

Digitized by the Internet Archive

in 2009 with funding from

University of Toronto

http://www.archive.org/details/operaomniaiussui02thom

SANCTI

THOMAE AQUINATIS

ORDINIS PRAEDICATORUM

OPERA OMNIA

SANCTI

THOMAE AQ.UINATIS

DOCTORIS ANGELICI

OPERA OMNIA

lUSSU IMPENSAQUE

LEONIS XIII. P. M.

EDITA

TOMUS SECUNDUS

COMMENTARIA

IN OCTO LIBROS PHYSICORUM ARISTOTELIS

AD CODICES MANUSCRIPTOS EXACTA CURA ET STUDIO

FRATRUM OEDmiS PRAEDICATORUM

ROMAE

EX TYPOGRAPHIA POLYGLOTTA

S. C. DE PROPAGANDA FIDE

MDCCCLXXXIV

Proprietas litteraria.

d

T5

PRAEFATIO

Jhilosophi sapientiae disciplinam tripertitam esse voluerunt; immo triper- ititam esse advertere potuerunt (neque enim ipsi instituerunt ut ita esset, ;sed ita esse potius invenerunt): cuius una pars a.ppe\a.veim pkyska, altera]logica, tertia ethica. Quarum nomina latina iam multorum litteris frequen- itata sunt, ut naturalis, rationalis, 7noralisque vocarentur ‘- (S. Augustinus de Civitate Dei, Lib. XI, cap. xxv. - Cf. s. Thom. lect. i in I Ethiconmi).

Post editos ergo primo volumine huius Leoninae editionis Commentarios , quos D. Thomas elucubravit in libros logicos AristoteHs , hoc altero voliimine , secuti ean- dem methodum scientificam (cf. praefat. generalem), complectimur praeclarissimam expo- sitionem ipsius angeHci Doctoris super primum librum philosophiae naturalis eiusdem Aristotelis. Licet enim naturalis philosophia stricte accepta, prout a metaphysica distin- guitur, sit « ordine sui quaesiti et scibilis ultima; sed tamen ordine doctrinae est ipsa prima. Doctrina enim non semper incipit a priori secundum rem et naturam, sed ab eo a quo faciHor est doctrina. Constat autem quod humanus intehectus, propter refle- xionem quam habet ad sensum, a sensu coUigit scientiam; et ideo faciHor est doctrina ut incipiatur ab eo quod possumus accipere sensu et imaginatione et inteUectu (phy- sica), quam ab eo quod possumus accipere imaginatione et inteUectu (mathematica), vel ab eo quod accipimus inteUectu solum (nietaphysica) » (D. Albertus Magnus, Lib. I Physic, Tract. I, c’. i. - Opp. T. II, Lugd. i65i). Primus autem Hber scientiae naturaHs « est Liber physicorum, qui etiam dicitur de physico sive naturali auditu, quia per modum doctrinae ad audientes traditus fuit. » Ita ipse D. Thomas (Lect. i, n. 4), qui Hb. I de Caelo et Mundo , lect. xxi, vulgatam divisionem Hbrorum AristoteHs in exotericos,t\ acroaniaticos his verbis expHcat: « Apud philosophos erant duo genera dogmatum. Quaedam enim erant, quae a principio secundum ordinem doctrinae multi- tudini apponebantur, quae quidem vocabantur enchiridia ; quaedam autem erant magis subtiHa, quae proponebantur auditoribus iam provectis, quae vocabantur syntagmatica, idest coordinaHa, vel acroajnatica, idest auditionaHa. » In prooemio autem quod prae- mittitur ad commentaria, SimpHcii , haec de titulo huius operis habentur: « Causa in- scriptionis patet: nam, cum doceat ea quae communiter [insunt] omnibus naturaHbus, quatenus naturaHa sunt, merito commune nomen indidit ei de naturali auscultatione. Auscultatio autem dicitur ad eum modum elaborata, ut in praeceptionem auscultatio- nemque aHorum sit proposita. Verum Adrastus in commentario suo de ordine conscri- ptorum AristoteHs, narrat a nonnuHis hanc tractationem inscriptam esse de principiis (Ttepl ap5^wv), et ab aHis de naturali auscultatione ((puatxiQc; axpoaTsw!;) . Praeterea, inquit, nonnuUos quinque prima volumina inscripsisse de principiis, reHqua vero tria de motu (TTspl xtvTr,(T£co;) : quo pacto etiam videtur Aristoteles sensisse, quippe qui pluribus in locis de ipsis hunc in modum fecerit mentionem » (v. de Caelo I, c. v, n. 6; c. vi, n. i r; cf. S. Th. ibid. H. x, xiii). Postmodum, prope finem prooemii, praefata distinctio commemo- ratur, qua AristoteHs scripta bifariam dividuntur: nempe « in ea quae externa nominabat,

VI

ceu sunt historicae et dialogices meditationes, et penitus ea quae exactam et summam diligentiam non postulant; et in ea quae auscultatoria appellabat, inter quae praesens tractatio numeratur » (Simplicii… Commentaria in octo libros Aristotelis de Physico Auditu. Venetiis apud Hieronymum Scotum i558).

Liber iste de physica auscultatione in magno pretio apud sapientes semper ha- bitus fuit, nec facile invenies qui eum attenta mente et animo praeiudiciis vacuo per- legerit, neque miratus sit quanta doctrina philosophica sit undequaque refertus. « In physicis (inquit Diogenes Laertius in Vita Aristotelis) acutissimus omnium in ex- quirendis rerum causis fuit, ut minutissimarum quoque rerum causas redderet. Itaque physicorum commentariorum libros scripsit non parum multos. > Re quidem vera in hoc opere omnia miro acumine ac soHda argumentatione pertractata invenies, qiiae in philosophia agitari solent circa res naturales in communi consideratas. Scrutatur enim auctor prima principia, quibus res naturales generantur, vel constituuntur ; agit de natura et causis, de motu, de infinito, de loco, de vacuo, de tempore, de continuo; plura praeclare expHcat de varHs speciebus mutationum, de motuum unitate et contra- rietate, de comparatione motuum, ac de conditionibus ad motum requisitis; ac demum assurgit ad probandam existentiam et naturam primae causae omnium mutationum , nempe ad demonstrandam existentiam unius primi moventis immobiHs. Praeter multa ergo quae etiam ad metaphysicam pertinent, continet hic Hber totam iUam partem phi- losophiae, quae nunc appeHari solet in schoHs Cosmologia, et quae prius appeHabatur Physica generalis.

Suos Commentarios in Hbrum Physicorum elucubrasse D. Thomam in ItaHa post annum 1261 , refert ftolomaeus Lucensis in sua Historia Ecclesiastica , Lib. XXII, cap. xxiv: ait enim quod tempore Urbani IV, Thomas, tenens studium Romae, quasi totam philosophiam , sive moralem sive naturalem, exposuit, et in scriptum seu com- mentum redegit. Hoc commentum, de quo nunquam, quod sciam, dubitatum est an sit genuinus s. Thomae foetus, recensent omnes aHi antiqui nomenclatores operum ipsius : GuiUelmus de Tocco : scripsit ctiam siiper philosophiam naturalem et moralem et super metaphysicam ; Trivetus : exposuit libros philosophiae plurimos, puta physicorum libros octo complete; Logotheta: super librum physicorum; Petrus Rogerius: super libros phy- sicorum; idem Bernardus Guidonis et s. Antoninus; Pignonus: scriptum super libros physicorlim; VaHeoletanus : item super octo libros physicorum. (Cf Vol. I, De Rubeis, Dissertationes etc. , Dissert. II, c. i.) - Adde his quamplurimos codices manu scriptos D. Thomae aetati aequales vel suppares, qui etiam nunc extant in bibHothecis, et de quibus infra erit sermo.

