstrative science, deals with accidents. But, on the other hand, it seems to deal with substances; for since substances are the primary kind of being, it seems that the science which treats of them is the primary science.

Bk 11 Lsn 1 Sct 2155 p 777 | 2155. Now the truth is that wisdom considers both substances and accidents inasmuch as they have being in common, which constitutes the subject of wisdom; but its demonstrations are concerned chiefly with substances, which are the primary kind of essential beings, and of these it demonstrates the accidents.

Bk 11 Lsn 1 Sct 2156 p 777 | 2156. But the science (904).

Bk 11 Lsn 1 Sct 2156 p 777 | Then he raises more specific questions about the study of this science. First (904:C 2156), he asks about the substances which this science considers; and second (909:C 2166), about the principles which it considers ("And one might").

Bk 11 Lsn 1 Sct 2156 p 777 | In treating the first point he raises four questions. The first (904) has to do with the causes of sensible substances. He says that it does not seem that we should hold that the science which we are seeking is concerned with the four classes of causes discussed in the Physics,†3 because it seems to deal especially with the final cause, which is the most important of all.—But this science does not seem to deal with "the final cause," or goal, because an end or goal has the nature of the good. Now the good relates to operations and to things which are in motion. Hence in the case of immovable things, such as the objects of mathematics, nothing is demonstrated by way of the final cause. It is also evident that the end is what first moves a thing, for it moves the efficient cause. But there does not seem to be a first cause of motion in the case of immovable things.

Bk 11 Lsn 1 Sct 2157 p 777 | 2157. Now the truth of the matter is that this science considers the classes of causes mentioned, especially the formal and final cause. And furthermore, the end, which is the first cause of motion, is altogether immovable, as will be shown below (1069:C 2526).

Bk 11 Lsn 1 Sct 2158 p 777 | 2158. And in general (905).

Bk 11 Lsn 1 Sct 2158 p 777 | Second, he raises a question about the study of sensible substances. He asks whether this science is concerned with sensible substances or not. For if it is concerned with them, it does not seem to differ from the philosophy of nature. But if it is concerned with other substances, it is difficult to state what these substances are. For it must deal with either "the separate Forms," i.e., the Ideas, which the Platonists posited, or with the objects of mathematics, which some supposed to exist as an intermediate class of things between the Ideas and sensible substances, for example, surfaces, lines, figures and the like. But it is evident from the previous books †4 that "separate Forms do

not exist," i.e., separate Ideas; and so he immediately raises the question about the objects of mathematics.

Bk 11 Lsn 1 Sct 2159 p 777 | 2159. Now the true answer to this question is that this science deals with sensible substances inasmuch as they are substances, but not inasmuch as they are sensible and movable; for this latter belongs properly to the philosophy of nature. But the proper study of this science has to do with substances which are neither Ideas nor separate mathematical entities but primary movers, as will be seen below (1055:C 2488).

Bk 11 Lsn 1 Sct 2160 p 777 | 2160. But nevertheless (906).

Bk 11 Lsn 1 Sct 2160 p 777 | Third, he raises a third difficulty as a secondary issue. For, since he had said that there are evidently no separate Forms, he poses the question whether the objects of mathematics are separate.†5 First, he shows that they are not. For if one claims that there are separate Forms and separate mathematical entities over and above sensible substances, why is not the same thing true of all things which have Forms as is true of the objects of mathematics? So that just as the objects of mathematics are assumed †6 to be intermediate between the separate Forms and sensible substances as a third class of things over and above the separate Forms and the singular things which exist here (for example, a mathematical line over and above the Form of a line and the perceptible line), in a similar fashion there should be a third man and a third "horse over and above man-in-himself and horse-in-itself" (i.e., the ideal man and the ideal horse, which the Platonists called Ideas) and individual men and horses. But the Platonists did not posit intermediates in such cases as these but only in that of the objects of mathematics.

Bk 11 Lsn 1 Sct 2161 p 778 | 2161. If, however (907).

Bk 11 Lsn 1 Sct 2161 p 778 | Then he argues on the other side of the question; for, if the objects of mathematics are not separate, it is difficult to indicate the things with which the mathematical sciences deal. For they do not seem to deal with sensible things as such, because no lines and circles such as the mathematical sciences investigate are found in sensible things. It seems necessary to hold, then, that there are certain separate lines and circles.

Bk 11 Lsn 1 Sct 2162 p 778 \mid 2162. Now the truth of the matter is that the objects of mathematics are not separate from sensible things in being but only in their intelligible structure, as has been shown above in Book VI (537:C 1162) and will be considered below (919:C 2185).

Bk 11 Lsn 1 Sct 2163 p 778 | 2163. And since he had interjected as a secondary issue this difficulty about the separateness of the objects of mathematics because

he had said that forms evidently are not separate, therefore when he says, "Nor is the science which we are now seeking concerned with the objects of mathematics," he returns to the main question that was raised, namely, with what kind of substances this science deals. And since he had shown that it does not deal with separate Forms (for there are no separate Forms), he now shows by the same reasoning that it does not deal with the objects of mathematics; for neither are they separate in being. And it does not seem to deal with sensible substances, because these are destructible and in motion.

Bk 11 Lsn 1 Sct 2164 p 778 | 2164. The true answer to this question is the one given above.

Bk 11 Lsn 1 Sct 2165 p 778 | 2165. And in general one might (908).

Bk 11 Lsn 1 Sct 2165 p 778 | Then he gives a fourth difficulty by asking to what science it belongs "to consider the problems about the matter of the mathematical sciences," i.e., to investigate the things with which the mathematical sciences are concerned. This does not pertain to the philosophy of nature, because it is wholly concerned with those things which have in themselves a principle of rest and of motion and are called natural beings. Therefore he does not examine this problem. Similarly, the investigation of this problem does not seem to belong to that science which is called mathematical, which has as its aim the demonstration and knowledge of mathematical entities; for this kind of science presupposes matter of this sort or a subject of this sort, and some science does investigate this subject. It follows, then, that it is the business of this philosophical science to consider the things of which the mathematical sciences treat.

Bk 11 Lsn 1 Sct 2166 p 778 | 2166. And one might (909).

Bk 11 Lsn 1 Sct 2166 p 778 | Then he asks what kind of principles this science investigates. In regard to this he raises three questions. First, he asks whether this science studies the principles which are called elements by some thinkers. This question seems to refer to the common supposition that principles of this kind are present in, i.e., intrinsic to, the composite, so that in order to know composite things these principles must be known. But from another point of view it seems that this science is concerned with more universal things, because every intelligible nature and every science seems to be "of universals and not of extremes," i.e., not about the particular things in which the division of common genera terminates. Thus it seems that this science has to do especially with the first genera.

Bk 11 Lsn 1 Sct 2167 p 779 | 2167. But the truth is that this science deals chiefly with common attributes, yet without making the common factors principles in a

Platonic sense. However, it does consider the intrinsic principles of things--matter and form.

Bk 11 Lsn 1 Sct 2168 p 779 | 2168. And these would (910).

Bk 11 Lsn 1 Sct 2168 p 779 | Second, he raises the second problem. For, on the one hand, it seems that unity and being are principles and genera, because these most of all seem to contain all things within their general ambit. And they seem to be principles because they are first by nature; for when they are destroyed, other things are too; for everything is a being and one. Hence, if being and unity are destroyed, everything else is destroyed, but not the other way around.

Bk 11 Lsn 1 Sct 2169 p 779 | 2169. But, on the other hand, it seems that unity and being are not genera, and therefore they are not principles if genera are principles. For no difference participates actually in a genus, because difference is derived from form and genus from matter; for example, rational is taken from intellective nature, and animal from sensory nature. Now form is not included actually in the essence of matter, but matter is in potentiality to form. And similarly difference does not belong to the nature of a genus, but a genus contains differences potentially. And for this reason a difference does not participate in a genus, because, when I say "rational," I signify something having reason. Nor does it belong to the intelligibility of rational that it should be animal. Now that is participated in which is included in the intelligibility of the thing which participates; and for this reason it is said that a difference does not participate in a genus. But there cannot be any difference whose intelligibility does not contain unity and being. Hence unity and being cannot have any differences. Thus, they cannot be genera, since every genus has differences.

Bk 11 Lsn 1 Sct 2170 p 779 | 2170. Now the truth of the matter is that unity and being are not genera but are common to all things analogically.

Bk 11 Lsn 1 Sct 2171 p 779 | 2171. Further, if what (911).

Bk 11 Lsn 1 Sct 2171 p 779 | Then he raises the third question. The problem now is whether genera are principles to a greater degree than species. First, he shows that species are principles to a greater degree than genera; for what is more simple is a principle to a greater degree. But species seem to be more simple, for they are the indivisible things in which the formal division of a genus terminates. But genera are divided into many different species, and therefore species seem to be principles to a greater degree than genera. But in view of the fact that genera constitute species, and not vice versa, genera seem to be principles to a greater degree; for the intelligible structure of a principle is such that, when it is destroyed, other things are destroyed.

Bk 11 Lsn 1 Sct 2172 p 779 | 2172. Now the truth is that universals are principles, namely, of knowing; and thus genera are principles to a greater degree because they are simpler. The reason why they are divided into more members than species are is that they contain more members potentially. But species contain many members actually. Hence they are divisible to a greater degree by the method of dissolving a composite into its simple constituents.

LESSON 2

Are There Non-Sensible Substances and Principles?†1 ARISTOTLE'S TEXT Chapter 2: 1060a 3-1060b 3

912. Further, there is the question whether or not we must posit the existence of something besides singular things; and if not, then the science which we are now seeking must deal with these things. But they are infinite in number. And what exists apart from singular things are genera and species; but the science which we are now seeking deals with neither of these. The reason why this is impossible has already been stated (909-911).

Ari Bk 11 Lsn 2 Sct 913 p 780 | 913. And in general the problem is whether one must suppose that there is some substance which is separable from sensible substances (i.e., the things which exist here and now), or that the latter are beings and the things with which wisdom deals. For we seem to be looking for another kind of substance, and this constitutes the object of our study: I mean, to know whether there is something which is separable in itself and belongs to no sensible thing.

Ari Bk 11 Lsn 2 Sct 914 p 780 | 914. Further, if there is another kind of substance apart from sensible substances, from what kind of sensible substances must it be assumed to be separate? For why should we suppose that it exists apart from men and from horses rather than from other animals or non-living things generally? Yet to devise various eternal substances equal in number to sensible and corruptible ones would seem to be unreasonable.

Ari Bk 11 Lsn 2 Sct 915 p 780 | 915. But if the principle we are now seeking is not separable from bodies, what could be more of a principle of things than matter? Yet matter does not exist actually but only potentially; and thus it would seem rather that the specifying principle or form is a more important principle than matter. But the form is corruptible [according to some]; and so in general there is no eternal substance which is separate and exists of itself. But this is absurd; for such a principle and substance seems to exist and is sought by almost all accomplished thinkers as something that exists. For how will there be order in the world if there is not a principle which is eternal, separable and permanent (235-246)?

Ari Bk 11 Lsn 2 Sct 916 p 780 | 916. Again, if there is some substance and principle of such a nature as that now being sought, and this one principle

belongs to everything and is one and the same for both corruptible and eternal things, the question arises why it is, if this principle is the same for all, that some of the things which come under it should be eternal and some not; for this is absurd. But if all corruptible things have one principle, and eternal things another, we shall face the same problem if the principle of corruptible things is eternal; for if it is eternal, why are not the things which fall under this principle also eternal? But if it is corruptible, it in turn must have some other principle, and this again must have another, and so on to infinity (250-265).

Ari Bk 11 Lsn 2 Sct 917 p 781 | 917. But on the other hand, if one were to posit those principles which are thought to be the most unchangeable, namely, being and unity, then, first, if each of these does not signify a particular thing or a substance, how will they be separable and exist of themselves? Yet the eternal and primary principles for which we are looking must be such. But if each of these does signify a particular thing or a substance, all beings will be substances; for being is predicated of all things, and unity is predicated of some. But it is false that all beings are substances.

Ari Bk 11 Lsn 2 Sct 918 p 781 | 918. Again, how can the statement of those †2 be true who say that unity is the first principle and a substance, and who generate number as the first thing produced from the unit and matter and say that it is substance? For how are we to understand that the number two and each of the other numbers composed of units is one? For they say nothing about this, nor is it easy to do so.

Ari Bk 11 Lsn 2 Sct 919 p 781 | 919. But if someone maintains that lines and what is derived from these (I mean surfaces) are the first principles of things, these are not separable substances but sections and divisions; the former of surfaces, and the latter of bodies (and points are the sections and divisions of lines); and further they are the limits of these same things. And all of these exist in other things, and none are separable.

Ari Bk 11 Lsn 2 Sct 920 p 781 | 920. Again, how are we to understand that the unit and the point have substance. For every substance is generated but not the point; for the point amounts to a division (266-283).

Ari Bk 11 Lsn 2 Sct 921 p 781 | 921. There is also the problem that, while every science must be about universals and about such and such a universal, a substance is not a universal but is rather a particular and separable thing. Hence, if there is a science of principles, how are we to understand substance to be a principle (288-293)?

Ari Bk 11 Lsn 2 Sct 922 p 781 | 922. Again, the question arises whether or not there is any principle apart from the concrete whole? And by this I mean the matter and what is joined to it. For if not, then everything that is in matter is corruptible. But if there is some principle, it must be the specifying principle or form. Therefore it is difficult to determine in what cases this exists apart and in what not; for in some cases it is evident that the form is not separable, for example, in that of a house (235-247).

Ari Bk 11 Lsn 2 Sct 923 p 781 | 923. Again, there is the question whether principles are the same specifically or numerically? For if they are the same numerically, all things will be the same (248-249).

Lesson 2 (Aquinas' Commentary)

Bk 11 Lsn 2 Sct 2173 p 781

2173. Having raised a question about the study of this science, Aristotle now raises a question about the things which are considered in this science. He does this, first (912:C 2173), with regard to substances; and second (916:C 2180), with regard to principles ("Again, if").

Bk 11 Lsn 2 Sct 2173 p 781 | In treating the first issue he raises two questions. First, he asks whether or not it is necessary to posit the existence of something else in reality over and above singular things. Now if one claims that it is not, then it seems to follow that the science which we are now investigating must be concerned with singular things. But this seems to be impossible, because singular things are infinite in number, and the infinite is unknowable. And if one claims that it is necessary to posit the existence of something apart from singular things, they must be genera or species; and then this science would deal with genera and species. First, he explains why this is impossible; for it seems that neither genera nor species are principles, yet this science deals with principles.

Bk 11 Lsn 2 Sct 2174 p 782 | 2174. The truth of the matter is that in reality there are only singular things, and that anything else exists only in the consideration of the intellect, which abstracts common attributes from particular ones.

Bk 11 Lsn 2 Sct 2175 p 782 | 2175. And in general (913).

Bk 11 Lsn 2 Sct 2175 p 782 | Then he states the second question: whether there is some substance which exists apart from sensible substances existing here and now. This question must be raised here because, if there is nothing apart from sensible substances, only sensible substances are beings. And since wisdom is the science of beings, wisdom must be concerned only with sensible substances, even though we seem in this science to be looking for some other separate reality. It belongs to this science, then, to investigate whether or not there is something apart from sensible substances. And whichever alternative is taken, another question arises.

Bk 11 Lsn 2 Sct 2176 p 782 | 2176. Further, if there (914).

Bk 11 Lsn 2 Sct 2176 p 782 | He therefore poses the question which seems to arise if one claims that there is something separate from sensible substances. The

question is whether this separate thing exists apart from all sensible substances or only apart from some. And if only apart from some, it is hard to explain why we should posit a separate substance apart from some sensible substances and not from others. For there does not seem to be any reason why there should be a separate man and a separate horse apart from the men and horses we perceive by the senses, and why this should not be true also of other animals and other nonliving things. But if there is some separate substance apart from all sensible substances, it follows that we must posit the existence of certain separate substances which are eternal and equal in number to sensible and corruptible substances. Thus, just as there is a corruptible man, in a similar way there would be an incorruptible man, and the same with horse and ox, and also with other natural bodies. This seems to be absurd.

Bk 11 Lsn 2 Sct 2177 p 782 | 2177. But if the principle (915).

Bk 11 Lsn 2 Sct 2177 p 782 | Then he raises another question which seems to follow if there is no substance separate from sensible substances. This question asks what the first principle is, whether matter or form; for sensible substances are composed of these two principles. For at first glance it seems that nothing can be more of a principle of things than matter, which is the first subject and always continues to exist, as the first philosophers of nature claimed. Yet it would seem that matter cannot be a principle, because it is not an actuality but a potentiality. Hence, since actuality is naturally prior to potentiality, as has been pointed out in Book IX (785:C 1856), the specifying principle or form, which is an actuality, seems to be this principle.

Bk 11 Lsn 2 Sct 2178 p 782 | 2178. But it seems that form cannot be a principle because a sensible form appears to be corruptible. If a sensible form were the first principle, then, it would seem to follow that there would be no eternal substance, separable and existing of itself. But this is clearly absurd because some such principle, eternal and separate, and some such substance, is sought by [almost all] the famous philosophers. This is reasonable, for there would not be a perpetual order of things in the world if there were no separate and eternal principle which causes things to be perpetual.

Bk 11 Lsn 2 Sct 2179 p 782 | 2179. The true answer to this question is that there are certain substances which are separate from sensible substances; and these are not the Forms of sensible things, as the Platonists claimed, but the primary movers, as will be shown below (1056:C 2492).

Bk 11 Lsn 2 Sct 2180 p 783 | 2180. Again, if there (916).

Bk 11 Lsn 2 Sct 2180 p 783 | Then he raises the question about principles. First, he asks what kinds of principles there are; second (917:C 2182), what they are

("But on the other hand"); and third (918:C 2184), how they are related to one another ("Again, how can").

Bk 11 Lsn 2 Sct 2180 p 783 | He accordingly asks (916) whether or not, if there is some separate substance and principle such as we are now seeking, it is the principle of all things, corruptible and incorruptible. Now if there is such a principle of all things, the question arises why some of the things which come from the same principle are eternal and some are not. But if there is one principle for corruptible things and another for incorruptible ones, there remains the question why, if the principle is eternal, the things coming from it are not themselves eternal. But if the principle of things is corruptible, and every corruptible thing is capable of being generated, and everything capable of being generated has a principle, it follows that the corruptible principle will have a principle, and that this will have another, and so on to infinity, as has been made clear above in Book II (153:C 301).

Bk 11 Lsn 2 Sct 2181 p 783 | 2181. The truth of the matter is that the first principle of all things is incorruptible, and that some things are corruptible because of their great distance from that principle. These are the things in which generation and corruption are caused by an intermediate cause which is incorruptible as regards its substance but changeable as regards place.

Bk 11 Lsn 2 Sct 2182 p 783 | 2182. But on the other hand (917).

Bk 11 Lsn 2 Sct 2182 p 783 | Then he asks what the principles of things are. First, he examines the opinions of those men who claimed that the principles are unity and being because these are the most unchangeable. For no matter how a thing varies, it always remains one.

Bk 11 Lsn 2 Sct 2183 p 783 | 2183. But the opinion of these men gives rise to two questions. The first is whether unity and being signify a particular thing, i.e., a substance; for, if they do not, they cannot be separable and exist of themselves. But we are looking for such principles which are eternal and exist separately. Yet if they do signify a particular thing or substance, it follows that all things are substances, and that nothing is an accident; for being is predicated of any existing thing at all, and unity is predicated of some. Now there are some things which involve multiplicity in their being, and the different ways in which unity is predicated truly of these is clear enough. But it is false that all things are substances; and therefore it seems that unity and being do not signify substance.

Bk 11 Lsn 2 Sct 2184 p 783 | 2184. Again, how can (918).

Bk 11 Lsn 2 Sct 2184 p 783 | The second question or problem which he raises runs as follows: those who maintain that unity, or the unit, is the principle and

substance of things say that number is generated as a first product from the unit and matter. And this, i.e., number, they call substance. But evidently this is not true, because, if a number is composed of the unit and matter, it must be something one, just as what is composed of a living principle and matter must be something living. But in what way is the number two or any other number, which is composed of units, one, as the Platonists claimed? This is not easy to explain, inasmuch as it can be said that they neglected to account for this as though it were easy to understand.

Bk 11 Lsn 2 Sct 2185 p 783 | 2185. But if someone (919).

Bk 11 Lsn 2 Sct 2185 p 783 | Second, he examines another opinion about the principles of things. For some claimed that "lines and what is derived from them," namely, surfaces, are principles, because they held that bodies are composed of surfaces, and surfaces of lines. But it is clear that such things are not separate substances which exist of themselves; for such things are sections and divisions: lines being sections and divisions of surfaces, surfaces of bodies, and points of lines. They are also the limits of these things, i.e., points are the limits of lines, and so forth; for a point, which is at the extremity of a line, is the limit of a line. Now what is signified as actually within a line is a section of the line. The same thing is true of a line in relation to a surface, and of a surface in relation to a body; for it is evident that limits and sections are entities which exist in other things as their subjects. Hence they cannot exist apart. Lines and surfaces, then, are not principles of things.

Bk 11 Lsn 2 Sct 2186 p 784 | 2186. Again, how are we (920).

Bk 11 Lsn 2 Sct 2186 p 784 | Then he introduces another argument. He says that it cannot be understood that the unit and the point have a substance, because substance begins to exist only by way of generation. But when a line is actually divided, the division itself is a point.

Bk 11 Lsn 2 Sct 2187 p 784 | 2187. The correct answer to these questions is that neither units nor lines nor surfaces are principles.

Bk 11 Lsn 2 Sct 2188 p 784 | 2188. There is also the problem (921).

Bk 11 Lsn 2 Sct 2188 p 784 | After †1 the question about unity and being and dimensions he now raises the question about substances. First, he asks whether substances are principles. The answer seems to be that they are not; for every science is concerned with universals and with "such and such a universal," i.e., some definite universal subject. Now a substance is not included among universals, but is rather a particular thing which exists of itself. Hence it seems

that there is no science of substances. But a science is concerned with principles. Therefore substances are not principles.

Bk 11 Lsn 2 Sct 2189 p 784 | 2189. The truth is that, although universals do not exist of themselves, it is still necessary to consider universally the natures of things which subsist of themselves. Accordingly, genera and species, which are called second substances, are put in the category of substance; and of these there is scientific knowledge. And certain things which exist of themselves are principles; and these, because they are immaterial, pertain to intelligible knowledge, even though they surpass the comprehension of our intellect.

Bk 11 Lsn 2 Sct 2190 p 784 | 2190. Again, the question (922).

Bk 11 Lsn 2 Sct 2190 p 784 | Second, he asks whether or not there is any "principle apart from the concrete whole," i.e., the natural whole or composite. He explains that by concrete whole he means matter, or the thing composed of matter. For if there is no principle apart from the composite of matter and form, and those principles which are said to be in matter are corruptible, it follows that nothing is eternal. And if there is some principle apart from the composite, it must be the specifying principle or form. Then the question arises in which cases the form is separate and in which it is not. For it is obvious that in some cases the form is not separate; the form of a house, for example, is not separate from matter. It was for this reason that the Platonists did not posit Ideas or Forms of artificial things, because the forms of such things are actualities which cannot exist of themselves.

Bk 11 Lsn 2 Sct 2191 p 784 | 2191. The correct answer to this question is that there is some principle apart from matter, and this is not the form of sensible things.

Bk 11 Lsn 2 Sct 2192 p 784 | 2192. Again, there is (923).

Bk 11 Lsn 2 Sct 2192 p 784 | He now asks how the principles of all things are related to one another: whether they are the same numerically or only specifically. For, if they are the same numerically, it follows that all things are the same numerically. But if they are not the same numerically, this difference will have to be accounted for.

Bk 11 Lsn 2 Sct 2193 p 785 | 2193. The truth is that, if one is speaking of the extrinsic principles of things, they are the same numerically, since the first principle of all things is an agent and final cause. But the intrinsic principles of things--matter and form--are not the same numerically but only analogically, as will be shown below (1049-54:C 2474-87).

LESSON 3

All Beings Reduced to Being and Unity†1 ARISTOTLE'S TEXT Chapter 3: 1060b 31-1061b 17

924. Since the science of the philosopher treats of being as being in general and not of some part of it, and the term being is used in many senses and not merely in one, it follows that, if being is used equivocally and not with a common meaning, being does not fall under one science (for such terms do not have a common class). But if the term is used according to one common meaning, being will fall under one science.

Ari Bk 11 Lsn 3 Sct 925 p 786 | 925. Therefore the term seems to be used in the way mentioned, like the terms medical and healthy; for each of these is used in many senses. Now the term is used in each of these ways because of some kind of reference. Thus the former is used in reference to the science of medicine; the latter, to health; and still another, to something else; yet in each case the term is referred to the same thing. For both a discussion and a knife are called medical: the one because it comes from the science of medicine, and the other because it is useful to it. The same is true of the term healthy; for one thing is called healthy because it is a sign of health, and another because it produces it. The same is true of other terms. Hence the same thing is true of every instance of being; for each thing is called a being because it is either a modification or a state or a disposition or a motion or something else of this kind which belongs to being as being.

Ari Bk 11 Lsn 3 Sct 926 p 786 | 926. And since every being is referred to something one and common, each of the contrarieties may also be referred to the primary differences and contrarieties of being, whether the primary differences are plurality and unity, likeness and unlikeness, or any others; for these have been considered (304).

Ari Bk 11 Lsn 3 Sct 927 p 786 | 927. And it makes no difference whether an existing thing is referred to being or to unity. For even if they are not the same but different, they are nevertheless interchangeable; for what is one is somehow a being, and what is a being is somehow one.

Ari Bk 11 Lsn 3 Sct 928 p 786 | 928. Now since it is the office of one and the same science to study all contraries, and one of each pair involves privation (though one might be puzzled how some contraries are predicated privatively, i.e., those which have an intermediate, as just and unjust), in all such cases it is necessary to hold that the privation of the one is not the privation of the whole notion of the other, but only of the last species. For example, if a man is just because of some habitual tendency to obey the laws, the unjust man will not always be deprived of the perfection completely but will fail to obey the laws in some respect;†2 and in this respect privation will belong to him. The same holds true in other cases.

Ari Bk 11 Lsn 3 Sct 929 p 786 | 929. Now the mathematician in a sense studies things which are gotten by taking something away; for he speculates by removing from things all sensible qualities, such as heaviness and lightness, hardness and its contrary, and also heat and cold and other sensible contrarieties, and leaves only the quantified and the continuous (some things being such in one, some in two, and some in three dimensions). And he studies the properties of the quantified and the continuous as such and not in any other respect. And of some he considers the relative positions and attributes, and of others the commensurability and incommensurability, and of others the ratios; yet we claim that there is only one science of all these things, namely, geometry. The same holds true of being.

Ari Bk 11 Lsn 3 Sct 930 p 787 | 930. For an investigation of the attributes of being as being, and of the contrarieties of being as being, belong to no other science than [first] philosophy; for one would not assign to the philosophy of nature the study of things insofar as they are beings but rather insofar as they participate in motion. For dialectics and sophistry are concerned with the accidents of existing things, but not as beings, nor do they deal with being as being. It follows, then, that it is the philosopher who speculates about the things which we have mentioned, insofar as they are beings.

Ari Bk 11 Lsn 3 Sct 931 p 787 | 931. And since every being is referred to some one common meaning, which is used in many senses, and the same applies to contraries (for they are referred to the primary differences and contrarieties of being), and such things can fall under one science, the difficulty which was stated at the beginning of this work (900-904) is solved in this way. I mean the question how there can be one science of things which are many and different in genus.

Lesson 3 (Aquinas' Commentary)

Bk 11 Lsn 3 Sct 2194 p 787 | 2194. Having raised the foregoing questions, Aristotle now begins to assemble the things that belong to the consideration of this science. This is divided into two parts. In the first (924:C 2194) he indicates the things which this science considers. In the second (956:C 2247) he compares this science with the others ("Every science").

Bk 11 Lsn 3 Sct 2194 p 787 | The first part is divided into two members. First, he shows that it is the office of this science to consider all beings; and second (932:C 2206), that it has to consider the principles of demonstration ("And since the mathematician").

Bk 11 Lsn 3 Sct 2194 p 787 | In considering the first part he does two things. First, he shows that all things are somehow reduced to one. Second (929:C 2202), he shows that the study of this science extends to all things insofar as they are somehow reduced to some one thing ("Now the mathematician").

Bk 11 Lsn 3 Sct 2194 p 787 | In treating the first part he does two things. First, he shows that in view of the goal of our present study it is necessary to ask whether all things are somehow reduced to one. He says that, since the science of philosophy treats being as being in such a way as to consider being in terms of its universal character and not merely in terms of the intelligible character of any particular being, and since the term being is used in many senses and not just in one, if the many senses of being were purely equivocal without any common meaning, not all beings would fall under one science, because they would not in any way be reduced to one common class. And one science must deal with one class of things. But if the many senses of being have one common meaning, all beings can then fall under one science. Hence, in order to answer the question that was raised as to whether this science is one even though it treats many different things, we must consider whether or not all beings are reduced to some one thing.

Bk 11 Lsn 3 Sct 2195 p 788 | 2195. Therefore the term (925).

Bk 11 Lsn 3 Sct 2195 p 788 | Here he shows that all things are reduced to some one thing. In treating this he does two things. First (925:C 2195), he explains his thesis. Second (928:C 2200), he clears up a point that might present a difficulty ("Now since").

Bk 11 Lsn 3 Sct 2195 p 788 | The first is divided into two parts. In the first he shows that all things are reduced to one. In the second (927:C 2199), he explains what this one thing is to which all things are reduced ("And it makes no difference").

Bk 11 Lsn 3 Sct 2195 p 788 | In regard to the first part he does two things. First, he shows that all beings are reduced to one common being; and second (926:C 2198), that all contrarieties are reduced to one contrariety ("And since every").

Bk 11 Lsn 3 Sct 2195 p 788 | He accordingly says, first (925), that the term being is used in the way mentioned above; i.e., it is used of many things according to some common meaning. He makes this clear by means of two examples: the terms medical and healthy.

Bk 11 Lsn 3 Sct 2196 p 788 | 2196. For both of these terms are used variously, yet in such a way that they are reduced or referred to some one thing. The term medical is used in many ways inasmuch as it is referred in one sense to a medicine and in another to something else. And similarly the term healthy is used in many ways inasmuch as it is referred in one sense to health and in another to something else. Yet in both cases the various senses have reference to the same thing, though in different ways. For example, a discussion is called medical

because it comes from the science of medicine, and a knife is called medical because it is an instrument that is used by the same science. Similarly one thing is called healthy because it is a sign of health, as urine, and another because it causes health, as a medication. The same applies to other terms which are used in a similar way.

Bk 11 Lsn 3 Sct 2197 p 788 | 2197. It is evident that terms which are used in this way are midway between univocal and equivocal terms. In the case of univocity one term is predicated of different things with absolutely one and the same meaning; for example, the term animal, which is predicated of a horse and of an ox, signifies a living, sensory substance. In the case of equivocity the same term is predicated of various things with an entirely different meaning. This is clear in the case of the term dog, inasmuch as it is predicated both of a constellation and of a certain species of animal. But in the case of those things which are spoken of in the way mentioned previously, the same term is predicated of various things with a meaning that is partly the same and partly different-different regarding the different modes of relation, and the same regarding that to which it is related; for to be a sign of something and to be a cause of something are different, but health is one. Terms of this kind, then, are predicated analogously, because they have a proportion to one thing. The same holds true also of the many ways in which the term being is used; for being in an unqualified sense means what exists of itself, namely, substance; but other things are called beings because they belong to what exists of itself, namely, modifications or states or anything else of this kind. For a quality is called a being, not because it has an act of existence, but because a substance is said to be disposed by it. It is the same with other accidents. This is why he says that they belong to a being (or are of a being). It is evident, then, that the many senses of the term being have a common meaning to which they are reduced.

Bk 11 Lsn 3 Sct 2198 p 789 | 2198. And since (926).

Bk 11 Lsn 3 Sct 2198 p 789 | Next he shows that all contrarieties are reduced to one first contrariety. Since all beings are reduced to one common meaning, and the contrarieties of beings, which are opposite differences, are in themselves a natural consequence of beings, it follows that contrarieties must be reduced to some primary contrariety, whatever it may be, whether it is plurality and unity, likeness and unlikeness, or whatever else are primary differences of beings. And contrarieties of this kind have to be considered in the science which establishes what is true about beings.

Bk 11 Lsn 3 Sct 2199 p 789 | 2199. And it makes (927).

Bk 11 Lsn 3 Sct 2199 p 789 | Then he indicates what this common thing is to which all things are reduced. He says that it makes no difference whether things

are reduced to being or to unity; for if it is said that being and unity are not the same conceptually but differ inasmuch as unity adds the note of indivisibility to being, none the less it is evident that they are interchangeable; for everything that is one is somehow a being, and everything that is a being is somehow one; because, just as a substance is a being properly and of itself, so too it is one properly and of itself. The way in which unity is related to being has been explained above in Book IV (301-04:C 548-60) and in Book X (832:C 1974).

Bk 11 Lsn 3 Sct 2200 p 789 | 2200. Now since (928).

Bk 11 Lsn 3 Sct 2200 p 789 | Then he removes a difficulty. He says that, since †1 all contraries are investigated by one science (and the most cogent reason seems to be that in each pair of contraries one contrary is used privatively, and this is known from its opposite term), the difficulty arises how contraries which have an intermediate can be predicated as privations, since in the case of opposites which are privatively opposed there is no intermediate.

Bk 11 Lsn 3 Sct 2201 p 789 | 2201. The answer to this must be that in the case of such contraries one opposite is not posited as a privation removing all the intelligible notes of the other but as the privation of the last species inasmuch as it detracts from the complete intelligible constitution of the whole species. For instance, if someone is said to be just because he habitually obeys the laws, he will not always be said to be unjust, as if he were deprived of the entire notion of justice, which would be the case if he obeyed the laws in no way--but rather because he fails to obey them in some respects. Hence the privation of justice will be found in him to the extent that he falls short of the perfection of justice. It is for this reason that he can be in an intermediate state, because not everyone who lacks justice is completely deprived of it but only of some part of it. And this intermediate state is one that differs in degree. The same holds true of other contraries. The privation of sight, however, is said to consist in the total lack of sight, and therefore there is no intermediate state between blindness and sight.

Bk 11 Lsn 3 Sct 2202 p 789 | 2202. Now the mathematician (929).

Bk 11 Lsn 3 Sct 2202 p 789 | Here he shows that the investigations of this science extend to all beings insofar as they are reduced to one thing. In treating this he makes a tripartite division. First, he shows by an example from geometry that it is the office of one science to consider all things which are reduced to being. He says that the science of mathematics studies "those things which are gotten by taking something away," i.e., abstract things. It makes this abstraction, not because it supposes that the things which it considers are separate in reality from sensible things, but because it considers them without considering sensible qualities. For the science of mathematics carries on its investigations by removing from the scope of its study all sensible qualities, such as lightness, heaviness,

hardness, softness, heat and cold, and all other sensible qualities, and retains as its object of study only the quantified and the continuous, whether it is continuous in one dimension, as a line, or in two, as a surface, or in three, as a body. And it is primarily interested in the properties of these inasmuch as they are continuous and not in any other respect; for it does not consider the properties of surface inasmuch as it is the surface of wood or of stone. Similarly it considers the relationships between its objects. And in considering figures it also studies their accidents, and how quantities are commensurable or incommensurable, as is clear in Book X of Euclid,†2"and their ratios," or proportions, as is clear in Book V †3 of the same work. Yet there is one science of all these things, and this is geometry.

Bk 11 Lsn 3 Sct 2203 p 790 | 2203. Now what was true for the mathematician is also true for the philosopher who studies being. He passes over a study of all particular beings and considers them only inasmuch as they pertain to being in general. And though these are many, there is nevertheless a single science of all of them inasmuch as all are reduced to one thing, as has been pointed out.

Bk 11 Lsn 3 Sct 2204 p 790 | 2204. For an investigation (930).

Bk 11 Lsn 3 Sct 2204 p 790 | Second, he indicates what science it is that considers the above-mentioned things. He says that the study of the attributes of being as being does not belong to any other science but only to this branch of philosophy. If it did belong to another science, it would mostly seem to belong to the philosophy of nature or to dialectics, which seemingly are the most common of the sciences. Now according to the opinion of the ancient philosophers who did not posit any substances other than sensible ones, it would seem to be the philosophy of nature that is the common science. In this way it would follow that it is the function of the philosophy of nature to consider all substances, and consequently all beings, which are reduced to substance.—But dialectics would seem to be the common science, and also sophistry, because these consider certain accidents of beings, namely, intentions and the notions of genus and species and the like. It follows, then, that it is the philosopher who has to consider the above-mentioned things, inasmuch as they are accidents of being.

Bk 11 Lsn 3 Sct 2205 p 790 | 2205. And since every (931).

Bk 11 Lsn 3 Sct 2205 p 790 | Third, from what has been said, he draws his thesis as his chief conclusion. He says that, since being is used in many senses in reference to some one thing, and since all contrarieties are referred to the first contrariety of being, such things organized in this way can fall under one science, as has been pointed out. Thus he solves the question previously raised: whether there is one science of things which are many and generically different.

LESSON 4

This Science Considers the Principles of Demonstration†1 ARISTOTLE'S TEXT Chapter 4: 1061b 17-1061b 33

932. And since the mathematician uses the common axioms in a particular way, it must be the office of first philosophy to study principles of this kind.†2 For the axiom or principle that "when equals are subtracted from equals the remainders are equal" is common to all quantities. But mathematics, assuming [principles of this kind], makes a study of some part of the quantified as its proper subject matter,†3 for example, lines or angles or number or some of the other kinds of quantity. Yet it does not consider them inasmuch as they are beings but inasmuch as each is continuous in one, two or three dimensions. Philosophy, however, does not investigate those things which are in some part of matter insofar as each has some attribute, but it considers each of these particular things from the standpoint of being insofar as it is being.

Ari Bk 11 Lsn 4 Sct 933 p 791 | 933. Now what applies in the case of the science of mathematics is also true of the philosophy of nature; for the philosophy of nature studies the attributes and principles of beings inasmuch as they are moved, not inasmuch as they are beings. But, as we have said, the primary science considers these attributes and principles insofar as their subjects are beings, and not in any other respect. For this reason it is necessary to hold that this science and the science of mathematics are parts of wisdom (319-23; 900-01).

Lesson 4 (Aguinas' Commentary)

Bk 11 Lsn 4 Sct 2206 p 791 | 2206. Having shown how the investigations of this science are concerned with beings and with the attributes which belong to being as being, the Philosopher now shows how the investigations of this science are concerned with the first principles of demonstration.

Bk 11 Lsn 4 Sct 2206 p 791 | This is divided into two parts. In the first (932:C 2206) he shows that it is the office of this science to consider these first principles of demonstration. In the second (934:C 2211) he draws his conclusions about one principle of demonstration which is prior to the others ("There is a principle").

Bk 11 Lsn 4 Sct 2206 p 791 | In regard to the first he does two things. First (932:C 2206), he clarifies his thesis by considering the science of mathematics; and second (933:C 2209), by considering the philosophy of nature ("Now what applies").

Bk 11 Lsn 4 Sct 2206 p 792 | In the first part he uses the following argument: all the common axioms which are used by the particular sciences in a way peculiar to themselves and not in their common aspect belong to the consideration of this science. But the first principles of demonstration are used by the science of mathematics and by other particular sciences in a way peculiar to themselves. Therefore an investigation of these principles insofar as they are common belongs to the science which considers being as being.

Bk 11 Lsn 4 Sct 2207 p 792 | 2207. He accordingly says that, since the mathematician uses "the common axioms in a particular way," i.e., insofar as they are adapted to his subject matter, it must be the function of first philosophy to consider such principles in their common aspect. For these principles are taken as principles of the sciences insofar as they are adapted to some particular subject matter. He clarifies his statement by an example.

Bk 11 Lsn 4 Sct 2208 p 792 | 2208. The principle that "when equals are subtracted from equals the remainders are equal" is common to all instances of quantity which admit of equality and inequality. But the science of mathematics presupposes principles of this kind in order to make a special study of that part of quantity which constitutes its proper subject matter; for there is no mathematical science which considers the attributes common to quantity as quantity, because this is the work of first philosophy. The mathematical sciences rather consider those attributes which belong to this or to that quantity; for example, arithmetic considers the attributes that belong to number, and geometry considers those that belong to continuous quantity. Thus the arithmetician uses the above-mentioned principle only inasmuch as it has to do with numbers, and the geometer uses it inasmuch as it has to do with lines and with angles. The geometer, however, does not consider this principle inasmuch as it relates to beings as beings but inasmuch as it relates to being as continuous, whether it is continuous in one dimension, as a line; or in two, as a surface; or in three, as a body. But first philosophy does not study the parts of being inasmuch as each has certain accidents; but when it studies each of these common attributes, it studies being as being.

Bk 11 Lsn 4 Sct 2209 p 792 | 2209. Now what applies (933).

Bk 11 Lsn 4 Sct 2209 p 792 | Then he makes the same thing clear by considering the philosophy of nature. He says that what applies in the case of the science of mathematics is also true of the philosophy of nature; for while the philosophy of nature studies the attributes and principles of beings, it does not consider beings as beings but as mobile. The first science, on the other hand, deals with these inasmuch as they are being, and not in any other respect. Hence, the philosophy of nature and the science of mathematics must be parts of first philosophy, just as any particular science is said to be a part of a universal science.

Bk 11 Lsn 4 Sct 2210 p 792 | 2210. The reason why common principles of this kind belong to the consideration of first philosophy is this: since all first self-evident propositions are those of which the predicate is included in the definition of the subject, then in order that propositions may be self-evident to all, it is necessary that their subjects and predicates should be known to all. Common notions of this type are those which are conceived by all men, as being and non-being, whole and part, equal and unequal, same and different, and so on. But these belong to the consideration of first philosophy; and therefore common propositions composed of such terms must belong chiefly to the consideration of first philosophy.

Ari Bk 11 Lsn 5 Sct 934 p 793

LESSON 5

The Principle of Non-Contradiction†1 ARISTOTLE'S TEXT Chapters 5 & 6: 1061b 34-1062b 19

934. There is a principle in existing things about which it is impossible to make a mistake, but of which one must always do the contrary, I mean acknowledge it as true, namely, that the same thing cannot both be and not be at one and the same time; and the same is also true of other things which are opposed in this way (326-328).

Ari Bk 11 Lsn 5 Sct 935 p 793 | 935. And while there is no demonstration in the strict sense of such principles, one may employ an argument ad hominem; for it is impossible to construct a syllogism from a more certain principle than this one. But this would be necessary if there were demonstration of it in the strict sense (329-331).

Ari Bk 11 Lsn 5 Sct 936 p 793 | 936. Now anyone who wants to prove to an opponent making statements opposite to one's own that he is wrong must take some such principle which is the same as this one--that the same thing cannot both be and not be at the same time--but apparently is not the same. For this will be the only method of demonstration that can be used against one who says that opposite statements can be truly made about the same subject.

Ari Bk 11 Lsn 5 Sct 937 p 793 | 937. Accordingly, those who are to join in some discussion must understand each other to some extent. And if this does not happen, how will they join in a common discussion? Therefore each of the terms used must be understood and must signify something, and not many things but only one. But if a term does signify many things, it must be made clear to which of these it refers. Hence, one who says that this is and is not, totally denies what he affirms, and thus denies that the term signifies what it signifies. But this is impossible. Hence, if to be this has some meaning, the contradictory cannot be said to be true of the same subject (332-340).

Ari Bk 11 Lsn 5 Sct 938 p 793 | 938. Again, if a term signifies something and this is affirmed truly, it must necessarily be so; and what is necessarily so cannot not be. Hence opposite affirmations and negations cannot be true of the same subject (337-338).

Ari Bk 11 Lsn 5 Sct 939 p 793 | 939. Again, if the affirmation is in no way truer than the negation, it will not be truer to say that something is a man than to say that it is not a man. And it would also seem that it is either more or not less true to say that a man is not a horse than to say that he is not a man. Hence one will also be right in saying that the same thing is a horse; for it was assumed that opposite statements are equally true. Therefore it follows that the same thing is a man and a horse, or any other animal (343-345). Hence, while there is no demonstration in the strict sense of these principles, there is still a demonstration ad hominem against one who makes these assumptions.

Ari Bk 11 Lsn 5 Sct 940 p 793 | 940. And perhaps if one had questioned Heraclitus himself in this way, he would quickly have forced him to admit that opposite statements can never be true of the same subjects. But he adopted this view without understanding his own statement (328). And in general if what he said is true, not even this statement will be true--I mean that the same thing can both be and not be at one and the same time. For just as when they are separated the affirmation will not be truer than the negation (346), in a similar way when both are combined and taken together as though they were one affirmation, the negation will not be truer than the whole statement regarded as an affirmation.

Ari Bk 11 Lsn 5 Sct 941 p 794 | 941. Again, if it is possible to affirm nothing truly, even this statement--that no affirmation is true--will be false (396-397). But if there is a true affirmation, this will refute what is said by those who raise such objections and completely destroy discussion.

Ari Bk 11 Lsn 5 Sct 942 p 794 | Chapter 6 | 942. The statement made by Protagoras is similar to those mentioned; for he said that man is the measure of all things,†2 meaning simply that whatever appears so to anyone is just as it appears to him. But if this is true, it follows that the same thing is and is not, and is good and evil, and that other statements involving opposites are true; because often a particular thing appears to be good to some and just the opposite to others, and that which appears to each man is the measure.

Lesson 5 (Aquinas' Commentary)

Bk 11 Lsn 5 Sct 2211 p 794 | 2211. Having shown that a study of the common principles of demonstration belongs chiefly to the consideration of this philosophical science, the Philosopher now deals with the first of these principles (934:C 2212). For just as all beings must be referred to one first being, in a similar fashion all principles of demonstration must be referred to some principle which pertains in a more basic way to the consideration of this philosophical science. This principle is that the same thing cannot both be and not be at the

same time. It is the first principle because its terms, being and non-being, are the first to be apprehended by the intellect.

Bk 11 Lsn 5 Sct 2212 p 794 | 2212. This part is divided into two members. In the first (934:C 2211) he establishes the truth of this principle. In the second (936:C 2214) he rejects an error ("Now anyone who").

Bk 11 Lsn 5 Sct 2212 p 794 | In reference to the first part he does two things regarding this principle. First, he says that in regard to beings there is a principle of demonstration "about which it is impossible to make a mistake" (i.e., so far as its meaning is concerned), but of which we "must always do the contrary," namely, acknowledge it as true. This principle is that the same thing cannot both be and not be at one and the same time, granted of course that the other conditions which it is customary to give in the case of a contradiction are fulfilled, namely, in the same respect, in an unqualified sense, and the like. For no one can think that this principle is false, because, if someone were to think that contradictories may be true at the same time, he would then have contrary opinions at the same time; for opinions about contradictories †1 are contrary. For example, the opinion that "Socrates is sitting" is contrary to the opinion that "Socrates is not sitting."

Bk 11 Lsn 5 Sct 2213 p 795 | 2213. And while (935).

Bk 11 Lsn 5 Sct 2213 p 795 | Second, he says that, while there cannot be demonstration in the strict sense of the above-mentioned principle and other similar ones, one may offer an argument ad hominem in support of it. That it cannot be demonstrated in the strict sense he proves thus: no one can prove this principle by constructing a syllogism from some principle which is better known. But such would be necessary if that principle were to be demonstrated in the strict sense. However, this principle can be demonstrated by using an argument ad hominem against one who admits some other statement, though less known, and denies this one.

Bk 11 Lsn 5 Sct 2214 p 795 | 2214. Now anyone who (936).

Bk 11 Lsn 5 Sct 2214 p 795 | Then he rejects the opinion of those who deny this principle; and this is divided into two parts. First (936:C 2214), he argues against those who deny this principle. Second (943:C 2225), he shows how one can meet this opinion ("Now this difficulty").

Bk 11 Lsn 5 Sct 2214 p 795 | In regard to the first he does two things. First (936:C 2214), he argues against those who unqualifiedly deny this principle. Second (940:C 2221), he turns his attention to certain particular opinions ("And perhaps").

Bk 11 Lsn 5 Sct 2214 p 795 | In regard to the first he does two things. First, he gives the method of arguing against this error. He says that in arguing against an opponent who claims that contradictory propositions may be true, anyone who wants to show that this opinion is false ought to take some such principle which is the same as this one--that the same thing cannot both be and not be at the same time--but apparently is not the same. For, if it were evidently the same, it would not be admitted by an opponent. Yet if it were not the same, he could not prove his thesis, because a principle of this kind cannot be demonstrated from some principle which is better known. Hence, it is only in this way that a demonstration can be made against those who say that contradictories may be true of the same subject, namely, by assuming as a premise what is in fact the same as the conclusion but apparently is not.

Bk 11 Lsn 5 Sct 2215 p 795 | 2215. Accordingly (937).

Bk 11 Lsn 5 Sct 2215 p 795 | Second, he begins to argue dialectically against the above-mentioned error; and in regard to this he gives three arguments. First, he argues as follows: if two men are to join in a discussion in such a way that one may communicate his view to the other in a dispute, each must understand something that the other is saying. For if this were not the case, no statement would be understood by both of them; and thus an argument with an opponent would be pointless.

Bk 11 Lsn 5 Sct 2216 p 795 | 2216. However, if one of them is to understand what the other is saying, each of the terms used must be understood according to its proper meaning and must therefore signify some one thing and not many things. And if it should signify many, it will be necessary to make clear which of the many things it signifies; otherwise one would not know what the other person means.

Bk 11 Lsn 5 Sct 2217 p 795 | 2217. Now granted that a term signifies one thing, it is evident that one who says both that this is and that this is not, for example, that Socrates is a man and that he is not a man, denies the one thing which he attributed to Socrates, namely, that he is a man, when he adds that he is not a man; and thus he denies what he first signified. Hence it follows that a word does not signify what it signifies. But this is impossible. Consequently, if a term signifies some definite thing, the contradictory cannot be truly affirmed of the same subject.

Bk 11 Lsn 5 Sct 2218 p 795 | 2218. Again, if a term (938).

Bk 11 Lsn 5 Sct 2218 p 795 | Then he gives the second argument, which runs as follows: if a term signifies some attribute, and the attribute signified by the term

is truly affirmed of the same subject of which the term is first predicated, this attribute must belong to the subject of which the term is predicated so long as the proposition is true. For this conditional proposition, "If Socrates is a man, Socrates is a man," is clearly true. Now every true conditional proposition is a necessary one. Hence, if the consequent is true, the antecedent must be true. But what is, cannot sometimes not be, because to be necessary and to be incapable of not being are equivalent. Therefore so long as the proposition "Socrates is a man" is true, the proposition "Socrates is not a man" cannot be true. Thus it is evident that opposite affirmations and negations cannot be true of the same subject at the same time.

Bk 11 Lsn 5 Sct 2219 p 796 | 2219. Again, if the affirmation (939).

Bk 11 Lsn 5 Sct 2219 p 796 | Then he gives the third argument, which is as follows: if an affirmation is not truer than the negation opposed to it, one who says that Socrates is a man does not speak with greater truth than one who says that Socrates is not a man. But it is evident that one who says that a man is not a horse speaks either with greater or with no less truth than one who says that a man is not a man. Hence, according to this argument, he who says that a man is not a horse will speak with equal or no less truth. But if contradictory opposites are true at the same time, for example, if the proposition "Man is not a horse" is true, and the proposition "Man is a horse" is also true, then it follows that a man is a horse and also any other animal.

Bk 11 Lsn 5 Sct 2220 p 796 | 2220. But because someone could criticize the foregoing arguments on the grounds that the things assumed in them are less known than the intended conclusion, he therefore answers this by saying that no one of the foregoing arguments is demonstrative in the strict sense, although there can be an argument ad hominem against an opponent who gives this argument, because the things assumed must be admitted to be true even though they are less known absolutely than what he denies.

Bk 11 Lsn 5 Sct 2221 p 796 | 2221. And perhaps (940).

Bk 11 Lsn 5 Sct 2221 p 796 | Then he rejects the above error by considering certain particular thinkers. He does this, first (940:C 2221), with regard to Heraclitus; and second (942:C 2224), with regard to Protagoras ("The statement").

Bk 11 Lsn 5 Sct 2221 p 796 | Now Heraclitus posited two things: first, that an affirmation and a negation may be true at the same time (and from this it would follow that every proposition, affirmative as well as negative, is true); and second, that there may be an intermediate between affirmation and negation (and

from this it would follow that neither an affirmation nor a negation can be true). Consequently every proposition is false.

Bk 11 Lsn 5 Sct 2222 p 796 | 2222. First (940:C 2222), he raises an argument against Heraclitus' first position; and second (941:C 2223), against his second position ("Again, if it is possible").

Bk 11 Lsn 5 Sct 2222 p 796 | He accordingly says, first (940), that by giving an argument ad hominem in this way one may easily bring even Heraclitus, who was the author of this statement, to admit that opposite propositions may not be true of the same subject. For he seems to have accepted the opinion that they may be true of the same subject because he did not understand his own statement. And he would be forced to deny his statement in the following way: if what he said is true, namely, that one and the same thing can both be and not be at one and the same time, it follows that this very statement will not be true; for if an affirmation and a negation are taken separately, an affirmation is not truer than a negation; and if an affirmation and a negation are taken together in such a way that one affirmation results from them, the negation will not be less true of the whole statement made up of the affirmation and the negation than of the opposite affirmation. For it is clearly possible for some copulative proposition to be true, just as for some simple proposition; and it is possible to take its negation. And whether the copulative proposition be composed of two affirmative propositions, as when we say "Socrates is sitting and arguing," or of two negative propositions, as when we say "It is true that Socrates is not a stone or an ass," or of an affirmative proposition and a negative proposition, as when we say "It is true that Socrates is sitting and not arguing," nevertheless a copulative proposition is always taken to be true because one affirmative proposition is true. And he who says that it is false takes the negation as applying to the whole copulative proposition. Hence he who says that it is true that man is and is not at the same time, takes this as a kind of affirmation; and that this is not true is the negation of this. Hence, if an affirmation and a negation are true at the same time, it follows that the negation which states that this is not true, i.e., that an affirmation and a negation are true at the same time, is equally true. For if any negation is true at the same time as the affirmation opposed to it, every negation must be true at the same time as the affirmation opposed to it; for the reasoning is the same in all cases.

Bk 11 Lsn 5 Sct 2223 p 797 | 2223. Again, if it is possible (941).

Bk 11 Lsn 5 Sct 2223 p 797 | Then he introduces an argument against the second position of Heraclitus: that no affirmation is true. For if it is possible to affirm that nothing is true, and if one who says that no affirmation is true does affirm something, namely, that it is true that no affirmation is true, then this statement will be false. And if some affirmative statement is true, the opinion of people

such as those who oppose all statements will be rejected. And those who adopt this position destroy the whole debate, because if nothing is true, nothing can be conceded on which an argument may be based. And if an affirmation and a negation are true at the same time, it will be impossible to signify anything by a word, as was said above (937:C 2215), and then the argument will cease.

Bk 11 Lsn 5 Sct 2224 p 797 | 2224. The statement (942).

Bk 11 Lsn 5 Sct 2224 p 797 | Here he considers the opinion of Protagoras. He says that the statement made by Protagoras is similar to the one made by Heraclitus and by others who claim that an affirmation and a negation are true at the same time. For Protagoras says that man is the measure of all things, i.e., according to the intellect and the senses, as has been explained in Book IX (753:C 1800), as if the being of a thing depended upon intellectual and sensory apprehension. And one who says that man is the measure of all things merely says that whatever appears so to anyone is true. But if this is maintained, it follows that the same thing both is and is not and is both good and evil at the same time. The same thing is also true of other opposites, because often something seems to be good to some and just the opposite to others, and the way in which things seem or appear is the measure of all things according to the opinion of Protagoras; so that, inasmuch as a thing appears, to that extent it is true.

LESSON 6

Contradictories Cannot Be True at the Same Time†1 ARISTOTLE'S TEXT Chapter 6: 1062b 20-1063b 35

943. Now this †2 difficulty may be solved by considering the origin of this view.

Ari Bk 11 Lsn 6 Sct 944 p 798 | 944. For it seems to have arisen in some cases from the opinion of the philosophers of nature, and in others from the fact that not all men apprehend the same thing in the same way, but something appears pleasant to some and the opposite to others (352).

Ari Bk 11 Lsn 6 Sct 945 p 798 | 945. For the view that nothing comes from non-being but everything from being is a doctrine common to nearly all those who have dealt with nature. Thus, since the not-white comes from what is actually white, and not from the not-white, should the not-white have come to be, what becomes not-white will have come to be from what is not not-white. Hence whiteness must come from nonbeing according to them, unless the white and the not-white are the same. But it is not hard to solve this difficulty; for we have stated in our physical treatises †3 in what sense things which come to be come from non-being, and in what sense they come from being (355-356).

Ari Bk 11 Lsn 6 Sct 946 p 798 | 946. But it is also foolish to occupy oneself equally with both opinions and with the fanciful statements of those who argue against themselves, because it is evident that one or the other of them must be wrong. This is clear from the facts of sensory perception; for the same thing never appears sweet to some and the opposite to others unless in some the organ of the sense which distinguishes the above-mentioned savors has been impaired or injured. And such being the case, some must be taken as the measure and the others not. And I say that the same thing applies in the case of good and evil, of beautiful and ugly, and of other attributes of this kind. For to maintain this view is not different from maintaining that what appears to those who push their finger under their eye and make one object appear to be two must therefore be two because it appears to be so many, and yet that it must be one because to those who do not move their eye the one object appears to be one (369-375).

Ari Bk 11 Lsn 6 Sct 947 p 798 | 947. And in general seeing that things here are subject to change and never remain the same, it would be unfitting to base our judgment of the truth on this. For in pursuing the truth one must start with those things which are always the same and never undergo a single change. Such things are those which contain the world; for they do not appear at one time to be such and at another different, but they are always the same and admit of no change (365).

Ari Bk 11 Lsn 6 Sct 948 p 798 | 948. Further, if there is motion, there is also something that is moved; and everything is moved from something and to something. Therefore that which is moved must be in that from which it is moved, and yet not be in it; and it must be moved to this and come to be in it; but contradictories cannot be true at the same time, as they claim.

Ari Bk 11 Lsn 6 Sct 949 p 799 | 949. And if things here are in a state of continuous change and motion as regards quantity, and one were to suppose this even though it is not true, why should they not be permanent as regards quality? For the view that contradictories may be predicated of the same subject seems to be based largely on the assumption that the quantity of bodies does not remain constant; and for this reason they say that the same thing is and is not four cubits long. But a thing's substance involves quality, and this is of a determinate nature, whereas quantity is of an indeterminate nature (365).

Ari Bk 11 Lsn 6 Sct 950 p 799 | 950. Further, when a physician orders them to take some particular food, why do they take it? For why is this particular food bread rather than not bread? Hence it would make no difference whether they ate it or not. But they take the food prescribed as though they know the truth about it and that it is the food prescribed. Yet they should not do this if there is no nature which remains fixed in the sensible world, but everything is always in a state of motion and flux (349).

Ari Bk 11 Lsn 6 Sct 951 p 799 | 951. Again, if we are always undergoing change and never remain the same, what wonder is it if to us, as to those who are ill, things never appear the same? For to them also, since they are not in the same condition as when they were well, sensible qualities do not appear to be the same;

yet sensible things themselves need not for this reason undergo any change, but they cause different, and not the same, impressions in those who are ill. And perhaps the same thing must happen to those who are well if the abovementioned change takes place (950). However, if we do not change but always remain the same, there will be something permanent (357-359).

Ari Bk 11 Lsn 6 Sct 952 p 799 | 952. Hence, in the case of those who raise the foregoing difficulties as a result of reasoning, it is not easy to meet their arguments unless they assume something and do not demand a reason for it; for every argument and demonstration comes about in this way. For those who admit nothing destroy discussion and reasoning in general, and thus there is no reasoning with such men. But in the case of those who are puzzled by the usual problems, it is easy to meet them and to reject the arguments which cause their difficulty. This becomes clear from what has been said above (943-951).

Ari Bk 11 Lsn 6 Sct 953 p 799 | 953. It is evident from these considerations, then, that opposite statements cannot be verified of the same subject at one time (353; 376-377), nor can contrary ones, because every contrariety involves privation. This becomes clear if we reduce the definitions of all contraries to their principle (382). Similarly no intermediate can be predicated of one and the same subject. For if the subject is white, those who say that it is neither white nor black are wrong, for it then follows that it is white and is not white; for the second of the two terms which we have combined is true of it, and this is the contradictory of white (383-391).

Ari Bk 11 Lsn 6 Sct 954 p 799 | 954. One cannot be right, then, in holding the views either of Heraclitus (940) or of Anaxagoras; and if this were not so it would follow that contraries would be predicated of the same subject. For when Anaxagoras says that there is a part of everything in everything else, he says that nothing is sweet any more than it is bitter, and so on with any of the other pairs of contraries, since everything is present in everything else, not potentially, but actually and separately.

Ari Bk 11 Lsn 6 Sct 955 p 799 | 955. And similarly all statements cannot be true or all false, both because of many other difficulties which might be brought forward on the basis of this position, and because, if all statements are false, anyone who says this will not speak the truth; and if all are true, it will not be false to say that all are false (392).

Lesson 6 (Aquinas' Commentary)

Bk 11 Lsn 6 Sct 2225 p 800 | 2225. Having argued against those who claim that contradictories may be verified of the same subject at the same time, the Philosopher now shows how these men can be persuaded to abandon this theory. His discussion is divided into two parts. In the first (943:C 2225) he explains his thesis. In the second (953:C 2243) he draws a corollary from what has been said ("It is evident").

Bk 11 Lsn 6 Sct 2225 p 800 | The first part is divided into two members. In the first he explains how it is possible in some cases to deal with the above-mentioned theory. In the second (952:C 2241) he indicates in what cases it can be refuted and in what not ("Hence, in the case").

Bk 11 Lsn 6 Sct 2225 p 800 | In treating the first (943) he does three things. First, he describes the way in which the foregoing theory can be disqualified in some cases. He says that the above-mentioned difficulty which led some people to adopt the position that contradictories may be verified of the same subject at the same time can be dispelled if one considers its source.

Bk 11 Lsn 6 Sct 2226 p 800 | 2226. For it seems (944).

Bk 11 Lsn 6 Sct 2226 p 800 | Second, he gives two sources of this position. He says that this position seems to have arisen in some cases from the opinion of the philosophers of nature, who claimed that nothing comes to be from non-being, and in others from the fact that not all men make the same judgments about the same things, but something appears pleasant to some and just the opposite to others. For if one were to believe that whatever appears is true, it would follow from this that opposites are true at the same time.

Bk 11 Lsn 6 Sct 2227 p 800 | 2227. For the view (945).

Bk 11 Lsn 6 Sct 2227 p 800 | Third, he shows how the above-mentioned position might follow from the two sources just given; and he points out how it may be dealt with. First, he shows how it might follow from the opinion of the philosophers †1 of nature; and second (946:C 2227), from the belief that every appearance is true ("But it is also foolish").

Bk 11 Lsn 6 Sct 2227 p 800 | He accordingly says, first (945), that the doctrine common to nearly all of the thinkers who have dealt with nature is that nothing comes to be from non-being, but everything from being. It is clear that something becomes not-white from what is actually white; but what is not-white †2 does not come from what is not-white. Further, it is also evident that what is not-white comes from what is not not-white. Consequently, it is evident that what is not not-white becomes not-white, just as what is not-black becomes black. It is clear, then, that that from which the not-white comes to be is the white, and it is not not-white. This cannot be understood in the sense that the not-white is entirely non-being, because it would then seem to follow that something comes to be from non-being absolutely. For example, if we were to say that fire comes from what is not-fire, there would be the question how they think that that from which fire comes to be is entirely not-fire. For it would then seem to follow, according to them, that something comes to be from non-being. Hence they claimed that fire lay hidden in that from which fire comes to be, as is evident from the opinion of

Anaxagoras, which is given in Book I of the Physics.†3 Similarly, they believed that, if something comes to be not-white from what is not not-white, the not-white must have preexisted in that from which it comes to be, as has been explained. Thus it would follow, according to them, that that from which the not-white comes to be is both white and not-white at the same time, unless it is assumed that something comes to be from non-being.

Bk 11 Lsn 6 Sct 2228 p 801 | 2228. But this difficulty is not hard to solve, as the Philosopher points out; for it has been explained in Book I of the Physics†4 how a thing comes to be from being and how from nonbeing; for it has been stated that something comes to be from what is a nonbeing in act, though it is incidentally a being in act. But it comes to be properly from matter, which is in potency; for it is accidental to the process of making that the matter from which a thing comes to be should be the subject of form and of privation. Thus it is not necessary that that from which a thing comes to be should be at the same time both a being and a nonbeing in act, but that it should be of itself in potency both to being and to non-being, i.e., both to form and to privation.

Bk 11 Lsn 6 Sct 2229 p 801 | 2229. But it is also foolish (946).

Bk 11 Lsn 6 Sct 2229 p 801 | Then he rejects the foregoing opinion inasmuch as it might be derived from the other source, i.e., from the view that every appearance is judged to be true. First, he rejects this source; and second (947:C 2232), its cause ("And in general").

Bk 11 Lsn 6 Sct 2229 p 801 | He accordingly says, first (946), that, just as it is foolish to think that contradictories may be verified of the same subject at the same time, so too "it is also foolish to occupy oneself with," i.e., to accept, both of the foregoing opinions of the philosophers who argue against themselves; for it is obvious that one or the other of them must be in error.

Bk 11 Lsn 6 Sct 2230 p 801 | 2230. This is evident from the facts of sensory perception; for the same thing never appears sweet to some and bitter to others, unless in some the sense organ and the power which discriminates between savors has been impaired or injured. But since this does happen in some cases, "some must be taken as the measure," i.e., the judgment of those whose senses are not impaired in this way must be taken as the rule and measure of truth. But this should not be understood to apply to those whose senses are impaired.

Bk 11 Lsn 6 Sct 2231 p 801 | 2231. And what is evident in the case of sensory perception must also be said to apply in the case of good and evil, of beautiful and ugly, and of all attributes of this kind which are apprehended by the intellect. For if some conceive a thing to be good and others evil, the judgment of those whose intellect has not been impaired by some bad habit or by some bad

influence or by some other cause of this kind must be the norm. For if someone were to hold that it is not less fitting to believe the one group rather than the other, this would not differ in any way from saying that things are as they appear "to those who push their finger under their eye," i.e., who move their eye with their finger, and thereby make one thing appear as two, and say that it must be two because it appears to be so many, and again that it must be one because it appears to be one to those who do not move their eye with their finger. For it is obvious that we must base our judgment about the oneness of things on the judgment which the eye makes when it does not receive some strange impression, and not on the judgment which it makes when it receives such an impression. Now a man judges one visible object to be two because the form of the visible object is made to appear as two to the organ of vision when it is moved; and this double impression reaches the organ of the common sense as though there were two visible objects.

Bk 11 Lsn 6 Sct 2232 p 802 | 2232. And in general (947).

Bk 11 Lsn 6 Sct 2232 p 802 | Then he rejects the basis of the position that every appearance is true. For some held this because they thought that all things are in a state of continuous flux, and that there is nothing fixed and determinate in reality; and thus it would follow that a thing is such only when it is seen.

Bk 11 Lsn 6 Sct 2233 p 802 | 2233. He therefore presents five arguments against this position. He says, first, that it is altogether unfitting to base our judgment about the whole truth on the fact that these sensible things which are near or close to us are undergoing change and are never permanent. But the truth must be based rather on those things which are always the same and never undergo any change as regards their substance, though they do appear to be subject to local motion. For such things are those "which contain the world," i.e., the celestial bodies, to which these corruptible bodies are compared as things that have no quantity, as the mathematicians prove. Now the celestial bodies are always the same and do not at one time appear to be such and at another different, for they admit of no change which affects their substance.

Bk 11 Lsn 6 Sct 2234 p 802 | 2234. Further, if there (948).

Bk 11 Lsn 6 Sct 2234 p 802 | Then he gives the second argument against this position. The argument runs thus: if there is motion in these lower bodies, there must be something that is moved, and it must also be moved from something and to something. Hence that which is moved must already be in that from which it is moved and yet not be in it, and this must be moved to something else and be continuously coming to be in it. Thus some definite affirmation, as well as some negation, must be true. And it will not be necessary that a contradiction be true of the same subject, because according to this nothing would be moved. For if the

same thing might be at the extreme to which it is moved and not be at it, there would be no reason why a thing which has not yet reached an extreme should be moved thereto, because it would already be there.

Bk 11 Lsn 6 Sct 2235 p 802 | 2235. And if things (949).

Bk 11 Lsn 6 Sct 2235 p 802 | He gives the third argument; and with a view to making this clear it should be borne in mind that, when Heraclitus saw that a thing increased in size according to some definite and very small quantity over a long period of time (for example, a year), he thought that some addition would be made in any part of that time, and that it would be imperceptible because of the very small quantity involved. And because of this he was led to believe that all things, even those which seem to be static, are also being moved continuously by an imperceptible motion, and that after a long time their motion would become apparent to the senses. But his opinion about increase is false; for increase does not take place continuously in such a way that something grows in any part of time, but a body is disposed to increase during some time and then grows, as Aristotle makes quite clear in Book VIII of the Physics.†5

Bk 11 Lsn 6 Sct 2236 p 802 | 2236. Hence he says that, if the bodies around us here are in a continuous state of flux and motion as regards quantity, and one wishes to admit this even though it is not true, there is no reason why a thing cannot be unchanging as to its quality.†6 For the opinion that contradictories are true of the same subject at the same time seems to be based largely on the assumption that the quantitative aspect of bodies does not remain constant; and thus some thought that the same thing is and is not four cubits long. But a thing's substance is defined in terms of some quality, i.e., some form; and quality is of a determinate nature in things, although quantity is of an indeterminate nature because of change, as has been pointed out.

Bk 11 Lsn 6 Sct 2237 p 803 | 2237. Further, when a physician (950).

Bk 11 Lsn 6 Sct 2237 p 803 | Then he gives the fourth argument, which runs thus: if there is nothing fixed in the world as regards being or non-being, why do they take this kind of bread which the physician prescribes and not that? For according to the position given above, why is this bread rather than not-bread? He implies that the answer cannot be in the affirmative any more than in the negative. And thus it would make no difference whether one ate the bread or did not. But we see that they take the bread which the physician prescribes, implying that they form a true judgment about bread itself, and that this kind of bread is really the one which the physician prescribes. Yet this would not be the case if no nature remained fixed in the sensible world but all things are always in a state of motion and flux.

Bk 11 Lsn 6 Sct 2238 p 803 | 2238. Again, if we (951).

Bk 11 Lsn 6 Sct 2238 p 803 | Then he presents the fifth argument: since the above-mentioned position assumes that there is no fixed truth in things because of the continuous change which they undergo, if the truth is identical with appearance it is necessary to say that we men, who make judgments about other things, are either in motion or are not.

Bk 11 Lsn 6 Sct 2239 p 803 | 2239. For if we are always undergoing change and never remain the same, it is not surprising that things never appear the same to us; and this is the case with those who are ill. For since they have been changed and are not in the same state as when they were well, the sensible qualities which they perceive by way of the senses will not seem the same to them as they did before they became ill. For to those whose sense of taste has been impaired sweet things seem bitter or tasteless; and the same is true of other sensible qualities. Yet sensible qualities themselves are not changed for this reason, but they cause different impressions in those who are ill because their senses are differently disposed. Therefore, if we men, who are continuously undergoing change, make different judgments about other things, this should not be attributed to things but to us.

Bk 11 Lsn 6 Sct 2240 p 803 | 2240. However, if we are not changing but always remain the same, there will therefore be something permanent in the world and consequently some fixed truth about which we can make positive judgments. For we make judgments not only about other things but also about human nature.

Bk 11 Lsn 6 Sct 2241 p 803 | 2241. Hence, in the case (952).

Bk 11 Lsn 6 Sct 2241 p 803 | Then he indicates who can be disabused of the above opinion and who can not. He says that, if those who adopt the foregoing opinions do so not because of any reasoning, in the sense that they do not assume anything because they are obstinate, and do not inquire into the reasons for the things that they say but stubbornly adhere to the opinions which they hold, it is not easy for them to give up an opinion of this kind. For every argument and every demonstration comes about in this way, namely, by admitting the truth of some statement and investigating the reason for it. But those who admit nothing destroy discussion and every rational argument; and thus no appeal of reason can be addressed to them whereby they can be dislodged from their error.

Bk 11 Lsn 6 Sct 2242 p 804 | 2242. But if there are any who are perplexed because of certain deficiencies (for example, because they do not understand some things well), it is easy to dispel such an error by removing the difficulties which puzzle them. This is evident from the previous discussion in which he deals with the difficulties that could lead to the above-mentioned opinion.

Bk 11 Lsn 6 Sct 2243 p 804 | 2243. It is evident (953).

Bk 11 Lsn 6 Sct 2243 p 804 | Then he draws three corollaries from what has been said. First, it is evident from the foregoing discussion that opposite statements cannot be verified of the same subject at one and the same time. Consequently it is clear from this that contraries cannot be verified of the same subject at the same time. And this is true because every contrariety involves privation; for one of two contraries is always a privation. This becomes evident if one wishes to reduce the definitions of contraries to their first principle; for contained in the notion of black is the privation of white. Since a privation, then, is a kind of negation having a determinate subject, it is evident that, if contraries were true of the same subject, both an affirmation and a negation would have to be true of the same subject at the same time.

Bk 11 Lsn 6 Sct 2244 p 804 | 2244. Now it is not only impossible for two contraries to be true of the same subject at the same time, but it is also impossible for an intermediate to be predicated of one and the same subject of which one of two extremes is predicated; for from what has been said in Book X (880-86:C 2101-11) it is evident that an intermediate between contraries involves the privation of both extremes, whether it is designated by one word or by many or is nameless. Hence an intermediate between white and black, such as red or yellow, contains in its definition the fact that it is neither white nor black. Therefore, if one says that some subject is red when it is really white, he is saying at the same time that it is neither white nor black. Hence he is in error; for it would follow that that subject is both white and not white at the same time; because if it is true that that subject is neither white nor black, the other part of the copulative proposition may be verified of the same subject, and this is the contradictory of being white. Thus it follows that, if an intermediate and an extreme are true of the same subject, contradictories must be true of the same subject.

Bk 11 Lsn 6 Sct 2245 p 804 | 2245. One cannot (954).

Bk 11 Lsn 6 Sct 2245 p 804 | He gives the second corollary. He concludes that, if an affirmation and a negation are not true at the same time, neither the opinion of Heraclitus nor that of Anaxagoras is true. That this is so regarding the opinion of Heraclitus is evident from what has been said. Hence he shows that the same thing applies with respect to the opinion of Anaxagoras. He says that, if Anaxagoras' opinion is not false, it follows that contraries may be predicated of the same subject, and therefore that contradictories may also be predicated of the same subject. This is shown as follows. Anaxagoras claimed that anything at all comes to be from anything at all, and everything which comes to be comes from something. Hence he was not compelled to maintain that something comes to be from nothing, and thus he claimed that everything is present in everything else.

Therefore, since he posited that there is a part of everything in everything else (for example, a part of flesh in bone, and a part of whiteness in blackness, and vice versa), it follows that the whole is no more sweet than bitter. The same holds true of other contrarieties. And this is so if a part of anything is present in any whole not only potentially but actually and separately. And he added this because whatever comes to be from something else must pre-exist in it potentially and not actually. Hence contraries must preexist in the same subject potentially and not actually. This does not mean that contraries exist separately in something, because the potency for contraries is the same. But Anaxagoras did not know how to distinguish between potency and actuality.

Bk 11 Lsn 6 Sct 2246 p 805 | 2246. And similarly (955).

Bk 11 Lsn 6 Sct 2246 p 805 | He gives the third corollary. He concludes from what has been said that both opinions are false, i.e., the opinion of those who said that all statements are true, and the opinion of those who said that all are false. This is evident because of the many difficult and serious conclusions which result from these opinions which have been brought together here and above in Book IV (332-402:C 611-748); and especially "because if all statements are false," he who says that every statement is false makes a statement and thus does not speak the truth. And similarly if all statements are true, he who says that all are false will not say what is false but will speak the truth. And for this reason the position of one who claims that all statements are true is destroyed.

LESSON 7

Metaphysics Differs from All the Other Sciences†1 ARISTOTLE'S TEXT Chapter 7: 1063b 36-1064b 14

956. Every science seeks certain principles and causes of each of the knowable objects which comes within its scope; for example, medicine and gymnastics do this, and so does each of the other sciences, productive as well as doctrinal.†2 For each of these marks off for itself some class of things and occupies itself with this as with something that is real and a being, though not as being; but there is a certain other science distinct from these which does this.

Ari Bk 11 Lsn 7 Sct 957 p 806 | 957. And each of the sciences mentioned somehow assumes the quiddity in some class of things and tries to prove the rest with greater or lesser certainty. Some derive the quiddity from sensory perception, and some by assuming it from some other science. Hence from such a process of induction it becomes evident that there is no demonstration of the substance and of its quiddity.

Ari Bk 11 Lsn 7 Sct 958 p 806 | 958. Now since there is a science of nature, it is evident that it must differ from both the practical and the productive sciences.

For in the case of a productive science the source of motion is in the maker and not in the thing made, and it is either the art or some kind of potency. And similarly in the case of a practical science the motion is not in the thing done but rather in the agents. But the science of the philosopher of nature is concerned with things which have a source of motion in themselves. It is evident from these considerations, then, that the philosophy of nature must be neither practical nor productive but speculative; for it must fall in one of these classes.

Ari Bk 11 Lsn 7 Sct 959 p 806 | 959. And since it is necessary that each one of the sciences have some knowledge of the quiddity and must use it as a starting point, we must not fail to consider how the philosophy of nature should define things, and how it should consider the intelligible structure of the substance: whether in the same way as the term snub or rather as the term concave. For of these the notion of snub includes the matter of the object, but that of concave is expressed without matter. For snubness comes into being in a nose, and for this reason its intelligible structure includes matter; for snub is a concave nose. It is evident, then, that the intelligible structure of flesh and of eye and of the other parts of the body must always be given along with matter.

Ari Bk 11 Lsn 7 Sct 960 p 806 | 960. And since there is a science of being as being and as separable, one must consider whether this science should be held to be the same as the philosophy of nature or rather a science distinct from it. The philosophy of nature deals with things which have a principle of motion in themselves, and mathematics is speculative and is concerned with things which are permanent but are not separable. Therefore there is a science distinct from both of these, which treats of what is separable and immovable; that is to say, if there is some such substance, and I mean one which is separable and immovable, as we shall attempt to prove (1055-76). And if there is some such nature among existing things, this will exist somewhere and will be divine, and it will be the primary and highest principle. It is evident, then, that there are three classes of speculative science: the philosophy of nature, mathematics and theology.

Ari Bk 11 Lsn 7 Sct 961 p 807 | 961. The class of speculative sciences, then, is the highest, and of these the last mentioned is highest of all. For it is concerned with the noblest of beings, and each science is said to be higher or lower by reason of its proper object.

Ari Bk 11 Lsn 7 Sct 962 p 807 | 962. However, one might raise the question whether the science of being as being is universal or not. For each of the mathematical sciences deals with some one determinate class of things, but a universal science is common to all. If, then, natural substances are the primary beings, the philosophy of nature must be the primary science. But if there is another nature and substance which is separable and immovable, the science which treats of this must be different from and prior to the philosophy of nature, and must be universal because it is prior (902).

Lesson 7 (Aquinas' Commentary)

Bk 11 Lsn 7 Sct 2247 p 807 | 2247. Having shown with what things this science is concerned, here the Philosopher compares this science with the others. In regard to this he does three things. First (956:C 2247), he indicates what is proper to the particular sciences. Second (958:C 2252), he shows how the particular sciences differ from one another ("Now since"). Third (960:C 2259), he compares this science with the others ("And since there is").

Bk 11 Lsn 7 Sct 2247 p 807 | In treating the first member of this division he does two things, insofar as there are two characteristics which he says pertain to the particular sciences. He accordingly says, first (956), that every particular science seeks certain principles and causes of the proper object of knowledge which comes within its scope. He says certain principles and causes because not every science considers every class of cause.

Bk 11 Lsn 7 Sct 2248 p 807 | 2248. He gives as an example the science of medicine, whose object is health, and the art of gymnastics, whose object is physical exercise directed to the well-being of the body. The same thing holds true of any of the other sciences, whether they are "productive," i.e., practical, or "doctrinal," i.e., theoretical; because each of these particular sciences marks off and takes as its own some determinate class of being inasmuch as it confines itself to that class and deals with it alone. For it is concerned with that class of being as a certain kind of being, though not as being. But to consider this, namely, being as being, belongs to a science which differs from all of the particular sciences.

Bk 11 Lsn 7 Sct 2249 p 807 | 2249. And each (957).

Bk 11 Lsn 7 Sct 2249 p 807 | Second, he gives another characteristic of the particular sciences. He says that each of the above-mentioned particular sciences somehow assumes the quiddity in whatever class of things is considered. Hence it has been stated at the beginning of the Posterior Analytics†1 that it is necessary to assume both the existence and quiddity of the subject. And having assumed this, i.e., the quiddity, which every science uses as a middle term to demonstrate certain things, such as properties and the like, it tries to demonstrate these with greater or lesser certainty; because some sciences have a more certain method of demonstrating, as the mathematical sciences, and others a less certain one, as the natural sciences.

Bk 11 Lsn 7 Sct 2250 p 808 | 2250. And since he had said that other sciences somehow assume the quiddity, he therefore adds that some sciences derive the quiddity from sensory perception inasmuch as they acquire a knowledge of a thing's essence from sensible accidents, and that others derive the quiddity by assuming it from other sciences, as particular sciences from universal ones.

Bk 11 Lsn 7 Sct 2251 p 808 | 2251. Thus it is evident that in the particular sciences there is no demonstration of the substance or the quiddity of a thing. Hence both of the things with which the particular sciences do not concern themselves, i.e., a consideration of the substance or being and its quiddity, pertain to a universal science.

Bk 11 Lsn 7 Sct 2252 p 808 | 2252. Now since (958).

Bk 11 Lsn 7 Sct 2252 p 808 | Then he shows how the particular sciences differ from one another. First (958:C 2252), he shows how the philosophy of nature differs from the productive sciences; and second (959:C 2256), how the mathematical sciences differ from the philosophy of nature ("And since it is necessary").

Bk 11 Lsn 7 Sct 2252 p 808 | He accordingly says, first (958), that, since there is a particular science of nature, it must be different "from the practical," i.e., from the sciences which govern activity and from those which govern production; for every practical science is either a science of action or a science of production.

Bk 11 Lsn 7 Sct 2253 p 808 | 2253. In order to understand this difference we must consider a distinction which was made above in Book IX (790:C 1864), namely, that to act and to make differ; for to act is said properly of an operation which remains in the agent and does not pass over into some external matter, for instance, to understand and to perceive and so on. But to make or produce is said of an operation which passes over into some external matter which is changed, for example, to heat and to cut and the like. Hence there is a science of activity by which we are instructed how to perform correctly those operations which are called actions; and moral science is such. But that science by which we make something correctly is a productive science. The art of carpentry and the like belong to this class.

Bk 11 Lsn 7 Sct 2254 p 808 | 2254. Now the philosophy of nature differs from each of these sciences which govern operations; for the productive sciences do not have a principle of motion in the thing made but in the maker, and this principle is either the art, which is a directive principle, or some potency which is the principle executing the work. Similarly "the practical sciences," i.e., those governing activity, do not have a principle of motion in that upon which the activity is exercised but rather in the agents.

Bk 11 Lsn 7 Sct 2255 p 808 | 2255. But those things which belong to the consideration of the philosophy of nature have their principles of motion in themselves, since nature is a principle of motion in the thing in which it exists. It is evident, then, that the philosophy of nature is a science neither of action nor of

production but is speculative. For the philosophy of nature must fall into one of these classes, i.e., active, productive or speculative science. Hence, if it is a science neither of action nor of production, it follows that it must be speculative.

Bk 11 Lsn 7 Sct 2256 p 808 | 2256. And since (959).

Bk 11 Lsn 7 Sct 2256 p 808 | Then he shows how the mathematical sciences differ from the philosophy of nature. He says that, since each of the sciences must somehow come to know the quiddity and must use this as a starting point with a view to demonstrating, the sciences must be distinguished on the basis of a different method of defining. Hence in order to understand how the philosophy of nature differs from the other sciences we must not neglect to consider the method which the philosophy of nature uses in defining things, and how the definition should be considered in the philosophy of nature; that is, whether a thing should be defined in the way that snub is or in the way that concave is.

Bk 11 Lsn 7 Sct 2257 p 809 | 2257. Now the definition of snub includes sensible matter, but that of concave does not; for since snubness is found only in a definite sensible matter, because it is found only in a nose, the intelligible structure of snub must therefore include sensible matter; for snub is defined thus: snub is a concave nose. Sensible matter, however, is not included in the definition of concave or curved. Hence, just as sensible matter is included in the definition of snub, so too it must be included in the definition of flesh and of eye and of the other parts of the body. The same holds true of other natural beings.

Bk 11 Lsn 7 Sct 2258 p 809 | 2258. The difference between the philosophy of nature and mathematics is taken from this, because the philosophy of nature deals with those things whose definitions include sensible matter, whereas mathematics deals with those things whose definitions do not include sensible matter, although they have being in sensible matter.

Bk 11 Lsn 7 Sct 2259 p 809 | 2259. And since there is (960).

Bk 11 Lsn 7 Sct 2259 p 809 | Then he compares this science with the other particular sciences; and in regard to this he does three things. First (960:C 2259), he compares this science with the different particular sciences in reference to the way in which their objects are separate from matter. Second (961:C 2265), he compares them from the viewpoint of nobility ("The class of speculative sciences"). Third (962:C 2265), he compares them from the viewpoint of universality ("However, one").

Bk 11 Lsn 7 Sct 2259 p 809 | He accordingly says, first (960), that there is a science of being insofar as it is separable; for it is the office of this science not only to establish the truth about being in common (and this is to establish the

truth about being as being) but also to establish the truth about things which are separate from matter in being. Hence it is necessary to consider whether this science whose function is to consider these two things is the same as the philosophy of nature or differs from it.

Bk 11 Lsn 7 Sct 2260 p 809 | 2260. That it differs from the philosophy of nature he makes clear as follows: the philosophy of nature is concerned with things which have a principle of motion in themselves; therefore natural things must have a definite matter, because only that which has matter is moved. But mathematics studies immovable things; for those things whose intelligible structure does not include sensible matter must likewise not have motion in their intelligible structure, since motion is found only in sensible things.

Bk 11 Lsn 7 Sct 2261 p 809 | 2261. But those things which mathematics considers are not separable from matter and motion in being but only in their intelligible structure. Hence the science which treats that kind of being which is separable from matter and from motion and is immovable in every respect must be one which differs both from mathematics and from the philosophy of nature.

Bk 11 Lsn 7 Sct 2262 p 809 | 2262. He says here,†2"if there is some such substance" apart from sensible substances which is immovable in every respect. He says this because the existence of some such substance has not yet been proved, although he intends to prove this.

Bk 11 Lsn 7 Sct 2263 p 809 | 2263. And if there is some such nature among existing things, i.e., one which is separable and immovable, it is necessary that "such a nature exist somewhere," i.e., that it be attributed to some substance. And whatever has this nature must be something that is divine and the highest of all; because the simpler and more actual a being is, the nobler it is and the more it is prior and a cause of other things. Thus it is evident that the science which considers separate beings of this kind should be called the divine science and the science of first principles.

Bk 11 Lsn 7 Sct 2264 p 810 | 2264. From this he again concludes that there are three classes of speculative science: the philosophy of nature, which considers things that are movable and have sensible matter in their definition; mathematics, which considers immovable things that do not have sensible matter in their definition yet exist in sensible matter; and theology, which considers beings that are entirely separate from matter.

Bk 11 Lsn 7 Sct 2265 p 810 | 2265. The class (961).

Bk 11 Lsn 7 Sct 2265 p 810 | Next he compares this science with the others from the viewpoint of nobility. He says that the speculative sciences are the noblest,

because of all the sciences the speculative seek knowledge for its own sake, whereas the practical seek knowledge for the sake of some work. And among the speculative sciences there is one that is highest, namely, theology, since a science which deals with more noble beings is itself more noble; for a science is more noble in proportion to the greater nobility of its object.

Bk 11 Lsn 7 Sct 2266 p 810 | 2266. However, one might (962).

Bk 11 Lsn 7 Sct 2266 p 810 | Then he compares this science with the others from the viewpoint of universality. He says that one might raise the question whether or not the science which deals with separate beings must be held to be a universal science of being as being; and that it must be such he shows by a process of elimination.

Bk 11 Lsn 7 Sct 2267 p 810 | 2267. For it is evident that the foregoing sciences which deal with operations are not universal sciences, and he therefore omits them. In the case of the speculative sciences it is evident that every mathematical science is concerned with some one determinate class of things. But a universal science deals with all things in common. No mathematical science, then, can be the one which treats all beings in common. Regarding the philosophy of nature it is evident that, if natural substances, which are perceptible and movable, are the primary beings, the philosophy of nature must be the primary science; because the order of the sciences corresponds with that of their subjects, as has been stated already (961:C 2265). But if there is a different nature and substance over and above natural substances, which is separable and immovable, there must be a science which differs from the philosophy of nature and is prior to it. And because it is first, it must be universal; for it is the same science which treats of primary beings and of what is universal, since the primary beings are the principles of the others.

LESSON 8

No Science of Accidental Being†1 ARISTOTLE'S TEXT Chapter 8: 1064b 15-1065b 4

963. Since the term being in its unqualified sense has many meanings, and one of these is the accidental, it is first necessary to consider this sense of being.

Ari Bk 11 Lsn 8 Sct 964 p 811 | 964. Now it is evident that none of the traditional sciences are concerned with the accidental. The science of building does not consider what will happen to the occupants of a house, for example, whether they will dwell there unhappily or in the opposite way; nor is the art of

weaving or of shoemaking or of cooking concerned with it. But each of these sciences considers only what is proper to itself, and this is its particular end.

Ari Bk 11 Lsn 8 Sct 965 p 811 | 965. Further, no science considers a man insofar as he is a musician or also a grammarian; nor does any science consider the quibble that "when one who is a musician has become a grammarian he will be both at the same time, although he was not so before; but that which is and has not always been, must have come to be; and therefore he must have at the same time become both a musician and a grammarian." None of the known sciences are concerned with this except sophistry, and thus Plato was not wrong in saying †2 that sophistry is concerned with non-being.

Ari Bk 11 Lsn 8 Sct 966 p 811 | 966. That it is impossible to have a science of the accidental will be evident to those who are trying to learn what the accidental is. Accordingly, we say of all things that some are always and of necessity (not necessity in the sense of what is done by force but with the meaning used in matters of demonstration); others are for the most part; and others are neither for the most part nor always and of necessity, but are such as occur by chance. For example, there might be cold weather during the dog days, but this occurs neither always and of necessity nor for the most part, though it might happen sometimes. Hence the accidental is what occurs, but neither always and of necessity nor for the most part. What the accidental is, then, has been stated; and it is evident that there is no science of it. For every science deals with what is always or for the most part, but the accidental belongs to neither of these.

Ari Bk 11 Lsn 8 Sct 967 p 811 | 967. It is also evident that there are no causes and principles of accidental being such as there are of essential being; for if there were, everything would be of necessity. For if one thing exists when another does, and this again when something else does, and if this last thing is not a matter of chance but exists of necessity, then that of which it was the cause will also exist of necessity, and so on right down to the last thing said to be caused. But this was assumed to be accidental. Hence everything will be of necessity, and the possibility of anything happening by chance or being contingent and of coming to be or not coming to be will be entirely removed from the sphere of things which are generated. And if the cause is assumed not to exist but to be something which is coming to be, the same results will follow; for everything will come to be of necessity. For tomorrow's eclipse will occur if something else does, and this again if some other thing occurs, and the latter if still another thing occurs. And if time is subtracted in this way from the limited time between the present and tomorrow, we shall at some point reach something which exists now. Therefore, since this exists, everything which comes after it will occur of necessity, so that everything will occur of necessity.

Ari Bk 11 Lsn 8 Sct 968 p 812 | 968. Regarding being in the sense of what is true and accidental being, the former depends upon the combination which the mind makes and is a modification of it. It is for this reason that it is not the principles of this kind of being that are sought but of that which exists outside the mind and is separable; and the latter kind of being is not necessary but

indeterminate (and by this I mean the accidental); and the causes of this kind of being are indeterminate and unordered (543-59).

Ari Bk 11 Lsn 8 Sct 969 p 812 | 969. And that for the sake of which something exists is found both in things which come to be by nature and in those which are a result of mind. It is luck when one of these comes about accidentally; for just as a being is either essential or accidental, so also is a cause.†3 And luck is an accidental cause of those things which come to be for some end as a result of choice.

Ari Bk 11 Lsn 8 Sct 970 p 812 | 970. And for this reason both luck and mind are concerned with the same thing; for there is no choice without mind.

Ari Bk 11 Lsn 8 Sct 971 p 812 | 971. However, the causes from which some lucky result comes to be are indeterminate; and for this reason luck is uncertain for human knowledge and is an accidental cause, although in an absolute sense it is a cause of nothing.†4

Ari Bk 11 Lsn 8 Sct 972 p 812 | 972. There is good or bad luck when the result is good or bad, and prosperity or misfortune when this occurs on a large scale.†5

Ari Bk 11 Lsn 8 Sct 973 p 812 | 973. And since nothing accidental is prior to things which are essential, neither are accidental causes prior. Therefore, if luck or chance is the cause of the heavens, mind and nature are prior causes.†6

Lesson 8 (Aquinas' Commentary)

Bk 11 Lsn 8 Sct 2268 p 812 | 2268. After having restated in a summary way the points that were discussed before with regard to this science's field of study, here the Philosopher begins to summarize the things that were said about imperfect being both in Book VI (543-559:C 1171-1244) of this work and in the Physics.†1 He does this, first (963:C 2268), with regard to accidental being; and second (974:C 2289), with regard to motion ("One thing").

Bk 11 Lsn 8 Sct 2268 p 812 | In treating the first member of this division he does two things. First, he states the things that have been said about accidental being. Second (969:C 2284), he states those that pertain to an accidental cause ("And that for the sake").

Bk 11 Lsn 8 Sct 2268 p 813 | In regard to the first he does two things. First (963), he points out what he intends to do. He says that, since, "being in its unqualified sense," i.e., taken in general, has many meanings, of which one is the accidental (as when we say, for example, that the musician is white), and these have been explained above in Book V (435-39:C 885-97), we ought to consider accidental being before we deal with essential being, so that when this kind of being has been disposed of we may speak in a more positive way of essential being.

Bk 11 Lsn 8 Sct 2269 p 813 | 2269. Now it is evident (964).

Bk 11 Lsn 8 Sct 2269 p 813 | Second, he proceeds to carry out his plan; and in regard to this he does two things. First (964:C 2269), he shows that the consideration of accidental being belongs to no science. Second (968:C 2283), he excludes both this kind of being and the being which signifies the truth of a proposition from this science's field of study ("Regarding being").

Bk 11 Lsn 8 Sct 2269 p 813 | In treating the first he does two things. First, he shows that no science considers accidental being; and second (966:C 2276), that none can do so ("That it is impossible").

Bk 11 Lsn 8 Sct 2269 p 813 | In regard to the first he does two things. First (964), he shows by a process of elimination that no science considers accidental being. He says that no one of the sciences treated by us is concerned with the accidental.

Bk 11 Lsn 8 Sct 2270 p 813 | 2270. Now accidental here does not mean something in one of the categories of accidents, in the sense that whiteness is an accident; for there are many sciences which deal with accidents of this kind, because such accidents have a certain species of themselves and certain determinate causes in their subject. And they are called accidents because they do not have being of themselves but exist in something else.--But here accidental means what happens accidentally; for example, it is accidental that a musician is white. For accidents of this kind do not have any species or any determinate cause. And no science is concerned with this kind of being. He proves this by induction.

Bk 11 Lsn 8 Sct 2271 p 813 | 2271. For the art of building does not consider what happens accidentally to the occupants of the house which it builds, whether they happen to experience some unhappiness there or live there "in the opposite way," i.e., happily; for this is accidental to a house. Similarly, the art of weaving does not consider what happens to those who use the cloth which has been woven; nor does the art of shoemaking consider what happens to those who use shoes; nor does the art of cooking consider what happens to the food, for example, whether someone uses too much of it or just what is necessary. But each of these sciences considers only what is proper to itself, i.e., its subject and the properties of its subject. This is the goal of any science.

Bk 11 Lsn 8 Sct 2272 p 813 | 2272. Further, no science (965).

Bk 11 Lsn 8 Sct 2272 p 813 | Second, he gives the reason why no science considers things which are accidental. It is because the accidental is not a being in the proper sense but is rather a non-being inasmuch as it is not essentially and

properly one; for one and being are convertible. Now every science deals with being, and therefore it follows that no science is concerned with the accidental.

Bk 11 Lsn 8 Sct 2273 p 813 | 2273. Hence he says that a musician is also a grammarian, but not inasmuch as he is a musician. And if it happens that one who is a musician becomes a grammarian, he has become both at the same time, i.e., both a grammarian and a musician, although he was not so before. But if some being exists now and was not always a being, it must have come to be. Therefore, if "a musician grammarian" is a kind of being, since it did not always exist it must have become both at the same time, i.e., both a musician and a grammarian, because any being admits of some generation. Hence, since these have not come to be at the same time, it is evident that this whole--a musician-grammarian--is not one being.

Bk 11 Lsn 8 Sct 2274 p 814 | 2274. Nor should it be urged that matter, which is ungenerated, has existence prior to the generation of substances; for it is not the form that properly comes to be but the composite, as has been proved in Book VII (611:C 1423). Now matter does not have prior existence as an actual being but only as a potential one. But here the musician has actual prior existence. Therefore, since he who was a musician has become a grammarian, only a grammarian has come to be, and not the whole--a grammarian musician. Hence this whole is not one being.

Bk 11 Lsn 8 Sct 2275 p 814 | 2275. For this reason no science that is truly a science and attains certainty is concerned with accidental being. Only sophistry deals with it; and it uses the accidental as though it were something of itself in order to deceive. From this there arises the fallacy of accident, which is most effective in deceiving even those who are wise, as is stated in Book I of the Sophistical Refutations.†2 Hence Plato was not wrong in saying †3 that sophistry is concerned with non-being, because it deals with the accidental.

Bk 11 Lsn 8 Sct 2276 p 814 | 2276. That it is impossible (966).

Bk 11 Lsn 8 Sct 2276 p 814 | He shows that it is impossible for any science to consider accidental being, and he does this in two ways. First, he proceeds from the definition of accidental being. He says that, if we consider what accidental being is, it will be evident that there can be no science of it. With a view to proving his point he makes a tripartite division. He says that of things which are said to be there are some which are always and of necessity (not necessity in the sense of force, but in the sense used in demonstrations, as when we say that a triangle necessarily has three angles equal to two right angles; for we use the term necessary in this way to mean what cannot be otherwise). There are others which are for the most part; for example, a man is born with five fingers on each hand. This does not happen always, since it does happen that some are born with six

fingers, but it does happen for the most part. And there are others which are neither always and of necessity nor for the most part but are such as occur by chance; for example, "there might be cold weather during the dog days," i.e., during the days of the dog-star. This occurs neither always and of necessity nor for the most part, though even this kind of being sometimes occurs. But since it happens rarely, and not always and of necessity or for the most part, it is called accidental being.

Bk 11 Lsn 8 Sct 2277 p 814 | 2277. For things which occur either always or for the most part are such that one is the cause of the other or both are referred to one cause which is the proper cause of each. And they occur in both ways. If a cause produces its effect without fail, the effect will be one that is said to be of necessity. But if a cause can fail because of some obstacle, the effect will be one that occurs for the most part.

Bk 11 Lsn 8 Sct 2278 p 814 | 2278. But if it so happens in the case of two things that one is not the cause of the other and there is no single common proper cause which links them together, they will seldom be combined. Such is the case, for example, when we say "the musician builds"; for the cause of building is not the art of music but that of building, which differs completely from the art of music. The same thing is true of the previous example; for excessive heat during the dog days is a result of the sun moving closer to the earth; but that there should be cold weather at this time is a result of some other cause, such as Saturn's being somehow connected with the sun. Hence, if there is cold weather during the dog days, which are caused by the sun, this is accidental.

Bk 11 Lsn 8 Sct 2279 p 815 | 2279. It is evident, then, that the accidental is what occurs neither always nor for the most part. But every science is concerned with what occurs either always or for the most part, as has been proved in Book I of the Posterior Analytics.†4 Thus it is clear that there can be no science of the accidental.

Bk 11 Lsn 8 Sct 2280 p 815 | 2280. It is also evident (967).

Bk 11 Lsn 8 Sct 2280 p 815 | Second, with a view to making the same point he says that accidental being has no causes and principles such as essential being has; and thus there can be no science of it, since every science is concerned with principles and causes. He proves this as follows: if accidental being should have proper causes, everything would happen of necessity; for essential beings have a cause such that when it is placed the effect necessarily follows. And if there were some cause from which an effect did not follow of necessity but only for the most part, this would be a result of some obstacle, which can be accidental. If, then, accidental being had a necessary proper cause, so that when this cause is placed

its effect necessarily follows (although perhaps it is not necessary to place it), the result would be that everything happens of necessity. He proves this as follows.

Bk 11 Lsn 8 Sct 2281 p 815 | 2281. Let us suppose that something past or present is the cause of a future effect, and that this cause has already been placed. But when the cause has been placed, as you say, the effect necessarily follows. Therefore, if this past or present thing which has already been placed is the cause of this future effect, and this in turn is the cause of another, the effect will follow not in just any way at all but necessarily. For once the cause has been placed, that whose cause has been placed will necessarily follow, and so on right down to the last thing caused. But this was assumed to be accidental. Therefore that which was assumed to be accidental will happen of necessity. Consequently, everything will happen of necessity; and "the possibility of anything happening by chance," i.e., any fortuitous event, "or being contingent," i.e., being accidental, and "of coming to be or not coming to be," i.e., the possibility of anything being or not being, or being generated or not being generated, will be completely removed from the world.

Bk 11 Lsn 8 Sct 2282 p 815 | 2282. But because one can meet this argument by saying that the cause of future contingent events has not yet been placed as either present or past but is still contingent and future, and that for this reason its effects are still contingent, he therefore throws out this objection ("And if the cause"). He points out that the same unreasonable conclusion follows if it is held that the cause of future contingent events is not something that already exists in the present or in the past but is something that is coming to be and is future, because it will follow that everything happens of necessity, as has been stated before. For if that cause is future, it must be going to be at some definite time, tomorrow say, and must be quite distinct from the present. Therefore, if an eclipse, which is the proper cause of certain future events, will occur tomorrow, and everything that occurs is a result of some cause, tomorrow's eclipse must occur "if something else does," i.e., because of something that existed before, and this in turn because of something else. Thus by always anticipating or subtracting causes some part of the time between the present moment and the future eclipse will be removed. And since that time is limited, and every limited thing is used up when some part of it is removed, we shall therefore reach at some point some cause which exists now. Hence, if that cause is already posited, all future effects will follow of necessity; and thus everything will occur of necessity. But since this is impossible, it is therefore evident that things which are accidental have no determinate cause from which they necessarily follow once it has been placed. Everything that can be said about this has been given in Book VI (543-552:C 1171-90).

Bk 11 Lsn 8 Sct 2283 p 816 | 2283. Regarding being (968).

Bk 11 Lsn 8 Sct 2283 p 816 | Then he shows that accidental being and the being which signifies the truth of a proposition must be omitted from this science. He says that there is one kind of being, "being in the sense of what is true," or being as signifying the truth of a proposition, and it consists in combination; and there is accidental being.†5 The first consists in the combination which the intellect makes and is a modification in the operation of the intellect. Hence the principles of this kind of being are not investigated in the science which considers the kind of being that exists outside of the mind and is separable, as has been stated. The second, i.e., accidental being, is not necessary but indeterminate. Hence it does not have a related cause but an infinite number of causes that are not related to one another. Therefore this science does not consider such being.

Bk 11 Lsn 8 Sct 2284 p 816 | 2284. And that for the sake (969).

Bk 11 Lsn 8 Sct 2284 p 816 | Here he summarizes the things that have been said about an accidental cause, or luck, in Book II of the Physics.†6 There are four points. First, he states what it is; and with a view to investigating this he prefaces his remarks with the statement, "And that for the sake of which," i.e., what exists for the sake of some end, is found both in those things which exist by nature and in those which are a result of mind. This is evident in Book II of the Physics.†7 He adds that luck is found in those things which occur for the sake of some end, but that it is accidental. For just as we find both essential being and accidental being, so too we find essential causes and accidental causes. Luck, then, is an accidental cause "of those things which come to be for the sake of some end," i.e., some goal, not by nature but by choice. For example, when someone chooses to dig in a field in order to plant a tree and thereupon discovers a treasure, we say that this is accidental because it is unintended. And this happens by luck.

Bk 11 Lsn 8 Sct 2285 p 816 | 2285. And for this reason (970).

Bk 11 Lsn 8 Sct 2285 p 816 | Second, he shows in what instances luck exists. He says that, since there is choice only where there is mind or thought, luck and thought must be concerned with the same thing. Hence luck is not found in those things which lack reason, such as plants, stones and brute animals, or in children who lack the use of reason.

Bk 11 Lsn 8 Sct 2286 p 816 | 2286. However, the causes (971).

Bk 11 Lsn 8 Sct 2286 p 816 | Third, he shows that luck is uncertain. He says that there are an infinite number of causes by which something can happen by luck, as is evident in the examples given; for one can find a treasure by digging in the earth either to plant something or to make a grave or for an infinite number of other reasons. And since everything infinite is unknown, luck is therefore

uncertain for human knowledge. And it is called an accidental cause, although absolutely and of itself it is the cause of nothing.

Bk 11 Lsn 8 Sct 2287 p 816 | 2287. There is good (972).

Bk 11 Lsn 8 Sct 2287 p 816 | Fourth, he explains why luck is said to be good or bad. He points out that luck is said to be good or bad because the accidental result is good or bad. And if the accidental result is a great good, it is then called prosperity; and if a great evil, it is then called misfortune.

Bk 11 Lsn 8 Sct 2288 p 817 | 2288. And since nothing (973).

Bk 11 Lsn 8 Sct 2288 p 817 | Fifth, he shows that luck is not the primary cause of things; for nothing that is accidental is prior to things that are essential. Hence an accidental cause is not prior to a proper cause. Thus, if luck and chance, which are accidental causes, are the causes of the heavens, mind and nature, which are proper causes, must be prior causes.

LESSON 9

The Definition of Motion ARISTOTLE'S TEXT Chapter 9: 1065b 5-1066a 34 †1

974. One thing is actual only, another potential, and others both actual and potential; and of these one is a being, another a quantity, and another one of the other categories.†2 Motion is not something apart from things themselves; for a thing is always changed according to the categories of being, and there is nothing that is common to these and in no one category. And each belongs to all its members in a twofold way, for example, this particular thing; for sometimes this is the form of a thing and sometimes its privation. And with regard to quality, one thing is white and another black; and with regard to quantity, one is perfect and another imperfect; and with regard to motion in space, one thing tends upwards and another downwards, or one is light and another heavy. Hence there are as many kinds of motion and change as there are of being.

Ari Bk 11 Lsn 9 Sct 975 p 818 | 975. Now since each class of things is divided by potentiality and actuality, I call motion the actualization of what is potential as such.

Ari Bk 11 Lsn 9 Sct 976 p 818 | 976. That our account is true becomes evident as follows: when the buildable in the sense in which we call it such actually exists, it is being built; and this is the process of building. The same is true of learning, walking, healing, dancing and bereaving.†3 And motion occurs when something is in this very act, and neither before nor after.†4 Motion, then,

belongs to what is potential when it is actual and is engaged in activity, not inasmuch as it is itself, but inasmuch as it is movable.

Ari Bk 11 Lsn 9 Sct 977 p 818 | 977. And by the phrase inasmuch as I mean this: bronze is potentially a statue, but the actuality of bronze inasmuch as it is bronze is not motion; for to be bronze and to be some potentiality are not the same. If they were absolutely the same in meaning, the actuality of bronze would be a kind of motion; but they are not the same. This is evident in the case of contraries; for the potentiality of being healed and that of being ill are not the same, because being healed would then be the same as being ill. But it is the subject which is both healed and ill, whether it be moisture or blood, that is one and the same. And since they are not the same, just as color and the visible object are not the same, it is the actualization of what is potential insofar as it is potential that is motion.

Ari Bk 11 Lsn 9 Sct 978 p 818 | 978. That motion is this, and that a thing is being moved when it is actual in this way, and neither before nor after, is evident. For each thing is capable of being at one time actual and at another not, for example, the buildable as buildable; and the actualization of the buildable as buildable is the process of building. For the actuality is either the process of building or this particular house. But when the house exists, it will no longer be buildable; but what is being built is what is buildable. Therefore the process of building must be its actualization; and the process of building is a kind of motion. The same reasoning also applies to other motions.

Ari Bk 11 Lsn 9 Sct 979 p 819 | 979. That this account is true is evident from what others say about motion, and because it is not easy to define it otherwise. For one cannot place it in another class.

Ari Bk 11 Lsn 9 Sct 980 p 819 | 980. This is evident from what some say;†5 for they call it otherness and inequality and non-being.

Ari Bk 11 Lsn 9 Sct 981 p 819 | 981. However, no one of these is necessarily moved, and change is not to these or from these anymore than to or from their opposites.

Ari Bk 11 Lsn 9 Sct 982 p 819 | 982. The reason for putting motion in this class is that it seems to be something indefinite; and the principles in one of the columns of opposites (60) are indefinite because they are privative, for no one of them is either a this or such or any of the other categories.

Ari Bk 11 Lsn 9 Sct 983 p 819 | 983. The reason why motion seems to be indefinite is that it cannot be identified either with the potentiality or with the actuality of existing things; for neither what is capable of having a certain quantity nor what actually has it is necessarily being moved. And motion seems to be an actuality, but an incomplete one; and the reason for this is that the potentiality of which it is the actuality is incomplete. Hence it is difficult to grasp what motion is; for it must be put under privation or under potentiality or under simple actuality; but none of these appear to be possible. It remains, then, that it must be as we have said, i.e., both an actuality and a non-actuality as explained, which is difficult to see but capable of existing.†6

Ari Bk 11 Lsn 9 Sct 984 p 819 | 984. That motion belongs to the thing moved is evident; for it is the actualization of the thing moved by what is capable of causing motion.