Augustinus Niphus in praefatione ad suam interpretationem et expositionem in Hbros octo de Physico Auditu (Venet. apud Octavianum Scotum i543), post recensitos graecos commentatores Theophrastum, Themistium, Eudemum, Alexandrum. Aphrodi- sium, Ammonium, SimpHcium, Philoponum, Olympiadorum , et arabes Alfarabium , Avempace, Albumasar, Avicennam atque Averroem, de latinis expositoribus loquens, inter hos, inquit, « Thomam Aquinatem nostrum adinveni, cui merito iura exponendi concessa sunt. Hunc habemus non modo in his physicis commentationibus, sed in omni- bus aHis fidum ducem, cui etiam non ab re nomen expositoris tributum est. Isto enim (pace graecorum expositorum dixerim) curiosior, aut uberior, aut (quod raro est) clarior inventus est nemo : unde nostro iudicio omnis Latii, omnisque philosophiae decus sem- per habendus est. » Item Sylvester Maurus de commentariis D. Thomae in Hbros Ari- stoteHs sequens encomium protuHt: « optimos quoque ex interpretibus secuti (sumus), et praesertim sanctum Thomam, qui quia ingenio fuit AristoteH simiHimus, ita Aristo- telem expHcat, ut non aHus Aristotelem , sed Aristoteles seipsum expHcare videatur » (Arist. opera. Tom. I, prooem. totius operis, n. lO.-Rom. 1668).

Egimus pro viriH parte ut huius Commentarii haec nova editio cuni Piana no- bilitate et praestantia comparari possct, in id assidue animum intendentes, ut adhibitis etiam codicum manu scriptorum subsidiis , accurate emendata prodiret (vid. Vol. I,

VII

pag. XXI, in litteris SS. D. N. LEONIS PAPAE XIII). Verum quid operis et laboris in adornando hoc secundo volumine a nobis susceptum sit, paulo fusius aperire debemus.

luxta methodum servatam in edendis commentariis super libros Peri Hermeneias et Posterionim Analyticorum , cuilibet lectioni titulum praefiximus; ac lectioni ipsi, in distinctos numeros distributae, synopsim praemisimus, ut uno veluti intuitu tota lectio ob oculos poneretur. Integrum deinde textum commentariorum diligenti examini submi- simus, ipsumque sedulo comparavimus tum cum codicibus, tum cum editionibus Pianae anterioribus , habita simul ratione non solum doctrinae quam ex Aristotele exponit s. Thomas (quod in re de qua agitur, semper maximi momenti esse putavimus), sed etiam ipsius textus Aristotelici, necnon antiquae versionis latinae.

In hoc ergo, sicut in priori volumine, textum graecum ed. Didot (qua etiam in cita- tionibus usi sumus) singulis lectionibus praeposuimus : cui in lect. 3-6 lib. VII alteram re- censionem adiunximus, quae in calce paginarum legitur in ed. Prantl 1879 (Lips., Teubner): huic enim textui, non longiori Didot, respondet illo in loco versio quam commentatus est s. Doctor. Monemus tamen ut non statim quis veterem interpretem imperitiae aut incuriae arguat, ex eo quod eius versio cum textu Didot aut Prantl aliquando non con- cordat: saepissime enim invenietur fundamentum in variantibus codicum vel editionum habere. Ita lib. I, text. 28, verba Didot r. h w b loyo^ uTzdpy^v. (^ aua^^if^-qxty , quae nec in versione habentur nec a s. Thoma legebantur, desunt in ed. Tauchnitz (Lipsiae i83i) et in codd. Bekkerianis FI. E contra, lib. VII, text. i, verba a/itid enim erit movens , quae apud Didot non occurrunt, inveniuntur in ed. Prantl et in codd. Bk. EF. In fine etiam lib. V, repetitio quae in versione occurrit, legitur in tribus codicibus Bk. FHI (vid. s. Th. ibid., et notam 0). Verba graeca etiam saepe variantur, ut in lib. I, text. 20,

ubi pro oi uJtspot Tcov ap-/ata)v, Tauchn. cum Codd. FI o’\ uniipo^ xaOaTCtp 01 kpyxXo’.; et lib. VIII,

text. 62,pro tw oXw Did., Tauchn et Prantl tw ^voycp habent; itemque eodem lib. text. 83, .pro -^pb:, exsivou, 7i:po; v/.tvio legunt Prantl et codd. EHK. In siglis quae ad declaratio- nem adhibentur, similes variantes occurrunt: sic lib. VI, text. 82, pro Tcapa TiavTa Tali, codd. FK -apa TTavTa Ta A. Tandem illud non praetermittendum, verba Aristotelis sae- pissime aliter punctis ‘distingui posse, quam in editione Didot distincta sunt: quo facto versio originali rite respondere deprehenditur (cf. lib. I, text. 12).

Versionem retinuimus quae in Piana exhibetur: inspicienti enim facile patebit quod ea ipsa sit, quam habuit et commentatus est s. Thomas. Aliqualem tamen emendatio- nem fecimus, auctoritate freti trium codicum, nempe Vat. 2071, Vat. 2072 et Urb. 206 (codex Q commentarii s. Thomae; vid. infra); nonnunquam etiam usi fragmentis textus Aristotelis , quae in ipsis commentis occurrunt. Ante omnia correximus errores typogra- phicos et apertas corruptiones quae Pianae irrepserant. Talium correctionum exemplum habes lib. I, text. 5, ubi pro totimi enim quoda^mnodo et indistincte signijicat, substi- tuimus totuni enim quoddam et indistincte significant ; et lib. VIII, text. 72, ubi verba et factum est albtim ante et factum est non albtmi inseruimus. Deinde lectionem Pianam mutavimus, ubi constabat s. Th. aliter legisse. Sic lib. VIII, textu 70, legimus distinctus < enim siatu, loco reditus enim statui; et textu 77, auto-kinesim, loco simplicis cinesim Pianae. Huiusmodi mutationes quandoque quidem minoris momenti sunt; quandoque vero multum in intellectum commentarii influunt. Ubi versio commentario respondebat, minus curavimus de concordia cum textu graeco stabilienda, attentis praesertim quae supra notavimus de variantibus ipsius textus : aliquid tamen praestituimus, sed pro ma- xima parte in rebus minoris momenti. Ubi litterae ad declarationem inducuntur, cum discrepantia in codicibus versionis existat, eas lectiones secuti sumus, quae adoptato textui s. Thomae respondeant. Ceterum, regulariter, ubi Piana sustineri poterat, eam^ conser- vavimus, etiamsi codices emendationem aliquam suggerebant. Porro mutationes nostras semper ex fontibus supra indicatis deprompsimus. In rarissimo loco, quales vix decem erunt per totum volumen, ubi codd. nostri deficiebant, aliquid restituimus ex conside- ratione praesertim commentarii. Hoc modo lib. VIII , textu 3S , posuimus ipsimi per seipsum movens esse , loco Pianae ipstmi seipsimi niovens esse ; cf. text. graecum et s. Th. ibidem. Hac igitur emendatione facta, invenientur quidem nonnulla loca versionis.

VIU

ubi adhuc apparebit discrepantia aliqua a commentario vel ab originali, quae restituere non potuimus : confidimus tamen quod pro principaliori parte invenientur rite inter se respondere commentum et textus commentatus.

Indoles antiquae nostrae versionis satis nota est. Verba Aristotelis , ineleganter quidem, fidelissime tamen reddit. Lectori multum iuvabit famiiiares habere graecismos quibus abundat, et modos stabiles quibus diversae expressiones graecae latine reddun- tur : his enim semel intellectis, facilis evadit dictio aHoquin peregrina , obscura et im- plexa. Inter frequentiores huiusmodi locutiones sunt aiit pro r\ , quo Aristoteles solet modeste introducere solutionem quaestionis (vid. v. g. lib. II, text. 26, ^ut quemadmo- dum; lib. III, text. 20, etc); item sed aut, pro sed sohmi vel excepto, iuxta graecum aXX’ y^ (vid. Hb. I, text. 11); et usus futuri temporis cum particula utique, pro optativo graeco cum av, ut titique erit pro av v.r\ (vid. Hb. I, text. 5o). Similiter neque una graecum refert oi»§£-[i.ia; qtiod vere ponitur pro onrep (vid. Hb. I, lect. vi); et saepe adhibetur accu- sativus sokis, ubi planius appareret sensus si praepositio secundum praefixa fuisset (quod notamen praecipue inservit in ulterioribus libris, ubi agitur de motu; vid. v. g. Hb. VIII, text. 60, movet kunc, i. e. movet secundum hunc). Tandem praeter stabiliores istas locutiones graecam indolem referentes, aliae passim inveniuntur, quae quandoque ab ipso s. Doctore exponuntur, ut apparet in illo numeri 5 lect. xm lib. I, plura contra- riorum, idest contrariis, hoc est quam contraria. -

Ad recensionem commentariorum s. Thomae sequentes codices inservierunt: intel- ligantur esse in fol. et membranacei, si aliud non exprimitur.

A) Vindeb. Palat. 912, foliis i23b-20i, saec. XIV. In fine addit amanuensis : Explicit summa sententie super librum Physicormn secundum Fratrem Thomam de Aquino Ordine Praedicatorum , cuius anime propitietur Deus.

B) Vindeb. Palat. 1470, foliis 1-60, saec. XIV; est mutilus, reciso secundo quaterno; nota tamen foliorum non interrumpitur ; deficiunt autem quae lib. II ix num. i (cf. not. a) sequuntur post esse immanifestam , sequentes Lectiones, totus Liber III, et IV usque ad vi num. 4 facit primo ponit exclus. Etiam alibi codex mutilus est , de quo dicemus ad Commentarium in de Anima.

C) Vindeb. Palat. 233 1, foliis 1-81, saec. XIV.

D) Vat. 762, foHis 1-66, saec. XIV.

E) Vat. 763, saec. XIII. In fine manu posteriori: Expliciunt Rationes stiper librum phixicorum Edite a venerabili doctore sancto Thoma de Aquino Ordinis fratrum prae- dicatorum. Fol. 84^ i,ubi est signum in margine, legit: in tempore D neque a primo quod movetur ; sed in tempore D neque pertinent ad VII ix, a primo quod movetur ad VIII IX, intermedia saltat amanuensis; cf. VII ix l. Scriptor multipliciter hallucina- tur; quod maxime videre est in altero dimidio, ubi interrupte correctus est; in priori diligenter eum manus suppar castigavit. In primo Libro ubi quinta Lectio incipit, prima manu habet Deinde cum dicit: ex quibusdam autem, quasi esset continuatio quartae ; sed ex postquam philosophus, quod sequitur, patet novam Lectionem incipere debere ; item sextam non incipit a linea nec initiali rubra, tamen secunda manu signo indica- tur aliam incipere Lectionem ; Lectionem autem nonam ad num. 7 in duas dividit (cfr. ibi t.)

F) Vat. 764, 1n 4”, saec. XIV; margine instructus est multis notis per diligentissi- mum lectorem, modo ad explicandum s. Thomam, modo ad defendendum, plurimum ut argumenta syllogistica forma induat; per eundem, ut videtur, codex saepius correctus est.

G) Vat. 765, saec. XIV ; perpetuo et satis diligenter correctus a suppari manu. A correctore, ut videtur, numeri Lectionum margine notati sunt; singulae Lectiones divi- duntur in partes; citationes quae in commentario per supra, infra etc. fiunt, in margine indicantur per Librum, Lectionem et partem Lectionis. Libris V, VI et VII i-v, singulis Lectionibus tituli adiunguntur. Quod de numero Lectionum primi libri diximus supra ad E, hic etiam quadrat; sed addendum quod prima manus Lectionem quintam sextae iungit per ibi, legens… secundum speciem ibi et ad parmenidem autem etc. Corrector

IX

codicis conservat divisionem nonae Lectionis, scribendo in margine Lectio X; quo fit ut in hoc Libro primo numeret Lectiones sexdecim.

H) Vat. 766, foliis 3-66, saec. XIV; multum et perpetuo correctus. Libro primo scri- bit Lectionem octavam post quartam, sed corrector margine errorem annotavit.

I) Cordub. Archiv. Cathed., saec. XIII. In fine manu amanuensis: Explicit sentenfia super Librum physicoruni sccunduin fratrem Thomam de Aquino Ordinis Praedicatorum.

K) Vindeb. Conv. FF. Praed., saec. XIII. In fine ut I.

L) Urb. 21 3, foliis 1-160, saec. XV.

M) Vat. Palat. io36, foliis 1-79, saec. XIV. Fol. la, abrasa est pumice manus ori- ginahs; secunda rursus manu impleta est lacuna; foha quae sequuntur {et ut sic sint, cf. I I x), prius pallidissimo atramento descripta, nigriori postea tecta sunt, quo multis aequivocis laborant.

N) Burgh. ii5 antea 78, saec. XIV; in principio: Incipiimt notulae super libro Physicorum Aristotelis Fratris Tho.

O) Burgh. 75 antea 265, in 4°, saec. XIV; videtur pluribus manibus scriptus.

Q) Urb. 206, margine foliorum ib-io3, saec. XIV. Codex hic continet antiquam versionem plurium operum Aristotehs (vid. supra), inter quae hbros Physicorum; scriptor noster hisce commentarium s. Thomae adaptavit, marginem praesertim inferiorem im- plendo. Pluries tamen locum non invenit longiores cohocandi excursiones, quas s.Thomas commentationi inserit. Has ergo omittit amanuensis; sed omissionem rite indicat si- gnando, ex. gr., digressionem quam hic ponit quaere in libro ad hoc signum, post quod differentia signa depingit; hbrum ad quem remittit non habemus. Colhgimus hic omnia loca quae omitti debuerunt: I, i (huius tamen habuit alteram partem, quae locum dedit stemmati Urbinatium); III, v, 14 a verbo Prima, i5-i7; IV, vii, 2 ab Unde, 3-9; XII, 8-10; V, III, 4-6; VI, V, 11-19; VII, I, 4-7; VIII, II, 3-5; xxi 4, 5, finis 7, i2-i5.

R) Lips. Univ. 1404, saec. XIII. Satis mendosus est et lacunosus; attamen non semel ipse solus homoteleuta praebet quae ab ahis omittuntur.

S) Darmst. Curial. 5i2, fohis i-83, saec. XIII. De eo inferius plura dicemus.

T) Amplon. 347, saec. XIII.

V) Paris. Nation. Latin 161 53, foliis 28-1 52, saec. XIII. In fine ut I; optimus an- tiquitate, accuratione et scriptura.

X) Paris. Nation. Latin 12968, fohis 1-76, saec. XIII. In fine ut I.

Y) Paris. Mazar. 3 16, foliis 1-81, saec. XIII.

Z) Burgh. 114 antea 72, fohis 1-72, saec. XIV. In fine per amanuensem: Explicit lectiira fratris Thomae siper libnmi pjiysicorimi. Amen.

Sero ad manus venit nobis codex 49 Semin. Archiep. Pisarum, chartaceus, saec. XIV-XV; multoties eum consultavimus et signavimus etiam III, ix, p.

De affinitate codicum inter se haec reperimus.

Unius et eiusdem familiae sunt AIKQTVXY;ad hanc pertinent decem ma- nuscripti, antiqui et recentes, ex iis quos in diversis bibhothecis inspeximus; huic etiam quomodo adnumerandi sint C L S et Z, statim dicemus.

AHam familiam formant E G sibi coniunctissimi. Non obstat eorum affinitati varie- tas lectionum, quam maxime videre est IV xv-xxiii, cum tahbus variantibus codices eiusdem famihae differre soleant.

R in solo primo Libro habet affinem, nempe Z (cf. xi a, [3, xii S); hic sequentibus Libris redit ad A, quin totaliter deserat R. Item L et S per totum commentarium sae- pius lectionem R lectioni propriae familiae substituunt.

M aliquando quidem solus est, sed multo pluries inter omnes codices sine certa lege vagatur ; magis tamen cum N facit, et, in fine praesertim commentarii, cum familia A.

O e contra in primis Libris certissime ad familiam A pertinet, sed post medium commentarium eam deserit, nec alii adscribi patitur.

B D F H et N singulares sunt, et ubi cum pluribus faciunt, non eidem semper fa- miliae sunt addicti. B et D tamen fideliores sunt familiae A; H et N accedunt modo ad

Opp. Thomae T. II. ij

familiam A, modo ad R; inter H et N aliqua necessitudo reperire est, cum saepius eo- dem modo ab omnibus aliis recedant; licet coniicere eos fluxisse ab uno codice antiquo familiae A, correcto secundum aliam familiam, vel etiam arbitrio alicuius lectoris. N plu- ries quam alii codices solent, introducit variantes lectiones addita particula vel, ita ut nescias utrum scriptor simplicem textum dare, an diversitatem lectionis indicare volue- rit; huiusmodi additionibus caret H. Plures recentes codices in bibliothecis a nobis in- specti, ad genus singularium pertinent; ad E flectit nuUus, ad R solus Flor. Nation. I V 9 s. Marci.