Ari Bk 11 Lsn 9 Sct 985 p 819 | 985. And the actuality of what is capable of causing motion is no other than this; for it must be the actuality of both.

Ari Bk 11 Lsn 9 Sct 986 p 819 | 986. And a thing is capable of causing motion because of its power, but it is a mover because of its activity.

Ari Bk 11 Lsn 9 Sct 987 p 819 | 987. But it is on the thing moved that it is capable of acting. Thus the actuality of both alike is one.

Ari Bk 11 Lsn 9 Sct 988 p 819 | 988. And it is one just as the distance from one to two and that from two to one are the same, and just as what goes up and what comes down are the same, although their being is not one. The same applies in the case of the mover and the thing moved. \dagger 7

Lesson 9 (Aquinas' Commentary)

Bk 11 Lsn 9 Sct 2289 p 819 | 2289. Having settled the issue about accidental being, the Philosopher now states his views about motion; and this is divided into three parts. First (974:C 2289), he deals with motion in itself; second (989:C 2314), with infinity, which a property of motion and of other continuous things ("The infinite"); and third (1005:C 2355), with the division of motion into its species ("Everything which is changed").

Bk 11 Lsn 9 Sct 2289 p 820 | The first is divided into two parts. First, he explains what motion is; and second (984:C 2308), he points out what the subject of motion is ("That motion").

Bk 11 Lsn 9 Sct 2289 p 820 | In regard to the first he does three things. First, he prefaces his discussion with some points which are necessary for defining motion. Second (975:C 2294), he defines †1 motion ("Now since each"). Third (979:C 2299), he proves that the definition of motion is a good one ("That this account").

Bk 11 Lsn 9 Sct 2289 p 820 | In treating the first member of this division he gives four points from which he infers a fifth. The first is that being is divided by actuality and by potentiality. He says that one kind of being is actual only, such as the prime mover, which is God; another is potential only, such as prime matter; and others are both potential and actual, as all intermediate things. Or by the phrase actual only he means what already has a form completely, as what is now completely white; and by potential only, what does not have a form, as what is not white in any way; and by potential and actual, what does not yet have a form completely but is being moved to a form.

Bk 11 Lsn 9 Sct 2290 p 820 | 2290. The second point is that being is divided by the ten categories, as is implied when he says that there is one kind of being which exists of itself, i.e., substance, and another is quantity, and so on for the other categories.

Bk 11 Lsn 9 Sct 2291 p 820 | 2291. The third point is that motion does not have a distinct nature separate from other things; but every form insofar as it is in a state of becoming is an imperfect actuality which is called motion. For to be moved to whiteness is the same as for whiteness to begin to become actual in a subject; but it need not be in complete actuality. This is his meaning in saying that motion is not something apart from things themselves; for everything which is being changed is being changed according to the categories of being. And just as the ten categories have nothing in common as their genus, in a similar way there is no genus common to all the kinds of motion. Hence motion is not a category distinct from the others but is a natural concomitant of the other categories.

Bk 11 Lsn 9 Sct 2292 p 820 | 2292. The fourth point is that a thing is found in any genus in two ways, namely, perfectly and imperfectly; for example, in the genus of substance one thing has the character of a form, and another the character of a privation; and in the genus of quality there is one thing which is perfect, as a white thing, which has a perfect color, and another which is imperfect, as a black thing, which is imperfect in the genus of color. And in the genus of quantity one thing is perfect, and this is called "great," and another is imperfect, and this is called "small"; and in the genus of place, in which "motion in space" is found, i.e., local motion, one thing tends upwards and another downwards, or one is light and another heavy inasmuch as that is called light which actually rises upwards, and that heavy which actually sinks downwards; and one of these has the character of something perfect and the other the character of something imperfect. The reason is that all the categories are divided by contrary differences; and one contrary always has the character of something perfect, and the other the character of something imperfect.

Bk 11 Lsn 9 Sct 2293 p 820 | 2293. From these four points he infers a fifth, namely, that there are as many kinds of motion and change as there are of being. He does not say this because there is motion in every genus of being, but because, just as being is divided by actuality and potentiality and by substance and accident and the like, and in terms of perfect and imperfect, so also is motion. This follows from his assertion that motion is not something apart from things. The way in which change and motion differ will be explained below.

Bk 11 Lsn 9 Sct 2294 p 821 | 2294. Now since each (975).

Bk 11 Lsn 9 Sct 2294 p 821 | Next, he defines motion. First, he gives its definition, saying that, since in each genus of being, being is divided by

potentiality and actuality, motion is said to be the actualization of what is potential insofar as it is such.

Bk 11 Lsn 9 Sct 2295 p 821 | 2295. That our account (976).

Bk 11 Lsn 9 Sct 2295 p 821 | Second, he explains the definition which has been given; and in regard to this he does two things. First (976:C 2295), he explains what was given in the definition with regard to the subject of motion; and second (978:C 2297), what was given as the genus of motion ("That motion is this").

Bk 11 Lsn 9 Sct 2295 p 821 | In regard to the first member of this division he does two things. First, he explains the part of the definition, what is potential; and second (977:C 2296), the part, insofar as it is such ("And by the phrase").

Bk 11 Lsn 9 Sct 2295 p 821 | He accordingly says, first (976), that it is evidently true from this that motion is as we have described it to be. For it is clear that the term buildable signifies something in potentiality, and that the potentiality in question is presented as being brought to actuality by what is designated as being built; and this actuality is called the process of building. The same thing is also true of other motions, such as walking, altering, and the like. And a thing is said to be being moved when it is coming to be such and such actually and has been such and such potentially, and neither before nor after. If this is so, then, it follows that motion belongs to a thing in potentiality when it is being brought to actuality; and by this I mean that it is being brought to actuality insofar as it is movable; for a thing is said to be movable because it is in potentiality to motion. Hence a potentiality of this kind is being brought to actuality when it is actually being moved; but what is potential "inasmuch as it is itself," i.e., in reference to what it actually is and in itself, does not have to be brought to actuality by motion. For it actually is this before it begins to be moved. And neither is it being brought to actuality by motion insofar as it is in potentiality to the terminus of motion, because †2 so long as it is being moved it still remains in potentiality to the terminus of motion. But a thing is being brought from potentiality to actuality by motion only in the case of that potentiality which is signified when a thing is said to be movable, i.e., capable of being moved.

Bk 11 Lsn 9 Sct 2296 p 821 | 2296. And by the phrase (977).

Bk 11 Lsn 9 Sct 2296 p 821 | Then he explains a phrase which was given in the definition of motion, namely, insofar as it is such, or inasmuch as it is of this kind. With a view to making this clear he says that bronze is in potentiality to being a statue, and thus the subject bronze and bronze in potentiality to being a statue are the same, although they are not the same in their meaning; for the concept of bronze as bronze and that of bronze insofar as it has some potentiality are different; and this is what he means when he says that to be bronze and to be

some potentiality are not the same. For if they were the same in their meaning, then just as motion is an actuality of bronze insofar as it is bronze in potentiality, in a similar way motion would be the actuality of bronze insofar as it is bronze. But bronze and the potentiality of bronze do not have the same meaning. This is evident in the case of the potentiality for contraries, because the potentiality "of being healed and that of being ill" do not have the same meaning; for the concept of a potentiality is derived from that of the actuality. Hence, if the potentiality of being healed and that of being ill were the same in meaning, it would follow that being healed and being ill are the same. But this is impossible. Therefore the potentiality for each of two contraries is not the same in meaning, although it is the same in subject. For it is the same subject which can be healed or be ill; and whether that subject is any one at all of the humors in the animal's body, or the blood, which is more natural and proper to the life and nourishment of the animal, it can be a cause of its being healed or being ill. Since, then, the potentiality of being healed and that of being ill are not the same in meaning, it is evident that neither of these is the same as its subject in meaning, because any two things which are essentially the same as some third thing are themselves essentially the same. Hence, since bronze and bronze in potentiality to being a statue are not the same in meaning, just as color and the visible object are not the same, the phrase insofar as it is such must be added to the statement that motion is the actualization of what is potential.

Bk 11 Lsn 9 Sct 2297 p 822 | 2297. That motion is this (978).

Bk 11 Lsn 9 Sct 2297 p 822 | Then he explains the term which was given as the genus in the definition of motion. That motion is this is evident, he says, because the said †3 motion then exists "when it" (the actuality of what is potential) "is actual in this way," and neither before nor after. For obviously every movable thing can be at one time in a state of actualization and at another not; for the buildable as buildable at one time is in a state of potentiality and at another time is in a state of actualization. He says "the buildable as buildable" because the matter of a house is in potentiality to two things, namely, to the form of a house, and to the process of being built. And it is possible for it at one time to be in a state of potentiality to both and at another to be in a state of actuality. But the potentiality which the matter of a house has for being built is signified by the term buildable. Therefore the buildable as buildable becomes actual when it is being built; and thus the process of building is the actuality of the buildable as buildable.

Bk 11 Lsn 9 Sct 2298 p 822 | 2298. He proves this as follows: the matter of a house is in potentiality to only two actualities, namely, the act of building the house and the form of the house. But the term buildable signifies a potentiality belonging to the matter of the house. Therefore, since there is some actuality corresponding to every potentiality, the potentiality signified by the term

buildable must correspond to one of these two actualities, namely, either to the form of the house or to the act of building. But the form of the house is not the actuality of the buildable as buildable, because when the form of the house develops, the house is no longer buildable but is already built. But the buildable is in a state of actuality when the house is actually being built. Therefore the act of building must be the actuality of the buildable. Now the act of building is a kind of motion; and thus motion is the actuality of the buildable. The same explanation holds for all other motions. It is evident, then, that motion is the actuality of what is potential.

Bk 11 Lsn 9 Sct 2299 p 822 | 2299. That this account (979).

Bk 11 Lsn 9 Sct 2299 p 822 | Then he proves that the definition given is a good one. First, he gives a general proof. He says that it is evident that this definition of motion is a good one if we consider what others have said about motion when they defined it; and also because it cannot easily be defined in a different way. For it cannot be put in any other class than in that of actuality.

Bk 11 Lsn 9 Sct 2300 p 823 | 2300. This is evident (980).

Bk 11 Lsn 9 Sct 2300 p 823 | Second, he states what others have said about motion. He says that some have said that motion is otherness, others inequality, and others non-being. And perhaps they spoke of it thus because the thing being moved gradually loses its initial state, and so long as it is being moved it is always in different states and comes closer to its goal.

Bk 11 Lsn 9 Sct 2301 p 823 | 2301. However, no one (981).

Bk 11 Lsn 9 Sct 2301 p 823 | Third, he shows that the definitions given above are not suitable ones; for they do not fit motion so far as its subject is concerned, i.e., the thing moved. For if motion were non-being or inequality or otherness, it would follow that every non-being or whatever is other or unequal is moved, but it is not necessary that any of these should be moved. Hence motion is not as they have described it to be. The same thing is also apparent with regard to the termini of motion, which are the limits from which and to which there is motion. For motion is not to non-being or inequality or otherness rather than to their opposites, nor is motion from these rather than from their opposites. For there can be motion from nonbeing to being and vice versa, and from otherness to likeness, and from inequality to equality and vice versa.

Bk 11 Lsn 9 Sct 2302 p 823 | 2302. The reason (982).

Bk 11 Lsn 9 Sct 2302 p 823 | Fourth, he shows why some defined motion in the foregoing way. He says that the reason why they put motion in the above-

mentioned class is that motion seems to be something indefinite, and things which are privative are indefinite. Hence they assumed that motion is a kind of privation.

Bk 11 Lsn 9 Sct 2303 p 823 | 2303. It should also be noted, as has been pointed out in Book I (60:C 127) of this work, that the Pythagoreans posited two orders of things, and in one of these, which they called the order of good things, they placed things which seem to be perfect, for example, light, right, male, rest, and the like; and in the other order, which they listed under evil, they placed darkness, left, female, motion and the like. And they said that all such things are indefinite and privative because no one of them seems to signify "either a this," i.e., substance, "or such," i.e., quality, or any of the other categories.

Bk 11 Lsn 9 Sct 2304 p 823 | 2304. The reason why (983).

Bk 11 Lsn 9 Sct 2304 p 823 | Fifth, he points out why motion is placed in the class of the indefinite. The reason for this, he says, is that motion can be placed neither in the class of the potential nor in that of the actual; for if it were placed in the class of the potential, it would follow that whatever is in potentiality to something, for example, to have some quantity, would be moved to that quantity. But this is not necessary, because, before a thing begins to be moved to some quantity, it is in potentiality to that quantity. Moreover, it is not being moved when it already actually has that quantity to which it was in potentiality, but the motion has then already been terminated.

Bk 11 Lsn 9 Sct 2305 p 823 | 2305. But motion must be a kind of actuality, as has been proved above (975:C 2294), although it is an imperfect one. The reason for this is that the thing of which it is the actuality is imperfect, and this is a possible or potential being; for if it were a perfect actuality, the whole potentiality for some definite actuality which is in the matter would be eliminated. Hence perfect actualities are not actualities of something in potentiality but of something in actuality. But motion belongs to something that is in potentiality, because it does not eliminate the potentiality of that thing. For so long as there is motion, the potentiality for that to which it tends by its motion remains in the thing moved. But only the previous potentiality for being moved is eliminated, though not completely; for what is being moved is still in potentiality to motion, because everything which is being moved will be moved, because of the division of continuous motion, as is proved in Book VI of the Physics.†4 It follows, then, that motion is the actuality of what is potential; and thus it is an imperfect actuality and the actuality of something imperfect.

Bk 11 Lsn 9 Sct 2306 p 824 | 2306. It is because of this that it is difficult to grasp what motion is; for it seems necessary to place motion either in the class of privation, as is evident from the definitions given above, or in the class of

potentiality, or in that of simple and complete actuality--none of which may be moved. It follows, then, that motion is as we have described it to be, namely, an actuality, and that it is not called a perfect actuality. This is difficult to grasp, although it can nevertheless be true, because when this is admitted nothing untenable follows.

Bk 11 Lsn 9 Sct 2307 p 824 | 2307. Some have defined motion by saying that it is the gradual passage from potentiality to actuality. But they erred, because motion must be given in the definition of a passage, since it is a kind of motion. Similarly, time is placed in the definition of the gradual, and motion in the definition of time.

Bk 11 Lsn 9 Sct 2308 p 824 | 2308. That motion belongs (984).

Bk 11 Lsn 9 Sct 2308 p 824 | Then he explains what the subject of motion is. First, he shows that it is the thing moved; because every actuality is found in the thing whose actuality it is. But motion is the actuality of the movable by what is capable of causing motion. Hence it follows that motion is found in the movable or thing moved; and that it is the actualization of this is clear from the above discussion.

Bk 11 Lsn 9 Sct 2309 p 824 | 2309. And the actuality (985).

Bk 11 Lsn 9 Sct 2309 p 824 | Second, he shows how motion is related to a mover; and he gives two points, namely, that motion is the actuality of what is capable of causing motion, and that the actuality of the thing capable of causing motion and that of the thing moved do not differ; for motion must be the actuality of both.

Bk 11 Lsn 9 Sct 2310 p 824 | 2310. And a thing is capable (986).

Bk 11 Lsn 9 Sct 2310 p 824 | Third, he proves the first of these two points, namely, that motion is the actuality of what is capable of causing motion. For the actuality of a thing is that by which it becomes actual. But a thing is said to be capable of causing motion because of its power of moving, and it is said to be a mover because of its activity, i.e., because it is actual. Hence, since a thing is said to be a mover because of motion, motion will be the actuality of what is capable of causing motion.

Bk 11 Lsn 9 Sct 2311 p 824 | 2311. But it is (987).

Bk 11 Lsn 9 Sct 2311 p 824 | Fourth, he proves the second of these points, namely, that the actuality of what is capable of causing motion and the actuality of what is capable of being moved are one and the same motion. He does this as follows: it has been stated that motion is the actuality of what is capable of

causing motion inasmuch as it causes motion; and a thing is said to be movable inasmuch as motion is caused in it; but the thing capable of causing motion causes that motion which is found in the thing moved and not a different one. This is what he means when he says that it is on what is movable that the mover is capable of acting. It follows, then, that the actuality of the mover and that of the thing moved are one and the same motion.

Bk 11 Lsn 9 Sct 2312 p 824 | 2312. And it is one (988).

Bk 11 Lsn 9 Sct 2312 p 824 | Fifth, he clarifies this by an example. He says that the distance from one to two and from two to one are the same, although they differ conceptually; and for this reason the distance is signified differently, namely, by the terms double and half. Similarly, the path of an ascent and that of a descent are one, but they differ conceptually; and for this reason some are called ascenders and others descenders. The same applies to a mover and to the thing moved; for the actuality of both is essentially one motion, although they differ conceptually. For the actuality of a mover functions as that from which motion comes, whereas the actuality of the thing moved functions as that in which motion occurs. And the actuality of the thing moved is not that from which motion comes, nor is the actuality of the mover that in which motion occurs. Hence the actuality of the thing causing motion is called action, and that of the thing moved is called undergoing or suffering.

Bk 11 Lsn 9 Sct 2313 p 825 | 2313. But if action and undergoing are essentially the same thing, it seems that they should not be different categories. However, it should be borne in mind that the categories are distinguished on the basis of a different way of predicating; and thus inasmuch as the same term is differently predicated of different things, it belongs to different categories; for inasmuch as place is predicated of a thing that locates, it belongs to the genus of quantity, but inasmuch as it is predicated denominatively of the located thing it constitutes the category where. Similarly, inasmuch as motion is predicated of the subject in which it is found, it constitutes the category of undergoing; but inasmuch as it is predicated of that from which it comes, it constitutes the category of action.

LESSON 10

The Infinite ARISTOTLE'S TEXT Chapter 10: 1066a 35-1067a 37 †1

989. The infinite is either what cannot be spanned because it is not naturally fitted to be spanned (just as the spoken word is invisible); or what is imperfectly spanned; or what is spanned with difficulty; or what is not actually spanned, although it admits of being spanned or of having a terminus.

Ari Bk 11 Lsn 10 Sct 990 p 826 | 990. Further, a thing may be infinite either by addition or by subtraction or by both.

Ari Bk 11 Lsn 10 Sct 991 p 826 | 991. That the infinite should be a separate entity †2 and be perceptible is impossible. For if it is neither a continuous quantity nor a plurality, and is a substance and not an accident, it will be indivisible; for what is divisible is either a continuous quantity or a plurality. But if it is indivisible, it is not infinite, except in the sense in which the spoken word is invisible. But people do not use the term in this sense, nor is this the sense of the infinite which we are investigating, but the infinite in the sense of what cannot be spanned.†3

Ari Bk 11 Lsn 10 Sct 992 p 826 | 992. Further, how can the infinite exist of itself if number and continuous quantity, of which the infinite is an attribute, do not exist of themselves?†4

Ari Bk 11 Lsn 10 Sct 993 p 826 | 993. Again, if the infinite is an accident, it cannot, inasmuch as it is infinite, be an element of existing things, just as the invisible is not an element of speech although the spoken word is invisible.†5 It is also evident that the infinite cannot be actual; for any part of it which might be taken would be infinite, since infinity and the infinite are the same if the infinite is a substance and is not predicated of a subject. Hence it is either indivisible, or if it is divisible, the parts into which it is divided are infinite in number. But it is impossible that the same thing should be many infinites; for, just as a part of air is air, so too a part of the infinite must be infinite if the infinite is a substance and principle. Therefore it cannot be divided into parts, and so is indivisible. But this cannot apply to the actually infinite, for it must be a quantity. Hence it is an accidental attribute. But if this is so, then, as we have said, it cannot be it that is a principle, but that of which it is an accident, for example, air or the even.†6 This investigation, then, is universal.

Ari Bk 11 Lsn 10 Sct 994 p 826 | 994. That the infinite does not exist in sensible things is made clear as follows: if it is the nature of a body to be bounded by surfaces, then no body, whether it is perceptible or intelligible, can be infinite.

Ari Bk 11 Lsn 10 Sct 995 p 827 | 995. Nor can there be any separate and infinite number; for a number or that which has a number is numerable.†7

Ari Bk 11 Lsn 10 Sct 996 p 827 | 996. This is evident from the following argument drawn from nature: the infinite can be neither composite nor simple. It cannot be a composite body if the elements are limited in number; for the contraries must be equal, and no one of them must be infinite; for if the active power of one of two elemental bodies is inferior to that of the other, the finite body will be destroyed by the infinite body. And that each should be infinite is impossible, because a body is what is extended in all directions, and the infinite is what is extended without limit; so if the infinite is a body, it must be infinite in all directions.

Ari Bk 11 Lsn 10 Sct 997 p 827 | 997. Nor can the infinite be a single simple body: neither, as some say,†8 something apart from the elements, from which they generate these †9(for there is no such body apart from the elements, because

everything can be dissolved into that of which it is composed; but there does not appear to be anything apart from the simple bodies), nor fire, nor any of the other elements. For unless some of them are infinite, the whole, even though it is finite, could not be or become any one of them, as Heraclitus says †10 that all things at one time become fire. The same reasoning also applies to "the one," which the philosophers of nature posited as an entity over and above the elements (997). For everything is changed from a contrary, for example, from hot to cold.†11

Ari Bk 11 Lsn 10 Sct 998 p 827 | 998. Again, a sensible body is somewhere, and the place of the whole and that of a part (of the earth, for example) is the same

Ari Bk 11 Lsn 10 Sct 999 p 827 | 999. Hence, if the infinite is composed of like parts, it will be immovable or will always be undergoing motion. But this is impossible. For why should it be moved upwards rather than downwards or in some other direction? For example, if it were a clod of earth, where would it move to or where remain at rest? For the place of the body naturally fitted to this will be infinite. Will it then occupy the whole place? And how will it do this? And what then will be its place of rest and of motion? For if it rests everywhere, it will not be in motion. And if it is moved everywhere, it will not be at rest.

Ari Bk 11 Lsn 10 Sct 1000 p 827 | 1000. And if the whole is composed throughout of unlike parts, their places will also be unlike. And, first, the body of the whole will be one only by contact and, second, the parts will be either finite or infinite in species. But they cannot be finite, for some would then be infinite and some not (if the whole is infinite), for example, fire or water. But such an infinite element would necessitate the destruction of contrary elements (996).†12 But if the parts are infinite and simple, their places will be infinite, and the elements will be infinite in number. And since this is impossible, their places will be finite and the whole finite.†13

Ari Bk 11 Lsn 10 Sct 1001 p 827 | 1001. And in general there cannot be an infinite body and a place for bodies if every sensible body has either heaviness or lightness; for it will tend either to the center or upwards. But the infinite--either the whole or a half of it--is incapable of any of these motions. For how can you divide it? Or how can one part tend upwards and another downwards, or one part tend to the extreme and another to the center?

Ari Bk 11 Lsn 10 Sct 1002 p 828 | 1002. Further, every sensible body is in a place, and there are six kinds of place, but these cannot pertain to an infinite body.

Ari Bk 11 Lsn 10 Sct 1003 p 828 | 1003. And in general if a place cannot be infinite, neither can a body be infinite; for to be in a place is to be somewhere, and this means to be either down or up or in some one of the other places, and each of these is a limit.†14

Ari Bk 11 Lsn 10 Sct 1004 p 828 | 1004. And the infinite is not the same in the case of continuous quantity, of motion, and of time, as though it were a single reality; but the secondary member is said to be infinite inasmuch as the primary one is; for example, motion is said to be infinite in reference to the continuous

quantity in which it is moved or altered or increased, and time is said to be such in reference to motion.†15

Lesson 10 (Aquinas' Commentary)

Bk 11 Lsn 10 Sct 2314 p 828 | 2314. Having given his views about motion, here the Philosopher deals with the infinite, which is an attribute of motion and of any quantity in general. In regard to this he does three things. First (989:C 2314), he distinguishes the various senses in which the term infinite is used. Second (991:C 2322), he shows that the actually infinite does not exist ("That the infinite"). Third (1004:C 2354), he explains how the infinite is found in different things ("And the infinite").

Bk 11 Lsn 10 Sct 2314 p 828 | In regard to the first he does two things. First, he explains the different senses in which the term infinite is used; and second (990:C 2319), the various senses in which things are said to be potentially infinite ("Further, a thing").

Bk 11 Lsn 10 Sct 2314 p 828 | In regard to the first (989) part it should be borne in mind that every finite thing may be spanned by division. Hence the infinite, properly speaking, is what cannot be spanned by measurement; and therefore the term infinite is used in the same number of senses as the term untraversable.

Bk 11 Lsn 10 Sct 2315 p 828 | 2315. Now each of these is used in four ways. First, the infinite or untraversable means what cannot be spanned by measurement because it does not belong to the class of things which are naturally fitted to be spanned; for example, we say that the point or the unit or something which is not a quantity and is not measurable is infinite or untraversable; and in this sense the spoken word is said to be invisible because it does not belong to the class of things which are visible.

Bk 11 Lsn 10 Sct 2316 p 828 | 2316. Second, the infinite or untraversable means what has not yet been spanned although it has begun to be spanned. This is his meaning in saying "what is imperfectly spanned."

Bk 11 Lsn 10 Sct 2317 p 828 | 2317. Third, the infinite or untraversable means what is spanned with difficulty. Thus we may say that the depth of the sea or the height of the sky is infinite, or that any long distance is immeasurable or untraversable or infinite, because it surpasses our powers of measurement although in itself it is capable of being spanned.

Bk 11 Lsn 10 Sct 2318 p 828 | 2318. Fourth, the infinite or untraversable means what belongs to the class of things which are naturally fitted to be spanned, or to

have some limit set to them, but are not actually spanned; for example, if a line is limitless. This sense of the infinite is the true and proper one.

Bk 11 Lsn 10 Sct 2319 p 829 | 2319. Further, a thing (990).

Bk 11 Lsn 10 Sct 2319 p 829 | Second, he explains the various senses in which things are said to be potentially infinite. He says that in one sense a thing is said to be infinite by addition, as a number; for it is always possible to add a unit to any number, and in this respect number is capable of infinite increase.

Bk 11 Lsn 10 Sct 2320 p 829 | 2320. In another sense a thing is said to be infinite by subtraction or division inasmuch as a continuous quantity is said to be infinitely divisible.

Bk 11 Lsn 10 Sct 2321 p 829 | 2321. In a third sense it is possible for a thing to be infinite from both points of view; for example, time is said to be infinite both as regards division, because it is continuous, and as regards addition, because it is a number. It is in a similar way that the infinite is found in motion.

Bk 11 Lsn 10 Sct 2322 p 829 | 2322. That the infinite (991).

Bk 11 Lsn 10 Sct 2322 p 829 | Then he shows that the actually infinite does not exist; and in regard to this it should be noted that the Platonists held that the infinite is separate from sensible things and is a principle of them, whereas the philosophers of nature held that the infinite exists in sensible things, not in the sense that it is a substance, but rather in the sense that it is an accident of some sensible body. He therefore shows, first (991:C 2322), that the infinite is not a separate entity; and second (994:C 2327), that the actually infinite does not exist in sensible things ("That the infinite does not").

Bk 11 Lsn 10 Sct 2322 p 829 | In treating the first member of this division he gives three arguments. The first is as follows: if the infinite is a substance which exists of itself and is not an accident of some subject, the infinite must lack continuous quantity and plurality, because continuous quantity and number constitute the subject of the infinite. But if it lacks continuous quantity and plurality, it must be indivisible, because everything divisible is either a continuous quantity or a plurality. But if it is indivisible, it is infinite only in the first sense of the term, as a spoken word is said to be invisible. However, we are not investigating this sense of the term here, nor did they use the term in this sense; but we are considering the fourth sense, i.e., what is untraversable. Therefore, all things considered, if the infinite were an independently existing substance, it would not be truly infinite. This position destroys itself in this way.

Bk 11 Lsn 10 Sct 2323 p 829 | 2323. Further, how can (992).

Bk 11 Lsn 10 Sct 2323 p 829 | Then he gives the second argument, which runs thus: infinity is an attribute of number and of continuous quantity. But number and continuous quantity are not things which have separate existence, as has been shown in Book I (122:C 239) and will be shown below (993:C 2324). Therefore much less is the infinite a separate substance.

Bk 11 Lsn 10 Sct 2324 p 829 | 2324. Again, if the infinite (993).

Bk 11 Lsn 10 Sct 2324 p 829 | Here he gives the third argument, which runs as follows. Let us suppose that the infinite is either a substance which is separate from sensible things or an accident belonging to some separate subject, for example, to continuous quantity or to number--which are separate according to the Platonists. Now if the infinite is assumed to be an accident, it cannot be the infinite as infinite that is a principle of existing things, but rather the subject of the infinite; just as what is invisible is not said to be a principle of speech, but the spoken word, although the spoken word is invisible in this sense.

Bk 11 Lsn 10 Sct 2325 p 829 | 2325. And if the infinite is assumed to be a substance and is not predicated of a subject, it is also evident that it cannot be actually infinite; for it is either divisible or indivisible. But if the infinite itself as infinite is a substance and is divisible, any part of it which might be taken would necessarily be infinite; because infinity and the infinite are the same "if the infinite is a substance," i.e., if infinity expresses the proper intelligible structure of the infinite. Hence, just as a part of water is water and a part of air is air, so too any part of the infinite is infinite if the infinite is a divisible substance. We must say, then, that the infinite is either indivisible or divisible into many infinites. But many infinite things cannot possibly constitute one finite thing; for the infinite is not greater than the infinite, but every whole is greater than any of its parts.

Bk 11 Lsn 10 Sct 2326 p 830 | 2326. It follows, then, that the infinite is indivisible. But that any indivisible thing should be actually infinite is impossible, because the infinite must be a quantity. Therefore it remains that it is not a substance but an accident. But if the infinite is an accident, it is not the infinite that is a principle, but the subject of which it is an accident (as was said above), whether it be air, as some of the natural philosophers claimed, or the even, as the Pythagoreans claimed. Thus it follows that the infinite cannot be both a substance and a principle of beings at the same time. Last, he concludes that this investigation is a general one which goes beyond the study of natural things.

Bk 11 Lsn 10 Sct 2327 p 830 | 2327. That the infinite does not exist (994).

Bk 11 Lsn 10 Sct 2327 p 830 | Then he proves that the actually infinite does not exist in sensible things. First (994:C 2327), he proves this by probable arguments; and second (996:C 2330), by arguments drawn from nature ("This is evident").

Bk 11 Lsn 10 Sct 2327 p 830 | He accordingly says, first (994), that it is obvious that the actually infinite is not found in sensible things; and he proves two points. First, he says that there is no infinite body in the sensible world, for it is the nature of a body to be bounded by surfaces. But no body with a definite surface is infinite. Therefore no body is infinite, "whether it be perceptible," i.e., a natural body, "or intelligible," i.e., a mathematical one.

Bk 11 Lsn 10 Sct 2328 p 830 | 2328. Nor can there be (995).

Bk 11 Lsn 10 Sct 2328 p 830 | Second, he shows in the following way that there is no infinite number in sensible things. Every number and everything which has a number is numerable. But nothing numerable is infinite, because what is numerable can be spanned by numeration. Therefore no number is infinite.

Bk 11 Lsn 10 Sct 2329 p 830 | 2329. Now these arguments do not pertain to natural philosophy, because they are not based on the principles of a natural body but on certain principles which are common and probable and not necessary. For anyone who would claim that a body is infinite would not maintain that its surface has limits, for this characteristic belongs to the nature of a finite body. And anyone who would claim that there is an infinite †1 multitude would not hold that it is a number, because number is multitude measured by one, as has been explained in Book X (875:C 2090). But nothing measured is infinite.

Bk 11 Lsn 10 Sct 2330 p 830 | 2330. This is evident (996).

Bk 11 Lsn 10 Sct 2330 p 830 | Next, he proves that the actually infinite does not exist within sensible things, by using arguments drawn from nature. He does this, first (996:C 2330), with reference to the active and passive powers of bodies; and second (998:C 2339), with reference to place and the thing in place ("Again, a sensible body").

Bk 11 Lsn 10 Sct 2330 p 830 | Now active and passive powers, place and thing in place are proper to natural bodies as such; and therefore he says that these arguments are drawn from nature. He accordingly says, first (996), that, if a body is perceptible and infinite, it will be either a simple body or a composite body or compound.

Bk 11 Lsn 10 Sct 2331 p 830 | 2331. First, he shows that a composite body cannot be infinite, if we assume that simple bodies, which are the elements of composite bodies, are finite in number. He proves this as follows: either all the

elements must be infinite in quantity, or one must be infinite and the others finite, otherwise an infinite body could not be composed of elements which are finite in number.

Bk 11 Lsn 10 Sct 2332 p 831 | 2332. But that one of the elements should be infinite and the rest finite is impossible; because in the case of a compound contraries must somehow be equalized in order that the compound may be preserved in being, for otherwise that contrary which exceeds the others will destroy them. But if one contrary is infinite and the rest finite, no equality will be established, since there is no proportion between the infinite and the finite. A compound, then, could not exist, for the infinite element would destroy the others.

Bk 11 Lsn 10 Sct 2333 p 831 | 2333. And since someone might say that a body which is finite in quantity has greater power, and that equality is achieved in this way (for example, if someone were to say that in a compound air is infinite and fire finite), he therefore adds that, even if we suppose that the active power of one body which is assumed to be infinite falls short of the active power of any one of the others, because these are assumed to be finite, the finite element will be destroyed by the infinite one; for a finite body must have a finite power, and then finite fire will have a finite power. Hence, if from infinite air a portion of air equal to the fire is taken out, its power will be less than that of the whole infinite air, but proportioned to the power of fire. Let us suppose, then, that the power of fire is a hundred times greater than that of air. Hence, if we take away a hundredfold of air from infinite air it will be equal to fire in power; and thus the whole infinite air will have a greater infinite power than fire and will destroy it. It is impossible, then, that one element of a compound should be infinite and the rest finite.

Bk 11 Lsn 10 Sct 2334 p 831 | 2334. Similarly, it is impossible that all should be infinite, because a body is what is extended in every dimension. But the infinite is what is infinite in dimension. Hence an infinite body must have an infinite dimension in every direction. But two bodies cannot be in the same place. Therefore two infinite bodies cannot be combined into one.

Bk 11 Lsn 10 Sct 2335 p 831 | 2335. Nor can the infinite (997).

Bk 11 Lsn 10 Sct 2335 p 831 | Second, he proves that the infinite cannot be a simple body. There cannot be a simple body apart from the elements, from which all of them are generated, as some claimed air to be, because each thing is dissolved into the elements of which it is composed. But we see that compounds are dissolved only into the four elements; and therefore there cannot be a simple body apart from the four elements.

Bk 11 Lsn 10 Sct 2336 p 831 | 2336. Nor can fire or any of the other elements be infinite, because no element could possibly exist except the one which is infinite, since it would fill every place. Again, if there were some finite element it would have to be changed into that infinite element because of the very great power of the latter; just as Heraclitus claimed that at some time all things must be changed into the element fire because of its very great power.

Bk 11 Lsn 10 Sct 2337 p 831 | 2337. And the same argument therefore applies to the one simple body which the natural philosophers posited as an entity over and above the elements themselves; for it would have to be opposed to the other elements as a kind of contrary, since according to them there is change from that one body alone into the others. But every change in things is from one contrary to another. Therefore, since one of two contraries destroys the other, it follows that, if that body which is supposed to exist apart from the elements is infinite, it will destroy the others.

Bk 11 Lsn 10 Sct 2338 p 832 | 2338. The philosopher omits the celestial body here, because, while it is something apart from the four elements, it is not contrary or repugnant to them in any way, nor are these bodies naturally derived from it. For the philosophers of nature who posited an actually infinite body did not attain any knowledge of this fifth essence or nature. Yet in The Heavens†2 Aristotle proves that even a celestial body, which moves circularly, is not actually infinite.

Bk 11 Lsn 10 Sct 2339 p 832 | 2339. Again, a sensible body (998).

Bk 11 Lsn 10 Sct 2339 p 832 | Then he proves that a sensible body is not infinite; and he does this by means of arguments based upon place and a thing in place. He gives three arguments. As a sort of preamble to the first he considers two points necessary for its development. The first is that every sensible body is in a place. He emphasizes sensible in order to distinguish this kind of body from a mathematical one, to which place and contact are attributed only figuratively.

Bk 11 Lsn 10 Sct 2340 p 832 | 2340. The second point is that the natural place of a whole and that of a part are the same, i.e., the place in which it naturally rests and to which it is naturally moved. This is clear, for instance, in the case of earth and of any part of it, for the natural place of each is down.

Bk 11 Lsn 10 Sct 2341 p 832 | 2341. Hence, if the infinite (999).

Bk 11 Lsn 10 Sct 2341 p 832 | After giving these two points he states his argument, which runs as follows. If a sensible body is assumed to be infinite, either its parts will all be specifically the same, as is the case with bodies having

like parts, such as air, earth, blood, and so on, or they will be specifically different.

Bk 11 Lsn 10 Sct 2342 p 832 | 2342. But if all of its parts are specifically the same, it will follow that the whole will always be at rest or always in motion. Each one of these is impossible and incompatible with the facts of sensory perception.

Bk 11 Lsn 10 Sct 2343 p 832 | 2343. For why should it (ibid.).

Bk 11 Lsn 10 Sct 2343 p 832 | Then he shows that the other alternative has to be accepted; for it has already been assumed that the natural place of a whole and that of a part are the same. And it is evident that every body is at rest when it is in its natural place, and that it naturally moves to its natural place when it is outside of it. If, then, the whole place occupied by a body having an infinite number of like parts is natural to it, this place must be natural to each part, and thus the whole and each of its parts will be at rest. But if it is not natural to it, the whole and each of its parts will then be outside their proper place; and thus the whole and any part of it will always be in motion.

Bk 11 Lsn 10 Sct 2344 p 832 | 2344. For it cannot be said that some part of a place is natural to the whole and to its parts, and that some part of a place is not; because, if a body were infinite and every body were in a place, its place would also have to be infinite. But in infinite place there is no dividedness by reason of which one part of it is the natural place of the body and another is not, because there must be some fixed proportion and distance between a place which is natural and one which is not, and this cannot apply to an infinite place. This is what he means when he says that an infinite body or one of its parts will not be moved downwards rather than upwards or in some other direction, because in an infinite place it is impossible to find any fixed proportion between these parts.

Bk 11 Lsn 10 Sct 2345 p 832 | 2345. He gives an example of this. If we assume that the earth is infinite, it will be impossible to give any reason why it should be in motion or at rest in one place rather than in another, because the whole infinite place will be equally fitted by nature to the infinite body which occupies this place. Hence, if some part of a place is naturally fitted to a clod of earth, the same will apply to another part; and if one part is not naturally fitted to a place, neither will another be. If, then, an infinite body is in a place, it will fill the whole of that infinite place. Yet how can it be at rest and in motion at the same time? For if it rests everywhere, it will not be in motion; or if it is in motion everywhere, it follows that no part of it will be at rest.

Bk 11 Lsn 10 Sct 2346 p 833 | 2346. And if the whole (1000).

Bk 11 Lsn 10 Sct 2346 p 833 | Then the Philosopher examines the other alternative, namely, the supposition that the whole is not composed of like parts. He says that it follows, first, that, if "the body of the whole," i.e., of the universe, is composed of specifically unlike parts, it will be one only by contact, as a pile of stones is one. But things specifically different, such as fire, air and water, cannot be continuous; and this is not to be one in an absolute sense.

Bk 11 Lsn 10 Sct 2347 p 833 | 2347. Again, if this whole is composed of parts which are specifically unlike, they will be either infinite in species, i.e., so that the different parts of the whole are infinite in species; or they will be finite in species, i.e., so that the diversity of species found among the parts amount to some fixed number.

Bk 11 Lsn 10 Sct 2348 p 833 | 2348. But that the elements cannot be finite in species is clear from what was proposed in the preceding argument; for it would be impossible for an infinite whole to be composed of parts which are finite in number, unless either all parts were infinite in quantity, which is impossible, since an infinite body must be infinite in any of its parts, or at least unless some part or parts were infinite. Therefore, if a whole were infinite and its parts were different species infinite in number, it would follow that some of them would be infinite and some finite in quantity--for example, if one were to assume that water is infinite and fire finite. But this position introduces corruption among contraries, because an infinite contrary would destroy other contraries, as has been shown above (996:C 2332). Therefore they cannot be finite in number.

Bk 11 Lsn 10 Sct 2349 p 833 | 2349. But if the parts of the universe were infinite in species, and these must be assumed to be simple, it would follow that places would be infinite and that the elements would be infinite. But both of these are impossible; for since each simple body has a place naturally fitted to it which is specifically different from the place of another body, if there were an infinite number of simple bodies which are different in species, it would also follow that there are an infinite number of places which are different in species. This is obviously false; for the species of places are limited in number, and these are up and down, and so on. It is also impossible that the elements should be infinite in number, because it would then follow that they would remain unknown; and if they were unknown, all things would be unknown. Therefore, if the elements cannot be infinite, places must be finite, and consequently the whole must be finite.

Bk 11 Lsn 10 Sct 2350 p 833 | 2350. And in general (1001).

Bk 11 Lsn 10 Sct 2350 p 833 | Here he gives the second argument. He says that, since every sensible body has a place, it is impossible for any sensible body to be infinite, granted the assumption that every sensible body has heaviness and

lightness--which would be true according to the opinion of the ancient natural philosophers, who claimed that bodies are actually infinite. Aristotle, however, is of the opinion that there is a sensible body which does not have heaviness or lightness, namely, a celestial body, as he proved in The Heavens.†3 He introduces this circumstantially, as admitted by his opponents, but not in the sense that it is unqualifiedly true. If every sensible body, then, is either heavy or light and some sensible body is infinite, it must be heavy or light; and therefore it must be moved upwards or towards the center; for a light thing is defined as one that rises upwards, and a heavy thing as one that tends towards the center. But this cannot apply to the infinite, either to the whole of it or to a part; for the center of a body is found only when a proportion is established between the boundaries by dividing the whole. But the infinite cannot be divided according to any proportion; and therefore neither up and down nor boundary and center can be found there.

Bk 11 Lsn 10 Sct 2351 p 834 | 2351. This argument must be understood to apply even if one assumes that there is a third kind of body which is neither heavy nor light; for such a body is naturally moved around the center, and this could not be the case with an infinite body.

Bk 11 Lsn 10 Sct 2352 p 834 | 2352. Further, every sensible body (1002).

Bk 11 Lsn 10 Sct 2352 p 834 | The Philosopher now gives the third argument, which runs thus: every sensible body is in a place. But there are six kinds of place: up and down, right and left, before and behind; and it is impossible to attribute these to an infinite body, since they are the limits of distances. Thus it is impossible that a place should be attributed to an infinite body; and therefore no sensible body is infinite. However, in saying that there are six kinds of place he does not mean that these places are distinguished because of the elements (for their motions are distinguished merely in terms of up and down) but only because, just as up and down are out of the question so far as an infinite body is concerned, so are all the other differences of place.

Bk 11 Lsn 10 Sct 2353 p 834 | 2353. And in general if (1003).

Bk 11 Lsn 10 Sct 2353 p 834 | He gives the fourth argument, which is as follows. Every sensible body is in a place; but it is impossible for a place to be infinite; and therefore it is impossible for a body to be infinite. The way in which it is impossible for a place to be infinite he proves thus: whatever has a common term predicated of it must also have predicated of it any of the things which fall under that common term; for example, whatever is an animal must belong to some particular species of animal, and whatever is man must be some particular man. Similarly, whatever occupies an infinite place must be "somewhere," i.e., it must occupy some place. But to occupy some place is to be up or down or to be in

some one of the other kinds of place. However, none of these can be infinite because each is the limit of some distance. It is impossible, then, that a place should be infinite, and the same applies to a body.

Bk 11 Lsn 10 Sct 2354 p 834 | 2354. And the infinite (1004).

Bk 11 Lsn 10 Sct 2354 p 834 | Then he shows how the potentially infinite is found in different things. He says that it is found in continuous quantity, in motion, and in time, and it is not predicated of them univocally but in a primary and a secondary way. And the secondary member among them is always said to be infinite inasmuch as the primary member is; for example, motion is said to be infinite in reference to the continuous quantity in which something is moved locally or increased or altered; and time is said to be infinite in reference to motion. This must be understood as follows: infinite divisibility is attributed to what is continuous, and this is done first with reference to continuous quantity, from which motion derives its continuity. This is evident in the case of local motion because the parts of local motion are considered in relation to the parts of continuous quantity. The same thing is evident in the case of the motion of increase, because increase is noted in terms of the addition of continuous quantity. However, this is not as evident in the case of alteration, although in a sense it also applies there; because quality, which is the realm of alteration, is divided accidentally upon the division of continuous quantity. Again, the intensification and abatement of a quality is also noted inasmuch as its subject, which has continuous quantity, participates in some quality to a greater or lesser degree. And motion is referred to continuity, and so is a continuous time; for since time in itself is a number, it is continuous only in a subject, just as ten measures of cloth are continuous because the cloth is continuous. The term infinite, then, must be used of these three things in the same order of priority as the term continuous is.

LESSON 11

Motion and Change ARISTOTLE'S TEXT Chapter 11: 1067b 1-1068a 7 †1

1005. Everything which is changed is changed either accidentally, as when we say that a musician walks; or it is changed without qualification because something belonging to it is changed, as what is changed in some of its parts; for example, the body is said to be healed because the eye is. And there is some primary thing which is moved of itself, and this is what is essentially movable.

Ari Bk 11 Lsn 11 Sct 1006 p 836 | 1006. The same division applies to a mover, for it causes motion either accidentally or in some part of itself or essentially.

Ari Bk 11 Lsn 11 Sct 1007 p 836 | 1007. And there is a primary mover and something which is moved. And there is also a time in which it is moved, and something from which it is moved, and something to which it is moved.†2 But the forms and modifications and place to which things in motion are moved are immovable, as science and heat. Heat is not motion, but heating is.†3

Ari Bk 11 Lsn 11 Sct 1008 p 836 | 1008. Now change which is not accidental is not found in all things, but between contraries and between their intermediates and between contradictories. We may be convinced of this by induction.†4 Whatever is changed is changed either from a subject to a subject, or from a non-subject to a non-subject, or from a subject to a non-subject to a subject. And by subject I mean what is expressed by an affirmative term. Hence there must be three changes; for to go from a non-subject to a non-subject is not change, because, since the limits are neither contraries nor contradictories, there is no opposition (1008).

Ari Bk 11 Lsn 11 Sct 1009 p 836 | 1009. The change from a non-subject to a subject which is its contradictory is generation; and if it is unqualified, it is generation in an unqualified sense, and if in a part, partial generation; and the change from a subject to a non-subject is destruction.

Ari Bk 11 Lsn 11 Sct 1010 p 836 | 1010. If non-being has several different meanings, then neither that which involves a combination or separation of terms, nor that which refers to potentiality and is opposed to being in an unqualified sense, is capable of being moved (for what is not-white or not-good can be moved only accidentally, since what is not-white may be a man). But non-being in an unqualified sense cannot be moved in any way, because it is impossible for non-being to be moved. And if this is so, generation cannot be motion, because non-being is generated. For even if it is most certainly generated accidentally, it will still be true to say that what is generated in an unqualified sense is non-being. The same argument applies to rest. These are the difficulties, then, which result from this view. And if everything moved is in a place, though non-being is not in a place, it would have to be somewhere. Nor is destruction motion; for the contrary of motion is motion or rest, but the contrary of destruction is generation.

Ari Bk 11 Lsn 11 Sct 1011 p 837 | 1011. And since every motion is a kind of change, and the three changes are those described (1008), and of these those which refer to generation and destruction are not motions, and these are changes between contradictories, only change from a subject to a subject must be motion. And the subjects are either contraries or their intermediates--for privation is given as a contrary--and they are expressed by an affirmative term, for example, naked or toothless or black.

Lesson 11 (Aquinas' Commentary)

Bk 11 Lsn 11 Sct 2355 p 837 | 2355. Having explained what motion is, and having dealt with the infinite, which is a certain attribute of motion, here the

Philosopher establishes the truth about the parts of motion. This is divided into two parts. In the first (1005:C 2355) he distinguishes the parts of motion; and in the second (1021:C 2404) he explains the connection between motion and its parts ("Things which are").

Bk 11 Lsn 11 Sct 2355 p 837 | The first is divided into three members, corresponding to the three divisions which he makes in motion, although one of these is included under the other as a subdivision of the preceding division.

Bk 11 Lsn 11 Sct 2355 p 837 | In regard to the first he does two things. First, he divides motion with regard to the thing moved; and second (1006:C 2358), with regard to a mover ("The same division").

Bk 11 Lsn 11 Sct 2355 p 837 | He accordingly says, first (1005), that a thing may be changed in three ways. In one way a thing may be changed only accidentally, as when something is said to be changed because the thing to which it belongs is changed, whether it belongs to it as an accident to a subject, as when we say that a musician walks, or as a substantial form to matter, as the soul belongs to the body which is moved; or as a part is said to be moved when the whole is moved, or also as something contained is moved when its container is moved, as a sailor is said to be in motion when his ship is in motion.

Bk 11 Lsn 11 Sct 2356 p 837 | 2356. In a second way a thing is said to be changed without qualification because some part of it is changed, as those things which are moved in some part; for example, the body of a man is said to be healed because the eye is; and this is to be moved essentially but not in the first instance.†1

Bk 11 Lsn 11 Sct 2357 p 837 | 2357. In a third way a thing is said to be moved primarily and of itself; as when some whole is moved in its totality, for example, when a stone is moved downwards.

Bk 11 Lsn 11 Sct 2358 p 837 | 2358. The same division (1006).

Bk 11 Lsn 11 Sct 2358 p 837 | He then gives the same division with regard to a mover; for a thing is said to be a mover in three ways. First, a thing is said to cause motion accidentally; as when a musician builds.

Bk 11 Lsn 11 Sct 2359 p 837 | 2359. Second, a thing is said to be a mover in regard to some one of its parts; as when a man strikes and injures someone with his hand.

Bk 11 Lsn 11 Sct 2360 p 837 | 2360. Third, a thing is said to be a mover essentially; as when fire heats and a physician heals.

Bk 11 Lsn 11 Sct 2361 p 837 | 2361. And there is (1007).

Bk 11 Lsn 11 Sct 2361 p 837 | Then he gives a second division of motion or change, and in regard to this he does three things. First (1007:C 2361), he prefaces his discussion with certain points which are necessary for an understanding of the division of motion. Second (1008:C 2363), he divides motion ("Now change"). Third (1009:C 2366), he explains the division of change ("The change").

Bk 11 Lsn 11 Sct 2361 p 838 | He says, first, that there are five things found in every change. First, there is a primary mover; second, something which is moved; third, a time during which the motion takes place, because every motion occurs in time; fourth, a starting point from which motion begins; and fifth, a terminus to which the motion proceeds. However, motion or change is not divided into species either on the basis of the mover or of the thing moved or of time, because these are common to every change; but it is divided on the basis of the starting point from which it begins and the terminus to which it proceeds.

Bk 11 Lsn 11 Sct 2362 p 838 | 2362. He therefore explains the last two, saying that "the forms," i.e., specifying principles, "modifications," i.e., qualities, and "place," are limits of motion, because those things which are movable are moved with respect to these. He uses the term forms, because of generation; modifications, because of alterations; and place, because of local motion. He gives examples of modifications by using science and heat. And because it might seem to some that heat is the same as alteration, and then it would follow that heat is motion and not a limit or terminus of motion, he therefore says that heat is not motion but heating is.

Bk 11 Lsn 11 Sct 2363 p 838 | 2363. Now change (1008).

Bk 11 Lsn 11 Sct 2363 p 838 | Then, passing over two parts of the first division, he takes the third, namely, change which is neither accidental nor in a part, and subdivides it according to its limits. He says that change which is not accidental is not found between just any limits whatever; but its limits must either be contraries, as change from white to black, or intermediates, as change from black to red and from red to gray; or there is change between contradictories, as from white to not-white, and vice versa. He says nothing of privative opposites because they are found between contradictories and contraries and are understood to come under these.

Bk 11 Lsn 11 Sct 2364 p 838 | 2364. He shows by induction that change takes place only between the above-mentioned limits; for the limits of change admit of four possible combinations: first, when both limits are affirmative or positive

terms, as when something is said to be changed from white to black, and this change he describes as one from subject to subject; second, when both limits are negative terms, as when something is said to be changed from not-white to not-black, or in his words, from non-subject to non-subject; third, when the starting point from which change begins is a positive term and the terminus to which it proceeds is a negative one, as when a thing is said to be changed from white to not-white, or as he says, from subject to non-subject; fourth, when the starting point of change is a negative term and the terminus to which it proceeds is a positive one, as when a thing is said to be changed from not-white to white, or as he says, from a non-subject to a subject. He explains the meaning of the term subject which he had used, as what is signified by an affirmative or positive term.

Bk 11 Lsn 11 Sct 2365 p 838 | 2365. Now one of these four combinations is useless; for there is no change from a non-subject to a non-subject, because two negative terms, such as not-white and not-black, are neither contraries nor contradictories since they are not opposites; for they can be affirmed truly of the same subject because there are many things which are neither white nor black. Hence, since change is between opposites, as is proved in Book I of the Physics,†2 it follows that there is no change from a non-subject to a non-subject. Therefore there must be three kinds of change, two of which relate to contradiction and the other to contrariety.

Bk 11 Lsn 11 Sct 2366 p 839 | 2366. The change (1009).

Bk 11 Lsn 11 Sct 2366 p 839 | Then he shows what these three changes are; and in regard to this he does three things. First, he shows that generation and destruction are two of these. Second (1010:C 2368), he shows that neither of these is motion ("If non-being"). Third (1011:C 2375), he draws his conclusion as to which change is called motion ("And since every").

Bk 11 Lsn 11 Sct 2366 p 839 | He accordingly says, first (1009), that of the three changes mentioned above, that which is from a non-subject to a subject, or between contradictory terms, is called generation. And this is twofold; for there is change either from non-being in an unqualified sense to being in an unqualified sense (generation in an unqualified sense), and this occurs when a movable subject is changed substantially; or there is change from non-being to being, not in an unqualified sense but in a qualified one, for example, change from not-white to white (generation in a qualified sense).

Bk 11 Lsn 11 Sct 2367 p 839 | 2367. But that change which proceeds from a subject to a non-subject is called destruction; and in this change we also distinguish between destruction in an unqualified sense and in a qualified one, just as we did in the case of generation.

Bk 11 Lsn 11 Sct 2368 p 839 | 2368. If non-being (1010).

Bk 11 Lsn 11 Sct 2368 p 839 | Then the Philosopher shows that neither of these changes is motion. First (1010:C 2368), he shows that this is true of generation; and second (ibid.), that it is true of destruction ("Nor is destruction").

Bk 11 Lsn 11 Sct 2368 p 839 | He accordingly says, first (1010), that the term non-being is used in the same number of senses as being is. One meaning is the combination and separation found in a proposition; and since this does not exist in reality but only in the mind, it cannot be moved.

Bk 11 Lsn 11 Sct 2369 p 839 | 2369. Being and non-being are used in another sense with reference to actuality and potentiality. That which is actual is a being in an unqualified sense, but that which is potential only is a non-being. He therefore says that even that sort of non-being which is a being potentially but not actually cannot be moved.