C pertinet ad familiam A; sed ubi haec manca est vel esse videbatur, exhibet C lectiones singulares, vulgo omni critico valore destitutas, interdum mediocriter bonas. Taha loca rarissime dubium ingerunt: facile nempe dignoscuntur ut novae texturae veteri panno assutae.

L est de famiha A, non raro tamen arbitrario ab omnibus codicibus recedit, et (ut Urbinates huius generis solent) incorrectior est; Hneamenta nihilominus famihae suae retinuit, et pressius quidem adhaeret sequenti codici

S, cui singulare est quod saepe, et frequentius quidem in primis quatuor Libris, sepositae lectioni famiUae A supponit lectionem R; vulgo tamen, descripta una lectione, addit aham, non uniendo per vel, ut diximus de N, sed cautius per formulam alia lit- tera (al. l’ra, al.), vel dividendo ambas lectiones per punctum; ex. gr., IV, iii, ^: secundum eius sententiani al. l’ra positionem, ubi N : secundum eius opinionem vel sententiam ; vide etiam I, v, a (cf. tamen III, vii, a: secundo comparat infinita vel modum infinitorum ad invicem S). Pro maiori quidem parte S introducit variantes de quibus loquimur, post lectionem A, sed ahquando prius scribit alterius lectionem; ex. gr. II, xiv, 8 (ult. *), famiha A legit dicit, DEFGHMRZ concludit, S vero concludit. dicit (quod loc. cit. ela- psis typis corruptum est in concludi dicit). Pluries solus L exhibet lectionem quam S tanquam variantem assignat, cf. III, vii, e. Ahquarum etiam variantium, in nostris codici- bus non inveniuntur indicia; conf. I, i, 5: quod est ultimum in cognitione al. fra in- tentiotte est materia; vii, 5: ponebat enim ens al. l’ra unum esse genus; II, iv, 0: ma- teria inest a natura non alibi al. a nobis facta, nihilominus al. ulterius eundem etc. : alibi corrupte pro a nobis legit maior pars famihae A ; ulterius autem, sicut nec inten- tione et unum, nuhus nostrorum codicum habet. Non credimus scriptorem codicis textum hisce variantibus instructum ex aho codice transcripsisse; modo enim aliam litteram margine addidit, cf. I, vi, x; x, x; II, x, S; modo post finitam phrasin, cf. III, vi, lo (e), ubi pro unde esse generabile et corruptibile repugnat infinito habet: imde omne inge- nitum et incorrtiptibile repugnat infinito alia l’ra tmde esse generabile et corruptibile ; ahquando ahter se expedit, ex. gr. III, vii, 9 (e), pro quod iter usque in Indiajn est infi- nitum, legit: quod iter usque ad Indiam est infi alia fra spatium ab oriente in occi- dens est itfinitum (amanuensis expungit infi, potuisset etiam expungere est). Cf etiam VIII, III, a. Nonne haec tria probant, scriptorem sero animadvertisse vel suspectasse existen- tiam variantis et mehoris lectionis, et, quia sero, rem accomodasse ut mehus potuit? Utrum autem, quando rehnquit lectiones A, ahas eis substituendo, scienter et consulto rehnquat; an quia eius exemplar tales lectiones discordantes a famiha A iam habebat, non liquet. lUud constat, istas deviationes a propria famiha, simul ac annotationes alia- rum litterarum pauciores fiunt, paulatim desinere; quod videas an materiah transcriptione fieri potuerit. Quamvis aliae litterae (quas ipse quandoque expungit amanuensis; cf. I, XII, l) non semper valorem habent, propter ipsam.tamen paucitatem scriptorum, si qui sunt, rationabih iUa methodo utentium, codex S quanti optimus quisque aestimandus est. - De convenientia inter S et R cf. I, ix, <;; x, ^, t, x et num. 6 tres ultimos *; xi; xii, S, e, Y); XIII, l, Yj; II, III, p; xi, e; III, v, x; viii, S; ix, p; xii, e; IV, i, y-

Editiones huius Commentarii Repertorium Hain quinque annotat sub n” 1 525- 1 528 et n” 1492; ex his recensioni nostrae inservierunt quae indicantur sub n” 1^27 et i528; primam distinximus per a, aUeram per b siglas. His adiungenda est editio anni i5oo, de qua infra. Editionum vero quae saeculo decimo sexto ante Pianam prodierunt, de-

XI

cem ad nostram cognitionem venerunt. De his et de Piana nunc singulatim dicemus, eorumque editores ex praefationibus, si quas habent, de se loquentes audiemus ; postea, quae relationes inter editiones ipsas et inter editiones et nostros codices existant, no- tabimus.

Editio a nihil praefatur; incipit rubro : « Commentum AngeHci ac subtilissimi do- ctoris sancti thome de aquino almi praedicatorum ordinis in hbros Phisicorum Ari- stotehs. Lectio prima. » Post finem Commentarii: « Explicit comentum super hbros Phisicorum editum ab eruditissimo ac subtihssimo sacre theologie magistro ac divo thoma de aquino sacri praedicatorum ordinis. Anno incarnationis 1480. » In primo Libro numerat quindecim Lectiones, aliter tamen ac sequentes editiones: omissa nempe notatione Lectionis sextae, septimam, octavam et nonam numerat tanquam sextam, septimam et octavam; sed hanc dividit in duas partes, quarum alteri praemittit iL<7^. ix; (vide IX, t); ansam ad hoc praebuit codex E, de quo supra locuti sumus. De textu Aristotehs nihil habet nisi verba quibus s. Thomas ipse eum citat. - Haec editio erro- ribus omnis generis scatet.

Editio b post finem Commentarii notat: « ExpHciunt preclarissima commentaria Divi Thome Aquinatis ordinis predicatorum Aristotehs fidissimi commentatoris in VIII Hbros physicorum : correctioni cum ipsis textibus quam diligentissime tradita : summoque studio singulariter ordinata per fratrem Theophilum cremonensem vite re- gularis eiusdem ordinis professorem. Impressa vero in inclita Venetiarum urbe per loannem et Gregoriuu de gregoriis fratres. Anno a nativitate domini mcccclxxxxii VII idus mai ». Ex prooemiali epistola « Ad reverendum doctissimumque virum domi- num Dominicum Grimanum patritium venetum » , erroribus typographorum sublatis, plura excerpimus, cum utilia valde contineat. «… (f. ib, . 24) Quare cum barbarae hae gentes tantum doctrinae concesserint ut incognitos homines longoque terrarum spatio devectos vehit domesticos cives iuverint, receperint, honoraverint: quid nobis pro fratre nostro (si tamen ita loqui fas est): pro parente, pro praeceptore, pro patrono ac con- tinuo defensore divo thoma aquinate peragendum est: cuius integerrima doctrina non solum sanctissimi patris Dominici sacra rehgio decoratur , sed tota sacrosancta ecclesia quasi languens erigitur fovetur dilatatur. Istius siquidem profundissimi doctoris singu- laris doctrina, que indies magis atque magis evirescit ac floret, eos sanis mentibus fru- ctus de se profert, qui et sanissimi sunt et salubres et sempiterni… (1. 35) Cum igitur tot tantaque nobis divinus doctor veluti haereditario iure emolumenta rehquerit, ingra- tos arbitror haeredum animos, qui quodam (ut ita dixerim) neglectu aut ignavia divinos Thome libros omni ex parte viciatos hinc inde vagari patiuntur, atque non advertunt codicum mendositatem lectorum animos a tam salubri sincaeraque doctrina plurimum avertere. Fateor me saepius rubore perfusum cum ipsius commentaria in AristoteHs Hbros lectitarem, cerneremque hinc illam truncatam sententiam, illinc commutata verba, istinc divini doctoris depravatum sensum, et omni ex parte aut deficientes aut super- vacaneas litteras apparere, nec quemquam nostrum in tam detestanda mendositate di- vinis voluminibus opitulari… (1. 48) Suscepissem ego iam dudum multorum precibus impulsus hoc emendandi onus, nec ita obstinatissime quibusdam meis tuisque fami- liaribus refragari cepissem, nisi aliquem fore sperassem, qui rem hanc melioribus auspitiis quam ego , utpote qui uberiori polleret doctrina , conflaturus esset. Hanc et- enim provinciam viribus meis imparem arbitrabar, tum quia non eo me pollere ingenio auctoritateve intelligerem , ut tanti doctoris commentaria, eo quod a me emendationi tradita essent, mendositatis opinionem iam de se undique factam abiicerent, tum quia rem hanc sua natura difficilem intuebar. In hac enim emendatione opere precium est commentariis ipsis textus Aristotelicos anteponere, quos non minus mendosos com- mentanis video… (1.58) Sic igitur me his de causis reluctantem, ad hoc viribus meis impar onus impulit divino Doctori dudum illata iniuria iterum et crudelius renovanda. Nam impressores quidam sola cupiditate ducti, iterum omnia ipsius commentaria in Ari- stotelis libros absque ulla mendosorum exemplarium castigatione impressioni tradere volebant, ut sic error errori adderetur, fieretque secundo praeclarissimo doctori dete-

XII

stabilior iniuria… (f. 2a, 1. ii) Evenit tamen ipsis qui huius integerrimi doctoris com- mentationem sic impudenter mordent, ut si forte aliquo in loco contectum obscurumve Aristotelis verbum offenderint (quod quidem multotiens fieri arbitror: neque enim vel mediocriter in Aristotelicis libris edoctus tam clarae salubrique interpraetationi detra- heret), veHnt noHnt ad divi thomae commentationem accedere coguntur. Quare an- geHcus interpres coram suis detractoribus , ut quondam temistocles coram Athenien- sibus a quibus iniuria afficiebatur, se platanis assimilare posset: sub quarum tegmina tempore imbrium refugiunt, dein vero in serenitate iHas aveUunt praetereuntes atque maledicunt. Sed ludant detractionum morsibus circa invictum doctorem iHius adversarii : cumque famem senserint iterum ad ipsum saturandi accedant. Impetitur etiam divinus thomas nonnuHorum morsibus, qui profecto nec nomen quidem (ut ita dixerim) philo- sophiae audierunt, et ipsum veluti hominem indoctum arbitrantur, tanquam qui primus extiterit qui in exponendo Aristotelem elocutionem contempserit… (1. 26) Si igitur nemo teste aristotele per elocutionem geometriam docet, cur naturalem discipHnam, cum de utraque par sit iudicium, per elocutionem edocere oportet. Siquidem si tibi motus di- visionem ex magnitudinis divisione sumendam, aut quodcumque mobile divisibile esse demonstrandum erit, ibi ars omnis rhetorices afferenda erit, et modo condupHcatione quam graeci anadiplosin vocant, modo expoHtione, modo circuitione aut dissoluto vel exclamatione utendum erit. Neque enim quae veHs noHs cum tibi proposita fuerint cre- dere oportet, tibi per elocutionem persuadenda sunt. Sic itaque divinus doctor Aristo- teHca discipHna monitus talem sibi sumpsit scribendi modum, qui summam prae se ferat gravitatem , nec expoHtione verborum aHquam obscuritatis notam incurrat. Eas ergo commentationes quas pro aristoteHcis Hbris divus thomas luculentissime edidit , scri- ptorum impressorumque neglectu omni ex parte mendosas, emendandas suscepi, quo penitus ab eo omnis falsa depeHatur calumnia et ab omnibus veluti fidissimus interpres ac preceptor in intelligendo aristoteHcum sensum ehgatur. Primo autem in hac emen- datione textus aristoteHs, quos haud modicum viciatos et inter se discrepantes , atque multis in locis commentationi divi doctoris, etsi non in sensu orationis, in dictionibus tamen repugnantes, aHquibus etiam sententiis truncatos, que in ipsis Commentariis expo- site reperiuntur, cum textibus graecis conferre volui, et ipsis veluti certissima examussi in nostrorum textuum correctione, cum inter se dissentanei essent, usus sum. Graecas vero dictiones quas latinus interpres mutare noluit, grece transcriptas in codicis mar- gine coHocandas iudicavi: id in hac re utilitatis auspicatus, quod barbare graecarum dictionum pronunciationes, que a nostris theologiae ac philosophiae professoribus greca- rum Htterarum ignaris inconsiderate fiunt, hac fida conscriptione visa corrigende sint. Neque dubito quod si sine hac graeca conscriptione tanquam fido veritatis testimonio graecum verbum multis in locis corruptum castigassem, plerique caeteris viciatis codicibus ampHorem fidem quam meae correctioni prestitissent. Erunt autem haec divi doctoris in aristotehs Hbros commentaria , quae, a me diHgentius pluribus simul exemplaribus coHatis emendata, per peritissimum artificem gregorium de gregoriis impressioni accu- ratissime tradentur, nutu vero ac imptnsis integerrimi viri alexandri calcedonii ela- borata: primo videlicet commentaria in octo Hbros Physicorum… (b, 1. 26) Egi autem, quantum meae mihi imbeciUes afferunt vires , ut haec divina commentariorum volu- mina omnem a se mendositatem excuterent , nec a me quicquam praetermissum est , quod vel integritatem vel decorem aut claritatem ipsis posset afferre; si modo impres- sorum incuria quidquam non praetermittatur… (1. 29) Ex venetiis nono chalendas februa- rias MCCCCLxxxxii ■» (cf. supra datum vii idtts tnai ; impressio ergo Commentarii in Pliy- 5-/^^;’?/;;? completa est tribus mensibus et dimidio circiter). Utrum \\xd: pluyibus sitntil exemplaribus collatis inteHigendum veniat de codicibus manuscriptis, an de tribus an- terioribus editionibus, non certum quidem est, sed primum insinuari videtur. Theophilus partes textus AristoteHs separat secundum analysin s. Thomae; et primam partem ponit ante principium Lectionum, aHas partes vero ante correspondentes formulas: Dcitidc cttm dicit, Sectmdo ibi, etc; his formuHs initiaHa verba textus addit, ut codices faciunt, ex quo- rum consensu ita habuisse autographum deducitur. Ipse etiam diagrammatis dehneatis lu-

XIII

cem afferre conatus est iis locis in quibus Aristoteles et s. Thomas siglas argumentando inducunt. Post eum idem omnes editores tentaverunt.

Recensionis Theophili anno i5oo alteram editionem, paucis mutatis, et omissis Praefatione et marginaUbus praeter citationes, dedit Petrus Bergomensis. In fine idem habet quod praecedens editio, praeter haec: « per Petrum Bergomensem de Quaregiis anno a nativitate domini i5oo die vero 22 ApriUs ». In hac editione textus Aristotehci disponuntur post formulas Deinde cum dicit etc, suppressis initiahbus verbis; quod ser- vaverunt posteriores editiones, non exclusa Piana, quamvis haec ad textus inter columnas segregatos htteris remittat.