Bk 11 Lsn 11 Sct 2370 p 839 | 2370. He explains why he had said that actual nonbeing is opposed to being in an unqualified sense, when he adds "for what is notwhite." For potential being, which is opposed to actual being and is not being in an unqualified sense, can be moved, because what is not not-white actually or not-good actually can be moved, but only accidentally. For what is moved is not the not-white itself, but the subject in which this privation is found, and this is an actual being. For that which is not white may be a man, but that which is an actual non-being in an unqualified sense, i.e., in substance, cannot be moved at all. Now if all of these statements are true, I say, it is impossible for non-being to be moved. And if this is the case, generation cannot be motion, because nonbeing is generated. For generation, as has been pointed out (1009:C 2366), proceeds from non-being to being. Hence, if generation in an unqualified sense were motion, it would follow that non-being in an unqualified sense would be moved.

Bk 11 Lsn 11 Sct 2371 p 839 | 2371. But one can raise an objection to this process of reasoning by saying that non-being is generated only accidentally; for "the subject of generation," i.e., a being in potentiality, is generated essentially. But non-being signifies privation in a matter. Hence it is generated only accidentally.

Bk 11 Lsn 11 Sct 2372 p 839 | 2372. For even if (ibid.).

Bk 11 Lsn 11 Sct 2372 p 839 | Then he refutes this objection. He says that, even if a being is generated only accidentally, nevertheless it is true to say that what is generated in an unqualified sense is non-being. And of each of these it is true to say that it cannot be moved. Similarly it cannot be at rest, because non-being in

an unqualified sense is neither in motion nor at rest. These are the untenable results if one maintains that generation is motion.

Bk 11 Lsn 11 Sct 2373 p 840 | 2373. In order to show that nonbeing is not moved, he adds that everything which is moved is in a place because local motion is the first of all motions, whereas non-being in an unqualified sense is not in a place; for [were it moved] it would then be somewhere. Hence it cannot be moved; and therefore generation is not motion.

Bk 11 Lsn 11 Sct 2374 p 840 | 2374. Nor is destruction (ibid.).

Bk 11 Lsn 11 Sct 2374 p 840 | From these considerations he further shows that destruction is not motion; for the only thing that is opposed to motion is motion or rest. But destruction is opposed to generation. Therefore, if destruction were motion, generation would have to be either motion or rest. But this cannot be true, as has been shown.

Bk 11 Lsn 11 Sct 2375 p 840 | 2375. And since every motion (1011).

Bk 11 Lsn 11 Sct 2375 p 840 | Next he shows which change is said to be motion. He says that every motion is a kind of change. But there are only three changes, and two of these, which involve contradictories, i.e., generation and destruction, are not motion. It follows, then, that only change from a subject to a subject is motion. And since the subjects between which motion takes place must be opposed to each other, they must be contraries or intermediates; for even though a privation is expressed by an affirmative term, such as naked, toothless, and black, it is regarded as a contrary, because privation is the primary contrariety, as has been pointed out in Book X (852:C 2049). And he says that black is a privation not in an unqualified sense but inasmuch as it participates deficiently in the nature of its genus.

LESSON 12

Motion Pertains to Quantity, Quality and Place ARISTOTLE'S TEXT Chapter 12: 1068a 8-1068b 25 †1

1012. If the categories are divided into substance, quality, place, action, passion, relation and quantity, there must be three kinds of motion, namely, of quality, of quantity and of place.

Ari Bk 11 Lsn 12 Sct 1013 p 841 | 1013. There is no motion of substance, because substance has no contrary.

Ari Bk 11 Lsn 12 Sct 1014 p 841 | 1014. Nor is there motion of relation; for it is possible that, when one of two relative things has undergone a change, the

other may be truly referred to under a new term even though it has not been changed in any way.†2 Hence the motion of these relative things will be accidental.

Ari Bk 11 Lsn 12 Sct 1015 p 841 | 1015. Nor is there motion of agent or of patient as of mover and thing moved, because there is no motion of motion or generation of generation. There are two ways in which there might be motion of motion. First, motion might be of the subject moved, as a man is moved because he is changed from white to black. Thus motion might be heated or cooled or might change its place or might increase. But this is impossible, for change is not a subject. Or, second, some other subject might be changed from change to some other form of being, as a man might be changed from sickness to health. But this is possible only accidentally; for every motion is a change from one thing to something else. The same applies to generation and destruction; although the opposites involved in these changes are different from those of motion. Therefore a man changes at the same time from health to sickness, and from this change itself to another. And it is evident that, if a man has become ill, he will be changed into something else whatever it may be (for he can come to rest); and further this will always be to some opposite which is not contingent; and that change will be from something to something else. Hence, its opposite will be becoming healthy; but this will happen accidentally; for example, there is a change from recollection to forgetting, because the subject to which forgetting belongs is changed, sometimes to a state of knowledge and sometimes to one of ignorance.†3

Ari Bk 11 Lsn 12 Sct 1016 p 841 | 1016. Further, the process will go on to infinity if there is change of change and generation of generation. Therefore, if the latter comes to be, the former must also; for example, if generation in an unqualified sense at one time was coming to be, that which is coming to be something was also coming to be. Hence that which was coming to be in an unqualified sense did not yet exist, but there was something which was coming to be, or which has already come to be. Therefore, if this also at one time was coming to be, then at that time it was not coming to be something. However, since there is no first term in infinite things, neither will there be a subsequent one. Hence it is impossible for anything to come to be or be moved or be changed in any way.

Ari Bk 11 Lsn 12 Sct 1017 p 842 | 1017. Further, of the same thing of which there is contrary motion and rest there is also generation and destruction. Hence when that which is coming to be becomes that which is coming to be, it is then being destroyed; for it is not destroyed as soon as it is generated or afterwards; for that which is being destroyed must be.

Ari Bk 11 Lsn 12 Sct 1018 p 842 | 1018. Further, there must be some matter underlying the thing which is coming to be or being changed. What then will it be that becomes motion or generation in the same way that a body or a soul or something else of this kind is alterable? Further, what is the thing to which motion proceeds; for motion must be of this particular thing from this to that, and

yet the latter should not be a motion at all. In what way then is this to take place? For there can be no learning of learning, and therefore no generation of generation (1008-9).†4

Ari Bk 11 Lsn 12 Sct 1019 p 842 | 1019. And since there is no motion of substance or of relation or of action or of passion, it follows that there is motion of quality, of quantity and of location; for each of these admits of contrariety. By quality I mean, not that which comes under the category of substance (for even difference is quality), but the passive power in virtue of which a thing is said to be acted upon or to be incapable of being acted upon.†5

Ari Bk 11 Lsn 12 Sct 1020 p 842 | 1020. The immovable is what is totally incapable of being moved, or what is moved with difficulty over a long period of time or begins to be moved slowly, or what is naturally fit to be moved but is not capable of being moved when it is so fit, and where, and in the way in which it would naturally be moved. And this is the only kind of immobility which I call rest; for rest is contrary to motion. Hence it will be the privation of what is receptive of motion.†6

Lesson 12 (Aquinas' Commentary)

2376. Having divided change into generation, destruction and motion, here he subdivides the other member of this division, i.e., motion, on the basis of the categories in which it takes place. In regard to this he does two things. First (1012:C 2376), he indicates the categories in which motion can be found. Second (1020:C 2401), he explains the different senses in which the term immovable is used ("The immovable").

Bk 11 Lsn 12 Sct 2376 p 842 | In regard to the first he does three things. First, he sets forth his thesis. Second (1013:C 2378), he proves this ("There is no motion"). Third (1019:C 2399), he draws his main conclusion ("And since").

Bk 11 Lsn 12 Sct 2376 p 842 | He accordingly says, first (1012), that, since the categories are divided into substance, quality and so on, and since there cannot be motion in the other categories, there are therefore three categories of being in which motion can be found; that is, quality, quantity and location, for which he substitutes the term place, because location merely signifies being in a place; and to be moved with respect to place is merely to be moved with respect to one's location. For motion with respect to place is not attributed to a subject in which place inheres but to the thing in place.

Bk 11 Lsn 12 Sct 2377 p 843 | 2377. Now it should be noted that he seems to omit three categories, namely, temporal situation (quando), posture and accoutrement; for since temporal situation signifies being in time, and time is the measure of motion, the reason why there is no motion in the category of temporal situation or in that of action and of passion, which signify motion itself under

special aspects, is the same. And posture adds nothing to location except a definite arrangement of parts, which is nothing else than a definite relationship of parts to each other. And accoutrement implies the relation of one clothed to his clothing. Hence the reason why there does not seem to be motion with respect to posture and to accoutrement and to relation seems to be the same.

Bk 11 Lsn 12 Sct 2378 p 843 | 2378. There is no motion (1013).

Bk 11 Lsn 12 Sct 2378 p 843 | Next, he proves his thesis; and in regard to this he does three things. First (1013:C 2378) he shows that there is no motion with respect to substance; second (1014:C 2385), that there is no motion with respect to relation ("Nor is there motion"); and third (1015:C 2386), that there is no motion with respect to action and passion ("Nor is there motion of agent").

Bk 11 Lsn 12 Sct 2378 p 843 | He accordingly proves, first (1013), that there cannot be motion with respect to substance because motion is a change from subject to subject. Therefore the two subjects between which there is motion are either contraries or intermediates. Hence, since nothing is contrary to substance, it follows that there cannot be motion with respect to substance, but only generation and destruction, whose limits are opposed to each other as contradictories and not as contraries, as has been stated above (1009:C 2366).

Bk 11 Lsn 12 Sct 2379 p 843 | 2379. Now it seems that his statement that "substance has no contrary" is false, because fire clearly appears to be contrary to water, and because Aristotle had proved in Book I of The Heavens†1 that the heavens are not destructible since they do not have a contrary, whereas other bodies, which are corruptible, have a contrary.

Bk 11 Lsn 12 Sct 2380 p 843 | 2380. Hence some said that there is nothing contrary to the whole composite substance because the subject of contraries must be one; but nothing prevents a substantial form from having a contrary. For they said that heat is the substantial form of fire. But this cannot be true, because substantial forms are not perceptible of themselves. And again it is evident that in other bodies heat and cold are accidents. But what belongs to the category of substance cannot be an accident in anything.

Bk 11 Lsn 12 Sct 2381 p 843 | 2381. Others have said that heat and cold are not the substantial forms of fire and water, but that their substantial forms are contraries differing in degree, and are, so to speak, intermediate between substance and accidents. But this is wholly unreasonable; for, since form is the principle of a species, if the forms of fire and of water are not truly substantial, neither are fire and water true species in the category of substance. It is impossible, then, that there should be an intermediate between substance and

accidents, because they belong to different categories, and between such things an intermediate does not fall, as has been shown above in Book X (881:C 2102); and also because the definitions of substance and accident have no intermediate. For a substance is a being of itself, whereas an accident is not a being of itself but has being in something else.

Bk 11 Lsn 12 Sct 2382 p 843 | 2382. It is necessary then to say that substantial forms cannot be contraries, because contraries are extremes of a certain definite distance, and in a sense they are continuous, since motion is from one contrary to another. In those categories, then, in which no such continuous and definite distance is found, it is impossible to find a contrary, as is clear in the case of numbers. For the distance between one number and another does not mean continuity but the addition of units. Hence number is not contrary to number, nor similarly is figure contrary to figure.

Bk 11 Lsn 12 Sct 2383 p 844 | 2383. The same thing applies to substances because the intelligible structure of each species consists in a definite unity. But since form is the basis of difference, if substantial forms are not contrary to each other, it follows that contrariety cannot be found between differences.

Bk 11 Lsn 12 Sct 2384 p 844 | 2384. It is necessary to say, then, that a substantial form, considered in itself, constitutes a species in the category of substance; but according as one form implies the privation of another, different forms are the principles of contrary differences. For in one respect a privation is a contrary, and living and non-living, rational and irrational, and the like are opposed in this way.

Bk 11 Lsn 12 Sct 2385 p 844 | 2385. Nor is there motion of relation (1014).

Bk 11 Lsn 12 Sct 2385 p 844 | Next, he shows that there is no motion in the proper sense in the category of relation except accidentally. For just as a thing is moved accidentally when motion takes place in it only as a result of something else being moved, in a similar way motion is said to be accidental to a thing when it takes place in it only because something else is moved. Now we find this in the category of relation; for unless something else is changed, it is not true to say that change occurs in relation; for example, the unequal comes from the equal only when there has been change in quantity. Similarly the like comes from the unlike only when there has been a change in quality. Thus we see that one of two relative things is said to be changed when change affects the other one of them; for example, a thing which is unmoved of itself changes from left to right when some other thing changes its place. Hence it follows that there is motion in the category of relation only accidentally.

Bk 11 Lsn 12 Sct 2386 p 844 | 2386. Nor is there motion of agent (1015).

Bk 11 Lsn 12 Sct 2386 p 844 | Here he shows that motion does not occur with respect to either action or passion. He proves this by four arguments, of which the first is as follows: action and passion constitute motion and designate it. If, then, motion were to occur in action and in passion, it would follow that there would be motion of motion and generation of generation and change of change. But this is impossible. Therefore it is also impossible that there should be motion in action and in passion. That it is impossible for motion to be moved he proves thus; there are two ways in which there might be motion of motion: first, there might be motion of motion as of a subject which is moved, or, second, as of the limit of motion. And motion might be the subject of motion, as we say that there is motion of a man because a man is moved since he is changed from white to black. In a similar way motion would be moved, and would either be heated or cooled, or changed with respect to place, or increase. But this is impossible; because motion cannot be the subject of heat or of cold or of similar attributes. It follows, then, that there cannot be motion of motion if motion is regarded as a subject.

Bk 11 Lsn 12 Sct 2387 p 844 | 2387. But neither can there be motion of motion as of a limit, some other subject being changed from one species of change to another, as a man might be changed from sickness to health; for this is possible only accidentally.

Bk 11 Lsn 12 Sct 2388 p 844 | 2388. Hence he shows next that it is impossible for motion to be moved essentially because every motion is a change from one thing to something else. Similarly generation and destruction are a change from one thing to something else, even though in their case the limits of change are not opposed to each other as they are in that of motion, as has been said above (1008:C 2363). If, then, there is change from one change to another, as from becoming sick †2 to some other process of change, it will follow that, while a thing is being changed from health to sickness, it is being changed at the same time from that change to another; because, while one of the limits of a change is arising, a change from one limit to another occurs. Thus if two processes of change are the limits of one change, it follows that while the original change is occurring, a change into another takes place. And so at the same time that a thing is being moved from health to sickness it will be being changed from becoming healthy to some other change.

Bk 11 Lsn 12 Sct 2389 p 845 | 2389. But this seems to be true only inasmuch as one change succeeds another. And it is possible that any other change may succeed this one by which something is being moved from health to sickness, for example, becoming white or becoming black or change of place or any other change. Hence it is evident that, if someone is becoming ill because he is being moved from health to sickness, he can be changed from this change to any other.

Nor is this surprising, because he can even be changed from this change to a state of repose; for it is possible that someone might come to rest after this change.

Bk 11 Lsn 12 Sct 2390 p 845 | 2390. But since every change is "always to an opposite which is not contingent," i.e., an opposite which cannot be true at the same time as the opposed term, it follows that, if there is a change from change to change, it will always be to an opposite change, which he calls not contingent. And that change in which the transition takes place will have to be from one thing to something else. Hence the transition from a change of becoming ill will only be to the opposite change, which is called becoming healthy.

Bk 11 Lsn 12 Sct 2391 p 845 | 2391. And so two contrary positions seem to follow, namely, that an opposite change passes from one change to any other, and only to its opposite. And from this it further follows that, at the same time that something is being changed to one of its opposites, it is also being changed to a change as if it were another opposite. This seems to be impossible, for it would follow that nature inclines to opposite effects at the same time. Hence it cannot be that anything is changed essentially from one change to another.

Bk 11 Lsn 12 Sct 2392 p 845 | 2392. But this can happen accidentally; for example, a person may change from recollection to forgetfulness because the subject is changed, sometimes in relation to one extreme and sometimes to the other--not that it may be the mover's intention that at the same time that he is being changed to one extreme he is at the same time intending to move to the other.

Bk 11 Lsn 12 Sct 2393 p 845 | 2393. Further, the process (1016).

Bk 11 Lsn 12 Sct 2393 p 845 | Then he gives the second argument, which runs thus: if there is change of change, as limit of limit, or generation of generation, one change must be reached only by another change, as one quality is reached only by a preceding alteration; and thus it will be possible to reach that preceding change only by a prior change, and so on to infinity.

Bk 11 Lsn 12 Sct 2394 p 845 | 2394. But this cannot be the case, because, if it is assumed that there are an infinite number of changes related in such a way that one leads to the other, the preceding must exist if the following does. Let us suppose that there is a particular instance of the generation of a generation in an unqualified sense, which is the generation of substance. Then, if the generation in an unqualified sense sometimes comes to be, and again if the coming to be of generation in an unqualified sense itself at one time came to be, it will follow that that which is coming to be in an unqualified sense did not yet exist, but there was generation in one respect, namely, the very generation of the process of generation. And if this generation also came to be at some time, since it is not

possible to have either an infinite regress or any first term among infinite things, it is impossible ever to come to any first process of generation. But if the preceding member in a series does not exist, there will be no succeeding member, as has been pointed out above, and the consequence will be that "there will not be a subsequent one," i.e., one which follows it. It follows, then, that nothing can come to be or be moved or be changed. But this is impossible. Hence change of change is impossible.

Bk 11 Lsn 12 Sct 2395 p 846 | 2395. Further, of the same thing (1017).

Bk 11 Lsn 12 Sct 2395 p 846 | Then he gives the third argument, which is as follows. Contrary motions, and rest and motion, and generation and destruction, belong to the same subject, because opposites are suited by nature to come to be in the same subject. Therefore, if some subject is being changed from generation to destruction, at the same time that it is being generated it will be undergoing change leading to destruction, which is to be changed into non-being; for the terminus of destruction is non-being. Now what is being changed into non-being is being destroyed. Hence it follows that a thing is being destroyed at the same time that it is being generated.

Bk 11 Lsn 12 Sct 2396 p 846 | 2396. But this cannot be true; for while a thing is coming to be it is not being destroyed, nor is it corrupted immediately afterwards. For since destruction is a process from being to nonbeing, that which is being destroyed must be. And thus there will have to be an intermediate state of rest between generation, which is a change to being, and destruction, which is a change to non-being. Hence there is no change from generation to destruction.

Bk 11 Lsn 12 Sct 2397 p 846 | 2397. Further, there must be (1018).

Bk 11 Lsn 12 Sct 2397 p 846 | Then he gives the fourth argument, which runs as follows. In everything that is being generated two things must be present: first, the matter of the thing which is generated, and, second, that in which the generation is terminated. If, then, there is generation of generation, both generation and motion will have to have some matter, such as an alterable body or a soul or something of this kind. But it is impossible to assign matter of this kind $\dagger 3$ to generation and to motion.

Bk 11 Lsn 12 Sct 2398 p 846 | 2398. Similarly, there must also be something in which the process of change is terminated, because some part, namely, the matter of the thing generated, must be moved from one attribute to another, and that in which motion is terminated cannot be motion but is the terminus of motion. For of the kind of change which we call learning there is not some other learning which is terminated in it, which is a learning of learning. Hence there is nothing to conclude but that there is no generation of generation.

Bk 11 Lsn 12 Sct 2399 p 846 | 2399. And since (1019).

Bk 11 Lsn 12 Sct 2399 p 846 | Here he draws as his conclusion his main thesis. He says that, since there cannot be motion either in the category of substance or in that of relation or in that of action and passion, it follows that motion belongs to quality, quantity and location; for in these categories there can be contrariety, which stands between the termini of motion, as has been pointed out.

Bk 11 Lsn 12 Sct 2400 p 847 | 2400. But since quality is sometimes used to mean substantial form, he adds that, when there is said to be motion in quality, it is not understood to signify substance, in view of the fact that substantial difference is predicated as something qualitative; but it refers to the kind of quality by which something is said to be acted upon or to be incapable of this. For there is alteration, properly speaking, only in terms of susceptible qualities, as is proved in Book VII of the Physics.†4

Bk 11 Lsn 12 Sct 2401 p 847 | 2401. The immovable (1020).

Bk 11 Lsn 12 Sct 2401 p 847 | Then he explains the different senses in which the term immovable is used; and he gives three of these. First, the immovable means what is completely incapable of being moved; for example, God is immovable.

Bk 11 Lsn 12 Sct 2402 p 847 | 2402. Second, it means what can be moved with difficulty, as a huge boulder.

Bk 11 Lsn 12 Sct 2403 p 847 \mid 2403. Third, it means what is naturally fit to be moved but cannot be moved when it is fit, and where, and in the way in which it is fit to be moved. And only this kind of immobility is properly called rest, because rest is contrary to motion. Hence rest must be the privation of motion in what is susceptible of motion.

LESSON 13

Concepts Related to Motion ARISTOTLE'S TEXT Chapter 12: 1068b 26-1069a 14 †1

1021. Things which are in one primary place are together in place, and those which are in different places are separate, and those whose extremities are together are in contact. And an intermediate is that at which something continuously changing according to its nature naturally arrives before it reaches the limit to which it is changing.†2 That is contrary in place which is most distant in a straight line. That is subsequent which comes after a starting point (the order

being determined by position or form or in some other way) and has nothing in the same genus between itself and that which it follows; for example, lines in the case of a line, and units in the case of a unit, or a house in the case of a house. But there is nothing to prevent something else from coming between. For that which follows something is subsequent and comes after something else; for one does not follow two, nor does [the first day of] the new moon follow the second. Again, what is subsequent and in contact is contiguous. And since every change is between opposites, and these are contraries and contradictories, and since there is no intermediate between contradictories, it is evident that an intermediate is between contraries. The continuous has something of the nature of the contiguous; and I call two things continuous when both have the same extremity in which they are in contact and are uninterrupted.

Ari Bk 11 Lsn 13 Sct 1022 p 848 | 1022. It is evident, then, that the continuous belongs to those things from which one thing results in virtue of their contact. And it is evident that the subsequent is the first of these; for things which are subsequent are not necessarily in contact, but what is in contact is subsequent. But if it is in contact it is not necessarily continuous. And in things in which there is no contact there is no natural coherence. The point, then, is not the same as the unit; for contact belongs to the former but not to the latter, but only successiveness, and there is an intermediate between the former but not between the latter.†3

Lesson 13 (Aquinas' Commentary)

Bk 11 Lsn 13 Sct 2404 p 848 | 2404. He explains the terms which apply to motion, especially local motion. First (1021:C 2404), he explains them. Second (1022:C 2413), he draws a corollary from his remarks ("It is evident").

Bk 11 Lsn 13 Sct 2404 p 849 | He accordingly says, first (1021), that things which are "in one primary place," i.e., a proper place, are said to be together in place; for if some things are in one common place, they are not for this reason said to be together, for then all things which are contained in the circumference of the heavens would be said to be together.

Bk 11 Lsn 13 Sct 2405 p 849 | 2405. Things which are in different places are said to be separate.

Bk 11 Lsn 13 Sct 2406 p 849 | 2406. And those whose extremities are said to touch one another are said to be in contact; for example, two bodies whose surfaces are joined.

Bk 11 Lsn 13 Sct 2407 p 849 | 2407. And an intermediate between two things is that at which it is natural for something that continuously changes to arrive before

it reaches its limit; for example, if there is continuous motion from a to c, the thing being changed first arrives at b before it reaches c.

Bk 11 Lsn 13 Sct 2408 p 849 | 2408. Again, that which is most distant in a straight line is contrary in place; for that which is most distant cannot be measured by a curved line, because an infinite number of unlike sections of circles can be drawn between two points, but there can be only one straight line between two points. Now a measure must be definite and fixed. And that which is most distant as to place admits of being above and below, which are the extremity and the center of the universe.

Bk 11 Lsn 13 Sct 2409 p 849 | 2409. That is said to be subsequent which comes after some starting point, whether the order is determined by position or by form or in some other way; for example, two comes after one. And there must also be nothing of the same genus between that which is subsequent and that which it follows, as lines are subsequent to a line and units to a unit and a house to a house. But nothing prevents something of another genus from being an intermediate between two things one of which follows the other; for example, there may be one intermediate horse between two houses. In order to make the above distinction clear he adds that what is said to follow something must be subsequent and come after something. For one does not come after two, since it is first; nor does the first day of the new moon follow the second, but the other way around.

Bk 11 Lsn 13 Sct 2410 p 849 | 2410. Then he says that the contiguous means what is subsequent and in contact with something else--for example, if two bodies are so related that one touches the other.

Bk 11 Lsn 13 Sct 2411 p 849 | 2411. Then he says that, since every change is between opposites, and the opposites between which there is change are either contraries or contradictories, as has been shown (1008:C 2363), and since there is no intermediate between contradictories, it is evident that there is an intermediate only between contraries; for that which is intermediate is between the limits of a motion, as is clear from the definition given above. His introduction of this is timely; for since he said that those things are subsequent between which there is no intermediate, it was fitting that he should indicate between what things it is possible to have an intermediate.

Bk 11 Lsn 13 Sct 2412 p 849 | 2412. Then he shows what the continuous is. He says that the continuous adds something to the continuous; for there is continuity when both of those things which are in contact and together have one and the same extremity, as the parts of a line are continuous in relation to a point.

Bk 11 Lsn 13 Sct 2413 p 849 | 2413. It is evident (1022).

Bk 11 Lsn 13 Sct 2413 p 849 | Then he draws three corollaries from what has been said. The first is that continuity belongs to those things from which one thing naturally results in virtue of their contact; and this is because the continuous requires identical extremities.

Bk 11 Lsn 13 Sct 2414 p 849 | 2414. The second corollary is that, of these three things--the subsequent, the contiguous and the continuous--the first and most common is the subsequent; for not everything that is subsequent is in contact, but everything which is in contact is subsequent or consecutive. For things which are in contact are arranged according to their position, and no one of them is an intermediate. Similarly, the contiguous is prior to and more common than the continuous, because, if a thing is continuous, there must be contact. For what is one must be together, unless perhaps plurality is understood in the phrase being together. For in that case the continuous would not involve being in contact. But the continuous must involve contact in the way in which something one is together. Yet if there is contact it does not follow that there is continuity; for example, if certain things are together it does not follow that they are one. But in things in which there is no contact "there is no natural coherence," i.e., natural union, which is a property of the continuous.

Bk 11 Lsn 13 Sct 2415 p 850 | 2415. The third corollary is that the point and the unit are not the same, as the Platonists claimed when they said that the point is the unit having position. That they are not the same is evident for two reasons: first, because there is contact between points but not between units, which only follow each other; second, because there is always some intermediate between two points, as is proved in Book V of the Physics.†1 But it is not necessary that there should be an intermediate between two units.

BOOK XII

Mobile and Immobile Substance. The Prime Mover

LESSON 1

Metaphysics Studies Substance ARISTOTLE'S TEXT Chapter 1: 1069a 18-1069a 30

1023. The study here is concerned with substance; for it is the principles and causes of substances which are being investigated.

Ari Bk 12 Lsn 1 Sct 1024 p 853 | 1024. For if the totality of things is a kind of whole, substance is its first part; and if things constitute a whole by reason of succession, substance is also first, and then quality or quantity.

Ari Bk 12 Lsn 1 Sct 1025 p 853 | 1025. And in like manner †1 the latter are not to be regarded as beings in an unqualified sense, but as qualities and motions of being. Otherwise the not-straight and not-white would be beings; for we say that they are--for example, "the not-white is."

Ari Bk 12 Lsn 1 Sct 1026 p 853 | 1026. Again, none of the other genera can exist separately.

Ari Bk 12 Lsn 1 Sct 1027 p 853 | 1027. The ancient philosophers testify to this in practice, for it was of substance that they sought the principles, elements and causes. Present-day thinkers,†2 however, maintain that universals are substances; for genera are universals, and they say that these are principles and substances to a greater degree because they investigate the matter dialectically. But the ancient philosophers regarded particular things as substances, for example, fire and earth, and not a common body.

Lesson 1 (Aquinas' Commentary)

Bk 12 Lsn 1 Sct 2416 p 853 | 2416. Having summarized in the preceding book the points that were previously made regarding imperfect being both in this work and in the Physics,†1 in this book the Philosopher aims to summarize the things that have been said about being in its unqualified sense, i.e., substance, both in Books VII and VIII of this work and in Book I of the Physics,†2 and to add anything that is missing in order to make his study of substances complete. This is divided into two parts. First (1023:C 2416), he shows that this science is chiefly concerned with substances. Second (1028:C 2424), he gives his views about the classes of substances ("Now there are three").

Bk 12 Lsn 1 Sct 2416 p 853 | In regard to the first he does two things. First, he states his thesis. He says that in this science "the study," i.e., the principal inquiry, has to do with substances. For since this science, being the first and the one called wisdom, investigates the first principles of beings, the principles and causes of substances must constitute its main object of study; for these are the first principles of beings. The way in which principle and cause differ has been pointed out in Book V (403:C 760).

Bk 12 Lsn 1 Sct 2417 p 854 | 2417. For if the totality (1024).

Bk 12 Lsn 1 Sct 2417 p 854 | He proves his thesis in four ways. The first proof runs thus. Since substance is prior to the other kinds of beings, the first science should be one that is chiefly concerned with the primary kind of being. He shows that substance is the primary kind of being by using an analogous case in the realm of sensible things, among which order is found in two ways. One kind of order is found among sensible things inasmuch as the parts of any whole have a certain natural arrangement; for example, the first part of an animal is the heart, and the first part of a house the foundation. Another kind of order is found among sensible things inasmuch as some follow others and one thing is not constituted from them either by continuity or by contact. It is in this sense that one speaks of the first and second lines of an army. Hence, just as there is some first part in any whole, and also some first entity among things that follow one another, so too substance is the first of all other beings. This is what he means when he says "For if the totality," i.e., the universe of beings, is a kind of whole, substance is its first part, just as the foundation is the first part of a house. And if beings are like things that follow one another, substance again will be first, and then quantity, and then the other categories.

Bk 12 Lsn 1 Sct 2418 p 854 | 2418. But Averroes,†3 failing to consider that this statement is analogical because he considered it impossible for anyone to think that all the other genera †4 of beings should be parts of one continuous whole, departs from the obvious sense of the text and explains it in a different way. He says that by these two orders Aristotle meant the twofold relationship which can be conceived between things. The first is that beings are related as things having one nature and one genus, which would be true if being were their common genus, or in whatever way it might be common to them. He says that this is Aristotle's meaning when he says "If the totality of things is a kind of whole." The second is that beings are related as things having nothing in common. He says that this is Aristotle's meaning when he says "And if things constitute a whole by reason of succession"; for in either case it follows that substance is prior to the other kinds of being.

Bk 12 Lsn 1 Sct 2419 p 854 | 2419. But in like manner (1025).

Bk 12 Lsn 1 Sct 2419 p 854 | Then he gives a second proof of his thesis. He says that quantity and quality and the like are not beings in an unqualified sense, as will be said below. For being means something having existence, but it is substance alone that subsists. And accidents are called beings, not because they are but rather because by them something is; for example, whiteness is said to be because by it †5 the subject is white. Hence Aristotle says that accidents, as quality and motion, are not called beings in an unqualified sense, but beings of a being.

Bk 12 Lsn 1 Sct 2420 p 854 | 2420. Nor is it surprising if accidents are called beings even though they are not beings in an unqualified sense, because even privations and negations are called beings in a sense, for example, the not-white and the not-straight. For we say that the not-white is, not because the not-white has being, but because some subject is deprived of whiteness. Accidents and privations have this in common, then, that being is predicated of both by reason of their subject. Yet they differ in this respect that, while a subject has being of some kind by reason of its accidents, it does not have being of any kind by reason of privations, but is deficient in being.

Bk 12 Lsn 1 Sct 2421 p 855 | 2421. Therefore, since accidents are not beings in an unqualified sense, but only substances are, this science, which considers being as being, is not chiefly concerned with accidents but with substances.

Bk 12 Lsn 1 Sct 2422 p 855 | 2422. Again, none (1026).

Bk 12 Lsn 1 Sct 2422 p 855 | Then he gives a third proof of his thesis that the other kinds of beings cannot exist apart from substance. For accidents can exist only in a subject, and therefore the study of accidents is included in that of substance.

Bk 12 Lsn 1 Sct 2423 p 855 | 2423. The ancient philosophers (1027).

Bk 12 Lsn 1 Sct 2423 p 855 | He gives a fourth proof of his thesis. He says that the ancient philosophers also testify to the fact that the philosopher is concerned with substances, because in seeking the causes of being they looked for the causes only of substance. And some of the moderns also did this, but in a different way; for they did not seek principles, causes and elements in the same way, but differently. For the moderns--the Platonists--claimed that universals are substances to a greater degree than particular things; for they said that genera, which are universals, are principles and causes of substances to a greater degree than particular things. They did this because they investigated things from the viewpoint of dialectics; for they thought that universals, which are separate according to their mode of definition from sensible things, are also separate in reality, and that they are the principles of particular things. But the ancient

philosophers, such as Democritus and Empedocles, claimed that the substances and principles of things are particular entities, such as fire and earth, but not this common principle, body.

LESSON 2

Three Classes of Substances
ARISTOTLE'S TEXT Chapters 1 & 2: 1069a 30-1069b 32

1028. Now there are three classes of substances. One is sensible, and of this class one kind is eternal and another perishable. The latter, such as plants and animals, all men recognize. But it is the eternal whose elements we must grasp, whether they are one or many. Another class is the immovable, which certain thinkers claim to have separate existence, some †1 dividing it into two kinds, others †2 maintaining that the separate Forms and the objects of mathematics are of one nature, and still others †3 holding that only the objects of mathematics belong to this class. The first two classes of substance belong to the philosophy of nature since they involve motion; but the last belongs to a different science if there is no principle common to these three.

Ari Bk 12 Lsn 2 Sct 1029 p 856 | Chapter 2 †4 | 1029. Sensible substance is capable of being changed. And if change proceeds from opposites or from intermediates, yet not from all opposites (for the spoken word is not white) but only from a contrary, then there must be some underlying subject which can be changed from one contrary to another; for contraries themselves are not changed (730). Further, this subject remains, whereas a contrary does not remain. Therefore there is some third thing besides the contraries, and this is matter.

Ari Bk 12 Lsn 2 Sct 1030 p 856 | 1030. If, then, there are four kinds of change: either in substance or in quality or in quantity or in place, and if change in substance is generation and destruction without qualification, and change in quantity is increase and decrease, and change in attribute is alteration, and change in place is local motion, then the changes occurring in each case must be changes to contrary states. Therefore it must be the matter which is capable of being changed to both states.

Ari Bk 12 Lsn 2 Sct 1031 p 856 | 1031. And since being is twofold, every change is from potential being to actual being, for example, from potentially white to actually white. The same is true of increase and decrease. Hence not only can a thing come to be accidentally from nonbeing, but all things come to be from being, i.e., from potential being, not from actual being.

Ari Bk 12 Lsn 2 Sct 1032 p 856 | 1032. And this is the "One" of Anaxagoras; for it is better to maintain this view than to claim that "all things were together." And this is the "mixture" of Empedocles and Anaximander, and it recalls the statement of Democritus that all things were together potentially but not at all actually.†5 Hence all these thinkers were touching upon matter.

Ari Bk 12 Lsn 2 Sct 1033 p 857 | 1033. Now all things which undergo change have matter, but different things have different matters; and of eternal things, those which are incapable of being generated but can be moved by local motion have matter. Yet they do not have that kind of matter which is subject to generation, but only such as is subject to motion from one place to another (697).

Ari Bk 12 Lsn 2 Sct 1034 p 857 | 1034. And one might raise the question from what kind of non-being generation could come about; for non-being is spoken of in three senses.†6 If, then, one kind of non-being is potentiality, still it is not from anything at all that a thing comes to be, but different things come from different things. Nor is it enough to say that "all things were together," since they differ in their matter, for otherwise why would an infinite number of things be generated and not just one thing? For mind is one, so that if matter were also one, only that could come to be actually whose matter was in potentiality.

Lesson 2 (Aquinas' Commentary)

Bk 12 Lsn 2 Sct 2424 p 857 | 2424. Having explained that philosophy is concerned chiefly with substances, here the Philosopher begins to deal with substances. This is divided into two parts. In the first (1028:C 2424) he makes a division of substance; and in the second (1029:C 2428) he treats the parts of this division ("Sensible substance").

Bk 12 Lsn 2 Sct 2424 p 857 \mid He accordingly says, first (1028), that there are three classes of substances. One is sensible, and this is divided into two kinds; for some sensible substances are eternal (the celestial bodies) and others perishable. Sensible and perishable substances, such as animals and plants, are recognized by all.

Bk 12 Lsn 2 Sct 2425 p 857 | 2425. But it is "the other class of sensible substance," i.e., the eternal, whose principles we aim to discover in this book, whether their principles are one or many. He will investigate this by considering the separate substances, which are both the sources of motion and the ends of the celestial bodies, as will be made clear below (1086:C 2590-92). He uses elements in the broad sense here in place of principles; for strictly an element is only an intrinsic cause.

Bk 12 Lsn 2 Sct 2426 p 857 | 2426. The third class of substance is the immovable and imperceptible. This class is not evident to all, but some men claim that it is separate from sensible things. The opinions of these men differ; for some divide separate substances into two kinds--the separate Forms, which they call Ideas, and the objects of mathematics. For just as a twofold method of separating is found in reason, one by which the objects of mathematics are separated from sensible matter, and another by which universals are separated from particular

things, in a similar way they maintained that both universals, which they called separate Forms, and also the objects of mathematics, are separate in reality. But others reduced these two classes--the separate Forms and the objects of mathematics--to one nature. Both of these groups were Platonists. But another group, the Pythagoreans, did not posit separate Forms, but only the objects of mathematics.

Bk 12 Lsn 2 Sct 2427 p 858 | 2427. Among these three classes of substances there is this difference, namely, that sensible substances, whether they are perishable or eternal, belong to the consideration of the philosophy of nature, which establishes the nature of movable being; for sensible substances of this kind are in motion. But separable and immovable substances belong to the study of a different science and not to the same science if there is no principle common to both kinds of substance; for if there were a common principle, the study of both kinds of substance would belong to the science which considers that common principle. The philosophy of nature, then, considers sensible substances only inasmuch as they are actual and in motion. Hence this science (first philosophy) considers both sensible substances and immovable substances inasmuch as both are beings and substances

Bk 12 Lsn 2 Sct 2428 p 858 | 2428. Sensible substance (1029).

Bk 12 Lsn 2 Sct 2428 p 858 | Then he establishes the truth about the above-mentioned substances. He does this, first (1029:C 2428), with regard to sensible substances; and second (1055:C 2488), with regard to immovable substances ("And since there are three").

Bk 12 Lsn 2 Sct 2428 p 858 | The first is divided into two parts. First, he investigates the principles of sensible substances; and second (1042:C 2455), he inquires whether the principles of substances and those of the other categories are the same ("In one sense").

Bk 12 Lsn 2 Sct 2428 p 858 | In regard to the first he does two things. First, he investigates the nature of matter; and second (1035:C 2441), the nature of form ("The causes or principles").

Bk 12 Lsn 2 Sct 2428 p 858 | In regard to the first he does two things. First, he states his views about matter. Second (1034:C 2437), he meets a difficulty ("And one might raise the question").

Bk 12 Lsn 2 Sct 2428 p 858 | In regard to the first he does two things. First, he shows that there is matter in sensible substances; and he also shows what kind of being matter is. Second (1033:C 2436), he shows how matter differs in different kinds of sensible substances ("Now all things").

Bk 12 Lsn 2 Sct 2428 p 858 | In regard to the first he does two things. First, he proceeds as described. Second (1031:C 2432), he meets an argument by which some of the ancient philosophers denied generation ("And since being is twofold").

Bk 12 Lsn 2 Sct 2428 p 858 | In regard to the first he does two things. First, he shows that there is matter in sensible substances. Second (1030:C 2431), he shows what kind of being matter is ("If, then, there are").

Bk 12 Lsn 2 Sct 2428 p 858 | He accordingly says, first (1029), that sensible substance is changeable, as has been pointed out, and every change is either from opposites or from intermediates, as has been shown above (384:C 723-24). Yet change does not proceed from any opposites whatever; for the white comes from the not-white, but not from just any not-white; for a word is not-white, yet a body does not become white from a word, but from a not-white which is black or some intermediate color. Hence he says that change proceeds from an opposite which is a contrary. And there can be no rejoinder based on change in substance on the ground that there is nothing contrary to substance. For in substance there is privation which is included in a sense among contraries, as has been shown in Book X (853:C 2050-53).

Bk 12 Lsn 2 Sct 2429 p 858 | 2429. Hence, since every change is from one contrary to another, there must be some underlying subject which can be changed from one contrary to another. The Philosopher proves this in two ways. First, he argues on the ground that one contrary is not changed into another; for blackness itself does not become whiteness, so that, if there is a change from black to white, there must be something besides blackness which becomes white.

Bk 12 Lsn 2 Sct 2430 p 859 | 2430. He proves the same point in another way, namely, from the fact that throughout every change something is found to remain. For example, in a change from black to white a body remains, whereas the other thing--the contrary black--does not remain. Therefore it is evident that matter is some third entity besides the contraries.

Bk 12 Lsn 2 Sct 2431 p 859 | 2431. If, then, there are (1030).

Bk 12 Lsn 2 Sct 2431 p 859 | He now shows what kind of being matter is. He says that there are four kinds of change: simple generation and destruction, which is change in substance; increase and decrease, which is change in quantity; alteration, which is change in affections (and constitutes the third species of quality); and "local motion," or change of place, which pertains to the where of a thing. Now it has been shown that all of these changes involve the contrarieties that belong to each of these classes; for example, alteration involves contrariety

of quality, increase involves contrariety of quantity, and so on for the others. And since in every change there is besides the contraries some third entity which is called matter, the thing undergoing the change, i.e., the subject of the change, considered just in itself, must be in potentiality to both contraries, otherwise it would not be susceptible of both or admit of change from one to the other. Thus, just as a body which is changed from white to black, qua body, is in potentiality to each of the two contraries, in a similar way in the generation of substance the matter, as the subject of generation and destruction, is of itself in potentiality both to form and to privation, and has actually of itself neither form nor privation.

Bk 12 Lsn 2 Sct 2432 p 859 | 2432. And since being (1031).

Bk 12 Lsn 2 Sct 2432 p 859 | Here the Philosopher establishes the truth about matter itself, and in regard to this he does two things. First, he meets a difficulty. Second (1032:C 2435), he shows how some of the ancient philosophers offered a solution similar to the one mentioned above ("And this is the 'One").

Bk 12 Lsn 2 Sct 2432 p 859 | He meets the difficulty of the ancient philosophers who did away with generation because they did not think that anything could come from non-being, since nothing comes from nothing, or that anything could come from being, since a thing would then be before it came to be.

Bk 12 Lsn 2 Sct 2433 p 859 | 2433. The Philosopher meets this difficulty by showing how a thing comes to be both from being and from non-being. He says that being is twofold--actual and potential. Hence everything which is changed is changed from a state of potential being to one of actual being; for example, a thing is changed from being potentially white to being actually white. The same thing holds true of the motion of increase and decrease, since something is changed from being potentially large or small to being actually large or small. In the category of substance, then, all things come to be both from being and from non-being. A thing comes to be accidentally from non-being inasmuch as it comes to be from a matter subject to privation, in reference to which it is called non-being. And a thing comes to be essentially from being--not actual being but potential being--i.e., from matter, which is potential being, as has been shown above (1030:C 2431).

Bk 12 Lsn 2 Sct 2434 p 859 | 2434. Now it should be borne in mind that certain later thinkers wanted to oppose the above-mentioned principle of the ancient philosophers of nature (who denied generation and destruction and claimed that generation is merely alteration) when they said that generation comes about through detachment from some mixture or confused mass.

Bk 12 Lsn 2 Sct 2435 p 860 | 2435. Hence, when the Philosopher in the third part of his division says "And this is the one (1032)," he shows that all who expressed

this view wanted to adopt a position similar to the one mentioned above, but did not succeed in doing so. Therefore he says that this, namely, matter, which is in potentiality to all forms, is the "One" of which Anaxagoras spoke; for Anaxagoras said that everything which is generated from something else is present in that thing from which it comes to be. And so, not knowing how to distinguish between potentiality and actuality, he said that in the beginning all things were mixed together in one whole. But it is more fitting to posit a matter in which all things are present potentially than to posit one in which all things are present actually and simultaneously, as seems to be the case from what Anaxagoras said. This is what Empedocles also claimed, namely, that in the beginning all things were mixed or mingled together by friendship and later were separated out by strife. Anaximander similarly held that all contraries originally existed in one confused mass. And Democritus said that everything which comes to be first exists potentially and then actually. Hence it is evident that all these philosophers touched upon matter to some extent but did not fully comprehend it.

Bk 12 Lsn 2 Sct 2436 p 860 | 2436. Now all things (1033).

Bk 12 Lsn 2 Sct 2436 p 860 | He shows that matter is not present in all sensible substances in the same way. He says that all things which undergo change must have matter, but of a different kind. For things which "are changed substantially," i.e., generated and destroyed, have a matter which is subject to generation and destruction, i.e., one which is in itself in potentiality both to forms and to privations. But the celestial bodies, which are eternal and not subject to generation, yet admit of change of place, have matter--not one which admits of generation and destruction or one which is in potentiality to form and to privation, but one which is in potentiality to the termini of local motion, i.e., the point from which motion begins and the point to which it tends.

Bk 12 Lsn 2 Sct 2437 p 860 | 2437. And one might raise (1034).

Bk 12 Lsn 2 Sct 2437 p 860 | Then he meets a difficulty that pertains to the points established above. He says that, since generation is a change from non-being to being, one can ask from what sort of non-being generation proceeds; for non-being is said of three things. First, it is said of what does not exist in any way; and from this kind of non-being nothing is generated, because in reality nothing comes from nothing. Second, it is said of privation, which is considered in a subject; and while something is generated from this kind of non-being, the generation is accidental, i.e., inasmuch as something is generated from a subject to which some privation occurs. Third, it is said of matter itself, which, taken in itself, is not an actual being but a potential one. And from this kind of non-being something is generated essentially; or in his words, if one kind of non-being is potentiality, then from such a principle, i.e., non-being, something is generated essentially.

Bk 12 Lsn 2 Sct 2438 p 860 | 2438. Yet even though something is generated from that kind of non-being which is being in potentiality, still a thing is not generated from every kind of non-being, but different things come from different matters. For everything capable of being generated has a definite matter from which it comes to be, because there must be a proportion between form and matter. For even though first matter is in potentiality to all forms, it nevertheless receives them in a certain order. For first of all it is in potency to the forms of the elements, and through the intermediary of these, insofar as they are mixed in different proportions, it is in potency to different forms. Hence not everything can come to be directly from everything else unless perhaps by being resolved into first matter.

Bk 12 Lsn 2 Sct 2439 p 861 | 2439. This view is opposed to that of Anaxagoras, who claimed that anything at all comes to be from anything else. Nor is his assumption that all things were together in the beginning sufficient to support this view. For things differ by reason of matter inasmuch as there are different matters for different things. For if the matter of all things were one, as it is according to the opinion of Anaxagoras, why would an infinite number of things be generated and not just one thing? For Anaxagoras claimed that there is one agent, mind; and therefore, if matter too were one, only one thing would necessarily come to be, namely, that to which matter is in potentiality. For where there is one agent and one matter there must be one effect, as has been stated in Book X.†1

Bk 12 Lsn 2 Sct 2440 p 861 | 2440. This argument holds good against Anaxagoras inasmuch as he claimed that mind needs matter in order to produce some effect. And if he claims that the first principle of things is mind, which produces matter itself, the first principle of the diversity of things will proceed from the order apprehended by the above-mentioned mind, which, inasmuch as it aims to produce different things, establishes different matters having an aptitude for a diversity of things.

LESSON 3

Characteristics of Forms ARISTOTLE'S TEXT Chapters 2 & 3: 1069b 32-1070a 30

1035. The causes or principles of things, then, are three. Two of these are the pair of contraries, of which one is the formal determinant or specifying principle, and the other the privation, and the third, matter.†1

Ari Bk 12 Lsn 3 Sct 1036 p 862 | Chapter 3 | 1036. It should be noted next that neither matter nor form comes to be, and I mean the last matter and form. For everything which changes something else changes it from something to

something. That by which it is changed is the first [i.e., immediate] mover; that which is changed is the matter; and that to which it is changed is the form. Hence there will be an infinite regress if not only the bronze becomes †2 round but also roundness itself or bronze comes to be. Therefore there must be some stopping point.

Ari Bk 12 Lsn 3 Sct 1037 p 862 | 1037. Again, it should be noted that every substance comes to be from something having the same name; for both things which are by nature as well as other things are substances. For things come to be either by art or by nature or by luck or spontaneously. Art is a principle in another, but nature is a principle in the subject itself; for man begets man. The remaining causes are the privations of these.

Ari Bk 12 Lsn 3 Sct 1038 p 862 | 1038. There are three kinds of substance. First, there is matter, which is a particular thing in appearance; for whatever things are one by contact and not by natural union are matter and subject. Second, there is the nature [i.e., the form], which is a determinate thing inasmuch as it is a kind of positive state; and third, there is the singular thing which is composed of these, such as Socrates or Callias.

Ari Bk 12 Lsn 3 Sct 1039 p 862 | 1039. Now in some cases the "this" [i.e., the form] does not exist apart from the composite substance; for example, the form of a house, unless it is the art. Nor is there generation and destruction of these forms, but it is in a different sense that house apart from matter, and health, and everything which comes to be by art, do and do not exist. But if the "this" does exist apart from matter, it is only in the case of those things which are by nature. Hence Plato was not wrong in saying that the Forms are things which exist by nature, i.e., if there are separate Forms different from these other things, such as fire, flesh and head. For all of these are matter, and they are the ultimate matter of substance in the fullest sense.

Ari Bk 12 Lsn 3 Sct 1040 p 862 | 1040. Hence efficient causes are causes as things which are prior to their effects; but those things which are causes in the sense of the formal determinant are simultaneous with their effects. For it is when a man becomes healthy that health also exists; and the shape of the bronze sphere comes to be at the same time as the bronze sphere. But whether any form continues to exist afterwards is a question that requires investigation. For nothing prevents this from being so in certain cases, for example, if the soul is of this sort, not every soul but the intellectual; for perhaps it is impossible that every soul should continue to exist.

Ari Bk 12 Lsn 3 Sct 1041 p 863 | 1041. It is evident, then, that it is not necessary on these grounds that the Ideas should exist; for man begets man, and the singular man begets a singular man. The same thing also holds true in the case of the arts; for the art of medicine is the formal determinant of health.

Lesson 3 (Aquinas' Commentary)

Bk 12 Lsn 3 Sct 2441 p 863 | 2441. Having stated his views about matter, the Philosopher now considers form, and in regard to this he does two things. First (1035:C 2441), he deals with form in itself; and second (1038:C 2446), with form in relation to the composite ("There are three kinds").

Bk 12 Lsn 3 Sct 2441 p 863 | In regard to the first part he does three things. First, he points out that form is a principle. He says that there are three causes, or three principles, of changeable substances. Two of these are contraries: one being "the specifying principle," i.e., the form, the other privation, which is in a sense a contrary, and the third, matter. For it has been shown already (1029:C 2428-29) that in every change there must be a subject and two contraries, and therefore these are required in the generation of substance.

Bk 12 Lsn 3 Sct 2442 p 863 | 2442. It should be noted (1036).

Bk 12 Lsn 3 Sct 2442 p 863 | Second, he shows that neither matter nor form is generated. He says that neither matter nor "form comes to be," or is generated.—But this must be understood of the last matter and the last form; for some matter is generated, namely, the subject of alteration, since it is a composite substance.

Bk 12 Lsn 3 Sct 2443 p 863 | 2443. That neither the last matter nor the last form is generated he proves thus. In every change there must be some subject of the change, which is matter; and something by which it is changed, which is the principle imparting motion; and something to which it is changed, which is the specifying principle or form. Hence if both the form and the matter are generated, for example, if not only this whole--bronze sphere--is generated, but also the sphericity and the bronze, it follows that both form and matter have matter and form; and thus there will be an infinite regress in matters and forms. This is impossible. Hence, in the process of generation there must be some stopping point, so that the last matter and last form are not generated.

Bk 12 Lsn 3 Sct 2444 p 863 | 2444. Again, it should be (1037).

Bk 12 Lsn 3 Sct 2444 p 863 | Third, he points out that things acquire their form from agents like themselves. He says that every substance comes to be "from an agent having the same name," i.e., an agent similar in form. For all substances which are generated come to be either by nature or by art or by luck or "spontaneously," namely, by chance; i.e., they are not directly an object of design. Art differs from nature, because art is a principle of action in something other than the thing moved, whereas nature is a principle of action and motion in the thing in which it is present. Now things produced by art obviously come to be from something similar to themselves in form; for it is by means of the form of the house in his mind that the builder causes the house which exists in matter. The same thing is also apparent in the case of natural things, for man begets man.

However, this does not seem to be true in some cases, for some things are not generated by agents similar to themselves in species; for example, the heat found in lower bodies is generated by the sun, not by heat. Yet while there is no likeness in species, there must still be some kind of likeness, even though it is an imperfect one, because the matter of lower bodies cannot acquire perfect likeness to a higher agent. And since this is true in the case of things which come to be both by art and by nature, it is evident that each thing is generated by its like.

Bk 12 Lsn 3 Sct 2445 p 864 | 2445. For "the remaining causes," luck and chance, are defects and privations as it were of nature and of art; for luck is intellect producing an effect over and above the one at which it aims; and chance is nature producing an effect over and above the one at which it aims. Hence those things which come to be by luck and by chance are not similar to their agents in form, since luck and chance are not causes in the strict sense but only accidentally. Therefore in a sense animals which are generated from decomposed matter seem to come into being by chance inasmuch as they are not generated by agents similar to themselves in species. Nor do they have a definite efficient cause in the realm of lower bodies, but only a higher efficient cause.

Bk 12 Lsn 3 Sct 2446 p 864 | 2446. There are three kinds (1038).

Bk 12 Lsn 3 Sct 2446 p 864 | Then he establishes what is true of form in relation to the composite substance, and in regard to this he does three things. First, he divides substance into matter, form and composite. He says that there are three kinds of substance. First, according to appearances, matter seems to be substance and a determinate thing; and it was for this reason that the first natural philosophers claimed that matter alone is substance. They did this because they saw that in the case of artifacts, which come to be by contact and not by natural union, only the matter or underlying subject seems to be substance; for artificial forms are accidents. Second, the nature of a thing also seems to be substance and a determinate thing--the nature of a thing being that in which the process of natural generation is terminated, i.e., the form, which is as it were a kind of permanent state. The third kind of substance is the composite of matter and form, for example, singular things such as Callias and Socrates.

Bk 12 Lsn 3 Sct 2447 p 864 | 2447. Now in some cases (1039).

Bk 12 Lsn 3 Sct 2447 p 864 | Second, he says that some forms evidently do not exist apart from the composite substance, for example, the form of a house does not exist apart from matter; for the form of a house is an accident, and the matter of a house is a substance, and an accident exists only in a substance.

Bk 12 Lsn 3 Sct 2448 p 864 | 2448. I say that this is true unless the form of the house should be taken "as the art," i.e., as existing in the mind of the artisan, for

in this way it does exist apart from matter. But there is neither generation nor destruction of these artificial forms as existing in the mind of the artisan; for the house which exists in the mind without matter, and health, and all things of this kind, begin to be and cease to be in a different way from those things which come to be by generation and destruction, i.e., by teaching or by discovery.