Prima editio saeculi decimi sexti quam habemus , est anni i5o4; legitur f. la: « Emptor et lector aveto. Divi Thomae Aquinatis in hbfos Physicorum Aristotehs in- terpretatio sum et expositio , a thimotheo Veronense canonico regulari philosophiae scientissimo perquam dihgenter visa recognita erroribusque purgata : et quantum anniti ars potuit fidehter impressa. Eiusdem Thimothei ad lectorem epigrammae : » sequuntur quatuor disticha. In fine Commentarii: « Exphciunt preclarissima commentaria… sin- gulariter ordinata per dominum Thimotheum veronensem canonicum regularem sancti Augustini: philosophum clarissimum atque Theologum: patavii in conventu sancti loan- nis de viridario. Impressa vero ifi inchta Venetiarum urbe per Bonetum Locatehum Bergomensem presbyterum, mandato et sumptibus heredum Nobilis Viri domini Octa- viani Scoti Civis Modoetiensis Anno a nativitate domini quarto supra millesimum quin- quiesque centesimum. Sexto Idus aprilis. » Ex Praefatione f. ib, reformando ineptam interpunctionem, depromimus-haec: « Dilectis in christo lesu Auditoribus et concanonicis in monasterio sancti loannis de Viridario philosophantibus Thimothaeus Veronensis le- ctor S. P. D… (1. i3) Sed quia frequenter ab eius sanctissima lectione , quae merito foret ubique terrarum tam publice quam privatim omnibus charior amplectenda, non- nulli ex eo facillime retrahuntur quod aut brevis aut obscurus aliquantulum videatur, quidam autem ex eo dumtaxat quod divo Thomae plus in divinis quam in humanis attribuant; quorum errores inde proveniunt et quod exemplaria usque inhodiernum minus correcta habeantur, et quod eidem auctori caeleberrimo suis tantum semel in locis (stu- duit enim mirum in modum brevitati) singula declarare placuerit; diutius (fateor) aequo animo tolerare non potui tam praestantissimum lumen , qualis est divus Thomas, in illa praesertim nobilissima interpretatione qua Aristotelis libros de physico auditu cu- mulatissime exponit, in tenebris obsordescere. Cum igitur annos iam prope viginti in hac sacra atque observantissima canonicorum regularium gloriosissimi patris nostri Au- gustini congregatione habituque pulcherrimo canonicus regularis , quamquam inutilis atque utinam non indignus, exegerim, quibus expositoris angelici in Aristotelem com- mentaria lectitamus (nam et modo res nobis physica prae riianibus est), diligenter ut potui illa octo volumina, quae totius philosophiae summam includunt, idest octo vo- lumina physicorum, vobis ac quibuscumque philosophantibus labore quidem non modico emendavi. Qua in re licet antea Venerabilis quidam Theophilus Cremonensis magna pro parte accuratissime satisfecerit, ut ex eius solerti castigatione et studio plane colligi- tur, multa tamen ibi videbitis nuper a nobis apposita vel remota: quibus (ut arbitror) innotescet, tanto beatum Thomam in hoc dicendi genere claruisse, tanto expositores quoslibet post terga longius dimisisse, quanto et in superfluis parcior, et in necessariis copiosior, et in sublimibus extitit eminentior. » De codicibus ad emendationem adhi- bitis ne verbum quidem facit Timotheus Veronensis. lam diximus editionem anni i5oo, supprimendo initialia textuum, ab autographo recessisse. Quod si parvi forsitan aestimari licet , illud certe inconsideratum et malum est , quod Timotheus saepissime formulae Deinde cum dicit substituit Secundo ibi vel Tertio ibi, etiam iis in locis qui tales for- mulas non patiuntur. Omnes sequentes editores, eum hac etiam in parte imitando, erra- verunt. Idem saepius quam codices et priores editiones permittunt, textum a s. Thoma citari facit, praesertim in fine expositionum ad verba : Ultimo epilogando concludit, et si- milia, ubi haec editio, ideoque sequentes, habebunt interdum : Ultimo ibi: (sequitur pars textus correspondens) epilogando concludit. Quamvis in hoc codices non semper inter

Opp. D. Thomae T. II. ‘ j, *

XIV

se conveniunt, pene certi sumus istud solummodo factum esse per singiilarem ordi- nationem Timothei.

Anno i5o6 reproducta est haec editio; in nostro exemplari primum folium ab- scissum est; ex registro tamen patet quomodo inceperit, nempe Eniptor et lector, ut praecedens editio. In fine idem quod ista, sed post « viridario » haec pergit : « Impres- sum Anno domini i5o6 die 25 Augusto (sic). »

Eodem anno i5o6 apparuit editio, quae habet f. la: « Habes lector in hoc vo- lumine libros octo pliysicorum Aristoteiis… cum expositionibus Angelici doctoris san- ctissimi Thomae Aquinatis noviter et lectione multorum codicum diligentissime corre- ctis et emendatis per excellentissimum artium et medicinae doctorem Dominum magistrum Hieronymum de Oleariis Ve^onensem » etc. In dedicatione (« Illustrissimo Principi Ve- netiarum Leonardo Lauretano Hieronymus Bopilus Veronensis Pliysicus S. D… Ve- netiis quarto Kalendas Februarii mdvi ») iibrarius nominatur Simon Luerius ; exemplar quod consulere potuimus, in fine mutilum, originem editionis alio modo non patefecit. Hieronymus primus est qui versionem Argyropyli antiquae addit, quod et sequentes faciunt. Item adiunxit « tabulam ad omnes materias et quaestiones. »

Anonyma quoad recensorem est editio anni i5i7; f. 147^ 2, post Summam Lincolniensis: « Venetiis impensa heredum quondam domini Octaviani Scoti Modoe- tiensis ac sociorum 14 lulii iSi^. » In nostro exemplari nihil de commentario deest, quamvis deficiant sex prima folia: videtur ergo haec editio habere indicem ; recensio- nem exhibet parum differentem ab editionibus praecedenti et sequenti. Haec editio in- telligatur III, v, a, ubi erronee habetur Venet. 1644. *

Anno 1545 apparuit editio cuius titulus est: « Divi Thomae Aquinatis expositio in Aristotelis libros de Physica Auscultatione, cum duobus textibus communi et loannis Argyropyli, summa cum diligentia correctos. Apposita est in principio ad totum fere opus compendiosa tabula. In fine , quaestiones de formis eiusdem s. Doctoris. Item Summa Linconiensis in eosdem Physicorum libros. Venetiis mdxlv. » In fine Commen- tarii f. i32 a: « Expliciunt praeclarissima Commentaria… post omnes alias correctiones nunc demum summo studio summoque labore cum duobus testibus impressioni data. » Post Summam Lincolniensis f. 147 b: « Venetiis in officina haeredum B. Lucaeantonii luntae Florentini. Anno Domini mdxlv Mense Octobris. » Quisnam curaverit recensio- nem, nullibi exprimitur ; quod forte indigitat editionem esse tantum reproductionem. Compendiosa tabula non est alphabetica, sed Commentarii sequitur decursum.

lidem haeredes luntae anno i55i novam editionem moliti sunt, cuius characteres iam non sunt gothici; tamen f. Sja. i, habet diagramma detractum ab eodem typo, quo pro priori editione operae usi sunt. En titulus: « S. Thomae Aquinatis in octo Physico- rum Aristotelis libros commentaria. Ex vetustissimo ac fidissimo manu scripto exemplari nuper diligentissime castigata et locis quamplurimis integritati restituta: cum duplici textus tralatione, antiqua et Argyropyli recognitis. Ad haec accessit Roberti Linconiensis in eosdem Summa … Venetiis apud luntas, anno mdli. » Recensionem curavit Romulus Fabius, ut videre est in epistola nuncupatoria : « Francisco Venerio Andreae F. Patritio Veneto Romulus Fabius Florentinus S. - Naturae communia cognoscere, id quod octo libris Physicae auscultationis quivis facile assequi potest, non minus ad tuendam ho- minum salutem necessarium ac opportunum putamus , quam singularia ipsius opera , et eorum singulas, atque abditas proprietates apprehendere : quibus exacte cognitis , homines ad sui conservationem absque aliquo errore uti valeant. Id igitur animadver- tentes, et hos libros primam esse Naturalis scientiae partem, ac propterea ceteris di- gniorem, et magis necessariam, de doctissimorum hominum sententia iudicantes, dignum putavimus illos a Iuntis nostrae curae fidei commissos, qua maxima fieri potui dili- gentia, novae impressioni praeparare : ut animis studiosorum eam eximeremus opinio- nem qua forsitan illos vel minime alias legere, vel siqui legerent, nullum ex iis fructum capere se posse dicebant : tum quod vitiati erant, et concisi, tum quod crebra verbo- rum et sententiarum obscuritas, vel in Commentariis vel in ipsius Aristotelis contexti- bus, qui pluribus locis vel manci erant vel Commentario non respondebant, legentium