Bk 12 Lsn 3 Sct 2449 p 864 | 2449. But if any forms do exist apart from composite substances, this will be true of those natural forms which are substances. Hence Plato was not wrong in saying "that the Forms," i.e., the separate Forms, are things which exist by nature. But I say that he was not wrong, not in an unqualified sense, but only if there are other forms which differ from sensible ones, such as flesh, head and the like, which are the last matter of a particular composite substance, which is substance in the fullest sense.

Bk 12 Lsn 3 Sct 2450 p 865 | 2450. Hence efficient causes (1040).

Bk 12 Lsn 3 Sct 2450 p 865 | Third, he shows that there are no universal forms apart from composite substances. In regard to this he does two things. First, he makes his purpose clear by differentiating between formal and efficient causes. He says that efficient causes are prior to their effects; and this must be so because efficient causes are the source of the motion which terminates in the thing made. But the formal cause, which is a cause in the sense of the intelligible structure of a thing, begins to be when the thing of which it is the form begins to be. For health begins to be when a man is healed, and the shape of a bronze sphere begins to be when the bronze sphere comes into being. It is evident, then, that forms are not separate from composite substances; for if they were separate, they would have to be eternal, since of such things there is directly neither generation nor destruction, as has been shown (611:C 1420; 696:C 1687); and thus they would be prior to the substances of which they are the forms.

Bk 12 Lsn 3 Sct 2451 p 865 | 2451. But even though forms are not prior to composite substances, it is still necessary to investigate whether any form remains after the composite substance has been destroyed. For nothing prevents some forms from continuing to exist after the composite ceases to exist; for example, we might say that the soul is of this sort--not every soul but only the intellective. For perhaps it is impossible that every soul should be such that it continues to exist after the body has been destroyed, because the other parts of the soul do not operate without bodily organs, whereas the intellect does not operate by way of a bodily organ. He says "perhaps" because it is not his present intention to demonstrate this point; but this belongs to the science which treats of the soul. And just as the parts of the soul other than the intellect do not continue to exist after the composite substance has been destroyed, in a similar fashion neither do other forms of perishable things.

Bk 12 Lsn 3 Sct 2452 p 865 | 2452. Now we should observe that it is Aristotle's view regarding the intellective soul that it did not exist before the body as Plato claimed, and also that it is not destroyed when the body is, as the ancient philosophers held inasmuch as they failed to distinguish between intellect and sense. For he did not exclude the intellective soul from the generality of other forms as regards their not existing prior to composite substances, but only as regards their not continuing to exist after the composite substances have been destroyed.

Bk 12 Lsn 3 Sct 2453 p 865 | 2453. From this consideration it is also evident that one cannot degrade the intellective soul as some men attempt to do, saying that the possible intellect alone or the agent intellect alone is imperishable. For these men claim not only that the intellect which they say is imperishable (whether it be the possible or the agent intellect) is a separate substance and thus not a form, but also that, if it is a form of the kind which remains after the body has perished, it must exist prior to the body. And in this respect there would be no difference between those who hold that a separate intellect is the form of man and those who hold that separate Forms are the forms of sensible things. This is the view which Aristotle aims to reject here.

Bk 12 Lsn 3 Sct 2454 p 865 | 2454. It is evident (1041).

Bk 12 Lsn 3 Sct 2454 p 865 | Second, he rejects the argument by which they maintained that there are separate Ideas. For the Platonists said that it was necessary to posit Ideas in order that particular things might be formed in likeness to them. But this is not necessary, because in the realm of lower bodies one finds an adequate cause of the formation of everything that comes to be. For a natural agent produces something like itself. For man begets man; but it is not the universal man who begets a singular man, but the singular man begets a singular man. Hence it is not necessary to hold that there is a separate universal man by reason of which the singular man here receives, or shares in, the form of the species. The same thing is evident of those things which come to be by art, because the medical art is the formal determinant and likeness of health in the mind, as has also been shown above (1040:C 2450).

LESSON 4

The Principles of Movable Substances ARISTOTLE'S TEXT Chapters 4 & 5: 1070a 31-1071b 2

1042. In one sense the causes and principles of different things are different; but in another sense they are not, for, if one speaks universally and proportionally, they are the same for all.

Ari Bk 12 Lsn 4 Sct 1043 p 867 | 1043. And one might raise the question whether the principles and elements of substances and of relations are the same or different; and the same question may be asked of each of the other categories.

Ari Bk 12 Lsn 4 Sct 1044 p 867 | 1044. But it would be absurd if the principles and elements of all things were the same; for then substance and relations would be derived from the same principles. How then will this be [common]? For there is nothing common existing apart from substance and the other categories; and an element is prior to the things of which it is the element. But substance is not an element of relations, nor is any of these an element of substance.

Ari Bk 12 Lsn 4 Sct 1045 p 867 | 1045. Further, how is it possible for the elements of all things to be the same? For none of the elements can be the same as a composite of elements; for example, neither b nor a is the same as ba; nor can any of the intelligibles, such as being and unity, be an element; for these belong to each composite thing. Hence none of them can be either a substance or a relation. But it must be one or the other. Therefore the elements of all things are not the same

Ari Bk 12 Lsn 4 Sct 1046 p 867 | 1046. Or, as we say, there is a sense in which they are the same and a sense in which they are not; for example, perhaps the elements of sensible bodies are the hot as form, the cold as privation, and that which primarily and of its own nature is potentially both of these as matter. And not only these are substances, but so also are the things of which they are the principles. And so also is any unity which comes to be from the hot and the cold, as flesh and bone; for the thing produced from these must differ from them. The elements and principles of these things, then, are the same, although the elements of different things are different. However, it cannot be said that the elements of all things are the same in this sense, but only proportionally, just as if one were to say that there are three principles, form, privation and matter. But each of these is different in each class of things; for example, in the case of colors there is white, black and surface; and there is darkness, light and air, from which day and night are derived.

Ari Bk 12 Lsn 4 Sct 1047 p 867 | 1047. And since not only the things which are intrinsic to a being are its causes, but also certain external things, as the moving cause, it is evident that principle and element differ, although both are causes. And principle is divided into these two kinds; and whatever causes motion or makes it cease is a kind of principle.†1 Hence analogically there are three elements and four causes or principles; but they differ in different things, and the first cause of motion is different in different things:†2 for example, health, sickness and body, and the moving cause is the art of medicine; form, a certain kind of disorder, and bricks, and the moving cause is the art of building. Principle is also divided into these.

Ari Bk 12 Lsn 4 Sct 1048 p 868 | 1048. And since in the case of physical things the moving cause of man is man, while in the case of objects of thought the moving cause is the form or its contrary, in one sense there will be three

causes and in another sense four. For in a sense the art of medicine is health, and the art of building is the form of a house, and man begets man.

Ari Bk 12 Lsn 4 Sct 1049 p 868 | 1049. And besides these there is that which as the first of all things imparts motion to all things.

Ari Bk 12 Lsn 4 Sct 1050 p 868 | Chapter 5 | 1050. Since some things are separable and some are not, it is the former which are substances. And for this reason these (substances) are the causes of all things, because without substances there can be no affections and motions.

Ari Bk 12 Lsn 4 Sct 1051 p 868 | 1051. Next, all of these causes are perhaps soul and body, or intellect, appetite and body.

Ari Bk 12 Lsn 4 Sct 1052 p 868 | 1052. Again, there is another sense in which the principles of things are proportionally the same, i.e., as actuality and potentiality; but these are different for different things and apply to them in different ways. For in some cases the same thing is at one time actual and at another time potential, as wine, flesh or man. Now these principles fall into the classes of causes mentioned; for a form is an actuality if it can exist apart, and so also is the thing composed of matter and form, and so also is a privation, such as darkness and suffering; but matter is in potentiality, for it is what is capable of becoming both. But it is in another way that the distinction of actuality and potentiality applies to those things of which the matter is not the same, and the form is not the same, but different. For example, the cause of man is his elements--fire and earth as matter, and his proper form--and if there is anything external, such as his father; and besides these there is the sun and the oblique circle, which are neither matter nor species nor privation nor form, but are moving causes.

Ari Bk 12 Lsn 4 Sct 1053 p 868 | 1053. Further, we must note that some of these causes can be expressed universally and some not. The first principles of all things are those first "this," one actually, one potentially. Therefore these principles are not universals, for the principle of a singular thing is a singular thing. For while man taken universally is a principle of man, there is no universal man, but Peleus is the cause of Achilles, and your father is the cause of you; and b and a taken either absolutely or particularly are the causes of the syllable ba. Further, there are different causes and elements of different things, as has been stated (1046), and the causes of things which do not belong to the same genus, as colors, sounds, substances and quantity, are different, except in a proportional way. And the causes of things which belong to the same species are different, not specifically, but in the sense that the causes of singular things are different; that is, your matter and form and moving cause are different from mine, although they are the same in their universal intelligibility.

Ari Bk 12 Lsn 4 Sct 1054 p 868 | 1054. And to ask whether the principles and elements of substances and of relations and of qualities are the same or different, is clearly to raise questions about terms that are used in many senses. But the principles of different things are not the same but different, except that in a sense they are the same for all. They are the same for all proportionally because each

thing has matter, form, privation and a moving cause. And the causes of substances may be regarded as the causes of all things because when they are destroyed all things are destroyed. And again that which is first in complete reality is the cause of all things. However, in a sense the primary [i.e., proximate] causes of things are different, i.e., all the contraries which are not predicated either as genera or as terms having many meanings. And again the matter of different things is different. We have stated what the principles of sensible things are, then, and how many there are, and how they are the same and how different.

Lesson 4 (Aguinas' Commentary)

Bk 12 Lsn 4 Sct 2455 p 869 | 2455. Having stated his position regarding the principles of sensible substances, the Philosopher's aim here is to investigate whether the principles of substances and those of the other classes of things are the same or different. For if they are the same, it is evident that, when the principles of substances are given, the principles of all the other classes of things are also given. In regard to this he does three things. First (1042:C 2455), he states what is true. Second (1043:C 2456), he introduces a question relating to the answer proposed ("And one might"). Third (1054:C 2484), he gives a summary of what is true ("And to ask").

Bk 12 Lsn 4 Sct 2455 p 869 | He says, first, that in one sense the principles and causes of different things are different, and in another sense they are the same for all things, i.e., universally and proportionally.

Bk 12 Lsn 4 Sct 2456 p 869 | 2456. And one might (1043).

Bk 12 Lsn 4 Sct 2456 p 869 | Then he examines the true answer given above, by raising a question; and in regard to this he does three things. First (1043:C 2456), he raises the question. Second (1044:C 2458), he argues on one side of the question ("But it would be"). Third (1046:C 2464), he settles the issue ("Or, as we say").

Bk 12 Lsn 4 Sct 2456 p 869 | He accordingly says, first (1043), that one might raise the question whether the principles of substances and those of relations, and also those of the other categories, are the same or different.

Bk 12 Lsn 4 Sct 2457 p 869 | 2457. He makes special reference to relations because they seem to be farther removed from substance than the rest of the categories are inasmuch as they have a more imperfect mode of being. And for this reason they inhere in substance by means of the other categories; for example, equal and unequal, double and half, inhere in substance by way of quantity; and mover and thing moved, father and son, master and slave, inhere in

substance by way of action and passion. The reason is that, while substance is something which exists of itself, and quantity and quality are things which exist in something else, relations are things which not only exist in something else but also have being in reference to something else.

Bk 12 Lsn 4 Sct 2458 p 869 | 2458. But it would be (1044).

Bk 12 Lsn 4 Sct 2458 p 869 | Then he argues on one side of the question mentioned above. He gives two arguments to show that the principles of substance and those of the other classes of things are not the same. The first argument is as follows. If the principles of substance and those of the other classes of things are the same, the same principles must either exist apart from substance and from the other categories, or they must belong to the category of substance or to some other category.

Bk 12 Lsn 4 Sct 2459 p 870 | 2459. But it cannot be said that they exist apart from substance and from the other categories, because then they would have to be prior both to substance and to the other categories; for a principle is prior to the things which come from it. Therefore, since what is prior is found to be more common, as animal is prior to man, it follows that, if some principle is prior both to substance and to the other categories, there must be some principle which is common both to substance and to the other categories. This applies especially to the opinion of the Platonists, who claimed that universals are principles-particularly being and unity as the most common principles of all things.

Bk 12 Lsn 4 Sct 2460 p 870 | 2460. Neither can it be said that the most common principles of all categories belong either to the category of substance or to that of relation or to any other category. For since principles are of the same kind as the things which come from them, it seems impossible that substance should be a principle of relations, or vice versa. Therefore the principles of substance and those of the other categories are not the same.

Bk 12 Lsn 4 Sct 2461 p 870 | 2461. Further, how is it (1045).

Bk 12 Lsn 4 Sct 2461 p 870 | He gives a second argument, which runs thus: no element is the same as a composite of elements, for nothing is the cause or element of itself; for example, an element of this syllable ba is the letter b or the letter a.

Bk 12 Lsn 4 Sct 2462 p 870 | 2462. And since there would seem to be a rejoinder to this based on the principles laid down by Plato, namely, being and unity, since each thing composed of principles is one and a being, he therefore next rejects this argument. He says that it is also impossible that any of the intelligible elements--unity and being--should be the same as the things which are derived

from them. He calls them intelligible, both because universals are grasped by the intellect, and because Plato claimed that they are separate from sensible things.

Bk 12 Lsn 4 Sct 2463 p 870 | 2463. He proves that elements of this kind differ from the things of which they are the elements, because "elements of this kind," i.e., unity and being, are found in each of the things composed of them, whereas no one of the things composed of them is found in other things. Hence it is evident that these elements also differ from the things composed of them. If it is true, then, that elements are not the same as the things composed of them; and if the elements of substances and those of the other classes of things are the same, it follows that none of them belong either to the category of substance or to any other category. But this is impossible, because everything which exists must belong to some category. Hence it is impossible that all the categories should have the same principles.

Bk 12 Lsn 4 Sct 2464 p 870 | 2464. Or, as we say (1046).

Bk 12 Lsn 4 Sct 2464 p 870 | Then he solves the question which was raised, and in regard to this he does two things. First (1046:C 2464), shows that the principles of all categories are proportionally the same; and second (1053:C 2482), that they are universally the same ("Further, we must note"). For he laid down these two qualifications above (1042:C 2455) when he said that there are the same first principles for all things universally and proportionally.

Bk 12 Lsn 4 Sct 2464 p 870 | The first part is divided into two members inasmuch as he gives two ways in which the principles of all things are proportionally the same. He begins to treat the second (1052:C 2477) where he says, "Again, there is."

Bk 12 Lsn 4 Sct 2464 p 870 | In regard to the first he does two things. First, he shows how the principles of all things are proportionally the same. Second (1049:C 2474), he shows how they are the same without qualification ("And besides").

Bk 12 Lsn 4 Sct 2464 p 870 | In regard to the first he does two things. First, he shows that the principles of all things are proportionally the same as regards their intrinsic causes; and second (1047:C 2468), as regards both their intrinsic and their extrinsic causes ("And since not only").

Bk 12 Lsn 4 Sct 2464 p 871 \mid He accordingly says, first (1046), that in one respect it is true to say that the principles of all things are the same, and in another respect it is not.

Bk 12 Lsn 4 Sct 2465 p 871 | 2465. He explains this by saying that it would be the same as if we were to hold that the principle of sensible bodies in the line of specifying principle or form is the hot and in the line of privation is the cold, and that the matter of sensible bodies is what is of itself in potentiality to these two; for matter taken in itself is a principle that is susceptible both of form and of privation. He says "perhaps" because, while heat is not a substantial form of sensible bodies and cold is not a privation but both are qualities, still he uses them as form and privation in the category of substance in order to make the case more evident. Hence he adds that principles of this kind are substances, not as species in a genus, but as principles.

Bk 12 Lsn 4 Sct 2466 p 871 | 2466. Again, we say that things which are composed of these, i.e., the things of which these are the principles, namely, fire and water, are substances, granted that we understand fire to be composed of hot as a form and of its own matter, and water of cold as a privation and of matter; or again, granted that some one thing comes to be from the mixture of hot and cold, the above-mentioned contraries, hot and cold, and matter are the principles of these things; because that which comes to be from hot and cold must be something different from hot and cold, i.e., from the first bodies of which we imagine these to be the forms.

Bk 12 Lsn 4 Sct 2467 p 871 | 2467. Therefore the principles and elements of these things, i.e., of the simple bodies and the things composed of them, are the same. But other things have different proximate principles. However, the principles and elements of all these things are the same only proportionally. We might, for example, say that, just as the three things mentioned above--hot, cold, and their subject--have the character of form, privation and matter respectively in the generation of simple bodies, so too in every other genus there are three things which are proportioned to each other as form, privation and matter. But these three differ for different classes of things. For example, in the genus of color, white has the character of form, black the character of privation, and surface the character of matter or subject; and in the genus of distinctions of time, light has the character of form, darkness the character of privation, and air the character of matter or subject; and from these three principles day and night come to be. Bk 12 Lsn 4 Sct 2468 p 871 | 2468. And since not only (1047).

Bk 12 Lsn 4 Sct 2468 p 871 | Then he shows that the same thing is true of intrinsic and extrinsic causes, and in regard to this he does two things. First (1047:C 2468), he shows that, when we enumerate the intrinsic and extrinsic causes together, there are four causes proportionally of all things. Second (1048:C 2473), he shows how they are reduced to three ("And since in the case").

Bk 12 Lsn 4 Sct 2468 p 871 | He accordingly says, first (1047), that, since not only what is intrinsic is a cause, but also what is extrinsic, i.e., a mover, it is

evident that principle and element differ. For principle in the strict sense means an extrinsic cause, as a mover, since it is from this that motion proceeds; whereas element in the strict sense means an intrinsic cause, of which a thing is composed.

Bk 12 Lsn 4 Sct 2469 p 871 | 2469. Yet both are called causes, i.e., both extrinsic principles and intrinsic ones. And in a sense principle is divided into these, i.e., into intrinsic causes and extrinsic causes. For there are certain intrinsic principles, as has been shown in Book V (403:C 755-56); for example, the foundation of a house is a principle of it in the sense of matter, and a soul †1 is a principle of a man in the sense of form. But that which causes motion or makes it cease, i.e., which brings it to rest, is a principle but not an element; because an element is an intrinsic principle from which a thing comes to be, as has been stated in Book V (411:C 795-98).

Bk 12 Lsn 4 Sct 2470 p 872 | 2470. It is clear, then, that analogously, or proportionally, the elements of all things are three in number--matter, form and privation. For privations are called elements not essentially but accidentally, i.e., because the matter to which a privation is accidentally related is an element. For matter existing under one form contains within itself the privation of another form.--But the causes and principles of things are four in number inasmuch as we may add the moving cause to the three elements. Aristotle does not mention the final cause, however, because a goal is a principle only inasmuch as it is present in the intention of the moving cause.

Bk 12 Lsn 4 Sct 2471 p 872 | 2471. Therefore the causes and principles of all things analogously are four in number--matter, form, privation, and the source of motion. Yet they are not the same in all cases but differ in different things. For just as it has been said above (1046:C 2467) that matter, form and privation differ in different things, so too the first of the causes, which has the character of a mover, differs in different cases.

Bk 12 Lsn 4 Sct 2472 p 872 | 2472. He clarifies this by giving examples. In the case of things healed, health has the character of form, sickness the character of privation, the body the character of matter, and the art of medicine the character of a mover; and in the case of things built, the shape of a house is the form, "a certain kind of disorder," i.e., the opposite of the order which the house requires, is the privation, bricks are the matter, and the art of building is the mover. Principles, then, are divided into these four kinds.

Bk 12 Lsn 4 Sct 2473 p 872 | 2473. And since in the case (1048).

Bk 12 Lsn 4 Sct 2473 p 872 | He now reduces these four kinds of causes to three on the ground that in the case of artifacts and in that of natural things the mover and the form are specifically the same. He accordingly says that this is clear

because (a) in the case of natural things man is a mover inasmuch as he has a form; and (b) in the case of things which are made by mind or intellect the cause of motion is the form conceived by the mind, or even the contrary of the form through whose removal the form is induced.†2 Therefore it is evident that in one sense there are three causes, inasmuch as the mover and the form are specifically the same, and in another sense there are four, inasmuch as these two causes differ numerically. For in a sense the art of medicine is health, and the art of building is the form of the house, i.e., inasmuch as the art itself is a kind of likeness and intelligible representation of the form which is in the matter. And similarly in the case of things which come to be through generation the generator is similar in form to the thing generated; for man begets man.

Bk 12 Lsn 4 Sct 2474 p 872 | 2474. And besides these (1049).

Bk 12 Lsn 4 Sct 2474 p 872 | Then he shows that, although first principles are not identically the same beings in all things but only proportionally the same, none the less the first principles of all things are the same in an unqualified sense. He proves this by three arguments. First, he shows that the moving cause is the first of the causes which have been given because it is the one which makes the form or the privation exist in matter. Now in the class of movers it is possible to reach a single cause, as has been proved in Book VIII of the Physics.†3 Therefore this first mover, which is one and the same for all, is the first principle of all things.

Bk 12 Lsn 4 Sct 2475 p 873 | 2475. Since some things (1050).

Bk 12 Lsn 4 Sct 2475 p 873 | Second, he proves the same point in a different way. For some beings (substances) are capable of separate existence, and others (accidents) are not, because modifications and motions and accidents of this kind cannot exist apart from substances. It is evident, then, that the first principles in the category of substance are also the causes of all the other categories. This applies not only to the first moving cause but also to intrinsic causes; for the matter and form of a substance are the causes of its accidents.

Bk 12 Lsn 4 Sct 2476 p 873 | 2476. Next, all of these (1051).

Bk 12 Lsn 4 Sct 2476 p 873 | Third, he shows that we must also reach certain first principles in the category of substance; for first principles in the category of substance are living animated substances according to the thought of Aristotle, who claimed that the celestial bodies are animated. Hence in the category of substance the first principles which have the character of form and matter will be soul and body, or also body and intellect or appetite; for assuming that a celestial body is animated, its soul has none of the different parts of the soul except intellect and appetite; for the other parts of the soul are directed to the

preservation of bodies which are capable of being generated and destroyed. Intellect and appetite also have the character of a mover.

Bk 12 Lsn 4 Sct 2477 p 873 | 2477. Again, there is another sense (1052).

Bk 12 Lsn 4 Sct 2477 p 873 | Then he gives a second way in which the principles of all things are proportionally the same. He says that the principles of all things are proportionally the same in another sense inasmuch as we say that actuality and potentiality are the principles of all things.

Bk 12 Lsn 4 Sct 2478 p 873 | 2478. But in this case two differences are to be observed. The first is that a different potentiality and a different actuality are principles in different things. The second is that potentiality and actuality are found in different things in different ways.

Bk 12 Lsn 4 Sct 2479 p 873 | 2479. Then the second difference is first clarified. He says that in some cases the same thing is at one time actual and at another time potential, as is evident of all things which admit of generation and destruction and are movable and contingent; for example, wine, flesh and man are at one time actual and at another potential. But some things are always actual, as the eternal substances.

Bk 12 Lsn 4 Sct 2480 p 873 | 2480. And since he had said that the way in which the principles of all things are proportionally the same differs from the one previously given, he next shows how these principles (actuality and potentiality) are reduced to the same class. He says that these principles (actuality and potentiality) fall under the classes of causes mentioned above, which are form, privation, matter and mover; because form is an actuality, whether it is separable from the composite, as the Platonists claimed, or whether there is something composed of both, i.e., of form and matter. And similarly privation is in a sense an actuality, for example, darkness or "suffering," i.e., sickness. But matter is in potentiality, because of itself it is capable of receiving both form and privation. It is evident, then, that actuality and potentiality amount to the same thing as matter, form and privation; and that in a sense actuality and potentiality differ in different things, because they are not present in all things in the same way but in different ways.

Bk 12 Lsn 4 Sct 2481 p 873 | 2481. And since he had said that actuality and potentiality not only apply to different things in different ways but also differ for different things, he next explains this by saying that it is in a different way that the distinction of actuality and potentiality applies to different things of which the matter, which is in potentiality, is not the same, and the form, which is actuality, is not the same but different. For example, the material cause of a man is his elements, namely, fire and the like, and his formal cause is "his proper form," i.e.,

his soul, and his moving cause is something extrinsic--his father being a proximate efficient cause, and the sun and "the oblique circle," or zodiac, through which the sun moves together with the other planets which cause generation in lower bodies by their motion, being remote efficient causes. But extrinsic causes of this sort are neither matter nor form nor privation nor anything conforming to or specifically the same as these so that it could be said that they are reduced to these causes as actuality and potentiality. They are reduced to a different class of cause because they are movers, and these are also reduced to actuality. But things which differ from man have a different proper matter and a different proper form and some proper agent.

Bk 12 Lsn 4 Sct 2482 p 874 | 2482. Further, we must note (1053).

Bk 12 Lsn 4 Sct 2482 p 874 | Since it has been shown already (1046:C 2467) how the principles of all things are proportionally the same, Aristotle now wishes to show how the principles of all things are universally the same; for both of these points were mentioned above (1046:C 2464). He accordingly says that we must see how some principles are predicated universally and how some are not. The first principles which are understood to be most universal are actuality and potentiality, for these divide being as being. They are called universal principles because they are signified and understood in a universal way, but not so that universals themselves are subsisting principles, as the Platonists claimed, because the principle of each singular thing can only be a singular thing; for the principle of an effect taken universally is a universal, as man of man. But since there is no subsisting universal man, there will be no universal principle of universal man, but only this particular man will be the principle of this particular man; for example, Peleus is the father of Achilles, and your father is the father of you. And this particular letter b is a principle of this particular syllable ba, but b taken universally is a principle of ba taken universally. Therefore principles signified universally are the same for all things.

Bk 12 Lsn 4 Sct 2483 p 874 | 2483. Then he introduces a third way in which the principles of substances are universally the principles of all things, i.e., inasmuch as accidents are caused by substances. Now just as actuality and potentiality are the universal principles of all things because they flow from being as being, so also, to the extent that the community of things caused is lessened, the community of the principles must also be lessened. For things which do not belong to the same genus, as colors, sounds, substance and quantity, have different causes and elements, as has been pointed out (1046:C 2467), even though these are proportionally the same for all things. And things which belong to the same genus but are numerically different have different principles, not formally, but numerically. For example, your matter and form and moving cause are one thing and mine are another, but in their universal intelligibility they are

the same; for soul and body are the form and matter of man, but this soul and this body are the form and the matter of this man.

Bk 12 Lsn 4 Sct 2484 p 874 | 2484. And to ask (1054).

Bk 12 Lsn 4 Sct 2484 p 874 | Here he summarizes what has been said in this chapter. He says that to ask whether the principles and elements of substances †4 and of relations and of qualities and of the other categories are the same or different is to raise questions about terms which are used in various senses, because the principles of different things are not the same except in a certain respect but different.

Bk 12 Lsn 4 Sct 2485 p 875 | 2485. For the principles of all things are the same in a certain respect, either proportionally, as when we say that in each class of things we find certain principles which have the character of matter, form, privation and moving cause; or in the sense that the causes of substances are the causes of all things, because when they are destroyed other things are destroyed; or because the principles are "complete reality," i.e., actuality, and potentiality. The principles of all things, then, are the same in these three ways.

Bk 12 Lsn 4 Sct 2486 p 875 | 2486. But in another respect the principles are different, because contraries, which are principles of things, and matter itself are not predicated in the same way; for they are not genera, nor are they even predicated of things in many ways as though they were equivocal. Hence we cannot say that they are the same without qualification but only analogously.

Bk 12 Lsn 4 Sct 2487 p 875 | 2487. Last, he concludes by saying that he has shown the number of principles which sensible substances have and how they are the same or different.

LESSON 5

An Eternal Immovable Substance Must Exist ARISTOTLE'S TEXT Chapter 6: 1071b 3-1071b 22

1055. Since there are three classes of substance (1028), two of which are physical and one immovable, concerning the latter it is necessary to affirm that an eternal immovable substance must exist. For substances are the primary kind of beings, and if all of them are perishable, all things are perishable. But it is impossible either that motion should have come to be or that it should perish, for it always existed;†1 and the same is true of time, for there cannot be a before and an after if there is no time. Motion is continuous, then, in the sense that time is; for time is

either the same as motion or a property of it. Now the only continuous motion is that which pertains to place, and of this only that which is circular.†2

Ari Bk 12 Lsn 5 Sct 1056 p 876 | 1056. But even if there is something which is capable of imparting or producing motion, but is not actually doing so, motion will still not exist; for that which has a potentiality may possibly not exercise it. Hence nothing is to be gained if we invent certain eternal substances, as do those who posit the separate Forms, unless there is some principle among them which is capable of causing change (83). This is not sufficient, then, nor is another substance besides the separate Forms sufficient; for if it does not act, there will be no eternal motion.

Ari Bk 12 Lsn 5 Sct 1057 p 876 | 1057. And even if it does act this will still not be sufficient, if its essence is a potentiality; for there will be no eternal motion, since what is potential may possibly not be. Hence there must be a principle of the kind whose substance is an actuality.

Ari Bk 12 Lsn 5 Sct 1058 p 876 | 1058. Further, such substances must also be immaterial; for they must be eternal if anything else is. Hence they are actualities.

Lesson 5 (Aguinas' Commentary)

Bk 12 Lsn 5 Sct 2488 p 876 | 2488. After having shown what the principles of sensible substances are, here the Philosopher begins to establish the truth about the immovable substances, which are separate from matter. This topic is divided into two parts. First (1055:C 2488), he treats substances of this sort by giving his own opinion. Second, he treats them by giving the opinions of other thinkers. He does this in the following book †1("Concerning the substance of sensible things").

Bk 12 Lsn 5 Sct 2488 p 876 | The first part is divided into two members. First, he proves that there is a substance which is eternal, immovable and separate from matter. Second (1067:C 2519) he investigates the attributes of this substance ("Now the first mover").

Bk 12 Lsn 5 Sct 2488 p 877 | In regard to the first he does three things. First, he proves that an eternal substance must exist. Second (1059:C 2500), he deals with a question arising from the foregoing discussion ("There is a difficulty, however"); and third (1064:C 2508), from the answer given to the question which was raised he proceeds to clarify a truth previously established ("Hence, Chaos or Night").

Bk 12 Lsn 5 Sct 2488 p 877 | In regard to the first he does two things. First, he shows that it is necessary to posit an eternal substance. Second (1056:C 2492), he shows what kind of substance it must be ("But even if there is").

Bk 12 Lsn 5 Sct 2488 p 877 | He accordingly says, first (1055), that it has been pointed out above (1028:C 2424) that there are three classes of substances. Two of these are natural substances, because they undergo motion--one being eternal, as the heavens, and the other perishable, as plants and animals. And besides these there is a third class, which is immovable and not natural; and of this kind of substance it is now necessary to speak. With a view to investigating this kind of substance it is first necessary to prove that an eternal immovable substance must exist. He proceeds as follows.

Bk 12 Lsn 5 Sct 2489 p 877 | 2489. Substances are the primary kind of beings, as has been shown above (1024:C 2417-23), and when primary things are destroyed none of the others remain. Therefore, if no substance is eternal but all are perishable, it follows that nothing is eternal but that "all things are perishable," i.e., they do not always exist. But this is impossible. Hence there must be an eternal substance.

Bk 12 Lsn 5 Sct 2490 p 877 | 2490. That it is impossible for nothing to be eternal he proves from the fact that motion cannot have come to be or "perish," i.e., it cannot have come to be anew or at some time totally cease to be. For it has been shown in Book VIII of the Physics†2 that motion is eternal without qualification. It also seems impossible that time should not be eternal; for if time began to be at some time or will cease to be at some time it would follow that prior to time there was the non-being of time, and also that there will be time after the non-being of time. But this seems to be impossible, because there could be no before or after if time did not exist, since time is nothing else than the measure of before and after in motion. Thus it would follow that time existed before it began to be, and that it will exist after it ceases to be. Hence it seems that time must be eternal.

Bk 12 Lsn 5 Sct 2491 p 877 | 2491. And if time is continuous and eternal, motion must be continuous and eternal, because motion and time are either the same thing, as some claimed, or time is a property of motion, as is really the case. For time is the measure of motion, as is evident in Book IV of the Physics.†3 However, it must not be thought that every motion can be eternal and continuous, since this can be true only of local motion; and among local motions this is true only of circular motion, as is proved in Book VIII of the Physics.†4

Bk 12 Lsn 5 Sct 2492 p 877 | 2492. But even if (1056).

Bk 12 Lsn 5 Sct 2492 p 877 | Then he shows what kind of substance this eternal substance must be, and in regard to this he does three things. First, he shows that in order to account for the eternity of motion it is necessary to posit an eternal substance which is always moving or acting. He says that, since it is necessary, on the assumption that motion is eternal, that there be an eternal substance which is capable of imparting or producing motion, it is also necessary that this be a

mover or agent which is always acting, because if it were "capable of imparting or producing motion," i.e., if it had the power to produce or cause motion, and was not actually doing so, it would follow that there would be no actual motion. For that which has the power of causing motion may possibly not be causing it, since that which has the power of acting may possibly not act; and thus motion would not be eternal. Assuming, then, that motion is eternal, it is necessary to posit an eternal substance which is actually moving or acting.

Bk 12 Lsn 5 Sct 2493 p 878 | 2493. Next, he concludes from this that nothing is to be gained by accepting the opinion of Plato, who posited eternal substances, since this is not sufficient to account for the eternity of motion. For the assumption that there are certain separate and eternal substances is not sufficient to account for this unless there is some principle among them which can cause change; but this does not seem to fit the separate Forms. For Plato claimed that the separate Forms are nothing else than universals existing apart from matter. But universals as such do not cause motion; for every active or motive principle is a singular thing, as has been pointed out above (1053:C 2482). Neither the separate Forms, then, nor any other separate substances besides the Forms, such as the separate mathematical entities posited by some, are sufficient to account for the eternity of motion, because even the objects of mathematics as such are not principles of motion. And if there is no eternal active substance, there will be no eternal motion, because the principle of motion is an eternal substance which is a mover or agent.

Bk 12 Lsn 5 Sct 2494 p 878 | 2494. And even if (1057).

Bk 12 Lsn 5 Sct 2494 p 878 | Second, he shows that, in order for motion to be eternal it is necessary not only that an eternal substance exist, which is a mover or agent, but also that its essence be an actuality. Hence he says that the eternity of motion is not adequately accounted for even if it is supposed that an eternal substance does act yet is potential in essence. For example, it would not be sufficient to hold that the first principles are fire or water, as the ancient natural philosophers did, because then motion could not be eternal. For if a mover is such that its essence contains potentiality, it can possibly not be, because whatever is in potentiality may possibly not be. Hence it would be possible for motion not to be, and so it would not be necessary and eternal. Therefore it follows that there must be a first principle of motion of the sort whose essence is not in potentiality but is only an actuality.

Bk 12 Lsn 5 Sct 2495 p 878 | 2495. Further, such substances (1058).

Bk 12 Lsn 5 Sct 2495 p 878 | Third, he further concludes that this kind of substance must be immaterial. He says that it also follows from the foregoing (1055-57:C 2488-94) that substances of this kind, which are the principles of

eternal motion, must be free from matter; for matter is in potentiality. Therefore they must be eternal if something else is eternal, as motion and time. Thus it follows that they are actualities.

Bk 12 Lsn 5 Sct 2496 p 878 | 2496. He concludes in this way last because of the question which he will next raise. From this reasoning, then, it is evident that here Aristotle firmly thought and believed that motion must be eternal and also time; otherwise he would not have based his plan of investigating immaterial substances on this conviction.

Bk 12 Lsn 5 Sct 2497 p 878 | 2497. Yet it should be noted that the arguments which he introduces in Book VIII of the Physics,†5 which he assumes as the basis of his procedure here, are not demonstrations in the strict sense but only dialectical arguments; unless perhaps they are arguments against the positions of the ancient natural philosophers regarding the beginning of motion, inasmuch as he aims to destroy these positions.

Bk 12 Lsn 5 Sct 2498 p 879 | 2498. And aside from the other arguments which he does not touch upon here, it is evident that the argument which he does give here to prove that time is eternal is not demonstrative. For if we suppose that at some moment time began to be, it is not necessary to assume a prior moment except in imaginary time; just as when we say that there is no body outside of the heavens, what we mean by "outside" is merely an imaginary something. Hence, just as it is not necessary to posit some place outside of the heavens, even though "outside" seems to signify place, so too neither is it necessary that there be a time before time began to be or a time after time will cease to be, even though before and after signify time.

Bk 12 Lsn 5 Sct 2499 p 879 | 2499. But even if the arguments which prove that motion and time are eternal are not demonstrative and necessarily conclusive, still the things which are proved about the eternity and immateriality of the first substance necessarily follow; for, even if the world were not eternal, it would still have to be brought into being by something that has prior existence. And if this cause were not eternal, it too would have to be produced by something else. But since there cannot be an infinite series, as has been proved in Book II (153:C 301-4), it is necessary to posit an eternal substance whose essence contains no potentiality and is therefore immaterial.

LESSON 6

Eternal Motion Requires An Eternal Mover ARISTOTLE'S TEXT Chapters 6 & 7: 1071b 22-1072a 26 1059. There is a difficulty, however; for it seems that, while everything which is acting is able to act, not everything which is able to act is acting; so potentiality is prior.

Ari Bk 12 Lsn 6 Sct 1060 p 880 | 1060. But if this is so, no beings will exist; for everything may be capable of being, but still not be. And if we take what the theologians say, who generate everything from Night,†1 or what the philosophers of nature say, who affirm that "all things were together,"†2 they express the same impossible view. For how will things be moved, if there is no actual cause? Matter will not move itself, but technical knowledge will move it; nor will menstrual blood or earth move themselves, but semen or seed will move them.

Ari Bk 12 Lsn 6 Sct 1061 p 880 | 1061. This is the reason why some men, such as Leucippus †3 and Plato,†4 posit something which is always actual; for they say that motion always exists. But they do not say why it exists, or what it is, or how this is so, or what its cause is. For nothing is moved by chance, but there must always be something existing which moves it. Now things are moved in one way by nature, and in another by force or by mind or by some other agent. What kind of motion, then, is prior? For this makes the greatest difference. Plato cannot explain what it is that he sometimes thinks is the source of motion, i.e., what moves itself; for according to him †5 the soul is later than motion and simultaneous with the heavens.

Ari Bk 12 Lsn 6 Sct 1062 p 880 | 1062. Now to think that potentiality is prior to actuality is in one sense right and in another not; and we have explained how this is so (1059).

Ari Bk 12 Lsn 6 Sct 1063 p 880 | 1063. That actuality is prior is affirmed by Anaxagoras (for mind is an actuality), and by Empedocles in his theory of love and strife (50), and by those who say that motion always existed, as Plato †6 and Leucippus.

Ari Bk 12 Lsn 6 Sct 1064 p 880 | 1064. Hence Chaos or Night did not exist for an infinite time, but the same things have always existed, either in a cycle or in some other way, granted that actuality is prior to potentiality.

Ari Bk 12 Lsn 6 Sct 1065 p 880 | 1065. Therefore, if something is always moved in the same cycle, there must be something †7 which always continues to act in the same way. But if there is to be generation and destruction, there must be something else †8 which acts in different ways. Hence this must act in one way of itself, and in another way in virtue of something else, i.e., either in virtue of some third agent or of the first. Now it must be in virtue of the first; for this is the cause both of the second and of the third. The first is preferable, then; for it was the cause of that whose being is always to be the same, and something else was the cause of that whose being is to be different; and obviously both of these account for eternal diversity. Therefore, if motion always exhibits these characteristics, why is it necessary to look for other principles?

Ari Bk 12 Lsn 6 Sct 1065 p 881 | Chapter 7

And since this is a possible account of the matter, and if this is not so all things will come from Night (1060) or "all things were together" (1060) or something comes from non-being (1034), these difficulties are solved. And there is something which is always being moved with an unceasing motion, and this is circular motion. This is evident not only in theory but in fact; and for this reason the first heaven will be eternal.

Ari Bk 12 Lsn 6 Sct 1066 p 881 | 1066. Therefore there is also something which causes it to move. And since that which is moved and causes motion is intermediate, there must be something which causes motion and is unmoved, which is eternal and both a substance and an actuality.

Lesson 6 (Aguinas' Commentary)

Bk 12 Lsn 6 Sct 2500 p 881 | 2500. He raises a question about a point already dealt with. The question is whether actuality is prior absolutely to potentiality so that the first principle of things can be held to be one whose substance is actuality. In regard to this he does three things. First (1059:C 2500), he gives an argument to show what is false, namely, that potentiality is prior absolutely to actuality. Second (1060:C 2501), he argues on the other side of the question ("But if this is so"). Third (1062:C 2506), he answers the question ("Now to think").

Bk 12 Lsn 6 Sct 2500 p 881 | He accordingly says, first (1059), that it has been pointed out that an eternal substance is an actuality, although there is a difficulty regarding this. For potentiality seems to be prior to actuality, since one thing is prior to another when the sequence of their being cannot be reversed (465:C 950). Now potentiality seems to be related to actuality in this way, because everything which is acting seems to be able to act, but not everything which is able to act is acting; and so it seems that potentiality is prior to actuality.

Bk 12 Lsn 6 Sct 2501 p 881 | 2501. But if this is so (1060).

Bk 12 Lsn 6 Sct 2501 p 881 | Then he argues on the opposite side of the question, and in regard to this he does two things. First, he gives an argument reducing the counter-position to absurdity. He says that, if potentiality is prior absolutely to actuality, it follows that at some time nothing may exist; for the contingent is what can come to be but has not yet done so. Hence, if the first beings are potential, it follows that they do not exist actually; and so no other being will exist.

Bk 12 Lsn 6 Sct 2502 p 881 | 2502. This can be taken in two ways. First, according to the opinion of certain of the ancients, who were called the theological poets, such as Orpheus and certain others, who claimed that the world "is generated from Night," i.e., from a simple pre-existent privation. Second,

according to the later physicists, i.e., philosophers †1 of nature and their followers, who, when they saw that nothing comes from nothing in the natural world, claimed that all things were together in a kind of mixture, which they called Chaos. (Anaxagoras, for example, held this view.) Thus they held that all things exist potentially and not actually.

Bk 12 Lsn 6 Sct 2503 p 882 | 2503. But whether this position is stated in the former or in the latter way the same impossible conclusion follows, provided that potentiality is prior absolutely to actuality. For those things which are in potentiality only, or which come entirely under privation, or belong to some confused mass, cannot be moved so as to be brought to actuality unless there is some moving cause which is existing actually. For in things made by art the matter does not move itself, but an agent moves it, i.e., "technical knowledge," or art. Neither does the menstrual blood, which is the matter from which an animal is generated, move itself, but "semen," i.e., the sperm of the animal, moves it. Nor does earth, which is the material from which plants are generated, move itself, but "the seed," i.e., the seeds of plants, move it.

Bk 12 Lsn 6 Sct 2504 p 882 | 2504. This is the reason (1061).

Bk 12 Lsn 6 Sct 2504 p 882 | Second, he shows how some of the philosophers of nature agreed with this argument. He says that this is the reason why some philosophers--Leucippus, the companion of Democritus, and Plato--claimed that something actual always exists. For they said that motion had always existed even before the world; Leucippus attributed motion to the atoms, which are mobile of themselves, from which he supposed the world to be composed; and Plato attributed it to the elements, which he said were moved by disorderly motions before the formation of the world, and afterwards were brought into order by God.

Bk 12 Lsn 6 Sct 2505 p 882 | 2505. Now they seem to be right in claiming that motion has always existed. But they were wrong in failing to point out which kind of motion has always existed; nor did they give the cause of motion, either by stating this in an absolute sense or by giving the reason for their own position. Yet "nothing is moved by chance," i.e., without some fixed cause, but there must always be something existing which is the cause of motion. For example, we now see that some things are moved in this way by nature or by force or by mind or by some other agent. Hence they should also have stated what the first cause of motion is, whether nature or force or mind; for it makes a great deal of difference which of these is held to be the cause of motion.--Plato cannot be excused on the ground that he held the principle of motion to be something that moves itself, which he asserted to be a soul, since the soul did not exist of itself before the formation of the world, but only existed after the disorderly state of motion. For according to him the soul was created at the same time as the heavens, which he

claimed to be animated; and thus it could not be the principle of that disorderly motion.

Bk 12 Lsn 6 Sct 2506 p 882 | 2506. Now to think (1062).

Bk 12 Lsn 6 Sct 2506 p 882 | Then he answers the question which was raised, and concerning this he does two things. First, he returns to the points established in Book IX regarding the relationship of potentiality to actuality. He says that the opinion that potentiality is prior to actuality is in one sense right and in another not. The sense in which it is right has been explained in Book IX (778-80:C 1844-49); for it was stated there that actuality is prior absolutely to potentiality. But in one and the same subject which is being moved from potentiality to actuality, potentiality is prior to actuality in time, although actuality is prior both in nature and in perfection.

Bk 12 Lsn 6 Sct 2507 p 882 | 2507. That actuality is prior (1063).

Bk 12 Lsn 6 Sct 2507 p 882 | Second, he strengthens his answer by giving the opinions of some of the philosophers. He says that the absolute priority of actuality is asserted by Anaxagoras, because he claimed that the first principle of motion is an intellect; for intellect is a kind of actuality. The same thing is also asserted by Empedocles, who claimed that love and strife are the causes of motion; and also by Leucippus and Plato, who claimed that motion has always existed.

Bk 12 Lsn 6 Sct 2508 p 883 | 2508. Hence Chaos or Night (1064).

Bk 12 Lsn 6 Sct 2508 p 883 | Then he uses the answer to the question given above to clarify a point previously established, and in regard to this he does three things. First (1064:C 2508), in the light of the things established above he concludes that generation must be eternal. Second (1065:C 2510), on the ground that generation is eternal he concludes that the motion of the heavens must be eternal ("Therefore, if something"). Third (1066:C 2517), on the ground that the motion of the heavens is eternal he concludes that the first unmoved mover must be eternal ("Therefore there is").

Bk 12 Lsn 6 Sct 2508 p 883 | He accordingly says, first (1064), that, if actuality is prior absolutely to potentiality, it follows that it is false to hold, with the ancient philosophers of nature, who thought potentiality to be prior absolutely to actuality, that all things pre-existed potentially for an infinite time in a kind of confused mass, which they called Chaos. And false also is the opinion of the theological poets, who claimed for the same reason that the simple privation of things had existed for an infinite time before things began to be actually. Some called this privation of things "Night," and perhaps the reason for their doing so is

that among qualities and simple forms light is found to be more common and prior (since they thought that nothing exists except sensible things), and night is the privation of light. Both opinions are false, then, if actuality is prior to potentiality.

Bk 12 Lsn 6 Sct 2509 p 883 | 2509. But since we see that things which are generated and destroyed pass from potentiality to actuality, it will be necessary to say that the same things which begin to be actually after being potentially have always existed in some way. Either the very things which begin to be actually after being potentially have always existed according to circular generation, inasmuch as they claimed that things which are generated were formerly the same specifically but not numerically, and this is what occurs †2 in circular generation. For from the moist earth vapors are derived, and these turn into rain, by which the earth is again made moist. Similarly sperm comes from a man, and from sperm a man again comes to be. Thus things which come to be are brought back the same in species by reason of circular generation. Or again those things which come to be actually after being potentially have always been the same things in a different way, as Anaxagoras claimed that they had actual prior existence in the things from which they are generated.

Bk 12 Lsn 6 Sct 2510 p 883 | 2510. Therefore, if something (1065).

Bk 12 Lsn 6 Sct 2510 p 883 | Then he concludes that the motion of the celestial bodies must be eternal on the ground that generation is eternal. Therefore, granted that there is no other motion by which things that pass from potentiality to actuality have always been the same except that which proceeds according to the cycle of generation, he concludes from what has been shown in the philosophy of nature (especially in Book II of Generation†3 that, if something remains the same throughout the cycle of generation, something must also remain numerically the same, which will act in the same way so as to cause the eternal motion of things. For none of the things which are generated and destroyed can be the cause of the eternality which is found in generation and destruction, because no one of them always exists, nor even all of them, since they do not exist at the same time, as has been shown in Book VIII of the Physics.†4 It follows, then, that there must be some eternal agent which always acts in a uniform way so as to cause the eternal motion of things. This is the first heaven, which is moved and causes all things to be changed by its daily motion.

Bk 12 Lsn 6 Sct 2511 p 884 | 2511. But that which always acts in the same way only causes something that is always in the same state; and obviously those things which are generated and destroyed do not remain in the same state, for at one time they are generated and at another destroyed. This being so, if generation and destruction are to occur in the realm of lower bodies, it is necessary to posit some agent which is always in different states when it acts. He says that this

agent is the body [the sun] which is moved in the oblique circle called the zodiac.†5 For since this circle falls away on either side of the equinoctial circle,†6 the body which is moved circularly through the zodiac must be at one time nearer and at another farther away; and by reason of its being near or far away it causes contraries. For we see that those things which are generated when the sun comes closer to the earth are destroyed when the sun recedes (for example, plants are born in the spring and wither away in the autumn); for both the sun and the other planets are moved in the circle of the zodiac. But the fixed stars are also said to be moved over the poles of the zodiac and not over the equinoctial poles, as Ptolemy proved.†7 And the coming to be and ceasing to be of everything which is generated and destroyed is caused by the motion of these stars, but more evidently by the motion of the sun.

Bk 12 Lsn 6 Sct 2512 p 884 | 2512. Therefore this mover which acts in different ways must be one that "acts in one way of itself," i.e., by its own power, inasmuch as it causes the diversity found in generation and destruction. And it must act "in another way in virtue of something else," i.e., by the power of some other agent, inasmuch as it causes eternal generation and destruction. Hence this second agent must act either "in virtue of some third agent," i.e., by the power of some other agent, "or of the first," i.e., by the power of the first agent, which always acts in the same way. And since it is not possible to assign some other agent by whose power this first agent brings about the eternal motion of things, it is therefore necessary according to this "that it act in the same way"; that is, that by its power it causes the eternal generation and destruction of things. For it--the first agent--which always acts in the same way, is the cause of that which acts in different ways. For that which acts in different ways acts eternally, and that which acts in the same way is the cause of the eternality of any motion. Hence it is the cause of the eternality of that which acts in different ways inasmuch as the latter acts eternally in this way; and it is also the cause of that which is produced by it, namely, eternal generation and destruction. From this it is also evident that the second agent, which acts in different ways, acts by the power "of the first agent," i.e., the first heaven or first orb, which always acts in the same way.

Bk 12 Lsn 6 Sct 2513 p 884 | 2513. Hence it is clear that the first agent, which always acts in the same way, is more powerful and nobler, because it is the cause of that "whose being is always to be the same," i.e., of eternality. But the cause of that whose being is to be different is another agent, which acts in different ways. And it is evident that both of these combined, i.e., both the first agent, which always acts in the same way, and the second agent, which acts in different ways, are the cause of that which both always is and †8 is in different states, namely, the fact that generation and destruction are eternal.

Bk 12 Lsn 6 Sct 2514 p 885 | 2514. Again, he concludes from this that, if the motions of the heavens are such that eternal generation and destruction in the

realm of lower bodies can be caused by them, it is not necessary to look for any other principles (such as the Ideas, which the Platonists posited, or love and hate, which Empedocles posited), because it is possible to account for the eternal generation and destruction of things in the above way.

Bk 12 Lsn 6 Sct 2515 p 885 | 2515. And if this way is not accepted, the untenable conclusions to which the first philosophers were led will follow, namely, that all things "will come from Night," i.e., from a simple privation, or "all things were together," or something comes from non-being.

Bk 12 Lsn 6 Sct 2516 p 885 | 2516. Therefore it is evident that, if the above-mentioned position is accepted, i.e., that eternal generation and destruction are caused by the eternal motion of the heavens, the foregoing untenable conclusions are eliminated. And it will follow that something is always being moved in an unceasing motion, which is circular motion. This becomes apparent not only by reasoning but from the effect itself and by perception. Hence, since the first heaven always causes motion by means of this motion, it must be eternal.

Bk 12 Lsn 6 Sct 2517 p 885 | 2517. Therefore, there is (1066).

Bk 12 Lsn 6 Sct 2517 p 885 | From what has been said above he next infers that there is an eternal unmoved mover. For since everything which is being moved is being moved by something else, as has been proved in the Physics,†9 if both the heavens and their motion are eternal, there must be an eternal mover. But since three classes are found among movers and things moved: the lowest of which is something that is merely moved, the highest something that moves but is unmoved, and the intermediate something that both moves and is moved, we must assume that there is an eternal mover which is unmoved. For it has been proved in Book VIII of the Physics†10 that, since there cannot be an infinite number of movers and things moved, we must come to some first unmoved mover. For even if one might come to something that moves itself, it would again be necessary for the above reason to come to some unmoved mover, as has been proved in that work.

Bk 12 Lsn 6 Sct 2518 p 885 | 2518. Again, if the first mover is eternal and unmoved, it must not be a potential being (because any potential being is naturally fitted to be moved) but an independent substance whose essence is actuality.--This is the conclusion which he drew above (1058:C 2499). But it was necessary to raise this question, which was discussed among the ancients, in order that when it has been solved the course to be followed in reaching a first being whose substance is actuality will be made more evident.

LESSON 7

How the First Mover Causes Motion ARISTOTLE'S TEXT Chapter 7: 1072a 26-1072b 14

1067. Now the first mover causes motion as something intelligible and something appetible; for these alone cause motion without being moved. And what is first in the class of the appetible and in that of the intelligible is the same; for it is the apparent good which is the object of concupiscible appetite, and the real good which is the primary object of will. For we desire a thing because it seems good rather than consider it good because we desire it; for understanding is the principle of desire. And the intellect is moved by an intelligible object.

Ari Bk 12 Lsn 7 Sct 1068 p 886 | 1068. And one of the two columns of opposites (60) is the intelligible in itself; and in this class primary substance is first, and in substance that which is simple and exists actually. However, one and simple are not the same; for one signifies a measure (432; 825), and simple signifies a state.

Ari Bk 12 Lsn 7 Sct 1069 p 886 | 1069. But that which is good and that which is desirable in itself are in the same column of opposites; and that which is first in each class is always best, or analogous to the best. That the final cause belongs to the class of immovable things is shown by a process of division; for the final cause of a thing is either that which exists or that which does not.

Ari Bk 12 Lsn 7 Sct 1070 p 886 | 1070. And it causes motion as something loved, whereas by that which is [first] moved other things are moved. Therefore, if a thing is moved, it is possible for it to be other than it is. Hence, local motion, which is the primary kind of motion, is also the actuality of that which is [first] moved; and in this respect the thing first moved can differ in place though not in substance. But since there is something which moves yet is itself immovable and exists actually, this can in no way be other than it is. For the primary kind of change is local motion,†1 and of local motion the first is circular motion;†2 and this is the motion which the first mover causes. Hence the first mover necessarily exists; and insofar as it is necessary it is good, and thus is a principle. For necessary has all of these meanings: that which seems to be done by force; that without which something does not fare well; and that which cannot be other than it is, but is absolutely necessary (416-22). It is on such a principle, then, that the heavens and the natural world depend.

Lesson 7 (Aquinas' Commentary)

Bk 12 Lsn 7 Sct 2519 p 887 | 2519. After having shown that there is an eternal, immaterial, immovable substance whose essence is actuality, the Philosopher now proceeds to investigate the attributes of this substance. In treating this he does three things. First (1061:C 2519), he considers the perfection of this

substance. Second (1078:C 2553), he asks whether it is one or many ("We must not"). Third (1089:C 2600), he considers its operation ("The things which pertain").