XV

animos perturbabat. Quorum iustis querelis adducti, non sine maximo labore, suscepto operi sic operam dedimus, ut primum collatis fidelibus exemplaribus textus corrigere- mus, et cuique commento proprium et antiquum redderemus. Commentaria demum, vetustissimo ac fidelissimo manu scripto exemplari collato ab innumeris purgavimus erroribus. Locos item multos , ac sententias integritati restituimus , multa superflue addita, quae potius obscuritatem quam claritatem aliquam faciebant, ademimus. Sum- mas etiam Roberti Linconiensis in eosdem libros , omni diligentia castigavimus. Ut autem libentius et fi-uctuosius legerentur , librorum omnium ac lectionum … inten- tionem in summas ita collegimus , ut prima statim facie lector videat quid in quo- cumque libro, lectione … attendere debeat, et inde integrum capere fructum possit … Copiosum quoque ac refertissimum indicem a nobis excogitatum huic operi nuper addidimus quo quivis facillime Aristotelis dicta, et omnia scitu digna quae sunt in Commentariis … invenire poterit. » Ipsi luntae hanc editionem reproduxerunt anno i566. Inter novitates recensionis Fabianae illud eminet , quod in Libris sexto , septimo et octavo, diagrammatum quae Aristoteles per litteras designat, saepius siglas muta- vit; cf. VI, II, P; III, §; VI, £, X; VII, x; VII, II, y, S; ix; XVII, a: aHquando tamen signatio servatur graeci textus et codicum. Non credimus Fabium hac in re secutum esse exem- plar suum vetustissimum et fidelissimum, cum istae siglae partim correspondeant ver- sioni Argyropyli , partim omnino arbitrariae sint, et etiam saepius signationem stulte perturbent. Cf. VI, iv, y (cuius ultima linea sic legatur: « Num. 7 pro BE prima , se- mnda, tertia et sexta vice BC, de cetero BK. »); ibid. S; vi, (3; viii, (3. Piana secuta est Fabium in his omnibus praeter VIII, xvii, ubi facit cum codicibus et prioribus editionibus.

Annis i552, i56i et 1^64 Hieronymus Scotus editionem anni i55i reproduxit. Abest nomen Romuli Fabii et epistola eius dedicatoria. In indice numeri foliorum et columnarum sine cura et diligentia reformati sunt, vel etiam nude transcripti, ita ut quandoque extra libri ducant terminum, cum Scoti editiones, parviori typo impressae, paucioribus foliis absolvantur.

Utrum Piana tota quanta est, ad aliquam priorum editionum reducenda sit, nesci- mus; tamen tam pauca loca sunt in quibus Piana dissentire deprehenditur ab editione Fabii, ut hic dici possit fecisse Pianam recensionem. Quaerenti ergo de auctoritate tex- tus Piani, recedendum est ad recensionem Fabii; hic tamen non standum: quidquid enim dicat se vetustissimo et fidelissimo codice usum esse, reapse pro parte sine pro- portione maiori facit cum editione anni i545, cuius anonyma recensio te reducet ad Hieronymum de Oleariis, qui per Timotheum Veronensem ad Theophilum Cremo- nensem recurrit. Ipsius Theophili labor industriosus se extendit ad corrigendum editio- nem a. Utrum autem necne haec immediate ex manuscripto exemplari deprompta sit, quia priores editiones ■ consultare non licuit , determinare non potuimus. Hic affirma- mus duas distinctas res: primo, editionem a sequentibus fundamento fuisse; secundo, editioni posteriori cuicumque, editionem quae immediate praecessisset, corrigendam vel reproducendam inserviisse. Primum an verum sit, iudicabis ex hoc, quod non solum textus prout a eum exhibet , in succedentibus transparet ; sed etiam omnes eundem characterem idque profunde impressum retinent. Huius autem hoc unicum accipe do- cumentum: quomodocumque editiones inter se differant (differunt autem plurimum), omnium nihilominus respectus ad nostros codices idem est ac solius a; discordet a ab omnibus, concordetve cum paucis, cum ipsa generaliter stant editiones quae postea venerunt. Ab omnibus autem codicibus passim per totum Commentarium a recedit; quando vero cum paucis facit, deprehenditur adhaerere praesertim tribus, scilicet E, N et I, et hac quidem successione: Lib. I, i-x, ed. a sequitur E; xi-xv, N; II, III et IV i-xiv, sequitur I; IV xv-xxiii et V, rursus facit cum E (pE) ; VI, VII, VIII i-xx, reassumit I; VIII, xxi-xxiii, fluctuat inter E et I. Theophili autem Cremonensis editio, quamvis innumera- bilibus in locis, recensioni a lima apposita, plus distat ab a quam a P , tamen eun- dem respectum ad nostros codices retinet quem pro a animadvertimus ; nec inter istos

XVI

et sequentes editiones alia obtinet relatio : id quod certo probat ad a omnes sequentes, immediate vel mediate, esse reducendas.

Secundum quod affirmavimus, est quod singuli editores, nisi reproduxerunt, corre- xerunt editionem proxime antecedentem. Quamvis nonnulla loca inveniamus, in quibus editio i5o4 vel posterior resumat lectionem a relictam per Theophilum; attamert tan- quam regula firma, vel propter ipsas exceptiones, stabihri potest, quando aliqua prior editio idem legit cum posteriori, omnes intermedias editiones ipsam eandem lectionem exhibere; ex. gr., ubi in apparatu variantium signatur Pb, certum est et Timotheum Ve- ronensem, et Hieronymum de Oleariis, et anonymos, et Fabium Florentinum habere ut Piana et Theophilus Cremonensis ; ubi notavimus P et (vel secuta) Venet. 1S04, inter- mediae editiones faciunt cum istis; Pab idem est ac editiones. Istud etiam luculenter manifestat quomodo intelligendum sit, quod editores dicant se maximo labore et ope multorum exemplarium vel codicum commentarium correctioni tradidisse; non privatos nempe se volentes laboribus antea factis, et ultimam recensionem praecedentium laborem complecti rati, codices et ahquando antiquiores editiones adhibuerunt ad corrigendum editionem suae proxime antecedentem ; nisi enim sic egissent, sed novae et originali recensioni commentarium submisissent, profecto taHs relatio qualem assignavimus, effici non potuisset. Quid quod non raro iidem errores evidentes , typographorum sint sive correctorum, per plures editiones perseverant? Quid quod non semel per omnes? Ac- cedit quod vulgo dissensio ahcuius editionis a proxime praecedenti, expHcari potest, nisi arbitraria sit, ex huius mendositate. Hanc autem saepenumero editoribus rationem fuisse novae lectionis inducendae, tam clarum est, ut passim in notis absque scrupulo ea usi sumus, qua lectionem nostram defenderemus. Pluries tamen mendum et correctionem nihil expHcando notavimus.

De authenticitate huius Commentarii iam diximus in principio, quod monumenta historica eam tantopere comprobant, ut ne suspicari quidem Hceat s. Thomam non scripsisse commentarium, vel non composuisse eum quem habemus. Immensus nume- rus variantium quae in codicibus observantur, egregie extra omne dubium ponit au- thenticitatem locorum in quibus concordant. Ideo, quod de authenticitate editionum et codicum dicemus, de variantibus lectionibus inteUigendum est, idque de iis variantibus quae bonum sensum habent; non enim agitur de authenticitate absurditatum. Ad hoc autem determinandum, distinguendum est inter consensum editionum earumque discrepan- tiam : ubi consentiunt, omnium auctoritas non differt ab auctoritate editionis a; quando vero dissentiunt, novarum lectionum auctoritas eadem est ac istius editionis, quae prima divagata est. Quod autem ad a attinet, in ipsa, etiam relate ad nostros codices , discernendum est utrum cum omnibus vel cum aHquibus stet, an omnibus contradicat. In primo casu et secundo patet quantum valeat; nempe quantum codices quibus respon- det. Sed quanti aestimanda sit ubi omnes codices reHnquit, nescimus, quia fontem eius non cognoscimus. Idem vulgo dicendum est de discrepantibus lectionibus editionum, cum unde originem tales lectiones ducant, nesciamus.

lam diximus a praesertim ad tres codices affinitatem habere, ad E, N et I; si ergo loquendum est de authenticitate huius editionis , recurrendum est ad hos co- dices. Nemo autem non videt, probari non posse iHos codices, iis in locis in quibus a eos sequitur, autographum fideHter reddere, in aHis autem minime cum eo convenire. Probabile potius unicuique erit, aHam relationem existere debere inter nostros codices et a, aHam inter eosdem et autographum. Quare enim N magis Lib. I xi-xv quam in reHquo commentario authenticus dicendus est? Quare familiae A per minorem partem commentarii fides negatur, quae per maiorem ei praestabatur? Quare authenticitas fa- miliae E inciperet cum principio commentarii, et post decem Lectiones desineret, ut ta- men IV xvi rursus adesset et duraret usque ad Librum sextum? Concedi posset hoc non esse mirabile, si in N, E et I secundum variationem a, mutationem recensionis ani- madvertere liceret ; sed dicti codices semper sibi constant, ubique inter se eundem re- spectum habent; ita ut ex hoc capite aut semper aut nunquam authentici habendi sunt.