Bk 12 Lsn 7 Sct 2519 p 887 | In regard to the first he does two things. First, he shows the perfection of this substance. Second (1076:C 2548), he proves that it is incorporeal ("And it has been shown").

Bk 12 Lsn 7 Sct 2519 p 887 | In regard to the first he does two things. First, he shows its perfection. Second (1075:C 2545), he rejects a contrary opinion ("And all those").

Bk 12 Lsn 7 Sct 2519 p 887 | In regard to the first he does two things. First, he explains how the unmoved mover causes motion; and second (1068:C 2523), he infers from this what is comprised in its perfection ("And one of the two").

Bk 12 Lsn 7 Sct 2519 p 887 | He accordingly says, first (1067), that, since it has been shown that the first mover is unmoved, it must cause motion in the way in which the desirable and the intelligible do; for only these, the desirable and the intelligible, are found to cause motion without being moved.

Bk 12 Lsn 7 Sct 2520 p 887 | 2520. He proves this as follows. Motion is twofold: natural and voluntary, or according to appetite. Now that which causes motion by means of natural motion necessarily undergoes motion, since a natural mover is one that begets and alters things. For both heavy and light bodies are moved locally directly by their begetter. But that which begets and alters things directly must exist in different states. Hence it has also been pointed out above (1065:C 2510) that the cause of generation and destruction acts in different ways. Now in the case of voluntary and appetitive motion, will and appetite have the character of moved movers, as is evident in Book III of The Soul.†1 Hence it remains that only that which causes motion as something appetible is an unmoved mover.

Bk 12 Lsn 7 Sct 2521 p 887 | 2521. Now it is said that the first mover causes motion as something appetible because the motion of the heavens has this mover as its end or goal, for this motion is caused by some proximate mover which moves on account of the first unmoved mover in order that it may be assimilated in its causality to the first mover and bring to actuality whatever is virtually contained in it. For the motion of the heavens does not have the generation and destruction of lower bodies as its end, since an end or goal is nobler than the things ordained to it. Therefore the first mover causes motion as something appetible.

Bk 12 Lsn 7 Sct 2522 p 887 | 2522. But in our own case that which causes motion as a desirable good differs from that which causes motion as an intelligible good,

though each causes motion as an unmoved mover. This is particularly evident in the case of an incontinent person; for according to his reason he is moved by an intelligible good, but according to his concupiscible power he is moved by something pleasant to the senses, which, while it seems to be good, is not good absolutely but only with some qualification.--However, this kind of difference cannot be found in the first intelligible and the first desirable good. But the first intelligible and the first desirable good must be the same. The reason is that a concupiscible good, which is not an intelligible good, is merely an apparent good; but the first good "must be an object of will," i.e., an object desired by intellectual appetite. For will belongs to the intellectual order and not merely to that of concupiscible appetite. And this is so because what is desired by the concupiscible power seems to be good because it is desired; for concupiscence perverts the judgment of reason insofar as something pleasant to sense seems to be good to reason. But what is desired by intellectual appetite is desired because it seems to be good in itself. For "understanding" as such, i.e., the act of intellection, which is moved in a way by an intelligible object, "is the principle of desire." Therefore it is evident that the object of concupiscible appetite is good only when it is desired through a dictate of reason. Hence it cannot be the first good, but only that which, because it is good, moves desire and is at once both appetible and intelligible.

Bk 12 Lsn 7 Sct 2523 p 888 | 2523. And one of the two (1068).

Bk 12 Lsn 7 Sct 2523 p 888 | Since he has proved that the first mover is both intelligible and appetible, it now remains to show from this how perfection is found in the first mover. In regard to this he does three things. First (1068:C 2523), he shows the perfection of the first mover in itself by considering the formal character of the intelligible and the appetible; second (1070:C 2529), in relation to the first sphere ("And it causes motion"); and third (1071:C 2536), in relation to the thing that desires and understands it ("And its course of life").

Bk 12 Lsn 7 Sct 2523 p 888 | In treating the first part he does two things. First, he proves that the first mover is perfect on the ground that it is intelligible; and second (1069:C 2526), on the ground that it is appetible ("But that which is good").

Bk 12 Lsn 7 Sct 2523 p 888 | He says, first (1068), that, just as movers and things moved are related to one another, so also are intelligible things. He calls this latter relationship an intelligible column of opposites because one intelligible is the first principle for understanding another, just as one mover is also the cause of the motion of another.

Bk 12 Lsn 7 Sct 2524 p 888 | 2524. Therefore, just as it has been shown (1066:C 2518) from the series of movers and things moved that the first mover is a simple

substance and an actuality, in a similar fashion the same thing is found to be true from the series of intelligible things. For it is evident that substance is the first of intelligible things, because we understand accidents only by means of substance, through which they are defined; and among substances a simple intelligible substance is prior to a composite one; for simple things are included in the concept of composite things. And of the simple entities contained in the class of substance the actually intelligible are prior to the potentially intelligible; for potentiality is defined by means of actuality. It follows, then, that the first intelligible entity is a simple substance which is an actuality.

Bk 12 Lsn 7 Sct 2525 p 888 | 2525. And lest he should seem to be adopting the opinion of Plato, who claimed that the first principle of things is the intelligible one-in-itself, he therefore explains the difference between being one and being simple. He says that one and simple do not signify the same thing, but one signifies a measure, as has been pointed out in Book X (825:C 1950-52), and simple signifies that state whereby something is such as not to be composed of many things.

Bk 12 Lsn 7 Sct 2526 p 888 | 2526. But that which is good (1069).

Bk 12 Lsn 7 Sct 2526 p 888 | Then he proves the same point from the formal character of the appetible. He says that that which is good and †2 that which is desirable in itself belong to the same class. For that which is prior in the class of intelligible things is also a greater good in the class of appetible things, or is something analogous to it. He says this because intelligible things are actual insofar as they exist in the intellect, whereas appetible things are actual insofar as they exist in reality; for good and evil are in things, as has been pointed out in Book VI (558:C 1240).

Bk 12 Lsn 7 Sct 2527 p 889 | 2527. Hence, just as the concept of intelligible substance is prior to that of intelligible accidents, the same relationship holds for the goods which correspond proportionally to these concepts. Therefore the greatest good will be a simple substance, which is an actuality, because it is the first of intelligible things. It is evident, then, that the first mover is identical with the first intelligible and the first appetible good, which is the greatest good.

Bk 12 Lsn 7 Sct 2528 p 889 | 2528. But since what is appetible and what is good have the character of an end or goal, and there does not seem to be an end in the realm of immovable things, as has been explained in the dialectical discussions in Book III (192:C 374-75), he therefore removes this difficulty. He says that the division in which the various senses of end or goal are distinguished shows that a final cause can be found in a way in the realm of immovable things. Now one thing can be the goal of another in two ways: first, as something having prior existence, as the center of the world is said to be a goal which is prior to the

motion of heavy bodies; and nothing prevents a goal of this kind from existing in the realm of immovable things. For a thing can tend by its motion to participate in some degree in something immovable; and the first mover can be a goal in this way. Second, one thing is said to be the goal of another, not as something that exists actually, but only as existing in the intention of the agent by whose activity it is produced, as health is the goal of the activity of the medical art. An end or goal of this kind does not exist in the realm of immovable things.

Bk 12 Lsn 7 Sct 2529 p 889 | 2529. And it causes motion (1070).

Bk 12 Lsn 7 Sct 2529 p 889 | He now relates the first unmoved mover to the first sphere. He says that, since the first unmoved mover causes motion as something loved, there must be something which is first moved by it, through which it moves other things. This is the first heaven. Therefore, since we suppose motion to be eternal, the first sphere must be moved eternally, and it in turn must move other things. And it is better to speak of it as something loved rather than as something desired, since there is desire only of something that is not yet possessed, but there is love even of something that is possessed.

Bk 12 Lsn 7 Sct 2530 p 889 | 2530. And if it must be moved eternally, it must be incapable of being other than it is but must always remain substantially the same. Hence the primary kind of motion, by which "the first sphere" is moved, necessarily "is local motion," i.e., motion as regards place; because that which is moved "according to the other kinds of motion," i.e., generation and destruction, increase and decrease, and alteration, must differ as regards something intrinsic, namely, substance, quantity or quality. But that which is moved with local motion differs as regards place, which is extrinsic to the thing in place, but not as regards substance or any intrinsic disposition of substance.

Bk 12 Lsn 7 Sct 2531 p 889 | 2531. Therefore, since the first sphere differs as regards place but not as regards substance, the first mover, which is immovable and always actual, can in no way be other than it is, because it cannot be moved. For if it were moved, it would be moved especially with the primary kind of motion, which is local motion, of which the first type is circular. But it is not moved with this motion, since it moves other things with this motion. For the first mover is not moved with that kind of motion by which it imparts motion, just as the first cause of alteration is not itself altered. Hence it is not moved circularly, and so cannot be moved in any way. Therefore it cannot be other than it is; and thus it follows that the primary kind of motion exists in that which is moved of necessity; for that is necessary which cannot not be. But it is not necessary in the sense in which things forced are necessary, but its necessity consists in its good state. And the thing which moves it is a principle of motion as an object of desire, or a goal.

Bk 12 Lsn 7 Sct 2532 p 890 | 2532. That its necessity is such becomes evident from the different meanings of the term necessary, for it is used in three senses. First it means that which happens by force, i.e., what cannot fail to happen because of the power exerted by the thing applying force. Second, it means that without which a thing does not fare well--either that without which a goal cannot be attained at all (as food is necessary for the life of an animal), or that without which something is not in a perfect state (as a horse is necessary for a journey in the sense that it is not easy to make a journey without one). Third, it means that which cannot †3 be other than it is, but is necessary absolutely and essentially.

Bk 12 Lsn 7 Sct 2533 p 890 | 2533. Therefore, when it is said that an orb is moved of necessity, such necessity cannot be called necessity of force; for in imperishable things there is not found anything that is outside their nature, but in the case of things which are forced what occurs is not natural. Similarly such necessity cannot be absolute necessity, because the first thing which is moved moves itself, as is proved in Book VIII of the Physics,†4 and what moves itself has within itself the power to move or not move. It follows, then, that the necessity of the first motion is necessity from the end, inasmuch as there cannot be a fitting order to the end unless such motion is eternal.

Bk 12 Lsn 7 Sct 2534 p 890 | 2534. Hence it is on this principle, i.e., the first mover viewed as an end, that the heavens depend both for the eternality of their substance and the eternality of their motion. Consequently the whole of nature depends on such a principle, because all natural things depend on the heavens and on such motion as they possess.

Bk 12 Lsn 7 Sct 2535 p 890 | 2535. It should also be noted that Aristotle says here that the necessity of the first motion is not absolute necessity but necessity from the end, and the end is the principle which he later calls God inasmuch as things are assimilated to God through motion. Now assimilation to a being that wills and understands (as he shows God to be) is in the line of will and understanding, just as things made by art are assimilated to the artist inasmuch as his will is fulfilled in them. This being so, it follows that the necessity of the first motion is totally subject to the will of God.

LESSON 8

The Perfection of the First Substance ARISTOTLE'S TEXT Chapter 7: 1072b 14-1073a 13

1071. And its course of life is like the best which we enjoy for a short time; for it is always in that state, though this is impossible for us.

Ari Bk 12 Lsn 8 Sct 1072 p 891 | 1072. For its operation is also pleasure.†1 This is why being awake, sensing and understanding are most pleasant, and hopes †2 and memories are pleasant because of them. Now understanding in itself has to do with what is best in itself, and the highest type of understanding has to do with what is best in the highest degree.

Ari Bk 12 Lsn 8 Sct 1073 p 891 | 1073. And an intellect understands itself insofar as it takes on its intelligible object; for it becomes intelligible by attaining and understanding its object, so that an intellect and its intelligible object are the same. For that which is receptive of something intelligible and of substance is an intellect; and it is actual when it possesses this.†3 Hence it is the latter rather than the former state which seems to constitute the divine state of intellect; and its act of understanding is the most pleasant and best. Therefore, if God is in that pleasurable state in which we sometimes are, this is wondrous; and if He is in that state in a higher degree, this is even more wondrous; and He is in that state.

Ari Bk 12 Lsn 8 Sct 1074 p 891 | 1074. Life, then, also belongs to Him; for intellectual activity is life, and God is that activity; and the essential activity of God is the life which is best and eternal. And we say that God is an animal, eternal and most excellent. Hence life and continuous and eternal duration belong to God; for this is what God is.

Ari Bk 12 Lsn 8 Sct 1075 p 891 | 1075. And all those, such as the Pythagoreans and Speusippus,†4 who think (1109:C 2644) that the greatest good and excellence are not found in the [first] principle (because they are of the opinion that, while the principles of plants and animals are causes, it is in the things that come from these that goodness and perfection are found) are in error. For seed comes from other things which are prior and perfect, and it is not seed that is first but the perfect being. For example, one might say that the man is prior to the seed, not the man who comes from the seed, but another man from whom the seed comes (780). Therefore it is evident from what has been said that there is a substance which is eternal and immovable and separate from sensible things.

Ari Bk 12 Lsn 8 Sct 1076 p 891 | 1076. And it has been shown †5 that this substance can have no magnitude, but is without parts and indivisible; for it causes motion for an infinite time, and nothing finite has an infinite power. And since every magnitude is either finite or infinite, this substance cannot have finite magnitude; and it cannot have infinite magnitude, because there is no infinite magnitude at all.†6

Ari Bk 12 Lsn 8 Sct 1077 p 892 | 1077. It has also been shown (1066) that it lacks potentiality and is unalterable; for all the other kinds of motion are subsequent to local motion. It is clear, then, that these things are of this sort.

Lesson 8 (Aquinas' Commentary)

Bk 12 Lsn 8 Sct 2536 p 892 | 2536. Here the Philosopher relates the first being, which causes motion as something intelligible and something desirable, to that

which understands and desires it. For if the first mover causes motion inasmuch as it is the first thing understood and desired, the first thing moved by it must understand and desire it. This is true according to the opinion of Aristotle inasmuch as he considered a heaven to be animated by a soul which understands and desires.

Bk 12 Lsn 8 Sct 2536 p 892 | In regard to this he does three things. First (1071:C 2536), he shows that pleasure naturally belongs to the soul of a heaven, which desires and understands, as a result of its understanding and desiring the first mover. He says that "its course of life," i.e., the pleasurable state of the thing understanding and desiring the first intelligible being, is like the best which we can enjoy for a short time. For that which understands and desires this being is always in such a pleasurable state, though this is impossible for us, i.e., that we should always be in that state which is pleasant and best.

Bk 12 Lsn 8 Sct 2537 p 892 | 2537. For its operation (1072).

Bk 12 Lsn 8 Sct 2537 p 892 | Then he proves his statement. Pleasure attends the activity of the thing that understands and desires the first principle, for pleasure follows upon the operation connatural to anything that understands and desires, as is evident in Book X of the Ethics.†1 A sign of this is that pleasure is greatest when a person is awake and actually sensing and understanding. For intellect and sense in actual use are to intellect and sense in potential use as being awake is to being asleep.--That these states are the most pleasant is clear from the fact that other states are pleasant only because of these; for hope and †2 memory are pleasant inasmuch as they bring past or future pleasant activities into consciousness as present.

Bk 12 Lsn 8 Sct 2538 p 892 | 2538. Hence, since pleasure consists in the actual use of intellect and sense, it is evident "that understanding," i.e., the activity of the intellect as such, is concerned with what is best in itself; for an intelligible good surpasses a sensible good just as an unchangeable and universal good surpasses a changeable and particular good. It also follows that the pleasure experienced in intellectual activity is of a higher kind than that experienced in sensory activity. Hence the best and most perfect intellectual activity is concerned with what is best in the highest degree, so that the greatest pleasure follows. Therefore it is evident that the greatest pleasure is experienced in those intellectual activities by which the first mover is understood, who is also the first intelligible object.

Bk 12 Lsn 8 Sct 2539 p 892 | 2539. And an intellect (1073).

Bk 12 Lsn 8 Sct 2539 p 893 | Then he shows that the act of understanding and the pleasure found in the first intelligible object are even more perfect than those

found in the thing that understands and desires it. He says that it is characteristic of an intellect to understand itself inasmuch as it takes on or conceives within itself some intelligible object; for an intellect becomes intelligible by reason of the fact that it apprehends something intelligible. Hence, since the intellect becomes intelligible by conceiving some intelligible object, it follows that the intellect and its intelligible object are the same.

Bk 12 Lsn 8 Sct 2540 p 893 | 2540. He explains how an intellect attains its intelligible object. For an intellect is related to an intelligible object as potentiality is to actuality, and as something perfectible to its perfection. And just as something perfectible is receptive of a perfection, so too an intellect is receptive of its intelligible object. Now its proper intelligible object is substance, since the object of the intellect is a quiddity. Hence he says that the intellect is receptive of something intelligible and of substance. And since each thing becomes actual inasmuch as it attains its own perfection, it follows that the intellect becomes actual in the class of intelligible things. And since each thing is active to the extent that it is actual, it follows that the intellect becomes active or operative, i.e., understanding, to the extent that it attains its intelligible object.

Bk 12 Lsn 8 Sct 2541 p 893 | 2541. But it should be borne in mind that material substances are not actually intelligible but only potentially; and they become actually intelligible by reason of the fact that the likenesses of them which are gotten by way of the sensory powers are made immaterial by the agent intellect. And these likenesses are not substances but certain intelligible forms received into the possible intellect. But according to Plato the intelligible forms of material things are self-subsistent entities. Hence he claimed that our intellect becomes actually understanding by coming in contact with separate self-subsistent forms of this kind. But in Aristotle's opinion the intelligible forms of material things are not substances which subsist of themselves.

Bk 12 Lsn 8 Sct 2542 p 893 | 2542. Yet there is an intelligible substance which subsists of itself, and it is of this that he is now speaking. For the first mover must be a substance which is both understanding and intelligible. Hence it follows that the relationship between the intellect of the first sphere and the first intelligible substance, which causes motion, is similar to the relationship which the Platonists posited between our intellect and the separate intelligible Forms, inasmuch as our intellect becomes actual by coming in contact with and participating in these Forms, as Plato himself says. Hence the intellect of the first sphere becomes actually understanding through some kind of contact with the first intelligible substance.

Bk 12 Lsn 8 Sct 2543 p 893 | 2543. Further, since the cause of some attribute of a thing has that attribute in a higher degree,†3 it follows that anything that is divine

and noble, such as understanding and taking pleasure, which is found in the intellect having the contact, is found in a much higher degree in the first intelligible object with which it is in contact. Hence its intellectual activity is most pleasant and best. But the first intelligible object of this kind is God. Therefore, since the pleasure which we experience in understanding is the highest, although we can enjoy it only for a short time, if God is always in that state in which we sometimes are, His happiness is wondrous. But if He is always in that state (which we enjoy for only a short time) in a higher degree, this is even more wondrous.

Bk 12 Lsn 8 Sct 2544 p 894 | 2544. Life, then, also belongs (1074).

Bk 12 Lsn 8 Sct 2544 p 894 | Third, since he has said that intellectual activity is proper to God, he shows how this applies to Him. He says that God is life itself, and he proves this as follows. "Intellectual activity," i.e., understanding, is a kind of life; and it is the most perfect kind of life that there is. For according to what has been shown, actuality is more perfect than potentiality; and therefore an intellect which is actually understanding leads a more perfect life than one which is potentially understanding, just as being awake is more perfect than being asleep. But the first being, God, is actuality itself; for His intellect is His intellectual activity: otherwise He would be related to His intellectual activity as potentiality to actuality. Moreover, it has been shown (1066:C 2517) that His substance is actuality. Thus it follows that the very substance of God is life, and that His actuality is His life, and that it is the life which is best and eternal and subsists of itself. This is why common opinion holds that God is an animal which is eternal and best; for around us life is clearly apparent only in animals, and therefore God is called an animal because life belongs to Him. Hence, from what has been said it is evident that life and continuous and eternal duration belong to God, because God is identical with His own eternal life; for He and His life are not different.

Bk 12 Lsn 8 Sct 2545 p 894 | 2545. And all those (1075).

Bk 12 Lsn 8 Sct 2545 p 894 | Then he rejects the opinion of those who attributed imperfection to the first principle. He says that the opinion of all those who claim that goodness and excellence are not found in the first principle are false. He cites as examples the Pythagoreans and Speusippus †4(1109:C 2644), who acted on the supposition that, while the principles of plants and animals are causes of goodness and perfection, goodness and perfection are not found in these principles but in the things produced from them. Thus seeds, which are imperfect principles of plants and animals, come from other individual things which are prior and perfect.

Bk 12 Lsn 8 Sct 2546 p 894 | 2546. He rejects this opinion by disposing of the view which influenced these thinkers. For it is not seed that is first absolutely, but the perfect being. Hence, if someone says that the man is prior to the seed, it is not the man who is said to be born from the seed in question, but a different man from whom the seed comes. For it has been proved above (1059-60:C 2500-03) that actuality is prior absolutely to potentiality, though in one and the same subject potentiality is prior to actuality in the order of generation and of time.

Bk 12 Lsn 8 Sct 2547 p 894 | 2547. In view of the points established he terminates his discussion by concluding that it is evident that there is a substance which is eternal and unchangeable and separate from sensible things.

Bk 12 Lsn 8 Sct 2548 p 894 | 2548. And it has been shown (1076).

Bk 12 Lsn 8 Sct 2548 p 894 | Then he proceeds to examine certain points which still remain to be considered about the above-mentioned substance. First, he shows that it is incorporeal. He says that it has been proved in Book VIII of the Physics†5 that this kind of substance can have no magnitude but is without parts and indivisible.

Bk 12 Lsn 8 Sct 2549 p 894 | 2549. He briefly restates the proof, saying that a substance of this kind moves in infinite time, since the first mover is eternal, as he said above (1075:C 2547). And from this it follows that its power is infinite. For we see that the more powerful any inferior mover is, the more capable it is of acting for a longer time. But nothing finite can have an infinite power. Hence it follows that the above-mentioned substance is not finite in magnitude. Moreover, it cannot be infinite in magnitude because an infinite magnitude is impossible, as has been proved above (1076:C 2548).†6 Therefore, since every magnitude is either finite or infinite, it follows that the above-mentioned substance lacks magnitude in every way.

Bk 12 Lsn 8 Sct 2550 p 895 | 2550. Moreover, the power of this substance is not said to be infinite in a privative sense, in the way that infinity pertains to quantity; but the term is used in a negative sense, i.e., inasmuch as it is not limited to some definite effect. It cannot be said of a heavenly body, however, that its power is infinite even though it may move inferior bodies in an infinite time, because it causes motion only by being moved, and thus its influence is from the first mover. Nor can it be said that the power of a heavenly body is infinite even though it has being in infinite time, because it has no active power of being but only the ability to receive. Hence its infinite duration points to the infinite power of an external principle. But in order to receive indestructible existence from an infinite power a heavenly body must not have any principle of destruction or any potentiality to non-existence.

Bk 12 Lsn 8 Sct 2551 p 895 | 2551. It has also been shown (1077).

Bk 12 Lsn 8 Sct 2551 p 895 | Second, since he has shown above (1066:C 2517) that the first mover is not moved with local motion, he next shows that it is not moved with the other kinds of motion. He says that it is also impossible for the first mover to be alterable, for it has been shown above (1066:C 2517) that it is not moved with local motion. But all other motions are subsequent to such motion, which pertains to place. Therefore, when the former is removed, so also must the latter be. Hence whatever is found to be moved with the other kinds of motion is moved with local motion.

Bk 12 Lsn 8 Sct 2552 p 895 | 2552. Last, he concludes that the things discussed above are evidently such as he has established them to be.

LESSON 9

The Number of Primary Movers ARISTOTLE'S TEXT Chapter 8: 1073a 14-1073b 17

1078. We must not neglect the question whether it is necessary to posit one such substance or more than one, and if the latter, how many; and we must also recall the lack of statements on this point by other philosophers, because they have said nothing about the number of these substances which can be clearly stated. The theory of Ideas makes no proper study of this problem; for the proponents of the Ideas say that the Ideas are numbers, and they speak of numbers sometimes as unlimited and sometimes as limited to the number ten.†1 But as to the reason why there should be so many numbers, nothing is said apodictically.

Ari Bk 12 Lsn 9 Sct 1079 p 896 | 1079. However, we must discuss this question by beginning with what has already been laid down and established. For the first principle and primary being is both essentially and accidentally immovable, but it causes the primary motion, which is eternal and unique. And since that which is moved must be moved by something else, the first mover must be essentially immovable, and eternal motion must be caused by an eternal mover, and a single motion by a single thing.

Ari Bk 12 Lsn 9 Sct 1080 p 896 | 1080. Now we see that, besides the simple local motion which we say the first immovable substance causes, there are other local motions--those of the planets--which are eternal (for a body which is moved in a circle is eternal and never stands still, as has been proved in our treatises on nature †2. Each of these motions, then, must also be caused by a substance which is essentially immovable and eternal. For the nature of the stars is eternal, being a kind of substance; and that which causes motion is eternal and prior to that which is moved; and that which is prior to a substance must be a substance. Hence it is evident that there must be as many substances as there are motions of the stars,

and that these substances are eternal in nature, essentially immovable, and without magnitude, for the reason given above (1076). It is evident, then, that †3 these movers are substances, and that one of these is first and another second according to the same order as the motions of the stars.

Ari Bk 12 Lsn 9 Sct 1081 p 896 | 1081. But it is now necessary to discover the number of these motions from that branch of the mathematical sciences which is most akin to philosophy, namely, astronomy. For this science studies the kind of substance which is sensible but eternal, whereas the other mathematical sciences, such as the science of numbers and geometry, are not concerned with any kind of substance. That there are many motions belonging to the bodies which are moved is evident even to those who have given little consideration to the matter; for each of the wandering stars has more than one motion. As to the number of these motions, in order that we may have some definite number in mind for the purpose of understanding this point, let us now state what some of the mathematicians say; but for the rest, this we must investigate partly for ourselves and partly accept the opinion of other investigators. And if anyone in treating this subject should be found to form a different opinion from the one stated here, we must respect both views but accept the more certain.

Lesson 9 (Aquinas' Commentary)

Bk 12 Lsn 9 Sct 2553 p 897 | 2553. Having shown what it is that constitutes the perfection of an immaterial substance, here the Philosopher asks whether this substance is one or many; and in regard to this he does three things. First (1078:C 2553), he indicates that it is necessary to treat this question because nothing definite has been said about it by other thinkers. Second (1079:C 2555), he shows that there are many such substances ("However, we must discuss"). Third (1081:C 2563), he shows how many there are ("But it is now necessary").

Bk 12 Lsn 9 Sct 2553 p 897 | He accordingly says, first (1078), that we must not neglect the question whether it is necessary to posit only one such substance which is eternal and immaterial or many; and if the latter, how many. But we must also "recall the lack of statements on this point by other philosophers," i.e., the fact that others have said nothing that is clear and evident about the number of these substances.

Bk 12 Lsn 9 Sct 2554 p 897 | 2554. This is made clear as follows. Those who made a special claim for immaterial substances were the proponents of the Ideas. Now the opinion about the nature of the Ideas contains no theory about any definite number, because there are assumed to be Ideas of all things which share in a common name. But since those who posited Ideas said that they are numbers, it would seem that we could get some notion about how many numbers there are. However, they did not always say the same thing on this point. Sometimes they

said that the species of numbers are unlimited. This is true of numbers by reason of their proper nature, because whenever a unit is added it always produces a different species of number. Hence, since in the case of numbers infinite additions can be made, the species of numbers may increase to infinity. At other times they said that the species of numbers are limited to the number ten. This refers to the naming of numbers, for the names of all numbers after ten seem to repeat in some way the name of a primary number. But they cannot show by any definite argument why there should be just so many numbers, i.e., ten, and not more or fewer. Nor is this to be wondered at, since this limitation of the species of numbers is not a real limitation but a nominal one. Other thinkers offer the argument that the number ten is generated from the progression of numbers up to the number four, which is the first square number. For one plus two equals three; and when three is added to this, the number six results; and when four is added to this, the number ten results.

Bk 12 Lsn 9 Sct 2555 p 897 | 2555. However, we must discuss (1079).

Bk 12 Lsn 9 Sct 2555 p 897 | He now shows that there must be many substances of this kind; and in regard to this he does two things. First, he returns to the points established about the first principle. He says that, since other thinkers have said nothing demonstrative about the number of separate substances, we must discuss this question by beginning with what has already been laid down and established. For it has been said above that, while the first principle of beings is one which is neither essentially nor accidentally moved, it still causes a single motion, which is the first and eternal motion. For since everything which is moved must be moved by something else, as has been shown in Book VIII of the Physics,†1 the first mover must be altogether immovable, and eternal motion must be caused by an eternal mover, and a single motion by a single mover.

Bk 12 Lsn 9 Sct 2556 p 898 | 2556. Now we see (1080).

Bk 12 Lsn 9 Sct 2556 p 898 | Second, he shows that after the first principle it is necessary to posit a number of eternal substances. He says that besides the simple local motion of the universe (one that lasts a day--during which the entire heavens revolve--and is uniform and the most simple), which the first immovable substance causes, we observe the local motions of the planets, which are also eternal; because the circular body, i.e., a heaven, is also eternal. Therefore the eternity of motion is not destroyed as a result of the destruction of a movable being. And "it never stands still," i.e., it is incapable of coming to rest. Hence this motion is not broken by rest. These points have been proved in the philosophy of nature, both in the Physics†2 as well as in The Heavens.†3 Each of these motions, then, must be caused by a mover which is essentially unmoved and an eternal substance.

Bk 12 Lsn 9 Sct 2557 p 898 | 2557. Now this must be so because the stars are eternal and are substances. Hence their mover must also be eternal and a substance; for a mover is prior to the thing moved, and that which is prior to a substance must be a substance. It is clear, then, that there must be as many substances as there are motions of the stars, and that these substances must be by nature eternal and essentially immovable and without magnitude, for the reason given above (1076:C 2548-50), i.e., because they move in infinite time and therefore have infinite power. Hence it is evident that there are immaterial substances which are as numerous as the motions of the stars, and that they also have the same order as the motions of the stars.

Bk 12 Lsn 9 Sct 2558 p 898 | 2558. Now it must be borne in mind that after the first motion Aristotle computes only the motions of the planets, because at his time the motion of the fixed stars had not been detected. Hence he thought that the eighth sphere, in which the fixed stars are located, was the first one to be moved, and that its mover was the first principle. But later on astronomers perceived that the motion of the fixed stars was in an opposite direction to the first motion, so that above the sphere of the fixed stars it was necessary to posit another sphere,†4 which surrounds the entire heavens and turns the whole in its daily motion. This is the first sphere, which is moved by the first mover of which Aristotle spoke.

Bk 12 Lsn 9 Sct 2559 p 898 | 2559. But Avicenna claimed †5 that the first sphere is moved directly, not by the first principle, but by an intelligence which is caused by the first principle. For since the first mover is absolutely one, Avicenna thought that only one thing could be caused by it; and this is the first intelligence, in which a plurality of potentiality and actuality is found inasmuch as it derives being from the first principle. For it is related to that on which it depends for its existence as something potential to something actual. Hence the first intelligence can immediately cause many things; for inasmuch as it understands itself as having some potentiality, it causes the substance of the orb which it moves, but insofar as it understands itself as possessing actual existence from some other cause, it causes the soul of its orb. Again, inasmuch as it understands its own principle, it causes the next intelligence, which moves a lower orb, and so on down to the sphere of the moon.

Bk 12 Lsn 9 Sct 2560 p 899 | 2560. But this is not necessary. For an efficient cause in the realm of superior substances does not act like an efficient cause in the realm of material things, in the sense that a single effect is produced by a single cause, because among higher substances cause and thing caused have intelligible existence. Hence insofar as many things can be understood by a single superior substance, many effects can be produced by a single superior substance. And it seems quite fitting that the first motion of corporeal things, on which all other motions depend, should have as its cause the principle of immaterial

substances, so that there should be some connection and order between sensible and intelligible things. A problem can arise, however, regarding the Philosopher's statement that the order of separate substances corresponds to the order of motions and bodies moved. For of all the planets the sun is the largest in size, and its effect is more evident in lower bodies; and even the motions of the other planets are arranged in accordance with the motion of the sun, and in a sense are subsequent to it. Hence it seems that the substance which moves the sun is nobler than the substances which move the other planets, even though the sun is not located above the other planets. But since among bodies one which contains is more formal, and is thereby nobler and more perfect, and is related to a contained body as a whole to a part, as is said in Book IV of the Physics;†6 and since the sphere of a superior planet contains that of an inferior planet, therefore a superior planet, to which its whole sphere is subordinated, must have a higher and more universal power than an inferior planet, and must produce more lasting effects because it is nearer to the first sphere, which by its motion causes the eternality of things, as has been pointed out above (1065:C 2510). And this is the reason, as Ptolemy says in the Quadripartitum,†7 why the effects of Saturn correspond to universal places and times, and those of Jupiter to years, and those of Mars, the sun, Venus and Mercury to months, and those of the moon to days.

Bk 12 Lsn 9 Sct 2561 p 899 | 2561. This is also the reason why the effects of the planets appear in lower bodies in accordance with the order among the planets. For the first three highest planets seem to be directed to effects which pertain to the existence of a thing taken in itself; for the very stability of a thing's act of being is attributed to Saturn, and its perfection and state of well-being to Jupiter, and the power by which it protects itself from what is harmful and drives it away, to Mars. The other three planets seem to have as their proper effects the motion of a being. The sun is a universal principle of motion, and for this reason its operation is most evident in the case of lower motions. For Venus seems to have as its proper effect a more limited one, namely, the process of generation, by which a thing attains its form, and one to which all the other motions among lower bodies are directed. Mercury seems to have as its proper effect the multiplication of things, i.e., the distinction of individuals in the same species; and for this reason it has various motions. It is also mixed with the natures of all the planets, as the astronomers say. The changing of matter and the disposing of it to receive all celestial impressions belongs properly to the moon; and for this reason it seems that it is the planet which transmits celestial impressions and applies them to inferior matter.

Bk 12 Lsn 9 Sct 2562 p 900 | 2562. Hence the higher a celestial body, the more universal, lasting, and powerful its effect. And since the celestial bodies are the instruments, so to speak, of the separate substances which cause motion, it follows that a substance which moves a higher orb has a more universal knowledge and power, and must therefore be nobler.

Bk 12 Lsn 9 Sct 2563 p 900 | 2563. But it is now necessary (1081).

Bk 12 Lsn 9 Sct 2563 p 900 | Then he investigates the number of these substances; and this is divided into two parts. In the first part (1081:C 2563) he first investigates the number of celestial motions; and in the second (1084:C 2586), he infers from this the number of substances which cause motion ("Hence it is reasonable").

Bk 12 Lsn 9 Sct 2563 p 900 | In regard to the first he does two things. First, he indicates the source from which we must derive the number of celestial motions. Second (1082:C 2567), he gives the different opinions about this ("Now Eudoxus").

Bk 12 Lsn 9 Sct 2563 p 900 | He says, first (1081), that we must use the science of astronomy in studying the number of revolutions or celestial motions, which is a subject that belongs particularly to this branch of the mathematical sciences. For of these sciences only astronomy speculates about sensible and eternal substances, i.e., celestial bodies. But the other mathematical sciences do not consider any substance, as is clear in the case of arithmetic, which treats of numbers, and in the case of geometry, which treats of continuous quantity. Number and continuous quantity are accidents.

Bk 12 Lsn 9 Sct 2564 p 900 | 2564. That there are many motions belonging to the bodies which move about in the heavens, i.e., the planets, is evident even to those who have little acquaintance with the science of astronomy; for "each of the wandering stars," i.e., the planets, is moved by several motions and not just by one. Now the planets are called "wandering stars," not because their motions are irregular, but because they do not always maintain the same pattern and position in relation to the other stars, as these do among themselves and for this reason are called "fixed."

Bk 12 Lsn 9 Sct 2565 p 900 | 2565. That there are many motions of stars of this kind is detected in three ways. There is one motion which is perceived by plain sight. There is another which is perceived only by instruments and calculation; and of these motions, some are grasped after a very long period of time, and others after a short one. There is also a third motion, which is demonstrated by reason; for the motion of the wandering stars is found at one time to be more rapid and at another slower; and sometimes a planet seems to be moving forward, and sometimes backward. And because this cannot be in keeping with the nature of a celestial body, whose motion ought to be regular in all respects, it has been necessary to posit different motions by which this irregularity might be reduced to a fitting order.

Bk 12 Lsn 9 Sct 2566 p 900 | 2566. As to the number of planetary motions, let us now state what the mathematicians say about this, so that with this in mind we may conceive some definite number. But as to the other things which have not been stated, we must either investigate these for ourselves or in this matter accept the opinion of those who do investigate the problem. The same thing applies if some view should appear later on in addition to †8 those which are now stated by men who treat this kind of problem. And since in choosing or rejecting opinions of this kind a person should not be influenced either by a liking or dislike for the one introducing the opinion, but rather by the certainty of truth, he therefore says that we must respect both parties, namely, those whose opinion we follow, and those whose opinion we reject. For both have diligently sought the truth and have aided us in this matter. Yet we must "be persuaded by the more certain," i.e., we must follow the opinion of those who have attained the truth with greater certitude.

LESSON 10

The Number of Unmoved Movers ARISTOTLE'S TEXT Chapter 8: 1073b 17-1074b 14

1082. Now Eudoxus †1 claimed that the motion both of the sun and of the moon involves for each three spheres. The first of these is the sphere of the stars whose positions remain unchanged; the second, the one which passes through the middle of the zodiac; and the third, the one which moves obliquely in the latitude of the animals in the zodiac. But the circle in which the moon is moved is inclined at a greater angle than that in which the sun is moved. He also claimed that the motion of the wandering stars involves four spheres for each. The first and second of these are the same as those mentioned above. The sphere of the fixed stars is the one which imparts motion to all of the spheres, and the sphere which is situated below this and moves through the middle of the zodiac is common to all of the planets. The third sphere for each of the planets has its poles in the circle which passes through the middle signs of the zodiac; and the motion of the fourth sphere is in a circle which is inclined at a greater angle to the middle of this sphere; and while the poles of the third sphere are peculiar to each of the other planets, those of Venus and of Mercury are the same.

Ari Bk 12 Lsn 10 Sct 1083 p 902 | 1083. And Callippus †2 assumed the position of the spheres to be the same as Eudoxus did, i.e., as regards the arrangement of their distances, and he gave the same number of spheres to Jupiter and to Saturn as Eudoxus did. But he thought that two spheres should be added both to the sun and to the moon if appearances are to be saved. And to each of the other planets he added one sphere. However, if all spheres taken together are to account for appearances, there must be additional spheres for each of the other planets, one less in number than those mentioned above, which revolve the

planets and always restore to the same place the first sphere of the star which is next in order below. For only in this way can all the spheres account for the motion of the planets. Therefore, since, as regards the spheres in which the planets themselves are carried along, some are eight in number and others twenty-five in number, and of these only those in which the lowest planet is carried along do not need to be revolved, then the spheres which revolve the first two planets will be six in number, and those which revolve the last four will be sixteen in number. The total number of spheres, then, both those which carry the planets along and those which revolve them, will be fifty-five. And if one has not added to the moon and to the sun the motions which we have mentioned (1083), the total number of spheres will be forty-seven.†3 Let the number of the spheres, then, be so many.

Ari Bk 12 Lsn 10 Sct 1084 p 903 | 1084. Hence it is reasonable to suppose that there are as many substances and immovable principles and perceptible principles. Therefore the statement of necessity is to be left to more powerful thinkers.

Ari Bk 12 Lsn 10 Sct 1085 p 903 | 1085. However, if there can be no celestial motion which is not related to the motion of a star, and further if every nature and substance which is unchangeable and has in itself reached the highest good must be thought to be an end, there will be no other nature besides these; but this must be the number of substances. For if there were others, they would cause motion as being ends of local motion.

Ari Bk 12 Lsn 10 Sct 1086 p 903 | 1086. But there cannot be other motions besides those mentioned. And it is reasonable to suppose this from the bodies that are moved. For if everything which moves exists by nature for the sake of that which is moved, and all motion is the motion of something moved, no motion will exist for itself or for the sake of another motion, but all motions will exist for the sake of the stars. For if one motion should exist for the sake of another, the latter must also exist for the sake of another. Hence, since an infinite regress is impossible, the end of every motion must be one of the divine bodies which move about in the heavens.

Ari Bk 12 Lsn 10 Sct 1087 p 903 | 1087. And it is evident that there is only one heaven. For if there were many heavens, as there are many men, the principle of each would be one in species but many in number. But all things which are many in number have matter; for many individuals have one and the same intelligible structure, for example, man, whereas Socrates is one; but the primary quiddity †4 has no matter, for it is complete reality. Therefore the first mover, which is immovable, is one both in its intelligible structure and in number; and therefore what is moved eternally and continuously is only one. Hence there is only one heaven.

Ari Bk 12 Lsn 10 Sct 1088 p 903 | 1088. Now traditions have been handed down from our predecessors and the ancient thinkers, and left to posterity in the form of a myth, that these heavenly bodies are gods, and that the divine †5 encompasses the whole of nature. But the rest of the traditions have been added

later in the form of a myth for the persuasion of the multitude, the general welfare, and the passing of laws (172). For they say that the gods have human form and are similar to some of the other animals; and they add other statements which follow upon these and are similar to the ones mentioned. Now if anyone will separate these statements and accept only the first, that they thought the first substances to be gods, this will be considered to be a divine statement. And though every art and every philosophy has often been discovered and again lost, the opinions of these early thinkers have been preserved as relics to the present day. Therefore the opinions of our forefathers and those which have come down to us from the first thinkers are evident only to this extent.

Lesson 10 (Aquinas' Commentary)

Bk 12 Lsn 10 Sct 2567 p 904 | 2567. Aristotle states the opinions which the astronomers of his time held about the number of planetary motions. First (1082:C 2567), he gives the opinion of Eudoxus; and second (1083:C 2578), that of Callippus ("And Callippus").

Bk 12 Lsn 10 Sct 2567 p 904 | Now in regard to the first opinion it must be understood that Plato, in attributing unfailing circularity and order to the celestial motions, made mathematical hypotheses by which the apparent irregular motions of the planets can be explained; for he claimed that the motions of the planets are circular and arranged in an orderly way. And the Pythagoreans, with a view to putting into due order the irregularity which appears in the planetary motions on account of their standing still and moving backwards, and their rapidity and slowness, and their apparent differences in size, claimed that the motions of the planets involve eccentric spheres and small circles which they called epicycles; and Ptolemy †1 also subscribes to this view.

Bk 12 Lsn 10 Sct 2568 p 904 | 2568. However, something contrary to the points demonstrated in the philosophy of nature seems to follow from this hypothesis; for not every motion will be either towards or away from or around the center of the world. Furthermore it follows that a sphere containing an eccentric sphere either is not of equal density, or there is a vacuum between one sphere and another, or there is some body besides the substance of the spheres that lies between them which will not be a circular body and will have no motion of its own.

Bk 12 Lsn 10 Sct 2569 p 904 | 2569. Further, from the hypothesis of epicycles it follows either that the sphere by which the epicycle is moved is not whole and continuous, or that it is divisible, expansible and compressible in the way in which air is divided, expanded and compressed when a body is moved. It also follows that the body itself of a star is moved by itself and not merely by the

motion of an orb; and that from the motion of the celestial bodies there will arise the sound about which the Pythagoreans agreed.

Bk 12 Lsn 10 Sct 2570 p 904 | 2570. Yet all conclusions of this kind are contrary to the truths established in the philosophy of nature. Therefore Eudoxus, seeing this and seeking to avoid it, claimed that for each planet in the world there are many concentric spheres, each of which has its proper motion, and that as a result of all of these motions the observable motion of the planets is accounted for. Hence Eudoxus held that the motion of the sun as well as that of the moon involves three spheres.

Bk 12 Lsn 10 Sct 2571 p 904 | 2571. For the first motion of the sun as well as that of the moon, which is the daily motion, is that by which they are moved from east to west; and he calls this motion "that of the stars whose positions remain unchanged," i.e., of the stars which do not wander, namely, the fixed stars; for, as was said above (C 2558), since the motion of the fixed stars, which is from west to east, was not yet discovered to be contrary to the first motion, it was thought that the daily motion was proper to the eighth sphere, which is the sphere of the fixed stars. It was not thought, however, that the first sphere alone might be sufficient to move all the spheres of the planets by a daily motion, as Ptolemy assumed;†2 but he thought that each planet had its own sphere which would move it by a daily motion. Therefore with a view to explaining this motion he posited a first sphere for both the sun and the moon.

Bk 12 Lsn 10 Sct 2572 p 905 | 2572. He also posited a second sphere to account for the motion of the sun and the moon. This passes through the middle of the zodiac with what is called "longitudinal motion,"†3 according to which both the sun and the moon are moved from west to east in an opposite direction to the motion of the firmament.

Bk 12 Lsn 10 Sct 2573 p 905 | 2573. He posited a third sphere to account for the oblique motion across the latitude of the animals symbolized in the zodiac, inasmuch as a planet sometimes seems to be farther south and sometimes farther north of the middle line of the zodiac. But this motion is more apparent and has a broader spread in the case of the moon than in that of the sun. Hence he adds that the motion by which the moon is carried along is inclined at a greater angle than the sun's motion. And Ptolemy attributed latitudinal motion to the moon †4 but not to the sun. Hence Eudoxus posited a third motion, as Simplicius says,†5 because he thought that the sun also deviated from the middle line of the zodiac towards the two poles; and he made this assumption because the sun does not always rise in the same place during the summer solstice and during the winter solstice. But if it returned in latitude and in longitude at the same time by means of the declination of the great circle [i.e., the ecliptic] along which the sun travels, one sphere would suffice for this. Since this is not the case, however, but it passes

through its course in longitude at one time and returns in latitude at another time, for this reason it was necessary to posit a third sphere. And he claimed that this third sphere of the sun is moved in the same direction as the second sphere, but about a different axis and on different poles. He also claimed that this third sphere of the moon is moved in the same direction as the first sphere. But in each case he claimed that the motion of this third sphere was slower than that of the second.

Bk 12 Lsn 10 Sct 2574 p 905 | 2574. And he claimed that the motion of each of the other five planets involves four spheres, with the first and second sphere of each planet having the same function as the first and second sphere of the sun and of the moon; because the first motion, which he assumed to be that of the fixed stars, and the second motion, which passes in longitude through the middle line of the zodiac, appear to be common to all the planets.

Bk 12 Lsn 10 Sct 2575 p 905 | 2575. Next, he posited a third sphere for each of the planets in order to account for their latitudinal motion, and he assumed that the poles about which it is revolved were located in the middle line of the zodiac. But since he claimed that all spheres are concentric, it would follow from this that the zodiac would pass through the poles of the great circle of the third sphere, and it would follow in the opposite way that the great circle of the third sphere would pass through the poles of the zodiac. Hence it would follow that the motion of the third sphere would carry a planet right up to the poles of the zodiac, which is never seen to occur.

Bk 12 Lsn 10 Sct 2576 p 905 | 2576. Therefore he had to posit a fourth sphere, which is the one that would carry the planet, and it would revolve in an opposite direction to the third sphere, namely, from east to west, in equal time, so as to prevent the planet from being diverted farther in latitude from the zodiac. This is what Aristotle means when he says that Eudoxus claimed that the fourth motion of the star is in a circle inclined at an angle to the middle of the third sphere, i.e., to its great circle.

Bk 12 Lsn 10 Sct 2577 p 906 | 2577. Therefore, if he posited four spheres for each of the five planets, it follows that there would be twenty spheres for these five planets. And if the three spheres of the sun and the three spheres of the moon are added to this number, there will be twenty-six spheres in all, granted that the body of each planet is understood to be fastened to the last of its own spheres.

Bk 12 Lsn 10 Sct 2578 p 906 | 2578. And Callippus assumed (1083).

Bk 12 Lsn 10 Sct 2578 p 906 | Then he gives the opinion of Callippus about the number of spheres. Now Callippus, as Simplicius tells us,†6 was associated with Aristotle at Athens when the discoveries of Eudoxus were corrected and

supplemented by him. Hence Callippus maintained the same theory of the spheres as Eudoxus did; and he explained the positions of the spheres by the arrangement of their distances, because he gave to the planets and to their motions and spheres the same order as Eudoxus did.

Bk 12 Lsn 10 Sct 2579 p 906 | 2579. And he agreed with Eudoxus as to the number of spheres of Jupiter and Saturn, because he assigned four spheres to each of these; but Callippus thought that two spheres must be added both to the sun and to the moon, if one wants to adopt a theory about them which accords with their motions. He seems to have added these two spheres in order to account for the rapidity and slowness which appears in their motions. The sun would then have five spheres, and the moon likewise would have five. He also added one sphere to each of the remaining planets--Mars, Venus and Mercury--thus giving each of them also five spheres. Perhaps they added this fifth sphere to account for the backward motion and the standing still which appear in these stars. These spheres are called deferent spheres, then, because the body of a planet is carried along by them.

Bk 12 Lsn 10 Sct 2580 p 906 | 2580. But in addition to these spheres they posited others, which they called revolving spheres. It would appear that they were led to posit these because the last sphere of a higher planet, for example, of Saturn, must share in the motion of all the higher planets, so that its motion gets away somewhat from that of the first sphere. Hence the first sphere of Jupiter, whose poles are fastened in some way to the highest sphere of Saturn, shared to some extent in the motion of the spheres of Saturn, and thus it was not moved uniformly by the daily motion like the first sphere of Saturn. Therefore it seemed necessary to posit another sphere which revolves this first sphere in order to restore the speed which it loses because of the higher planets. And by the same reasoning it was necessary to posit another sphere which revolves the second sphere of Jupiter, and a third sphere which revolves the third sphere of Jupiter. But it was unnecessary to posit another sphere which revolves the fourth sphere, because the motion of the first sphere, to which the star is fixed, must be composed of all the higher motions. Hence Jupiter has four deferent spheres and three revolving spheres. And in a similar way the other planets have as many revolving spheres, minus one, as deferent spheres.

Bk 12 Lsn 10 Sct 2581 p 906 | 2581. Therefore he says that, if all spheres taken together must account for and explain the apparent motion of the planets, it is necessary to posit, in addition to the deferent spheres mentioned above, other spheres, one less in number, which revolve and restore to the same place the first sphere of the star next in order below; for only in this way can $\dagger 7$ the motions of the planets accord with all appearances.

Bk 12 Lsn 10 Sct 2582 p 907 | 2582. Therefore, since the deferent spheres which belong to Saturn and to Jupiter are eight in number, because each is assumed to have four spheres; and since those which belong to the other five planets are twenty-five in number, because each of these has five spheres, and of these only those at the end which carry and regulate the star are not revolved, it follows that the revolving spheres of the first two planets, i.e., of Saturn and Jupiter, are six in number, and that those of the last four planets are sixteen in number. But since after Saturn and Jupiter there are five other planets, he evidently omits one of them, i.e., either Mars or Mercury, so that his statement regarding the last four refers to the four lowest; or he omits the moon, so that he refers to the four planets immediately following. Now he omits this either by error, which sometimes happens in the case of numbers, or for some reason which is unknown to us; because the writings of Callippus are not extant, as Simplicius tells us.†8 Hence the total number of deferent spheres and of revolving spheres together is fifty-five.

Bk 12 Lsn 10 Sct 2583 p 907 | 2583. But because the difficulty could arise whether it is necessary to add two spheres to the sun and two to the moon, as Callippus did, or whether only two spheres must be given to each, as Eudoxus claimed, he therefore says that, if one does not add two motions to the sun and two to the moon, as Callippus did, it follows that the total number of spheres will be forty-seven; for four deferent spheres would then be subtracted from the above number--two for the sun and two for the moon--and also the same number of revolving spheres; and when eight is subtracted from fifty-five, forty-seven remains.

Bk 12 Lsn 10 Sct 2584 p 907 | 2584. But it must be noted that, if above (1083:C 2582), when he said that the revolving spheres of the last four planets are sixteen in number, he omitted the moon, then if two deferent spheres are subtracted from the moon and two from the sun, four revolving spheres are not subtracted but only two, granted that the spheres of the moon do not have revolving spheres; and thus six spheres are subtracted from the first number of spheres, i.e., four deferent and two revolving spheres; and then it follows that the total number of spheres is forty-nine. Hence it seems that Aristotle did not wish to omit the moon but rather Mars, unless one says that Aristotle had forgotten that he had assigned revolving spheres to the moon, and that this is the reason the mistake was made, which does not seem likely.

Bk 12 Lsn 10 Sct 2585 p 907 | 2585. Last, he draws his conclusion that the number of spheres is that mentioned.

Bk 12 Lsn 10 Sct 2586 p 907 | 2586. Hence it is reasonable (1084).

Bk 12 Lsn 10 Sct 2586 p 907 | Then he infers the number of immaterial substances from the number of celestial motions; and in regard to this he does three things. First (1084:C 2586), he draws the conclusion at which he aims. Second (1085:C 2587), he rejects certain suppositions which could weaken the foregoing inference ("However, if there can be"). Third (1088:C 2597), he compares the points demonstrated about separate substance with the opinions of the ancients and with the common opinions held about these things during his own time ("Now traditions have").

Bk 12 Lsn 10 Sct 2586 p 907 | He says, first (1084), that, since the number of celestial spheres and the number of celestial motions is as has been stated, it is reasonable to suppose that there are the same number of immaterial substances and immobile principles, and even the same number of "perceptible principles," i.e., celestial bodies. He uses the term reasonable in order to imply that this conclusion is a probable one and not one that is necessary. Hence he adds that he is leaving the necessity of this to those who are stronger and more capable of discovering it than he is.

Bk 12 Lsn 10 Sct 2587 p 908 | 2587. However, if there can be (1085).

Bk 12 Lsn 10 Sct 2587 p 908 | Here the Philosopher rejects those suppositions by which the conclusion given above could be weakened; and there are three of these. The first is that one could say that there are certain separate substances to which no celestial motion corresponds.

Bk 12 Lsn 10 Sct 2588 p 908 | 2588. In order to reject this he says that, if there can be no celestial motions which are not connected with the motion of some star, and again if every immutable substance which has reached "in itself the highest good," i.e., which has reached its own perfection without motion, must be considered an end of some motion, there will be no immutable and immaterial nature besides those substances which are the ends of celestial motions; but the number of separate substances will correspond necessarily to the number of celestial motions.

Bk 12 Lsn 10 Sct 2589 p 908 | 2589. Yet the first assumption is not necessary, namely, that every immaterial and immutable substance is the end of some celestial motion. For it can be said that there are separate substances too high to be proportioned to the celestial motions as their ends. And this is not an absurd supposition. For immaterial substances do not exist for the sake of corporeal things, but rather the other way around.

Bk 12 Lsn 10 Sct 2590 p 908 | 2590. But there cannot be (1086).

Bk 12 Lsn 10 Sct 2590 p 908 | Then he rejects the second supposition which could weaken the inference mentioned above. For one could say that there are many more motions in the heavens than have been counted, but that these cannot be perceived because they produce no diversity in the motion of one of the celestial bodies which are perceived by the sense of sight and are called stars.

Bk 12 Lsn 10 Sct 2591 p 908 | 2591. And in order to reject this he had already equivalently said that there can be no celestial motion which is not connected with the motion of some star. His words here are that there cannot be other motions in the heavens besides those which produce the diversity in the motions of the stars, whether they be the motions mentioned or others, either the same in number or more or fewer.

Bk 12 Lsn 10 Sct 2592 p 908 | 2592. This can be taken as a probable conclusion from the bodies which are moved; for if every mover exists for the sake of something moved, and every motion belongs to something which is moved, there can be no motion which exists for itself or merely for the sake of another motion, but all motions must exist for the sake of the stars. For otherwise, if one motion exists for the sake of another, then for the same reason this motion also must exist for the sake of another. Now since an infinite regress is impossible, it follows that the end of every motion is one of the celestial bodies which are moved, as the stars. Hence there cannot be any celestial motion as a result of which some diversity in a star cannot be perceived.

Bk 12 Lsn 10 Sct 2593 p 908 | 2593. And it is evident (1087).

Bk 12 Lsn 10 Sct 2593 p 908 | Then he rejects a third supposition by which the above inference could be weakened. For someone might say that there are many worlds, and that in each of these there are as many spheres and motions as there are in this world, or even more, and thus it is necessary to posit many immaterial substances.

Bk 12 Lsn 10 Sct 2594 p 908 | 2594. He rejects this position by saying that there is evidently only one heaven. If there were many numerically and the same specifically, as there are many men, a similar judgment would also have to be made about the first principle of each heaven, which is an immovable mover, as has been stated (1079:C 2555). For there would have to be many first principles which are specifically one and numerically many.

Bk 12 Lsn 10 Sct 2595 p 909 | 2595. But this view is impossible, because all things which are specifically one and numerically many contain matter. For they are not differentiated from the viewpoint of their intelligible structure or form, because all the individuals have a common intelligible structure, for example,

man. It follows, then, that they are distinguished by their matter. Thus Socrates is one not only in his intelligible structure, as man, but also in number.

Bk 12 Lsn 10 Sct 2596 p 909 | 2596. However, the first principle, "since it is a quiddity," i.e., since it is its own essence and intelligible structure, does not contain matter, because its substance is "complete reality," i.e., actuality, whereas matter is in potentiality. It remains, then, that the first unmoved mover is one not only in its intelligible structure but also in number. Hence the first eternal motion, which is caused by it, must be unique. It therefore follows that there is only one heaven.

Bk 12 Lsn 10 Sct 2597 p 909 | 2597. Now traditions (1088).

Bk 12 Lsn 10 Sct 2597 p 909 | He shows how the points discovered about an immaterial substance compare with both the ancient and common opinions. He says that certain traditions about the separate substances have been handed down from the ancient philosophers, and these have been bequeathed to posterity in the form of a myth, to the effect that these substances are gods, and that the divine encompasses the whole of nature. This follows from the above points, granted that all immaterial substances are called gods. But if only the first principle is called God, there is only one God, as is clear from what has been said. The rest of the tradition has been introduced in the form of a myth in order to persuade the multitude, who cannot grasp intelligible things, and inasmuch as it was expedient for the passing of laws and for the benefit of society, that by inventions of this kind the multitude might be persuaded to aim at virtuous acts and avoid evil ones. He explains the mythological part of this tradition by adding that they said that the gods have the form of men and of certain other animals. For they concocted the fables that certain men as well as other animals have been turned into gods; and they added certain statements consequent upon these and similar to the ones which have just been mentioned. Now if among these traditions someone wishes to accept only the one which was first noted above, namely, that the gods are immaterial substances, this will be considered a divine statement, and one that is probably true. And it is so because every art and every philosophy has often been discovered by human power and again lost, either because of wars, which prevent study, or because of floods or other catastrophes of this kind.

Bk 12 Lsn 10 Sct 2598 p 909 | 2598. It was also necessary for Aristotle to maintain this view in order to save the eternity of the world. For it was evident that at one time men began to philosophize and to discover the arts; and it would seem absurd that the human race should be without these for an infinite period of time. Hence he says that philosophy and the various arts were often discovered and lost, and that the opinions of those ancient thinkers are preserved as relics up to the present day.

Bk 12 Lsn 10 Sct 2599 p 909 | 2599. Last, he concludes that "the opinion of our forefathers,"†9 i.e., the one received from those who philosophized and after whom philosophy was lost, is evident to us only in this way, i.e., in the form of a myth, as has been stated above (1088:C 2597).

LESSON 11

The Dignity of the First Intelligence ARISTOTLE'S TEXT Chapter 9: 1074b 15-1075a 10

1089. The things which pertain to intellect (or mind) involve certain difficulties; for of the things apparent to us it seems to be the most divine; but how it is so gives rise to certain difficulties.

Ari Bk 12 Lsn 11 Sct 1090 p 910 | 1090. For if it is not actually understanding, but is in a sense like one asleep, what dignity will it have? Or if it is understanding, but its chief good is different from itself, then, since its essence is not an act of understanding but a potentiality, it will not be the best substance; for it is by reason of its act of understanding that dignity belongs to it.

Ari Bk 12 Lsn 11 Sct 1091 p 910 | 1091. Furthermore, whether its substance is its power to understand or its act of understanding, what does it understand? For it understands either itself or something else; and if something else, either the same thing always or something different.

Ari Bk 12 Lsn 11 Sct 1092 p 910 | 1092. Does it make any difference or not, then, whether it understands what is good or what is contingent? Or is it absurd that it should ponder about certain things?

Ari Bk 12 Lsn 11 Sct 1093 p 910 | 1093. Hence it is evident that it understands what is most divine and honorable, and that it does not change; for a change would be for the worse, and this would already be motion.

Ari Bk 12 Lsn 11 Sct 1094 p 910 \mid 1094. Therefore, if the first mover is not its act of understanding but a potency, it is reasonable to assume, first, that the continuity of its act of understanding is laborious to it (797).

Ari Bk 12 Lsn 11 Sct 1095 p 910 | 1095. Second, that there is evidently something else more honorable than intellect, namely, what it understands. For both the power to understand and understanding itself belong even to one who understands the basest thing. This must accordingly be avoided; for there are some things which it is better not to see than to see. But this will not be so if the act of understanding is the best of things. Therefore, if there is a most powerful intellect, it must understand itself.

Ari Bk 12 Lsn 11 Sct 1096 p 910 | 1096. And its act of understanding is an understanding of understanding. But science, perception, opinion and thought always seem to be about something else and only indirectly about themselves.

Ari Bk 12 Lsn 11 Sct 1097 p 910 | 1097. Again, if understanding is something different from being understood, from which of these does the intellect derive its

goodness? For the essence of understanding and that of being understood are not the same.

Ari Bk 12 Lsn 11 Sct 1098 p 910 | 1098. But in certain cases is not understanding identical with the thing understood? For in the productive sciences the object is the substance or quiddity without matter; and in the theoretical sciences the intelligible structure is both the object and the understanding of it. Therefore, since the object of understanding does not differ from the act of understanding in the case of things which have no matter, they will be the same; and the act of understanding will be identical with the thing understood.

Ari Bk 12 Lsn 11 Sct 1099 p 911 | 1099. Yet the difficulty still remains whether the thing that it understands is composite; for if it is, the intellect will be changed in passing from one part of the whole to another.

Ari Bk 12 Lsn 11 Sct 1100 p 911 | 1100. Now whatever does not have matter is indivisible, for example, the human mind.†1

Ari Bk 12 Lsn 11 Sct 1101 p 911 | 1101. And the act of understanding composite things involves time. For it does not possess its goodness at this or at that moment but attains the greatest good over a whole period of time,†2 and this is something different from itself. And an intellect which understands itself is in this state through all eternity.

Lesson 11 (Aquinas' Commentary)

Bk 12 Lsn 11 Sct 2600 p 911 | 2600. Having settled the issue about the perfection and oneness of this immaterial substance, the Philosopher now meets certain difficulties concerning its activity; for it has been shown above (1067-70:C 2519-35) that the first immaterial substance causes motion as an intelligible object and a desirable good. This is divided into two parts. In the first (1089:C 2600) he settles certain difficulties about the first immaterial substance insofar as it is an intelligible good and an intellect; and in the second (1102:C 2627), insofar as it is a desirable good ("We must also inquire").

Bk 12 Lsn 11 Sct 2600 p 911 | In regard to the first he does two things. First, he gives the reason for the difficulty concerning the intellect of the first substance. Second (1090:C 2901), he raises and meets this difficulty ("For if it is not").

Bk 12 Lsn 11 Sct 2600 p 911 | He accordingly says, first (1089), that, the things which pertain to the intellect of the first immaterial substance involve certain difficulties, and these seem to arise as follows. The Philosopher has shown that the intellect which understands and desires the first mover, which causes motion as an object of understanding and of desire, has something nobler than itself, namely, what is understood and desired by it. He has also shown that the first intelligible object itself is also an intellect. Hence for a like reason it could appear

that the first intellect also has something nobler and higher than itself, and that it therefore is not the highest and best thing. But this is contrary to the truths which are apparent about the first principle; and so he says here that it seems evident to all that this principle is the noblest. Yet certain difficulties emerge if one wishes to explain how it is "noblest," i.e., best and most perfect.

Bk 12 Lsn 11 Sct 2601 p 911 | 2601. For if it is not (1090).

Bk 12 Lsn 11 Sct 2601 p 911 | Then he clears up these difficulties; and in regard to this he does three things. First, he raises the difficulties. Second (1093:C 2606), he prefaces his discussion with certain prerequisites for meeting all the questions raised ("Hence it is evident"). Third (1094:C 2608), he solves these difficulties ("Therefore, if the first mover").

Bk 12 Lsn 11 Sct 2601 p 911 | In regard to the first he does two things. First (1090), he raises the questions in which he is chiefly interested. Second (1092:C 2604), he introduces an additional question whose solution is necessary for solving the questions raised ("Does it make").

Bk 12 Lsn 11 Sct 2601 p 912 | First of all he raises two questions. He asks, first, how the intellect of the first mover is related to its own act of understanding; and second (1091:C 2603), how it is related to its own intelligible object ("Furthermore, whether").

Bk 12 Lsn 11 Sct 2601 p 912 | Now it should be noted that an intellect can be related to its own act of understanding in three ways: first, actual understanding does not belong to it but only potential or habitual understanding; second, actual understanding does belong to it; and third, it is identical with its own act of understanding or its own knowledge, which are the same thing.

Bk 12 Lsn 11 Sct 2602 p 912 | 2602. He accordingly says, first (1090), that, if the intellect of the first mover is not actually understanding but only potentially or habitually understanding, it will have no dignity; for the goodness and nobility of an intellect consists in its actually understanding, and an intellect that is only potentially or habitually understanding is like one asleep. For one asleep has certain powers which enable him to perform vital operations even though he is not using them, and thus he is said to be half alive; and during sleep there is no difference between happiness and unhappiness or between virtue and vice. But if the intellect of the first intelligence is actually understanding, yet its chief good, which is its activity, is something different from itself because its "act of understanding," i.e., its intellectual activity, is not identical with its own essence, then its essence is related to its act of understanding as potentiality to actuality, and as something perfectible to its perfection. It accordingly follows that the first intellect is not the best substance; for it is by reason of its act of understanding

that honor and nobility belong to it, and nothing that is noble in comparison with something else is noblest in itself. It seems to follow, then, that the essence of the first intellect is not the best, whether it understands only potentially or actually, unless one assumes along with this that its very essence is identical with its act of understanding, as he will establish later on (1094:C 2608).

Bk 12 Lsn 11 Sct 2603 p 912 | 2603. Furthermore, whether its substance (1091).

Bk 12 Lsn 11 Sct 2603 p 912 | Before he answers the questions raised he asks another about the intelligible object of the first mover. He says that, whether the essence of the first mover is its power to understand or its "act of understanding," i.e., its intellectual activity or thought (this was the first question raised), we must still ask what it understands? For it understands either itself or something else. And if it understands something else, it must understand either the same thing always or something different, i.e., sometimes one thing and sometimes another.

Bk 12 Lsn 11 Sct 2604 p 912 | 2604. Does it make any difference (1092).

Bk 12 Lsn 11 Sct 2604 p 912 | So before he answers the foregoing questions, he introduces another question whose solution is useful in giving the answer; that is, whether it makes any difference or none at all to the nobility or perfection of the intellect that it should understand what is good and noble or what is contingent.

Bk 12 Lsn 11 Sct 2605 p 912 | 2605. By using an instance he shows that it does make a difference, because it seems incongruous and unreasonable that anyone should ponder or employ the operation of his intellect on things that are base. That this should not be the case would demand that the nobility of the intellect be independent of the nobility of its object, and that the understanding of base things be no different from the understanding of good things. But this is quite impossible, since activities are evidently specified by their proper objects. Hence the nobler an object, the nobler must be the operation.

Bk 12 Lsn 11 Sct 2606 p 913 | 2606. Hence it is evident (1093).

Bk 12 Lsn 11 Sct 2606 p 913 | He prefaces his discussion with certain points necessary for answering the main questions. First, he gives two points. He infers the first of these from the solution of the question which he interjected. For, if it does make a difference to the nobility of the intellect whether it understands what is good or what is contingent, as has been stated (1092:C 2605), then, since the first intellect is the noblest, it obviously knows what is most divine and most honorable.

Bk 12 Lsn 11 Sct 2607 p 913 | 2607. The second point is the solution given to the last part of the second main question. The question was whether the intellect of

the first mover changes from one intelligible object to another. Now it is evident that it does not change from one object to another. For, since it understands what is most divine, if it were to change from one object to another, it would change to a less noble one; but this is fitting only to something tending to defect and destruction. Moreover, this change from one intelligible object to another would be a kind of motion; and therefore it could not be fitting to the first mover, since he is immovable in every respect.

Bk 12 Lsn 11 Sct 2608 p 913 | 2608. Therefore, if the first mover (1094).

Bk 12 Lsn 11 Sct 2608 p 913 | He now answers the questions first raised. First, he gives the correct solution to the first question; and second (1095:C 2611), the solution to the second question ("Second, that").

Bk 12 Lsn 11 Sct 2608 p 913 | He answers the first question as follows. If the substance of the first mover "is not its act of understanding," i.e., its own intellectual activity, but an intellective potency, "it is reasonable," i.e., it seems to follow as a probable conclusion, that "the continuity of its act of understanding," i.e., of its intellectual operation, is laborious to it. For whatever is in potentiality to something else is related both to this something else and to its opposite, because what can be can also not be. Hence, if the substance of the first mover is related to its act of understanding as potentiality to actuality, then according to the nature of its own substance it will be able both to understand and not to understand. Therefore continuous understanding will not be proper to it by reason of its own substance.

Bk 12 Lsn 11 Sct 2609 p 913 | 2609. In order not to be sometimes like one asleep it must derive the continuity of its intellectual activity from something else. Now whatever a thing acquires from something else and does not have by its own nature is probably laborious to it, because this is true in our case; for when we act continuously we labor. But this conclusion is not necessary, because that which one thing acquires from something else is laborious to it only if the thing acquired or something connected with it is contrary to its nature. Therefore, even though the continuity of the motion of the heavens depends on some external principle, such motion is not laborious.

Bk 12 Lsn 11 Sct 2610 p 913 | 2610. Hence Aristotle was content here to reduce to absurdity the probable conclusion which follows, because the untenable conclusion which necessarily follows is evident, namely, that the goodness and perfection of the first mover will depend on some higher entity; for then it would not be the first and best.

Bk 12 Lsn 11 Sct 2611 p 913 | 2611. Second, that there is (1095).

Bk 12 Lsn 11 Sct 2611 p 913 | He now answers the second question; and in regard to this he does three things. First, he establishes the correct answer to the second question. Second (1096:C 2617), he argues on the opposite side of the question ("And its act of understanding"). Third (1098:C 2619), he answers the arguments given ("But in certain cases").

Bk 12 Lsn 11 Sct 2611 p 913 | He accordingly says, first (1095), that, since it has been shown (1094:C 2608) that the substance of the first mover is not an intellective potency but is itself an act of understanding, it is evident from this that, if the first mover does not understand itself but something else, it follows that this other thing, i.e., what is understood by it, is nobler than the first mover.

Bk 12 Lsn 11 Sct 2612 p 914 | 2612. He proves this as follows. Actual understanding itself, i.e., thinking, also belongs to one who understands the basest thing. Hence it is evident that some actual understanding must be avoided, because there are some things which it is better not to see than to see. But this would not be the case if the act of understanding were the best of things, because then no act of understanding would have to be avoided. Therefore, since some act of understanding must be avoided because of the baseness of the thing understood, it follows that the nobility of the intellect, which is found in its understanding, will depend on the nobility of its object. Hence the intelligible object is nobler than the act of understanding.

Bk 12 Lsn 11 Sct 2613 p 914 | 2613. Since it has been shown that the first mover is its own act of understanding, it follows that if it understands something different from itself, this other thing will be nobler than it is. Therefore, since the first mover is the noblest and most powerful, it must understand itself; and in its case intellect and thing understood must be the same.

Bk 12 Lsn 11 Sct 2614 p 914 | 2614. Now we must bear in mind that the Philosopher's aim is to show that God does not understand something else but only himself, inasmuch as the thing understood is the perfection of the one understanding and of his activity, which is understanding. It is also evident that nothing else can be understood by God in such a way that it would be the perfection of His intellect. It does not follow, however, that all things different from Himself are not known by Him; for by understanding Himself He knows all other things.

Bk 12 Lsn 11 Sct 2615 p 914 \mid 2615. This is made clear as follows. Since God is His own act of understanding and is the noblest and most powerful being, His act of understanding must be most perfect. Therefore He understands Himself most perfectly. Now the more perfectly a principle is known, the more perfectly is its effect known in it; for things derived from principles are contained in the power of their principle. Therefore, since the heavens and the whole of nature depend on

the first principle, which is God, God obviously knows all things by understanding Himself.

Bk 12 Lsn 11 Sct 2616 p 914 | 2616. And the baseness of any object of knowledge does not lessen His dignity; for the actual understanding of anything more base is to be avoided only insofar as the intellect becomes absorbed in it, and when in actually understanding that thing the intellect is drawn away from the understanding of nobler things. For if in understanding some noblest object base things are also understood, the baseness of the things understood does not lessen the nobility of the act of understanding.

Bk 12 Lsn 11 Sct 2617 p 914 | 2617. And its act of understanding (1096).

Bk 12 Lsn 11 Sct 2617 p 914 | Then he raises two objections against the correct solution. The first is as follows. The first mover understands himself, as has been shown above (1095:C 2615); and he is his own act of understanding, as has also been shown (1094:C 2608). Hence his act of understanding does not differ from his act of understanding his own thought. But this is contrary to what seems to be true, because perception, science, opinion and thought always seem to be about something else. And if they are sometimes about themselves, as when someone perceives that he perceives, or knows that he knows, or is of the opinion that he has an opinion, or thinks that he is thinking, this seems to be something in addition to the principal act or operation; for the principal act here seems to be that whereby someone understands an intelligible object. But that someone should understand that he is understanding something intelligible seems to be accessory to the principal act. Thus if the first mover's act of understanding consists solely in his understanding his own thought, it seems to follow that his act of understanding is not the most important thing.

Bk 12 Lsn 11 Sct 2618 p 915 | 2618. Again, if understanding (1097).

Bk 12 Lsn 11 Sct 2618 p 915 | Then he raises a second objection against the correct solution. He says that the act of understanding and the thing understood are obviously different; and even if it were possible for an intellect and its object to be the same in reality, they would not be the same in their formal structure. Hence, if the first mover is himself both his act of understanding and the object that is being understood, which is the best of things, there still seems to be the problem as to which of these confers goodness on him, namely, his act of understanding or the thing understood.

Bk 12 Lsn 11 Sct 2619 p 915 | 2619. But in certain cases (1098).

Bk 12 Lsn 11 Sct 2619 p 915 | He now answers the objections raised. He says that in certain cases the thing understood is the same as the knowledge of it. This

becomes clear when we draw a distinction between the sciences; for one kind of science is productive and another is speculative. In the case of a productive science the thing understood, taken without matter, is the science of that thing; for example, it is clear that a house without matter, insofar as it exists in the mind of the builder, is the very art of building; and similarly health in the mind of the physician is the medical art itself. Thus a productive art is evidently nothing else than the substance or quiddity of the thing made; for every artist proceeds to his work from a knowledge of the quiddity which he intends to produce.

Bk 12 Lsn 11 Sct 2620 p 915 | 2620. In the case of the speculative sciences it is evident that the concept, which defines the thing itself, is the thing understood and the science or knowledge of that thing. For an intellect has knowledge by reason of the fact that it possesses the concept of a thing. Therefore, since in the case of all those things which do not have matter the intellect when actually understanding does not differ from the thing understood, then in the case of the first substance, which is separate from matter in the highest degree, the act of understanding and the thing understood are evidently the same in the highest degree. Hence there is just one act of understanding pertaining to the thing understood; that is, the act of understanding the thing understood is not distinct from that of understanding the act of understanding.

Bk 12 Lsn 11 Sct 2621 p 915 | 2621. Yet the difficulty (1099).

Bk 12 Lsn 11 Sct 2621 p 915 | Here he raises a third question in addition to the two dealt with above. For since it has been shown (1074:C 2544) that the first mover understands himself, and a thing is understood in two ways: first, by way of a simple understanding, as we understand a quiddity, and second, by way of a composite understanding, as we know a proposition, the question therefore arises whether the first mover understands himself by way of a simple understanding, or by way of a composite one. This is what he refers to when he says that the difficulty still remains whether the object of God's understanding is composite.

Bk 12 Lsn 11 Sct 2622 p 915 | 2622. Now he shows that it is not composite when he says (1099) "for if it is"; and he gives three arguments in support of this. The first goes as follows. In every composite object of understanding there are several parts, which can be understood separately. For even though this composite object of understanding Man runs, insofar as it is one composite object, is understood all at once, none the less its parts can be understood separately. For the term man can be understood by itself, and so also can the term runs. Hence, whoever understands some composite object can be changed when his act of understanding passes from one part to another. Therefore, if the first intelligible object is composite, it follows that the intellect can change when its act of understanding passes from one part of this object to another. But the contrary of this has been proved above (1098:C 2619).

Bk 12 Lsn 11 Sct 2623 p 916 | 2623. Now whatever (1100).

Bk 12 Lsn 11 Sct 2623 p 916 | Then he gives the second argument. Whatever does not have matter is simple and indivisible. But the first intellect does not have matter. Therefore it is simple and indivisible.

Bk 12 Lsn 11 Sct 2624 p 916 | 2624. He gives as an example the human intellect, and this example can be taken in two ways. First, it can be taken as a comparison, meaning that the human intellect is indivisible in its own essence, because it is an immaterial form in every respect.

Bk 12 Lsn 11 Sct 2625 p 916 | 2625. It can also be taken in a second and better way as a contrast, meaning that the human intellect knows composite things because it derives its intelligible objects from material things. And this is not true of the first intellect.

Bk 12 Lsn 11 Sct 2626 p 916 | 2626. And the act (1101).

Bk 12 Lsn 11 Sct 2626 p 916 | He gives the third argument. An act of understanding which is concerned with composite things does not possess its perfection always but attains it over a period of time. This is clear from the fact that it does not attain its good in knowing one part or another, but its greatest good is something else, which is a kind of whole. Hence the truth (which is the good of the intellect), is not found in simple things but in a composite one. Further, simple things are prior to composite things as regards both generation and time, so that whatever does not possess its own good in knowing parts which can be understood separately but in knowing the whole which is constituted of them, attains its good at some particular moment and does not always possess it.—However, the first mover's act of understanding, which is of himself, is eternal and always in the same state. Therefore the thing understood by the intellect of the first mover is not composite.

LESSON 12

God Is the Final Cause of All Things. The Order of the Universe ARISTOTLE'S TEXT Chapter 10: 1075a 11-1076a 4

1102. We must also inquire how the nature of the whole [universe] contains the good and the highest good, whether as something separate and self-subsisting or as the order of its parts.

Ari Bk 12 Lsn 12 Sct 1103 p 917 | 1103. Or is it in both ways, as an army does? For the good of an army consists both in its order and in its commander,

but mainly in the latter; for he does not exist for the sake of the order, but the order exists for him.

Ari Bk 12 Lsn 12 Sct 1104 p 917 | 1104. And all things, both plants and animals (those that swim †1 and those that fly), are ordered together in some way, but not alike; and things are not such that there is no relation between one thing and another, but there is a connection. For all things are ordered together to one end, but in the same way as in a household, where the children are not permitted to do just as they please, but all or most of the things done are arranged in an orderly way, while the slaves and livestock do little for the common good but act for the most part at random. For the nature of each of these constitutes such a principle. I mean that by it all must be able to be distinguished. And there are other activities which all have in common for the sake of the whole.

Ari Bk 12 Lsn 12 Sct 1105 p 917 | 1105. And we must not fail to consider all the impossible and incongruous conclusions that confront those who explain things differently, and what sort of views are expressed by the more popular thinkers, among whom the fewest difficulties appear.

Ari Bk 12 Lsn 12 Sct 1106 p 917 | 1106. For all these thinkers derive all things from contraries. But neither "all things" (1055) nor "from contraries" (1029) is correct; nor do they explain how the things in which contraries are present come from contraries.

Ari Bk 12 Lsn 12 Sct 1107 p 917 | 1107. For contraries cannot be acted upon by one another. But this difficulty is solved by us in a reasonable way on the ground that there is a third element. Some thinkers make one of the contraries matter, as those who make the unequal the matter of the equal, or the many the matter of the one.†2 But this is also met in the same way; for matter, as one, is contrary to nothing.

Ari Bk 12 Lsn 12 Sct 1108 p 917 | 1108. Further, [according to them] all things except the one will exist by participating in evil; for evil itself is one of the two elements (78).

Ari Bk 12 Lsn 12 Sct 1109 p 917 | 1109. For other thinkers †3 consider neither good nor evil as principles, even though the good is in the fullest sense a principle of things.

Ari Bk 12 Lsn 12 Sct 1110 p 917 | 1110. The former are right in holding that the good is a principle, but they do not say how it is a principle: whether as an end or as a mover or as a form.

Ari Bk 12 Lsn 12 Sct 1111 p 917 | 1111. And Empedocles' doctrine (50) is also unreasonable; for he identifies the good with friendship, although the latter is a principle both as a mover (for it combines things), and as matter (for it is a part of the mixture †4. Therefore, even if it happens that the same thing is a principle both as matter and as a mover, still their being is not the same. In what respect, then, is friendship a principle? And it is also unreasonable that strife should be indestructible; for the essence of evil, for him, is precisely this strife.

Ari Bk 12 Lsn 12 Sct 1112 p 918 | 1112. Again, Anaxagoras makes the good a principle as a mover; for his "Intellect" causes motion. But it causes motion for

the sake of some goal, and therefore there must be something other than intellect (84), unless it is as we say; for the art of medicine is in a sense health (606). It is also unreasonable not to provide something that is contrary to the good (78) or to intellect

Ari Bk 12 Lsn 12 Sct 1113 p 918 | 1113. But all who speak of contraries fail to make use of them as such, except that some make use of imagery. And none of them explain why some things are destructible and others are not; for they derive all things from the same principles (250-263). Again, some derive beings from non-being, while others (63),†5 lest they be driven to this, make all things one.

Ari Bk 12 Lsn 12 Sct 1114 p 918 | 1114. Further, no one explains why there is always generation, and what its cause is.

Ari Bk 12 Lsn 12 Sct 1115 p 918 | 1115. And those who posit two principles of things must assume a first principle which is superior. This also holds for those who posit separate Forms, because there is another principle which is more important; for why has matter participated in the Forms or why does it participate in them?

Ari Bk 12 Lsn 12 Sct 1116 p 918 | 1116. And for other thinkers there must be something contrary to wisdom or the noblest science; but this is not so in our case. For there is nothing contrary to what is primary, since all contraries involve matter, and things having matter are in potentiality; and ignorance is contrary to the particular knowledge which is the contrary into which it can pass. But there is nothing contrary to what is primary.

Ari Bk 12 Lsn 12 Sct 1117 p 918 | 1117. Further, if nothing exists except sensible things, there will be no principle, no order, no generation, no heavenly bodies; but every principle will have a principle, as is maintained by all the theologians and natural philosophers.

Ari Bk 12 Lsn 12 Sct 1118 p 918 | 1118. Now if there are separate Forms and numbers, they will not be causes of anything; but if they are, they will certainly not be causes of motion.

Ari Bk 12 Lsn 12 Sct 1119 p 918 | 1119. Again, how will extension or continuous quantity be composed of parts which are unextended? For number cannot either as a mover or as a form produce a continuum.

Ari Bk 12 Lsn 12 Sct 1120 p 918 | 1120. Further, no one of the contraries will be a productive principle and a mover, because it would be possible for it not to be. And in any case its activity would be subsequent to its potentiality. No beings, then, would be eternal. But some are. Therefore one of these premises must be rejected. How this may be done has been explained (1057).

Ari Bk 12 Lsn 12 Sct 1121 p 918 | 1121. Again, as to the way in which numbers, or soul and body, or forms and things in general are one, no one states anything; nor is it possible to do so unless he says, as we do, that a mover makes them one (733-41).

Ari Bk 12 Lsn 12 Sct 1122 p 918 | 1122. And those †6 who say that mathematical number is the primary reality and that there is always one substance after another and give different principles for each, make the substance of the

universe itself a group of substances unrelated to each other (for one substance confers nothing upon another, either by being or not being), and give us many principles. But beings do not want to be badly disposed.--"Many rulers are not good; therefore let there be one ruler."†7

Lesson 12 (Aguinas' Commentary)

Bk 12 Lsn 12 Sct 2627 p 919 | 2627. Having shown how the first mover is both an intelligence and an intelligible object, here the Philosopher aims to investigate how the first mover is a good and an object of desire; and in regard to this he does two things. First (1102:C 2628), he shows how the good is present in the universe, according to his opinion; and second (1105:C 2638), according to the opinions of other philosophers ("And we must not fail").

Bk 12 Lsn 12 Sct 2627 p 919 | In regard to the first he does two things. First, he raises a question. Second (1103:C 2629), he answers it ("Or is it").

Bk 12 Lsn 12 Sct 2627 p 919 | Now this question arises because of a statement which was made above to the effect that the first mover causes motion as something good and desirable; for good, inasmuch as it is the end or goal of a thing, is twofold. For an end is extrinsic to the thing ordained to it, as when we say that a place is the end of something that is moved locally. Or it is intrinsic, as a form is the end of the process of generation or alteration; and a form already acquired is a kind of intrinsic good of the thing whose form it is. Now the form of any whole which is one through the arrangement of its parts is the order of that whole. Hence it follows that it is a good of that whole.

Bk 12 Lsn 12 Sct 2628 p 919 | 2628. Therefore the Philosopher asks (1102) whether the nature of the whole universe has its good and highest good, i.e., its proper end, as something separate from itself, or whether this consists in the ordering of its parts in the way in which the good of any natural being is its own form

Bk 12 Lsn 12 Sct 2629 p 919 | 2629. Or is it (1103).

Bk 12 Lsn 12 Sct 2629 p 919 | Then he answers the question raised; and in regard to this he does two things. First, he shows that the universe has both a separate good and a good of order. Second (1104:C 2632), he shows the ways in which the parts of the universe contribute to its order ("And all things").

Bk 12 Lsn 12 Sct 2629 p 919 | He accordingly says, first (1103), that the universe has its good and end in both ways. For there is a separate good, which is the first mover, on which the heavens and the whole of nature depend as their end or

desirable good, as has been shown (1067:C 2521). And since all things having one end must agree in their ordination to that end, some order must be found in the parts of the universe; and so the universe has both a separate good and a good of order.

Bk 12 Lsn 12 Sct 2630 p 919 | 2630. We see this, for example, in the case of an army; for the good of the army is found both in the order itself of the army and in the commander who has charge of the army. But the good of the army is found in a higher degree in its commander than in its order, because the goodness of an end takes precedence over that of the things which exist for the sake of the end. Now the order of an army exists for the purpose of achieving the good of its commander, namely, his will to attain victory. But the opposite of this is not true, i.e., that the good of the commander exists for the sake of the good of order.

Bk 12 Lsn 12 Sct 2631 p 919 | 2631. And since the formal character of things which exist for the sake of an end is derived from the end, it is therefore necessary not only that the good of the army exist for the sake of the commander, but also that the order of the army depend on the commander, since its order exists for the sake of the commander. In this way too the separate good of the universe, which is the first mover, is a greater good than the good of order which is found in the universe. For the whole order of the universe exists for the sake of the first mover inasmuch as the things contained in the mind and will of the first mover are realized in the ordered universe. Hence the whole order of the universe must depend on the first mover.

Bk 12 Lsn 12 Sct 2632 p 920 | 2632. And all things (1104).

Bk 12 Lsn 12 Sct 2632 p 920 | Here he shows the ways in which the parts of the universe contribute to its order. He says that all things in the universe are ordered together in some way, but not all are ordered alike, for example, sea animals, birds, and plants. Yet even though they are not ordered in the same way, they are still not disposed in such a way that one of them has no connection with another; but there is some affinity and relationship of one with another. For plants exist for the sake of animals, and animals for the sake of men. That all things are related to each other is evident from the fact that all are connected together to one end.

Bk 12 Lsn 12 Sct 2633 p 920 | 2633. That all are not ordered in the same way is made clear by an example; for in an ordered household or family different ranks of members are found. For example, under the head of the family there is a first rank, namely, that of the sons, and a second rank, which is that of the slaves, and a third rank, which is that of the domestic animals, as dogs and the like. For ranks of this kind have a different relation to the order of the household, which is imposed by the head of the family, who governs the household. For it is not proper for the sons to act in a haphazard and disorderly way, but all or most of the

things that they do are ordered. This is not the case with the slaves or domestic animals, however, because they share to a very small degree in the order which exists for the common good. But in their case we find many things which are contingent and haphazard; and this is because they have little connection with the ruler of the household, who aims at the common good of the household.

Bk 12 Lsn 12 Sct 2634 p 920 | 2634. And just as the order of the family is imposed by the law and precept of the head of the family, who is the principle of each of the things which are ordered in the household, with a view to carrying out the activities which pertain to the order of the household, in a similar fashion the nature of physical things is the principle by which each of them carries out the activity proper to it in the order of the universe. For just as any member of the household is disposed to act through the precept of the head of the family, in a similar fashion any natural being is disposed by its own nature. Now the nature of each thing is a kind of inclination implanted in it by the first mover, who directs it to its proper end; and from this it is clear that natural beings act for the sake of an end even though they do not know that end, because they acquire their inclination to their end from the first intelligence.

Bk 12 Lsn 12 Sct 2635 p 920 | 2635. However, not all things are disposed to this end in the same way. For there is something common to all things, since all things must succeed in being distinguished; that is, they must have discrete and proper operations, and must also be differentiated essentially from each other; and in this respect order is lacking in none of them. But there are some things which not only have this but are also such that all their activities "participate in the whole," i.e., are directed to the common good of the whole. This is found to be true of those things which contain nothing contrary to their nature, nor any element of chance, but everything proceeds according to the right order.

Bk 12 Lsn 12 Sct 2636 p 921 | 2636. For it is evident, as has been pointed out (1104:C 2632-34), that each natural being is directed to the common good by reason of its proper natural activity. Hence those things which never fail in their proper natural activity have all their activities contributing to the whole. But those which sometimes fail in their proper natural activity do not have all their activities contributing to the whole; and lower bodies are of this kind.

Bk 12 Lsn 12 Sct 2637 p 921 | 2637. The answer briefly stated, then, is that order requires two things: a distinction between the things ordered, and the contribution of the distinct things to the whole. As regard the first of these, order is found in all things without fail; but as regards the second, order is found in some things, and these are the things which are highest and closest to the first principle, as the separate substances and the heavenly bodies, in which there is no element of chance or anything contrary to their nature. But order is lacking in some things, namely, in [lower] bodies, which are sometimes subject to chance and to things

which are contrary to their nature. This is so because of their distance from the first principle, which is always the same.

Bk 12 Lsn 12 Sct 2638 p 921 | 2638. And we must not (1105).

Bk 12 Lsn 12 Sct 2638 p 921 | Then he deals with the end and order of the universe according to the opinion of other philosophers. In regard to this he does two things. First, he explains what he aims to do. He says that we must state all the impossible or incongruous conclusions facing those who express views different from our own about the good and order of the universe; and we must also state the kind of views held by those men who give a better explanation of things and in whose statements fewer difficulties appear.

Bk 12 Lsn 12 Sct 2639 p 921 | 2639. For all these (1106).

Bk 12 Lsn 12 Sct 2639 p 921 | He then carries out his plan. In regard to this he does two things. First (1106:C 2639), he gives the opinion of those who held that the principles of things are contraries; and second (1117:C 2656), the opinion of those who held that the principles of things are separate natures ("Further, if nothing").

Bk 12 Lsn 12 Sct 2639 p 921 | In treating the first point he does two things. First (1106), he explains in what way those men are wrong who say that the principles of things are contraries. He says that all the ancient philosophers held that all things come from contraries as their principles; and they were wrong on three counts. First, they were wrong in holding that things come from contraries; and second, in saying that all things come from contraries; and third, in failing to explain how things are produced from contraries.

Bk 12 Lsn 12 Sct 2640 p 921 | 2640. For contraries (1107).

Bk 12 Lsn 12 Sct 2640 p 921 | Second, he indicates how they were wrong in the three ways mentioned above. He explains how they erred, first, in holding that things come from contraries; and second (1108:C 2643), in claiming that all things come from contraries ("Further, [according to them]"); and third (1113:C 2650), in failing to show how things come from contraries ("But all who speak").

Bk 12 Lsn 12 Sct 2640 p 921 | He accordingly says, first (1107), that they were wrong in saying that things comes from contraries, because contraries taken in themselves cannot be acted upon by one another; for whiteness is not acted upon by blackness or vice versa, and one thing could come from them only if they were influenced by one another and so were reduced to an intermediate state.

Bk 12 Lsn 12 Sct 2641 p 921 | 2641. But in Aristotle's opinion this difficulty is easily solved, because besides the two contraries he also posited a third principle, matter. Hence one of the two contraries can be acted upon by the other in the sense that matter, which is the subject of one contrary, can be acted upon by the other contrary.

Bk 12 Lsn 12 Sct 2642 p 922 | 2642. But others claimed that matter is one of the two contraries and not something distinct from them, as is evident in the case of those who held that the contraries, the unequal and the equal, and the one and the many, are principles. For they attribute inequality and plurality to matter, and equality and unity to form, as is found in Plato's opinion, although the natural philosophers held the opposite. But this statement of theirs is met in the same way, because matter, which is one thing as the common subject of contraries, is contrary to nothing.

Bk 12 Lsn 12 Sct 2643 p 922 | 2643. Further, [according to them] (1108).

Bk 12 Lsn 12 Sct 2643 p 922 | Then the Philosopher explains how these thinkers were wrong in saying that all things come from contraries; and in regard to this he does two things. First, he shows the unreasonable conclusion which follows from this view. For it is evident that the primary contraries are good and evil, because one of two contraries is always the privation of the other and so has the character of evil. Therefore, if all things come from contraries, it follows that all things participate in evil as well as in unity, i.e., good, which is a principle; for good is posited as one of the two elements, and everything else is supposed to come from these two principles. But this is not true, because destruction and evil are not found in the heavenly bodies or in the nature of the separate substances.

Bk 12 Lsn 12 Sct 2644 p 922 | 2644. For other thinkers (1109).

Bk 12 Lsn 12 Sct 2644 p 922 | Second, he shows that the position of all those who held that all things come from contraries is not in agreement with the position of certain of the philosophers. For if all things come from contraries, it follows, as has been pointed out, that good and evil are the first principles of things. But some did not claim that good and evil are principles but said that the good is the principle of all things.

Bk 12 Lsn 12 Sct 2645 p 922 | 2645. The former (1110).

Bk 12 Lsn 12 Sct 2645 p 922 | Third, he indicates the error made even by those who claimed that the good is a principle of things. He makes this clear, first, in a general way. He says that, even though some philosophers are right in holding that the good is a principle of all things, they are still wrong in failing to show how it is a principle, i.e., whether as an end or as a form or as a mover. For these

things are characterized by perfection and goodness, whereas matter, which is perfected only by form, does not have the character of something good and perfect; and therefore he makes no mention of it.

Bk 12 Lsn 12 Sct 2646 p 922 | 2646. And Empedocles' doctrine (1111).

Bk 12 Lsn 12 Sct 2646 p 922 | Next, he turns to certain particular opinions. First, he considers the opinion of Empedocles. He says that Empedocles made the unreasonable assumption that the good is a principle of things; for he claimed that love is a principle, identifying it with the good. However, he said that love is a principle in two ways. For he claimed that it is a moving principle inasmuch as its function is to unite things and bring them together; and he also claimed that it is a material principle inasmuch as he asserts that love is a part of compounds, since he assumed that bodies are compounds of the four elements and of friendship and strife. And even though the same principle can be both matter and a mover, it is not such under the same formal aspect. For fire can be a mover according to its form, and a material principle according to its matter; but it cannot be both in the same respect, because a mover as such is actual, whereas matter as such is potential. Hence it must still be explained in what respect love has the character of a material principle, and in what respect it has the character of a mover--and this he fails to do.

Bk 12 Lsn 12 Sct 2647 p 923 | 2647. Another incongruity which follows from Empedocles' opinion is his positing strife as a first indestructible principle; for strife in itself seems to be essentially evil, and evil, in the opinions of those who are right, is not set down as a principle, but only the good, as has been stated (1109:C 2644).

Bk 12 Lsn 12 Sct 2648 p 923 | 2648. Again, Anaxagoras (1112).

Bk 12 Lsn 12 Sct 2648 p 923 | Third, he turns to the opinion of Anaxagoras. He says that Anaxagoras makes the good to be a first principle of things as a mover; for he said that an intellect moves all things. But it is evident that "an intellect always causes motion for the sake of some goal," i.e., an end. Hence Anaxagoras must posit some other principle by reason of which this intellect causes motion, unless perhaps he should say, as we have, that an intellect and its intelligible object can be the same; and that an intellect moves for its own sake; which is true in a sense of those things which act by intellect, according to our view. For the art of medicine acts for the sake of health, and health is in a sense the art of medicine itself, as has been pointed out above (C 2619; 606:C 1407).

Bk 12 Lsn 12 Sct 2649 p 923 | 2649. Another unreasonable consequence which is contrary to the opinion of Anaxagoras also seems to follow if the common view is maintained, namely, that contraries are the principles of all things. For

according to this view it would be absurd for him not to make some principle contrary to the good and to intellect.

Bk 12 Lsn 12 Sct 2650 p 923 | 2650. But all who speak (1113).

Bk 12 Lsn 12 Sct 2650 p 923 | He explains the third error which he noted above (1106-07:C 2639-40), namely, that those who held the principles to be contraries did not explain how things come from contraries as their principles. He says that all those who speak of contraries as principles fail to make use of them in accounting for what appears in the world, unless "some make use of imagery," i.e., unless someone wishes to indulge his fancy or to speak figuratively.

Bk 12 Lsn 12 Sct 2651 p 923 | 2651. And none of them (ibid.).

Bk 12 Lsn 12 Sct 2651 p 923 | First, he shows that they cannot account for the differences between destructible and indestructible things. He accordingly says that none of the ancient philosophers give any reason why some beings are destructible and some are not. Some of them claimed that all things are derived from the same principles, namely, contraries; and this is the opinion of the ancient natural philosophers. Others, the theological poets, held that all things come from non-being. Hence he said above (1065:C 2515) that they generate the world from non-being. And so although both groups assign the origin of all things, they cannot explain why things are distinguished into destructible and indestructible. Hence others, in order not to be driven to this, i.e., to posit that all things come from non-being or to account for the difference between things, held that all things are one, thereby entirely doing away with the distinction between things. This is the view of Parmenides and Melissus.

Bk 12 Lsn 12 Sct 2652 p 923 | 2652. Further, no one (1114).

Bk 12 Lsn 12 Sct 2652 p 923 | Second, he shows that they were also wrong in another respect, namely, in being unable to explain why generation is eternal or to state what the universal cause of generation is; for neither of the contraries is a universal cause of generation.

Bk 12 Lsn 12 Sct 2653 p 923 | 2653. And those who (1115).

Bk 12 Lsn 12 Sct 2653 p 923 | Third, he states how those men were wrong who claimed that the principles of things are contraries; for they must maintain that one of two contraries is a superior principle, since one contrary has the character of a privation. Or he means that it is necessary to posit some principle, which is more important than both contraries, by which it is possible to explain why certain things are attributed to one of the contraries as their principle and why certain others are attributed to the other contrary; for example, why at one time

strife will cause the elements to separate and why at another time friendship will cause them to combine.

Bk 12 Lsn 12 Sct 2654 p 924 | 2654. This difficulty also faces those who posit separate Forms; for they must assign some principle which is superior to the Forms, since it is evident that things which are generated and destroyed do not always participate in a form in the same way. Hence it is necessary to posit some principle by which it is possible to explain why this individual formerly participated or now participates in a form.

Bk 12 Lsn 12 Sct 2655 p 924 | 2655. And for other thinkers (1116).

Bk 12 Lsn 12 Sct 2655 p 924 | Here he gives a fourth incongruity which faces these thinkers. He says that the philosophers who claim that the principles of things are contraries must admit that there is something contrary to the primary kind of wisdom or noblest science, because wisdom is concerned with the first principle, as has been shown in Book I (13:C 35). Therefore, if there is nothing contrary to the first principle (for all pairs of contraries have a nature which is in potentiality to each pair), and according to us the first principle is immaterial, as is clear from what has been said (1058:C 2495), then it follows that there is nothing contrary to the first principle, and that there is no science which is contrary to the primary science, but merely ignorance.

Bk 12 Lsn 12 Sct 2656 p 924 | 2656. Further, if nothing (1117).

Bk 12 Lsn 12 Sct 2656 p 924 | Next, he turns to the opinion of those who posited separate substances. First, he points out that an incongruity faces those who fail to posit such substances. He says that, if nothing exists except sensible things, there will be no first principle, as has been noted (1055:C 2489), no order of things such as has been described, no eternal generation, and no principles of the kind which we have posited above (1060:C 2503); but every principle will always have a principle, and so on to infinity. Thus Socrates will be begotten by Plato and the latter by someone else and so on to infinity, as was seen to be the view of all of the ancient philosophers of nature. For they did not posit a first universal principle over and above these particular and sensible principles.

Bk 12 Lsn 12 Sct 2657 p 924 | 2657. Now if there (1118).

Bk 12 Lsn 12 Sct 2657 p 924 | Then he shows that an unreasonable consequence faces those who posit certain separate natures. He does this, first, with regard to those who posited a certain connection in origin among natures of this kind; and second (1122:C 2661), with regard to those who did not hold this position ("And those who say").

Bk 12 Lsn 12 Sct 2657 p 924 | Concerning the first he draws out four untenable consequences. The first (1118) of these is that the separate Forms and numbers, which some posited over and above sensible things, seem not to be causes of anything. But if they are causes of something, it seems that nothing will be a cause of motion, because things of this kind do not seem to have the character of a moving cause.

Bk 12 Lsn 12 Sct 2658 p 924 | 2658. Again, how will (1119).

Bk 12 Lsn 12 Sct 2658 p 924 | Second, he brings forward another incongruity. For number is not continuous quantity, but continuous quantity is constituted only of continuous quantities. Hence it seems impossible to explain how continuous quantity or extension comes from numbers, which are not continuous. For it cannot be said that number is the cause of continuous quantity either as a moving cause or as a formal cause.

Bk 12 Lsn 12 Sct 2659 p 924 | 2659. Further, no one (1120).

Bk 12 Lsn 12 Sct 2659 p 924 | Then he gives the third untenable consequence. He says that, if the separate Forms and numbers are first principles, it follows, since contrariety is not found in forms and numbers, that first principles will not be contraries, because they are not held to be productive principles or movers. Hence it will follow that there is no generation or motion; for if the first principles are not efficient causes of motion but are subsequently caused from first principles, it will follow that they are contained in the potency of prior principles; and what can be can also not be. The conclusion, then, is that generation and motion are not eternal. But they are eternal, as has been proved above (1055:C 2490-91). Therefore one of the premises must be rejected, namely, the one holding that first principles are not movers. The way in which the first principles are movers has been stated in Book I (25-26:C 50-51).

Bk 12 Lsn 12 Sct 2660 p 925 | 2660. Again, as to the way (1121).

Bk 12 Lsn 12 Sct 2660 p 925 | He gives the fourth incongruity. He says that none of these philosophers can state what it is that makes number, or soul and body, or in general form and the thing to which form belongs, a unity, unless he says that a mover does this, as we explained above in Book VIII (736:C 1759). Forms and numbers, however, do not have the character of a mover.

Bk 12 Lsn 12 Sct 2661 p 925 | 2661. And those who say (1122).

Bk 12 Lsn 12 Sct 2661 p 925 | Here he indicates the unreasonable consequence facing those who claim that natures of this kind are unrelated things. He says that those who claim that mathematical number is the primary reality, as the

Pythagoreans did, and "that there is always one substance after another" in this way, i.e., consecutively (so that after number comes continuous quantity, and after continuous quantity come sensible things), and who say that there is a different principle for each nature, so that there are certain principles for numbers, others for continuous quantity, and others for sensible things--those who speak in this way, I say, make the substances of the universe a group of substances unrelated to each other, i.e., without order, inasmuch as one part confers nothing on any other part whether it exists or does not. And they likewise make their many principles to be unrelated.

Bk 12 Lsn 12 Sct 2662 p 925 | 2662. Now this cannot be the case, because beings do not want to be badly disposed; for the disposition of natural things is the best possible. We observe this in the case of particular things, because each is best disposed in its own nature. Hence we must understand this to be the case to a much greater degree in the whole universe.

Bk 12 Lsn 12 Sct 2663 p 925 | 2663. But many rulers are not good. For example, it would not be good for different families which shared nothing in common to live in a single home. Hence it follows that the whole universe is like one principality and one kingdom, and must therefore be governed by one ruler. Aristotle's conclusion is that there is one ruler of the whole universe, the first mover, and one first intelligible object, and one first good, whom above he called God (1074:C 2544), who is blessed for ever and ever. Amen.

Footnotes

- Ari Bk 6 Lsn 1 Sct 533 Fn 1 p 455 | †1 Reading circumscripte for circumscriptae.
- Ari Bk 6 Lsn 1 Sct 537 Fn 2 p 456 | †2 Deleting forsan from this sentence of the Latin version. The word seems to be an intrusion from the following sentence. It has no equivalent in the Greek text, and St. Thomas seems to reserve "presumably" for the object of mathematical science alone. See C 1163.
- Ari Bk 6 Lsn 1 Sct 537 Fn 3 p 456 | †3 The Greek text reads: "since they are the causes of what is visible of things divine."
- Ari Bk 6 Lsn 1 Sct 540 Fn 4 p 456 | †4 To this the Greek text adds: "and theology more desirable than the other theoretical sciences."
- Ari Bk 6 Lsn 1 Sct 542 Fn 5 p 456 | †5 The translation here of ea prior, et philosophia prima et universalis sic follows St. Thomas' reading of the text. See C 1170. According to the Greek text the statement may also be rendered ". . . the science which investigates it [immobile substance] will be prior, and will be first philosophy, etc."
- Bk 6 Lsn 1 Sct 1147 Fn 1 p 458 | †1 The phrase "de suo genere subjecto," which St. Thomas cites in place of the "de hoc" of the Latin version, suggests that he is following a different reading.
- Bk 6 Lsn 1 Sct 1150 Fn 2 p 458 | †2 Anal. Post., II, 13 (96a 20).
- Bk 6 Lsn 1 Sct 1151 Fn 3 p 458 | †3 Anal. Post., I, 10 (76b 5).
- Bk 6 Lsn 1 Sct 1159 Fn 4 p 460 | †4 De Anima, II, 1 (412a 20).
- Bk 6 Lsn 1 Sct 1160 Fn 5 p 460 | †5 Reading immobilia for mobilia, in conformity with the context and with the words of Aristotle's text: T 536.
- Bk 6 Lsn 1 Sct 1160 Fn 6 p 460 | †6 See Aristotle, Metaphysics, XIII, 2.
- Bk 6 Lsn 1 Sct 1165 Fn 7 p 462 | †7 Metaphysica, I, 2 (70vb, 71ra).
- Ari Bk 6 Lsn 2 Sct 547 Fn 1 p 464 | †1 Deleting the first "non" from this sentence. The statement in the Greek text is affirmative, and also that in St. Thomas' reading.
- Ari Bk 6 Lsn 2 Sct 548 Fn 2 p 464 | †2 Reading autem for enim, since this constitutes the third point to be established about accidental being. See C 1181.
- Bk 6 Lsn 2 Sct 1178 Fn 1 p 467 | †1 De Sophisticis Elenchis, I (164a 20); see also 5 (166b 29).
- Ari Bk 6 Lsn 3 Sct 553 Fn 1 p 471 | †1 Following St. Thomas' reading and the Greek instead of the "aut si facit" of the Latin version.
- Bk 6 Lsn 3 Sct 1192 Fn 1 p 472 | †1 Metaphysica, I, 7 (73rb); cf. Sufficientia, I, 13 (20vb).
- Bk 6 Lsn 3 Sct 1199 Fn 2 p 473 | †2 Reading effectus futurus for causa futura.
- Bk 6 Lsn 3 Sct 1202 Fn 3 p 474 | †3 Physica, II, 7 (198b 3).
- Ari Bk 6 Lsn 4 Sct 558 Fn 1 p 479 | †1 Reading enim for autem.
- Bk 6 Lsn 4 Sct 1223 Fn 1 p 480 | †1 The Latin version of Aristotle's text does not agree with St. Thomas' reading here.

- Bk 6 Lsn 4 Sct 1227 Fn 2 p 480 | †2 De Anima, III, 6 (430a 26-431b 4).
- Bk 6 Lsn 4 Sct 1233 Fn 3 p 481 | †3 De Anima, III, 6 (430a 26-431b 4).
- Bk 6 Lsn 4 Sct 1233 Fn 4 p 481 | †4 De Interpretatione, 8 (17b 12 ff.).
- Ari Bk 7 Lsn 1 Sct 561 Fn 1 p 487 | †1 Reading talis for taliter in keeping with St. Thomas' citation: "Sunt talis entis (C 1251)."
- Ari Bk 7 Lsn 1 Sct 564 Fn 2 p 487 | †2 I.e., Parmenides (65:C 133), Melissus (65:C 140) and the Milesian philosophers (67:C 145).
- Ari Bk 7 Lsn 1 Sct 564 Fn 3 p 487 | †3 I.e., the Pythagoreans (68:C 149) and Empedocles (68:C 148).
- Ari Bk 7 Lsn 1 Sct 564 Fn 4 p 487 | †4 I.e., Anaxagoras (44:C 90) and Democritus (55:C 113).
- Ari Bk 7 Lsn 1 Sct 566 Fn 5 p 488 | †5 I.e., the Pythagoreans.
- Ari Bk 7 Lsn 1 Sct 566 Fn 6 p 488 | †6 I.e., the Pre-Socratics.
- Ari Bk 7 Lsn 1 Sct 566 Fn 7 p 488 | †7 Reading Speusippus for Leucippus; see Bekker 1028b 23. Speusippus was Plato's nephew and his successor as head of the Academy.
- Ari Bk 7 Lsn 1 Sct 566 Fn 8 p 488 | †8 The disciples of Xenocrates, the successor of Speusippus.
- Bk 7 Lsn 1 Sct 1253 Fn 1 p 490 | †1 Perihermenias or De Interpretatione, I (16a 4). In St. Thomas' day this work was divided into two books, the second beginning at our chapter 10.
- Bk 7 Lsn 1 Sct 1263 Fn 2 p 492 | †2 See Physica, VIII, 6 (187a 14; 189b 3; 203a 18). These men are not identified by Aristotle, but they seem to be members of the Milesian school.
- Bk 7 Lsn 1 Sct 1266 Fn 3 p 493 | †3 Reading Speusippus for Leucippus.
- Bk 7 Lsn 1 Sct 1269 Fn 4 p 494 | †4 Reading manifeste for manifesta.
- Bk 7 Lsn 2 Sct 1273 Fn 1 p 497 | †1 Categoriae, 5 (2a 10).
- Bk 7 Lsn 2 Sct 1274 Fn 2 p 497 | †2 Ibid.
- Bk 7 Lsn 2 Sct 1285 Fn 3 p 499 | †3 Physica, I, 9 (192a 30).
- Bk 7 Lsn 2 Sct 1286 Fn 4 p 499 | †4 Physica, I, 7 (190b 34).
- Bk 7 Lsn 2 Sct 1290 Fn 5 p 500 | †5 Physica, I, 9 (192a 3).
- Bk 7 Lsn 2 Sct 1296 Fn 6 p 501 | †6 Physica, I, 7 (191a 9).
- Bk 7 Lsn 2 Sct 1303 Fn 7 p 502 | †7 Reading artibus for actibus, according to the older Cathala, the Parma edition and the sense of the text.
- Bk 7 Lsn 3 Sct 1307 Fn 1 p 505 | †1 For the different meanings of "essential predication" in the following discussion see Book V, Lesson 19, 507:C 1054-57. See also the Posterior Analytics, I, 4.
- Ari Bk 7 Lsn 4 Sct 586 Fn 1 p 512 | †1 Reading enim for autem.
- Bk 7 Lsn 4 Sct 1334 Fn 1 p 513 | †1 Reading similiter for simpliciter, according to the conjecture of Parma.
- Bk 7 Lsn 4 Sct 1337 Fn 2 p 514 | †2 Reading Hoc enim est rectum for Non enim est rectum, which is evidently contrary to the context.
- Bk 7 Lsn 4 Sct 1348 Fn 3 p 516 | †3 Reading quod dicere for dicere quod.
- Bk 7 Lsn 4 Sct 1352 Fn 4 p 517 | †4 This statement is not found in the Parma edition.

- Ari Bk 7 Lsn 5 Sct 593 Fn 1 p 519 | †1 The Greek text says "the beautiful."
- Bk 7 Lsn 5 Sct 1362 Fn 1 p 522 | †1 Reading solutionem in place of quaestionem. St. Thomas is explaining the solution and not the problem or question.
- Bk 7 Lsn 5 Sct 1364 Fn 2 p 523 | †2 Reading absolutae for absolute, as given in the Latin text of Aristotle.
- Bk 7 Lsn 5 Sct 1364 Fn 3 p 523 | †3 The second reading which St. Thomas gives here is that found in the version of Aristotle in the Cathala-Spiazzi ed. The first reading follows another text.
- Bk 7 Lsn 5 Sct 1366 Fn 4 p 523 | †4 St. Thomas appears to be following a different reading.
- Bk 7 Lsn 5 Sct 1374 Fn 5 p 524 | †5 Reading "et ipsum et quod quid erat esse erit aliud [quam (or:ac)] quod quid erat esse."
- Bk 7 Lsn 5 Sct 1379 Fn 6 p 526 | †6 Quo homo sit homo is not found in the Parma edition.
- Bk 7 Lsn 6 Sct 1387 Fn 1 p 530 | †1 Physica, II, 1 (193a 32).
- Bk 7 Lsn 6 Sct 1392 Fn 2 p 531 | †2 Physica, II, 7 (198a 25).
- Bk 7 Lsn 6 Sct 1399 Fn 3 p 532 | †3 In VIII Phys., com. 46 (VII, 176v); but for a more explicit statement see In I De Gen. Animal., com. I (VI, 206v).
- Bk 7 Lsn 6 Sct 1399 Fn 4 p 532 | †4 Probably De Animalibus, XV, I (59rb. va); cf. Averroes, In II Metaph., com. 15 (VIII, 31r); In VII Metaph., com. 23 (VIII, 142r); com. 31 (148rv. 149r).
- Bk 7 Lsn 6 Sct 1401 Fn 5 p 533 | †5 Physica, II, 2 (194b 14).
- Bk 7 Lsn 6 Sct 1402 Fn 6 p 533 | †6 In IX Metaph., com. 22 (VIII, 82v).
- Ari Bk 7 Lsn 7 Sct 613 Fn 1 p 538 | †1 Reading propter for praeter.
- Bk 7 Lsn 8 Sct 1436 Fn 1 p 545 | †1 Reading omnibus for domibus.
- Bk 7 Lsn 8 Sct 1442c Fn 2 p 547 | †2 Reading Book III for Book I. The reference is Ethica, III, I (110a 1).
- Bk 7 Lsn 8 Sct 1442e Fn 3 p 547 | †3 Physica, VIII 4 (255b 24).
- Bk 7 Lsn 8 Sct 1442e Fn 4 p 547 | †4 Physica, VIII, 5 (258a 17).
- Bk 7 Lsn 8 Sct 1442f Fn 5 p 547 | †5 Physica, II, 1 (193a 9-b 7).
- Bk 7 Lsn 8 Sct 1442f Fn 6 p 547 | †6 In II Phys., com. I (VII, 23r).
- Bk 7 Lsn 8 Sct 1447 Fn 7 p 548 | †7 Totaliter does not occur in the Latin text of Aristotle.
- Bk 7 Lsn 8 Sct 1449 Fn 8 p 549 | †8 St. Thomas is presumably following a different version of Aristotle than that given in the Latin text of the Cathala-Spiazzi edition.
- Bk 7 Lsn 8 Sct 1454 Fn 9 p 550 | †9 Sicut in illis does not occur in the Latin version of Aristotle in the Cathala-Spiazzi ed. St. Thomas is presumably following a different reading.
- Bk 7 Lsn 8 Sct 1454 Fn 10 p 550 | †10 Probably De Animalibus, XV, 1. (See L.6, n. 4.)
- Bk 7 Lsn 8 Sct 1454 Fn 11 p 550 | †11 In VIII Phys., com. 46 (VII, 176v); but for a more explicit statement see In I De Gen. Animal., com. I (VI, 206v).

Bk 7 Lsn 8 Sct 1456 Fn 12 p 551 | †12 The work which medieval writers called the De Animalibus included the Historia Animalium (10 books), the De Partibus Animalium (4 books) and the De Generatione Animalium (5 books), The reference here is to De Gen. Animal., II, 3 (736b 28; 737a 9-10).

Bk 7 Lsn 8 Sct 1457 Fn 13 p 551 | †13 De Anima, II, 4 (416a 14).

Ari Bk 7 Lsn 9 Sct 622 Fn 1 p 553 | †1 An omission from the Latin text. See Greek text and St. Thomas' reading in C 1461.

Bk 7 Lsn 9 Sct 1460 Fn 1 p 554 | †1 Physica, I, 1 (184b 11).

Bk 7 Lsn 9 Sct 1467 Fn 2 p 556 | †2 In VII Metaph., com. 33 (VIII, 86r).

Bk 7 Lsn 9 Sct 1469 Fn 3 p 556 | †3 Metaphysica, V, 5 (90ra); VII, 4 (93vb).

Bk 7 Lsn 10 Sct 1494 Fn 1 p 563 | †1 De Anima, III, 5 (430a 25).

Ari Bk 7 Lsn 11 Sct 631 Fn 1 p 566 | †1 The Pythagoreans.

Ari Bk 7 Lsn 11 Sct 631 Fn 2 p 566 | †2 In the Latin the same word, species, is used for the Platonic Form as for a species.

Ari Bk 7 Lsn 11 Sct 635 Fn 3 p 566 | †3 A follower of the great Socrates. He is referred to in the Theaetetus 147C and in The Sophist 218B. St. Thomas identifies him with Plato; see C 1518.

Ari Bk 7 Lsn 11 Sct 635 Fn 4 p 566 | †4 Deleting forsan after namque. The equivalent term does not occur in the Greek text.

Bk 7 Lsn 11 Sct 1519 Fn 1 p 571 | †1 De Anima, II, 2 (413b 1).

Bk 7 Lsn 11 Sct 1527 Fn 2 p 573 | †2 Physica, II, 1 (193b 7).

Bk 7 Lsn 11 Sct 1534 Fn 3 p 574 | †3 Categoriae, 5 (2b 11).

Ari Bk 7 Lsn 12 Sct 640 Fn 1 p 576 | †1 Analytica Posteriora, II, 3-10, 13.

Ari Bk 7 Lsn 12 Sct 640 Fn 2 p 576 | †2 Ibid., 97a 29.

Ari Bk 7 Lsn 12 Sct 646 Fn 3 p 577 | †3 Emendating the Latin of the Cathala-Spiazzi edition: Superfluum enim accidit hoc dicentibus . . . to read Superfluum enim est. Accidit autem . . .

Bk 7 Lsn 12 Sct 1537 Fn 1 p 577 | †1 Analytica Posteriora, II, 3-10, 13.

Bk 7 Lsn 12 Sct 1537 Fn 2 p 577 | †2 Ibid., 97a 29.

Bk 7 Lsn 13 Sct 1575 Fn 1 p 587 | †1 Categoriae, 5 (2a 11).

Bk 7 Lsn 13 Sct 1576 Fn 2 p 587 | †2 Ibid.

Bk 7 Lsn 13 Sct 1580 Fn 3 p 588 | †3 Categoriae, 5 (3b 14).

Ari Bk 7 Lsn 14 Sct 661 Fn 1 p 592 | †1 Adding et in homine in conformity with the Greek text and St. Thomas' commentary (C 1594).

Bk 7 Lsn 15 Sct 1610 Fn 1 p 599 | †1 Analytica Posteriora, I, 2 (71b 15).

Bk 7 Lsn 15 Sct 1618 Fn 2 p 600 | †2 Reading quia for quin.

Ari Bk 7 Lsn 16 Sct 681 Fn 1 p 604 | †1 Adding si; see Bekker 1040b 29, and Cathala-Spiazzi ed., p. 390b, n. 1.

Bk 7 Lsn 16 Sct 1634 Fn 1 p 605 | †1 De Motu Animalium, 1 (698a 18).

Ari Bk 7 Lsn 17 Sct 683 Fn 1 p 609 | †1 In this statement Aristotle appears to be commenting on the brevity of such an answer as that given to the question raised. St. Thomas interprets his statement to mean that the indivisibility and oneness of a thing is "something small," i.e., a principle; see C 1654.

Bk 7 Lsn 17 Sct 1651 Fn 1 p 611 | †1 Analytica Posteriora, II, 1 (89b 21).

- Bk 7 Lsn 17 Sct 1651 Fn 2 p 611 | †2 Ibid., II, 2 (90a 31).
- Bk 7 Lsn 17 Sct 1654 Fn 3 p 612 | †3 Aristotle's text, 683, n. 1.
- Ari Bk 8 Lsn 1 Sct 695 Fn 1 p 621 | †1 Books XIII and XIV on which St. Thomas gives no commentary.
- Ari Bk 8 Lsn 1 Sct 698 Fn 2 p 622 | †2 Physica, I, 7 (190a 32); V, 1 (225a 12).
- Bk 8 Lsn 1 Sct 1685 Fn 1 p 623 | †1 Books XIII & XIV, on which St. Thomas wrote no commentary.
- Bk 8 Lsn 1 Sct 1687 Fn 2 p 624 | †2 The phrase haec dicitur hoc aliquid in the Latin version does not seem to be connected with any of the foregoing remarks. The phrase has been emended to read hoc dicitur esse hoc aliquid. However, it may simply be a marginal gloss, from another translation of the Greek text, which has found its way into the text.
- Bk 8 Lsn 1 Sct 1687 Fn 3 p 624 | †3 That is, the statement in the Latin version which St. Thomas considers ambiguous: Nam secundum substantiarum rationem, hac quidem separabiles, illae vero non.
- Bk 8 Lsn 1 Sct 1690 Fn 4 p 625 | †4 Physica, I, 7 (190a 32); V, 1 (225a 12).
- Ari Bk 8 Lsn 2 Sct 701 Fn 1 p 626 | †1 In place of this the Greek text reads: "as a faggot."
- Ari Bk 8 Lsn 2 Sct 703 Fn 2 p 626 | †2 Reading hae for haec.
- Ari Bk 8 Lsn 2 Sct 703 Fn 3 p 626 | †3 Physica, I, 4 (187a 16).
- Bk 8 Lsn 2 Sct 1693 Fn 1 p 628 | †1 Mulieris does not occur in the Greek text or in the Latin version of Aristotle.
- Bk 8 Lsn 2 Sct 1697 Fn 2 p 629 | †2 Isagoge, trans. Boethius (PL 64, 127).
- Bk 8 Lsn 3 Sct 1713 Fn 1 p 634 | †1 Compositione should read positione to agree with the foregoing discussion.
- Bk 8 Lsn 3 Sct 1725 Fn 2 p 636 | †2 Reading ens per seipsum for non per seipsum.
- Bk 8 Lsn 5 Sct 1762 Fn 1 p 647 | †1 Reading . . . ordine prius, quod . . . for . . . ordine, prius quam . . .
- Ari Bk 9 Lsn 1 Sct 744 Fn 1 p 653 | †1 The equivalent of this statement is not found in the Greek text, although it does occur in St. Thomas' reading. See C 1782.
- Bk 9 Lsn 1 Sct 1782 Fn 1 p 657 | †1 The reading which St. Thomas is following here has eunuchizari in place of enuntiabile in the Latin version of the Cathala-Spiazzi edition.
- Ari Bk 9 Lsn 3 Sct 759 Fn 1 p 664 | †1 Reading aliquid ens possibile . . .; the term possibile has been omitted from the Latin version of the Cathala-Spiazzi edition.
- Ari Bk 9 Lsn 3 Sct 759 Fn 2 p 664 | †2 This statement has been omitted from the Cathala-Spiazzi version; but see Greek text 1047b 12. The statement is also presupposed by the commentary; see C 1808.
- Bk 9 Lsn 3 Sct 1798 Fn 1 p 665 | †1 Reading contingit for convenit.
- Ari Bk 9 Lsn 5 Sct 772 Fn 1 p 674 | †1 At this point the Latin version of Aristotle omits an extended section of the Greek text. See Bekker 1048b 18-1048b 35.
- Bk 9 Lsn 5 Sct 1827 Fn 1 p 676 | †1 In completing the proportion, the Cathala-Spiazzi edition adds "ad illud quod non est segregatum a materia informi." See Spiazzi edition, p. 437, n. 1.

- Bk 9 Lsn 5 Sct 1827 Fn 2 p 676 | †2 Reading proportionem for per separationem in keeping with the sense of the text.
- Ari Bk 9 Lsn 6 Sct 775 Fn 1 p 678 | †1 The difference between that and thaten, to which Aristotle refers here, is the difference between a thing and that of which it is made, or that by which it is named. The Greek word {ekeininon}, literally rendered here as thaten (ecininum), has the force of that from which, or out of which, a thing is made, i.e., its material or matter. In the Parma edition (versio recens) {ekeininon} is rendered as ex hoc.
- Bk 9 Lsn 6 Sct 1835 Fn 1 p 680 | †1 Reading sive (with Parma) for sine.
- Bk 9 Lsn 6 Sct 1839 Fn 2 p 680 | †2 Reading Graecorum for Graecum.
- Bk 9 Lsn 6 Sct 1843 Fn 3 p 681 | †3 Deleting denominative from the clause "id quod praedicatur denominative."
- Ari Bk 9 Lsn 7 Sct 779 Fn 1 p 682 | †1 The Greek text reads: "what is capable of seeing is what can see." The Latin version should read visivum for speculatorem and videre for speculari. St. Thomas follows the reading of the Latin version given in the Cathala-Spiazzi edition; see: C 1846.
- Ari Bk 9 Lsn 7 Sct 783 Fn 2 p 683 | †2 Physica, VI, 6 (236b 33).
- Ari Bk 9 Lsn 7 Sct 783 Fn 3 p 683 | †3 Reading ex for et.
- Bk 9 Lsn 7 Sct 1844 Fn 1 p 683 | †1 Reading motu (with the former Cathala edition) for motus.
- Bk 9 Lsn 7 Sct 1845 Fn 2 p 683 | †2 Physica, II, 1 (192b 23).
- Bk 9 Lsn 7 Sct 1848 Fn 3 p 684 | †3 St. Thomas reads visivum in place of visibile in the Latin version.
- Bk 9 Lsn 7 Sct 1848 Fn 4 p 684 | †4 Reading fiat for sit.
- Bk 9 Lsn 7 Sct 1853 Fn 5 p 685 | †5 Physica, VI, 6 (236b 33).
- Bk 9 Lsn 8 Sct 1861 Fn 1 p 688 | †1 St. Thomas appears to be misinterpreting the example which Aristotle uses. The point at issue is not whether Mercury is wise and Pauson foolish, but whether the figure of Mercury (Hermes), which the sculptor, Pauson, gave to the stone, is an internal or external attribute of the stone.
- Ari Bk 9 Lsn 9 Sct 797 Fn 1 p 690 | †1 See De Coelo, II, 1 (284a 24-26).
- Bk 9 Lsn 9 Sct 1876 Fn 1 p 692 | †1 Physica, VIII, 1 (252b 5).
- Ari Bk 9 Lsn 11 Sct 810 Fn 1 p 698 | †1 Reading incompositas for compositas.
- Ari Bk 9 Lsn 11 Sct 812 Fn 2 p 699 | †2 Changing the Latin version in Spiazzi from "nec deceptio. Caecitas sed ignorantia: non qualis caecitas enim est . . ." to read "nec deceptio, sed ignorantia: non qualis caecitas. Caecitas enim est . . ." with the older Cathala edition.
- Bk 9 Lsn 11 Sct 1899 Fn 1 p 700 | †1 Et is omitted in the Latin version as given in Spiazzi.
- Bk 9 Lsn 11 Sct 1907 Fn 2 p 702 | †2 De Anima, III, 3 (427b 11).
- Bk 9 Lsn 11 Sct 1916 Fn 3 p 703 | †3 De Anima, III, 7 (431b 18).
- Bk 10 Lsn 1 Sct 1928 Fn 1 p 709 | †1 Physica, VIII, 9 (265a 13).
- Ari Bk 10 Lsn 2 Sct 823 Fn 1 p 712 | †1 Reading nam ubique (according to the punctuation of Bekker and the interpretation of St. Thomas) for ubique. Namque (as found in the Cathala-Spiazzi edition).

```
Ari Bk 10 Lsn 2 Sct 827 Fn 2 p 713 | †2 Diels, Frag. 1.
```

Ari Bk 10 Lsn 3 Sct 829 Fn 1 p 719 | †1 I.e., Empedocles, Anaximenes and Melissus.

Bk 10 Lsn 3 Sct 1962 Fn 1 p 720 | †1 Physica, I, 2 (184b 16, 185a 32).

Bk 10 Lsn 3 Sct 1971 Fn 2 p 722 | †2 Reading soni (with the text of Aristotle) for toni

Bk 10 Lsn 3 Sct 1979 Fn 3 p 723 | †3 Categoriae, 5 (2b 29).

Bk 10 Lsn 3 Sct 1981 Fn 4 p 723 | †4 Metaphysica, III, 3 (79rab).

Bk 10 Lsn 4 Sct 1990 Fn 1 p 726 | †1 Physica, I, 1 (184a 21).

Bk 10 Lsn 4 Sct 2013 Fn 2 p 730 | †2 Topica, I, 15 (106b 13).

Bk 10 Lsn 5 Sct 2025 Fn 1 p 733 | †1 Reading quia for quae.

Bk 10 Lsn 5 Sct 2030 Fn 2 p 734 | †2 Reading non contingit for non convenit.

Bk 10 Lsn 6 Sct 2053 Fn 1 p 739 | †1 Categoriae, 10 (13a 16).

Ari Bk 10 Lsn 7 Sct 861 Fn 1 p 742 | †1 I.e., the Pythagoreans.

Ari Bk 10 Lsn 7 Sct 865 Fn 2 p 742 | †2 Reading quod non (with the Greek text and St. Thomas' interpretation) for aut.

Ari Bk 10 Lsn 7 Sct 866 Fn 3 p 743 | †3 Reading colores (with the Greek text and St. Thomas' commentary) for coloris.

Ari Bk 10 Lsn 8 Sct 868 Fn 1 p 747 | †1 Reading similiter for simpliciter, with the Greek

Ari Bk 10 Lsn 8 Sct 868 Fn 2 p 747 | †2 Reading simpliciter for similiter, with the Greek.

Ari Bk 10 Lsn 8 Sct 872 Fn 3 p 747 | †3 Reading una for unum, with the Greek.

Ari Bk 10 Lsn 8 Sct 873 Fn 4 p 747 | †4 Diels, Frag. 1.

Bk 10 Lsn 8 Sct 2078 Fn 1 p 749 | †1 Reading propriae passiones for proprie passiones.

Bk 10 Lsn 8 Sct 2095 Fn 2 p 752 | †2 Reading Protagoricis for Pythagoricis (on the basis of the doctrine described).

Ari Bk 10 Lsn 9 Sct 883 Fn 1 p 753 | †1 According to the classical physics the different species of color are a result of mixing white, which has the greatest light, with black, which has the least light. Since the differences of color are unknown they must be distinguished by their effects upon vision. Thus a color which contains more of white, and therefore more light, increases vision, whereas a color which contains more of black, and therefore less light, decreases vision.

Bk 10 Lsn 9 Sct 2101 Fn 1 p 755 | †1 Physica, I, 5 (188a 31).

Bk 10 Lsn 9 Sct 2101 Fn 2 p 755 | †2 Reading contingit for convenit.

Bk 10 Lsn 11 Sct 2134 Fn 1 p 765 | †1 Reading qua for quia.

Ari Bk 11 Lsn 1 Sct 899 Fn 1 p 773 | †1 This lesson is a recapitulation of Book III, Lessons 4-8.

Ari Bk 11 Lsn 1 Sct 904 Fn 2 p 773 | †2 Physica, II, 3 (194b 15 ff.).

Ari Bk 11 Lsn 1 Sct 905 Fn 3 p 773 | †3 Reading autem for enim.

Bk 11 Lsn 1 Sct 2146 Fn 1 p 775 | †1 References to the Physics are given throughout the various lessons of this book.

Bk 10 Lsn 2 Sct 1953 Fn 1 p 717 | †1 Physica, I, 4 (187b 21).

- Bk 11 Lsn 1 Sct 2146 Fn 2 p 775 | †2 Physica, III, 1-3; see especially T 974:C 2289 ff. of this work.
- Bk 11 Lsn 1 Sct 2156 Fn 3 p 777 | †3 Physica, II, 3 (194b 15 ff.).
- Bk 11 Lsn 1 Sct 2158 Fn 4 p 777 | †4 Book I, Lessons 14-16; Book VII, Lessons 13-15.
- Bk 11 Lsn 1 Sct 2160 Fn 5 p 777 | †5 Reading separata for separatae.
- Bk 11 Lsn 1 Sct 2160 Fn 6 p 777 | †6 Reading ponuntur for ponitur.
- Ari Bk 11 Lsn 2 Sct 912 Fn 1 p 780 | †1 This lesson is a recapitulation of Book III, Lessons 9-15.
- Ari Bk 11 Lsn 2 Sct 918 Fn 2 p 781 | †2 The Pythagoreans and Plato.
- Bk 11 Lsn 2 Sct 2188 Fn 1 p 784 | †1 Reading Post for Ponit.
- Ari Bk 11 Lsn 3 Sct 924 Fn 1 p 786 | †1 This lesson is a recapitulation of Book IV, Lessons 1-4.
- Ari Bk 11 Lsn 3 Sct 928 Fn 2 p 786 | †2 See Plato, Apology 411e.
- Bk 11 Lsn 3 Sct 2200 Fn 1 p 789 | †1 Adding quia.
- Bk 11 Lsn 3 Sct 2202 Fn 2 p 789 | †2 Euclid, Elements, X, Propositions.
- Bk 11 Lsn 3 Sct 2202 Fn 3 p 789 | †3 Ibid., V, Propositions.
- Ari Bk 11 Lsn 4 Sct 932 Fn 1 p 791 | †1 This lesson is a recapitulation of Book IV, Lessons 5 and 6.
- Ari Bk 11 Lsn 4 Sct 932 Fn 2 p 791 | †2 Reading hujusmodi (with St. Thomas' interpretation) for horum.
- Ari Bk 11 Lsn 4 Sct 932 Fn 3 p 791 | †3 Following the interpretation of St. Thomas.
- Ari Bk 11 Lsn 5 Sct 934 Fn 1 p 793 | †1 This lesson is a shorter form of Book IV, Lessons 6-9.
- Ari Bk 11 Lsn 5 Sct 942 Fn 2 p 794 | †2 Frag. 1.
- Bk 11 Lsn 5 Sct 2212 Fn 1 p 794 | †1 Reading contradictoriis for contrariis, as is required by the context and by Thomas' clear doctrine. Cf. C 602; In I Perihermeneias, 10, n. 21 (Leonine ed.).
- Ari Bk 11 Lsn 6 Sct 943 Fn 1 p 798 | †1 This lesson is a recapitulation of Book IV, Lessons 9-17.
- Ari Bk 11 Lsn 6 Sct 943 Fn 2 p 798 | †2 Reading haec (with the Greek) for hujusmodi.
- Ari Bk 11 Lsn 6 Sct 945 Fn 3 p 798 | †3 Physica, I, 7-9 (189b 30-192b 7); De Gen. et Cor., I, 3 (317b 14-319b 5).
- Bk 11 Lsn 6 Sct 2227 Fn 1 p 800 | †1 Reading philosophorum for physicorum.
- Bk 11 Lsn 6 Sct 2227 Fn 2 p 800 | †2 Inserting non before album.
- Bk 11 Lsn 6 Sct 2227 Fn 3 p 800 | †3 Physica, I, 4 (187a 20).
- Bk 11 Lsn 6 Sct 2228 Fn 4 p 801 | †4 Physica, I, 8 (191a 23-191b 34).
- Bk 11 Lsn 6 Sct 2235 Fn 5 p 802 | †5 Physica, VIII, 7 (261a 35).
- Bk 11 Lsn 6 Sct 2236 Fn 6 p 802 | †6 Reading non moveri secundum qualitatem (with the context and Aristotle's text) for moveri secundum quantitatem.
- Ari Bk 11 Lsn 7 Sct 956 Fn 1 p 806 | †1 This lesson is a recapitulation of Book VI, Lesson 1.

```
Ari Bk 11 Lsn 7 Sct 956 Fn 2 p 806 | †2 The Greek text reads "mathematical." St. Thomas follows the Latin version.
```

```
Bk 11 Lsn 7 Sct 2249 Fn 1 p 807 | †1 Analytica Posteriora, I, 1 (71a 11).
```

Bk 11 Lsn 7 Sct 2262 Fn 2 p 809 | †2 Reading hic dicit for hoc dico.

Ari Bk 11 Lsn 8 Sct 963 Fn 1 p 811 | †1 This lesson is a recapitulation of Book VI, Lessons 2-4.

```
Ari Bk 11 Lsn 8 Sct 965 Fn 2 p 811 | †2 Sophist, 254a.
```

Ari Bk 11 Lsn 8 Sct 969 Fn 3 p 812 | †3 Physica, II, 5 (196b 21-25).

Ari Bk 11 Lsn 8 Sct 971 Fn 4 p 812 | †4 Ibid. (197a 5-14).

Ari Bk 11 Lsn 8 Sct 972 Fn 5 p 812 | †5 Ibid. (197a 25-27).

Ari Bk 11 Lsn 8 Sct 973 Fn 6 p 812 | †6 Ibid. (198a 5-13).

Bk 11 Lsn 8 Sct 2268 Fn 1 p 812 | †1 Physica, III, 1-3.

Bk 11 Lsn 8 Sct 2275 Fn 2 p 814 | †2 De Sophisticis Elenchis, 6 (168b 6-10). This work was formerly divided into two books. See C 214, n. 2.

Bk 11 Lsn 8 Sct 2275 Fn 3 p 814 | †3 Sophist, 254a.

Bk 11 Lsn 8 Sct 2279 Fn 4 p 815 | †4 Analytica Posteriora, I, 2 (71b 9).

Bk 11 Lsn 8 Sct 2283 Fn 5 p 816 | †5 Reading et ens per accidens for et est per accidens.

Bk 11 Lsn 8 Sct 2284 Fn 6 p 816 | †6 Physica, II, 5 (196b 2-25).

Bk 11 Lsn 8 Sct 2284 Fn 7 p 816 | †7 Ibid. (197a 5-15).

Ari Bk 11 Lsn 9 Sct 974 Fn 1 p 818 | †1 This chapter is composed of extracts from the Physics, III, 1-3.

Ari Bk 11 Lsn 9 Sct 974 Fn 2 p 818 | †2 Physica, III, 1 (200b 26-28).

Ari Bk 11 Lsn 9 Sct 976 Fn 3 p 818 | †3 Ibid. (200b 32-201a 19).

Ari Bk 11 Lsn 9 Sct 976 Fn 4 p 818 | †4 Ibid. (201b 6, 7).

Ari Bk 11 Lsn 9 Sct 980 Fn 5 p 819 | †5 The Pythagoreans and Platonists; see Sophist, 256d, and Timaeus, 57e.

Ari Bk 11 Lsn 9 Sct 983 Fn 6 p 819 | †6 Physica, III, 1 (201a 27-207a 3).

Ari Bk 11 Lsn 9 Sct 988 Fn 7 p 819 | †7 Ibid., 2 (202a 13-21).

Bk 11 Lsn 9 Sct 2289 Fn 1 p 820 | †1 Reading definit for distinguit.

Bk 11 Lsn 9 Sct 2295 Fn 2 p 821 | †2 Reading quia for qui.

Bk 11 Lsn 9 Sct 2297 Fn 3 p 822 | †3 Reading dictus for dico.

Bk 11 Lsn 9 Sct 2305 Fn 4 p 823 | †4 Physica, VI, 4 (234b 10).

Ari Bk 11 Lsn 10 Sct 989 Fn 1 p 826 | †1 This chapter is composed of extracts from the Physics, III, 4-7.

Ari Bk 11 Lsn 10 Sct 991 Fn 2 p 826 | †2 The position of the Pythagoreans and Platonists.

Ari Bk 11 Lsn 10 Sct 991 Fn 3 p 826 | †3 Physica, III, 4 (204a 3-14).

Ari Bk 11 Lsn 10 Sct 992 Fn 4 p 826 | †4 Ibid., 5 (204a 17-19).

Ari Bk 11 Lsn 10 Sct 993 Fn 5 p 826 | †5 Ibid. (204a 14-17).

Ari Bk 11 Lsn 10 Sct 993 Fn 6 p 826 | †6 Physica, III, 5 (204a 20-32).

Ari Bk 11 Lsn 10 Sct 995 Fn 7 p 827 | †7 Ibid. (204b 3-8).

Ari Bk 11 Lsn 10 Sct 997 Fn 8 p 827 | †8 I.e., Anaximander.

Ari Bk 11 Lsn 10 Sct 997 Fn 9 p 827 | †9 Physica, III, 5 (204b 10-24).

```
Ari Bk 11 Lsn 10 Sct 997 Fn 10 p 827 | †10 Frags., 30, 64, 66, 90.
```

Ari Bk 11 Lsn 10 Sct 997 Fn 11 p 827 | †11 Physica, III, 5 (204b 32-205a 7).

Ari Bk 11 Lsn 10 Sct 1000 Fn 12 p 827 | †12 Ibid. (205a 10-25).

Ari Bk 11 Lsn 10 Sct 1000 Fn 13 p 827 | †13 Ibid. (205a 29-32).

Ari Bk 11 Lsn 10 Sct 1003 Fn 14 p 828 | †14 Physica, III, 5 (205b 24-206a 7).

Ari Bk 11 Lsn 10 Sct 1004 Fn 15 p 828 | †15 Ibid., 7 (207b 21-25).

Bk 11 Lsn 10 Sct 2329 Fn 1 p 830 | †1 Reading multitudinem infinitam for multitudinem infinitorum.

Bk 11 Lsn 10 Sct 2338 Fn 2 p 832 | †2 De Coelo, I, 5 (271b 1).

Bk 11 Lsn 10 Sct 2350 Fn 3 p 833 | †3 De Coelo, I, 3 (269b 30).

Ari Bk 11 Lsn 11 Sct 1005 Fn 1 p 836 | †1 This chapter is comprised of extracts from the Physics, V, 1.

Ari Bk 11 Lsn 11 Sct 1007 Fn 2 p 836 | †2 Physica, V, 1 (224a 21-b1).

Ari Bk 11 Lsn 11 Sct 1007 Fn 3 p 836 | †3 Ibid. (224b 11-16).

Ari Bk 11 Lsn 11 Sct 1008 Fn 4 p 836 | †4 Ibid. (224b 28-30).

Bk 11 Lsn 11 Sct 2356 Fn 1 p 837 | †1 Reading non primo for non primo modo.

Bk 11 Lsn 11 Sct 2365 Fn 2 p 838 | †2 Physica, I, 5 (188b 21).

Ari Bk 11 Lsn 12 Sct 1012 Fn 1 p 841 | †1 This chapter is composed of extracts from the Physics, V, 2-3.

Ari Bk 11 Lsn 12 Sct 1014 Fn 2 p 841 | †2 See Physica, V, 2 (225b 12).

Ari Bk 11 Lsn 12 Sct 1015 Fn 3 p 841 | †3 Reading ignorantiam for sanitatem.

Ari Bk 11 Lsn 12 Sct 1018 Fn 4 p 842 | †4 Physica, V, 1 (225a 3-226a 16).

Ari Bk 11 Lsn 12 Sct 1019 Fn 5 p 842 | †5 Ibid., 2 (226a 23-29).

Ari Bk 11 Lsn 12 Sct 1020 Fn 6 p 842 | †6 Ibid. (226b 10-16).

Bk 11 Lsn 12 Sct 2379 Fn 1 p 843 | †1 De Coelo, I, 3 (270a 12).

Bk 11 Lsn 12 Sct 2388 Fn 2 p 844 | †2 Though here and at the end of this paragraph the Latin has "becoming healthy" (sanatio), from the subsequent discussion ("from health to sickness") and from Aristotle's text it is obvious that Thomas' intention is the contrary. See the end of C 2390.

Bk 11 Lsn 12 Sct 2397 Fn 3 p 846 | †3 Reading hujusmodi for hujus.

Bk 11 Lsn 12 Sct 2400 Fn 4 p 847 | †4 Physica, VII, 2 (244b 4).

Ari Bk 11 Lsn 13 Sct 1021 Fn 1 p 848 | †1 This part of chapter 12 is composed of extracts from the Physics, V, 3.

Ari Bk 11 Lsn 13 Sct 1021 Fn 2 p 848 | †2 Physica, V, 3 (226b 21-25).

Ari Bk 11 Lsn 13 Sct 1022 Fn 3 p 848 | †3 Ibid. (226b 32-227a 31).

Bk 11 Lsn 13 Sct 2415 Fn 1 p 850 | †1 Physica, V, 3 (227a 30).

Ari Bk 12 Lsn 1 Sct 1025 Fn 1 p 853 | †1 The Greek text reads "at the same time."

Ari Bk 12 Lsn 1 Sct 1027 Fn 2 p 853 | †2 The Platonists.

Bk 12 Lsn 1 Sct 2416 Fn 1 p 853 | †1 Physica, III, 1-3.

Bk 12 Lsn 1 Sct 2416 Fn 2 p 853 | †2 Physica, I, 1-6.

Bk 12 Lsn 1 Sct 2418 Fn 3 p 854 | †3 In XII Metaph., com. 1 (VIII, 137r).

Bk 12 Lsn 1 Sct 2418 Fn 4 p 854 | †4 Reading genera for genere.

Bk 12 Lsn 1 Sct 2419 Fn 5 p 854 | †5 Reading ea for eius.

Ari Bk 12 Lsn 2 Sct 1028 Fn 1 p 856 | †1 I.e., Plato. See 566:C 1265.

- Ari Bk 12 Lsn 2 Sct 1028 Fn 2 p 856 | †2 I.e., Xenocrates and his followers. See Metaphysics, XIII, 1 (1076a 24).
- Ari Bk 12 Lsn 2 Sct 1028 Fn 3 p 856 | †3 I.e., Speusippus (see 566:C 1266) and the Pythagoreans.
- Ari Bk 12 Lsn 2 Sct 1029 Fn 4 p 856 | †4 According to the Bekker edition chapter 2 begins at line 1069b 8 with the words "Further, this subject remains . . ."
- Ari Bk 12 Lsn 2 Sct 1032 Fn 5 p 856 | †5 Diels, Frag. 1, Anaxagoras.
- Ari Bk 12 Lsn 2 Sct 1034 Fn 6 p 857 | †6 The three senses of non-being intended here are probably: (1) what is false, (2) the negation of any category, (3) a potentiality not yet actualized. See Metaphysics, XIV, 2 (1089a 26-28).
- Bk 12 Lsn 2 Sct 2439 Fn 1 p 861 | †1 The point referred to does not seem to be in Book X. Perhaps Book VII, Lesson 6 is meant.
- Ari Bk 12 Lsn 3 Sct 1035 Fn 1 p 862 | †1 See Physica, I, 6 & 7.
- Ari Bk 12 Lsn 3 Sct 1036 Fn 2 p 862 | †2 Reading fit for sit.
- Ari Bk 12 Lsn 4 Sct 1047 Fn 1 p 867 | †1 The Greek adds "and substance."
- Ari Bk 12 Lsn 4 Sct 1047 Fn 2 p 867 | †2 Reading . . . prima causa, quasi movens, alia alii: sanitas . . . for . . . prima causa. Quare movens aliud alii sanitas . . .
- Bk 12 Lsn 4 Sct 2469 Fn 1 p 871 | †1 Reading anima for animal.
- Bk 12 Lsn 4 Sct 2473 Fn 2 p 872 | †2 Reading inducitur for inducit with the sense of the text.
- Bk 12 Lsn 4 Sct 2474 Fn 3 p 872 | †3 Physica, VIII, 5 (256a 4-256b 3).
- Bk 12 Lsn 4 Sct 2484 Fn 4 p 874 | †4 Reading substantiarum with Aristotle's text for generum.
- Ari Bk 12 Lsn 5 Sct 1055 Fn 1 p 876 | †1 Physica, VIII, 1 (251b 10).
- Ari Bk 12 Lsn 5 Sct 1055 Fn 2 p 876 | †2 Physica, VIII, 8 & 9 (264b 9-265b 16).
- Bk 12 Lsn 5 Sct 2488 Fn 1 p 876 | †1 I.e., Book XIII.
- Bk 12 Lsn 5 Sct 2490 Fn 2 p 877 | †2 Physica, VIII, 1 (251b 10-252b 5).
- Bk 12 Lsn 5 Sct 2491 Fn 3 p 877 | †3 Physica, IV, 12 (221a 1).
- Bk 12 Lsn 5 Sct 2491 Fn 4 p 877 | †4 Physica, VIII, 8 & 9 (264b 9-265b 16).
- Bk 12 Lsn 5 Sct 2497 Fn 5 p 878 | †5 Physica, VIII, 1 & 2 (250b 10-253a 21).
- Ari Bk 12 Lsn 6 Sct 1060 Fn 1 p 880 | †1 Hesiod, Theogony, 116; Works and Days, 17.
- Ari Bk 12 Lsn 6 Sct 1060 Fn 2 p 880 | †2 Diels, Frag. 1.
- Ari Bk 12 Lsn 6 Sct 1061 Fn 3 p 880 | †3 See Aristotle's discussion in the De Coelo, III, 2 (300b 8).
- Ari Bk 12 Lsn 6 Sct 1061 Fn 4 p 880 | †4 See Timaeus, 30a.
- Ari Bk 12 Lsn 6 Sct 1061 Fn 5 p 880 | †5 Ibid., 30-34.
- Ari Bk 12 Lsn 6 Sct 1063 Fn 6 p 880 | †6 Plato is not mentioned in the Greek text.
- Ari Bk 12 Lsn 6 Sct 1065 Fn 7 p 880 | †7 I.e., the sphere of the fixed stars; see De Gen. et Cor., II, 10 (336a 23 ff.).
- Ari Bk 12 Lsn 6 Sct 1065 Fn 8 p 880 | †8 I.e., the sun; see De Gen. et Cor., loc. cit.
- Bk 12 Lsn 6 Sct 2502 Fn 1 p 881 | †1 Reading philosophi for physici.
- Bk 12 Lsn 6 Sct 2509 Fn 2 p 883 | †2 Reading fit for fuit.
- Bk 12 Lsn 6 Sct 2510 Fn 3 p 883 | †3 De Gen. et Cor., II, 10 (336a 23 ff.).

- Bk 12 Lsn 6 Sct 2510 Fn 4 p 883 | †4 Physica, VIII, 6 (258b 26).
- Bk 12 Lsn 6 Sct 2511 Fn 5 p 884 | †5 The zodiac is an imaginary zone in the heavens, extending about 8° on each side of the ecliptic, within which the motions of the sun, moon and other planets are confined.
- Bk 12 Lsn 6 Sct 2511 Fn 6 p 884 | †6 The equinoctial circle is so named because, when the sun is on it, the days and nights are of equal length.
- Bk 12 Lsn 6 Sct 2511 Fn 7 p 884 | †7 Almagest, VII, 3, p. 227-28.
- Bk 12 Lsn 6 Sct 2513 Fn 8 p 884 | †8 Inserting semper et before aliter et aliter. See G. Ducoin, "Saint Thomas commentateur d'Aristote," Archives de Philosophie, XX (1957), 84, n. 13.
- Bk 12 Lsn 6 Sct 2517 Fn 9 p 885 | †9 Physica, VIII, 4 (254b 6-256a 4).
- Bk 12 Lsn 6 Sct 2517 Fn 10 p 885 | †10 Ibid., 5 (256a 4-256a 20).
- Ari Bk 12 Lsn 7 Sct 1070 Fn 1 p 886 | †1 See Physica, VIII, 7 (260a 26-260b 14).
- Ari Bk 12 Lsn 7 Sct 1070 Fn 2 p 886 | †2 Ibid., 9 (265a 13 ff.).
- Bk 12 Lsn 7 Sct 2520 Fn 1 p 887 | †1 De Anima, III, 10 (433b 15 ff.).
- Bk 12 Lsn 7 Sct 2526 Fn 2 p 888 | †2 Inserting et before per se eligibile.
- Bk 12 Lsn 7 Sct 2532 Fn 3 p 890 | †3 Reading non contingit for convenit with the sense of the text. See G. Ducoin (as in C 2513, n. 8).
- Bk 12 Lsn 7 Sct 2533 Fn 4 p 890 | †4 Physica, VIII, 5 (256b 14 ff.).
- Ari Bk 12 Lsn 8 Sct 1072 Fn 1 p 891 | †1 For an explanation of this see Eth. Nic., X, 4 (1174b 15ff.).
- Ari Bk 12 Lsn 8 Sct 1072 Fn 2 p 891 | †2 Reading spes for species, on the basis of the Greek.
- Ari Bk 12 Lsn 8 Sct 1073 Fn 3 p 891 | †3 See De Anima, III, 2 (426a 1 ff.).
- Ari Bk 12 Lsn 8 Sct 1075 Fn 4 p 891 | †4 Reading Speusippus with the Greek for Leucippus.
- Ari Bk 12 Lsn 8 Sct 1076 Fn 5 p 891 | †5 Physica, VIII, 10 (266a 24).
- Ari Bk 12 Lsn 8 Sct 1076 Fn 6 p 891 | †6 Physica, III, 5 (205b 24).
- Bk 12 Lsn 8 Sct 2537 Fn 1 p 892 | †1 Eth. Nic., X, 4 (1174b 15 ff.).
- Bk 12 Lsn 8 Sct 2537 Fn 2 p 892 | †2 Reading spes enim et for species enim in. See G. Ducoin (as in C 2513, n. 8).
- Bk 12 Lsn 8 Sct 2543 Fn 3 p 893 | †3 See Aristotle, Posterior Analytics, I, 2 (72a 29 ff)
- Bk 12 Lsn 8 Sct 2545 Fn 4 p 894 | †4 Reading Speusippus with the Greek for Leucippus. See G. Ducoin (as in C 2513, n. 8).
- Bk 12 Lsn 8 Sct 2548 Fn 5 p 894 | †5 Physica, VIII, 10 (266a 26-266b 6).
- Bk 12 Lsn 8 Sct 2549 Fn 6 p 894 | †6 But see also 989-1004:C 2314-54.
- Ari Bk 12 Lsn 9 Sct 1078 Fn 1 p 896 | †1 This is a Pythagorean doctrine adopted by Plato; see Physica, III, 6 (206b 32) and also Metaphysica, XIII, 8 (1084a 1 ff.).
- Ari Bk 12 Lsn 9 Sct 1080 Fn 2 p 896 | †2 See Physica, VIII, 8 & 9; De Coelo, I, 2; II, 3-8
- Ari Bk 12 Lsn 9 Sct 1080 Fn 3 p 896 | †3 Reading quod for quot, in keeping with the Greek text and St. Thomas' commentary.
- Bk 12 Lsn 9 Sct 2555 Fn 1 p 897 | †1 Physica, VIII, 4 (254b 6 ff.).

- Bk 12 Lsn 9 Sct 2556 Fn 2 p 898 | †2 Physica, VIII, 8 & 9.
- Bk 12 Lsn 9 Sct 2556 Fn 3 p 898 | †3 De Coelo, I, 2; II, 3-8.
- Bk 12 Lsn 9 Sct 2558 Fn 4 p 898 | †4 This "ninth" orb or sphere of which St. Thomas speaks was postulated by the astronomers in order to account for the motion which the celestial pole was discovered to be describing every 36,000 years. Since it encompassed all the other spheres, it was considered to be a ninth or outermost sphere, and therefore the first in order of all the spheres.
- Bk 12 Lsn 9 Sct 2559 Fn 5 p 898 | †5 Metaphysica, IX, 3 (104rb); 4 (104vab).
- Bk 12 Lsn 9 Sct 2560 Fn 6 p 899 | †6 Physica, IV, 4 (211a 30).
- Bk 12 Lsn 9 Sct 2560 Fn 7 p 899 | †7 The Quadripartitum or Tetrabiblos is the name of a work in astronomy attributed to Ptolemy, but whose authenticity has been questioned.
- Bk 12 Lsn 9 Sct 2566 Fn 8 p 900 | †8 Reading praeter for per, in keeping with Aristotle's text.
- Ari Bk 12 Lsn 10 Sct 1082 Fn 1 p 902 | †1 Eudoxus of Cnidus (c. 408-355 B.C.). This celebrated mathematician and astronomer was a pupil of Plato and a member of the Academy. His astronomical views were adopted by Callippus.
- Ari Bk 12 Lsn 10 Sct 1083 Fn 2 p 902 | †2 Callippus of Cyzicus (4th cent. B.C.). According to Simplicius, Callippus modified and supplemented Eudoxus' views, and was assisted in this undertaking by Aristotle during a visit to Athens.
- Ari Bk 12 Lsn 10 Sct 1083 Fn 3 p 902 | †3 The correct total would seem to be fortynine. St. Thomas deals with the possibility of an error in computing the total number of spheres, in C 2582-4.
- Ari Bk 12 Lsn 10 Sct 1087 Fn 4 p 903 | †4 Dropping quod after autem and reading primum for primam, with the Greek.
- Ari Bk 12 Lsn 10 Sct 1088 Fn 5 p 903 | †5 Reading divinum (with the Greek) for divinam.
- Bk 12 Lsn 10 Sct 2567 Fn 1 p 904 | †1 For example, see Almagest, IV, 5, p. 120, where Ptolemy considers the epicycle hypothesis in reference to the moon.
- Bk 12 Lsn 10 Sct 2571 Fn 2 p 904 | †2 Almagest, I, 8, p. 12.
- Bk 12 Lsn 10 Sct 2572 Fn 3 p 905 | †3 Ptolemy defines longitudinal motion as "the movement of the epicycle's center in the ecliptic." See Almagest, IX, 3, p. 273.
- Bk 12 Lsn 10 Sct 2573 Fn 4 p 905 | †4 The moon's latitudinal motion is its motion along a circle inclined to the ecliptic. See Almagest, IV, 2, p. 109.
- Bk 12 Lsn 10 Sct 2573 Fn 5 p 905 | †5 In II De Coelo, 12 (CG VII, 493. 11 ff.).
- Bk 12 Lsn 10 Sct 2578 Fn 6 p 906 | †6 In II De Coelo, 12 (CG VII, 493. 5-8).
- Bk 12 Lsn 10 Sct 2581 Fn 7 p 906 | †7 Reading contingit for convenit.
- Bk 12 Lsn 10 Sct 2582 Fn 8 p 907 | †8 In II De Coelo, 12 (CG VII, 497. 15 ff.).
- Bk 12 Lsn 10 Sct 2599 Fn 9 p 909 | †9 Reading paterna opinio with the text for praedicta opinio. See G. Ducoin (as in C 2513, n. 8).
- Ari Bk 12 Lsn 11 Sct 1100 Fn 1 p 911 | †1 This statement and the first sentence of T 1101, given as questions in the Latin version, have been emended to conform with the Greek text and St. Thomas' commentary.
- Ari Bk 12 Lsn 11 Sct 1101 Fn 2 p 911 | †2 See Ethica, I, 7 (1098a 16-20).

```
Ari Bk 12 Lsn 12 Sct 1104 Fn 1 p 917 | †1 Reading natatalia for natalitia.
```

Ari Bk 12 Lsn 12 Sct 1107 Fn 2 p 917 | †2 I.e., the Platonists.

Ari Bk 12 Lsn 12 Sct 1109 Fn 3 p 917 | †3 I.e., the Pythagoreans, see 1075.

Ari Bk 12 Lsn 12 Sct 1111 Fn 4 p 917 | †4 See Diels, Frag. 17.

Ari Bk 12 Lsn 12 Sct 1113 Fn 5 p 918 | †5 I.e., the Eleatics.

Ari Bk 12 Lsn 12 Sct 1122 Fn 6 p 918 | †6 I.e., Speusippus and his followers. Ari Bk 12 Lsn 12 Sct 1122 Fn 7 p 918 | †7 Homer, Iliad, ii, 204.

CONTENTS (Books VI -XII)

Book VI

Lesson 1. The Method of Investigating Being as Being. How This Science Differs from the Other Sciences

Lesson 2. The Being Which This Science Investigates

Lesson 3. Refutation of Those Who Wished to Abolish the Accidental

Lesson 4. The True and the False as Being and Non-Being. Accidental Being and Being in the Sense of the True Are Excluded from This Science

Book VII

Lesson 1. The Primacy of Substance. Its Priority to Accidents

Lesson 2. Substance as Form, as Matter, and as Body. The Priority of Form. The Procedure in the Investigation of Substance

Lesson 3. What Essence Is. The Things to Which It Belongs

Lesson 4. The Analogous Character of Definition. Its Applicability to Accidents

Lesson 5. The Relation of Essence to Thing in Essential and in Accidental Predication

Lesson 6. Becoming--by Nature, by Art, and by Chance. The Source and Subject of Becoming

Lesson 7. The Composite and not the Form Is Generated. The Ideas Are neither Principles of Generation nor Exemplars

Lesson 8. Generation by Art and by Nature or by Art alone. Generation of Composites, not Substantial or Accidental Forms

Lesson 9. Parts of the Quiddity and Definition. Priority of Parts to Whole

Lesson 10. Priority of Parts to Whole and Their Role in Definition

Lesson 11. What Forms Are Parts of the Species and of the Intelligible Structure

Lesson 12. The Unity of the Thing Defined and of the Definition

Lesson 13. Rejection of Universals as Substances

Lesson 14. Rejection of Universals as Separate Substances

Lesson 15. Three Arguments Why Ideas Cannot Be Defined

Lesson 16. Composition in Sensible Substances. Non-substantiality of Unity and Being. Plato's Doctrine of Ideas

Lesson 17. The Role of Nature and Substance in the Sense of Essence as Principle and Cause

Book VIII

Lesson 1. Sensible Substances Have Different Kinds of Matter

Lesson 2. Form Is Inferred from the Accidental Differences of Sensible Substances. The Definitions of Matter, Form and Composite

Lesson 3. The Nature of Form as Part of a Thing's Essence. The Resemblance between Numbers and Forms

Lesson 4. What We Must Know about Matter. How Matter Is Found in All Things

Lesson 5. Why Definitions and Matters Are Unities. The Union of Matter and Form

Book IX

Lesson 1. The Division of Potency into Active and Passive. The Nature of Incapacity and Privation

Lesson 2. Rational and Irrational Potencies

Lesson 3. Rejection of the Opinion That a Thing Has Potency Only When It Is Acting. Rejection of the View That All Things Are Possible

Lesson 4. The Relative Priority of Actuality and Potency. The Reduction of Natural Potencies to Actuality

Lesson 5. Actuality and Its Various Meanings

Lesson 6. Matter Is Potential When Ultimately Disposed for Actuality. The Use of the Term Matter in an Extended Sense

Lesson 7. The Conceptual and Temporal Priority of Actuality to Potency and Vice Versa

Lesson 8. The Priority of Actuality to Potency in Substance

Lesson 9. The Substantial Priority of Actuality in Incorruptible Things

Lesson 10. The Relative Excellence of Actuality and Potency

Lesson 11. The Reference of Truth and Falsity to Actuality. The Exclusion of Falsity from Simple and Eternal Things

Book X

Lesson 1. The Kinds of Unity and the Common Meaning of Unity

Lesson 2. Unity as a Measure

Lesson 3. The Nature of Unity

Lesson 4. Ways in Which One and Many Are Opposed

Lesson 5. Contrariety Is the Greatest and Perfect Difference

Lesson 6. Contrariety Based on Privation and Possession

Lesson 7. Opposition of the Equal to the Large and the Small

Lesson 8. Opposition between the One and the Many

Lesson 9. The Nature of Contraries

Lesson 10. How Contraries Differ in Species

Lesson 11. The Nature of Specific Difference

Lesson 12. The Corruptible and the Incorruptible Differ Generically

Book XI

- Lesson 1. Metaphysics Is the Science of Principles
- Lesson 2. Are There Non-Sensible Substances and Principles?
- Lesson 3. All Beings Reduced to Being and Unity
- Lesson 4. This Science Considers the Principles of Demonstration
- Lesson 5. The Principle of Non-Contradiction
- Lesson 6. Contradictories Cannot Be True at the Same Time
- Lesson 7. Metaphysics Differs from All the Other Sciences
- Lesson 8. No Science of Accidental Being
- Lesson 9. The Definition of Motion
- Lesson 10. The Infinite
- Lesson 11. Motion and Change
- Lesson 12. Motion Pertains to Quantity, Quality and Place
- Lesson 13. Concepts Related to Motion

Book XII

- Lesson 1. Metaphysics Studies Substance
- Lesson 2. Three Classes of Substances
- Lesson 3. Characteristics of Forms
- Lesson 4. The Principles of Movable Substances
- Lesson 5. An Eternal Immovable Substance Must Exist
- Lesson 6. Eternal Motion Requires an Eternal Mover
- Lesson 7. How the First Mover Causes Motion
- Lesson 8. The Perfection of the First Substance
- Lesson 9. The Number of Primary Movers
- Lesson 10. The Number of Unmoved Movers
- Lesson 11. The Dignity of the First Intelligence
- Lesson 12. God Is the Final Cause of All Things. The Order of the Universe