XVII

Sed si de authenticitate recensionis a dubitare licet, idem licet de authenticitate codicum. Illud certum nobis est, textum N longius distare ab originali quam textum E vel I, et familiam A ceteris codicibus praecellere. Sed et haec saepius dubium ingerit. Quid enim si tota familia A a consensu ceterorum recedit? Quid si tota praeter S vel V, qui antiquissimi sunt et nulli bonitate secundi? Profecto, si semper originalem textum familiae A, conferendo eius individuos codices, invenire nobis contigisset (nam sicut ex collatione familiarum concluditur ad autographum, ita ex collatione affinium ad primum apographum), iudicium de ea certum formare potuissemus. Sed et tunc restaret determinare valorem aliorum affinium codicum, ut sciretur unde emendationes sumendae essent primi apographi familiae A; nam omnis apographus menda habet, ne dicam mendosus est.

Ne ergo in crimen vertatur, quod nedum unum codicem, sed nec unam familiam putavimus assumere tanquam basim nostrae editionis. Hoc enim saepe nec tutum qui- dem fuisset, cum periculum incurrere potuissemus introducendi mutationem, quae post ulteriora studia praematura videri posset. Satius duximus nunquam relinquere Pianam editionem, nisi quando certum erat eam non resumptum iri ab aliquo, cui fortuna meliores codices obtulisset. Huius accipe exemplum ex III, ii, 3 fine (e) : ut per id quod dicitur actiis, designetur ordo eius ad anteriorem potentiam , et per id quod dicitur in potentia existentis, designetur ordo eius ad tilteriorem actum; variantes afficiunt verba anteriorem et ^dteriorem, et quidem

anteriorem et ulteriorem habent PR et edd. Venet. i55i, i552, i56i, i564 et i566;

praecedentem et ulteriorem ACIKLQSTVXYZa<^ et Venet. i5oo, i5o6, i5i7, i545;

anteriorem et posteriorem DEFGHMO;

anteriorem vel praecedentem et posteriorem ■vel ulteriorem N. Numquid lectio familiae A, quam N tanquam variantem inducit , sincera est , cetero- rum vero falsa? Affirmantem monemus , pro praecedentem stare unum primum apo- graphum, scilicet familiae A; pro anteriorem ad minus duos, sed probabilius tres apogra- phos, originales nempe codicum EG, R et HN , ut de ceteris taceamus. Quidquid alii hac in re fecissent , istae considerationes nos prohibuerunt praecedentem certo habere authenticum. Exemplum quod dedimus , casu se nobis obtulit ; tot enim huiusmodi loca sunt, ut sponte et non quaerenti se offerant.

Ex codicibus et editis plusquam viginti millia variantium lectionum in scriptis nostris collegimus; quarum maior pars nuHum valorem haberet, nisi indolem singulo- rum codicum et editionum proderent, ac de affinitate testificarentur. Dicendum est no- bis quas ex his variantibus prelo non commiserimus.

Primo quidem non notavimus transpositiones verborum tales, quae sensum minime variant; quando per concordantiam codicum authenticae iudicabantur eorum disposi- tiones, immutavimus Pianam nihil annotando. Animadvertimus, quasi omnes transposi- tiones editionis a in sequentibus retentas esse.

Secundo omisimus indicare formulas Secundo ibi etc, quae editio Timothei Ve- ronensis pro Deinde cum dicit substituit; nam quia saepe Secundo ibi incongrue po- nitur in locis ubi in ista editione, ideoque in sequentibus, occurrit, rati sumus unani- mitati codicum et priorum editionum semper credendum esse. Quod ad citationes textus Aristotelis a Timotheo introductas attinet, eas conservamus, cum, ut iam diximus, ibi codices non semper consentiant. Tamen et eas secundum codices expunximus, quando ex aliqua circumstantia de interpolatione constabat. Si quis has citationes expungere velit omnes, per me licet; in apparatu variantium omnes fideliter inveniet notatas.

Tertio, omissiones vel repetitiones homoteleutorum inobservatas praeterivimus, nisi toti alicui familiae communes erant; communes enim si sunt, ad characterem familia- rum pertinent. Correctiones etiam talium locorum, sive secunda manu in antiquis sive simpliciter pro textu in recentibus codicibus inveniantur, non notavimus, quando opti- mae intentioni infelix exitus respondit.

Quarto, omisimus corruptiones singulorum verborum, quae a scriptoribus codicum saepe intermutantur cum aliis, quibus compendio vel significato vel utroque assimilantur ;

XVIII

haec praesertim observavimus : adhuc et ad hoc, cojttingit et convenit, huius et huius- modi, illud et id, itenmi et item, manifestatum et manifestum, manifeste et maxime, praetermittere et praemittere, principium et primum, probabatur et probatur , sequetur et sequitur promiscue scribuntur; multo tamen frequentius singula altera verba pro sin- gulis primis quam e converso. Huc pertinent alio, alia, aliud saepius pro aliqtio, aliqua, aliquid; -tum ^vo-tivum. Huc etiam spectat frequentissimum mendum, cuius nullum scri- ptorem immunem vidimus, omissio nempe praepositionis in ante in praefixum, praesertim ad in infinitum (cf. etiam in infrigidationem V iii 5 , in indivisibilia VI i e , vii , in intelligendo VIII xvi ; item in intermedio IV ix S). Mirum est quantum laborem hoc mendum correctoribus codicum pepererit. Huc reducuntur etiam frequentes variantes af- ficientes verbum praedicati post certa subiecta composita : iliud enim editiones et codices vel omnes vel multi saepissime ponunt in singulari; ex. gr. VIII xiv 4, rarum et densum maxime videtur ad materiam pertinere; ibid. congregatio et disgregatio … non per- tinet ad motum localem; idem obtinet post actus et potentia, sursum et deorsum, fini- tum et infinitum, prius et posterius, velocitas et tarditas. Patet ad talia subiecta verbum in singulari optime quadrare ; sed non semper codices inter se concordant. Huiusmodi variantes notavimus aut omisimus secundum valorem codicum in quibus inveniuntur.

CoUigimus hic principaHores corruptiones minus communes, vel etiam raras, quas nostri codices et a exhibent; partem earum notavimus propter speciales rationes, vulgo eas silentio praeterivimus. Advertimus, verba ad gothicum compendium reducenda esse, ut ratio corruptionis intelligatur, nec omnes corruptiones ex quacunque scripturae forma oriri posse.

Aristoteles pro Quormn IV xiv e; tit ludas pro ut tu das ; e contra per hunc moduni pro Parmenidem.

alteratione pro alternatione satis frequenter.

alibi “^xo a nobis II iv 0, alicui pro alicubi VIII xvi £, aliquem pro autem ibid. X,.

cum pro et in I ix vj;; continet pro quod neque IV v p; consequenter pro com- mentator V v y; conservatio pro consummatio V ix S; concludit pro contingit VI iii X,\ cubi est pro cubicum.

gcquo , quod non habet expHcationem , pro ex quo (dividas htteram x in medio verticahter) ; e contra quod pro ex (si e iungis cum x’).

dicit pro ostendit , dicitur pro dividitur , utrumque frequenter; duo lat. pro quin- que arab., item secundo pro quinto.

et pro idest VI i S , et passim ; item et pro vel, aut e converso ; et pro quod V iv y ; et non pro ante; ei pro enim VII iii \ et bene pro cibum II xi e; esse pro omne, frequen- tissime, cf. III vi e, VII 11 X,.

finem pro terminum VIII xvii 4; e contra terminetur ^xo finietur IV xxi X, (quod est corruptio, quia utenti verbo terminare, dicendum fuisset terminatur vel terminabi- tur modo indicativo).

genera animalium pro generabilium.

iam pro in a; in te pro m c ; saepius hoc modo scriptores siglas in verba cor- rumpunt ; e contra oportet bc pro oportebit.

in anima pro manifesta VIII vi 5; in istis pro iustis ; infra pro intra IV vi (3; suspicamur tota hac lectione, et saepius ahbi, infra esse corrupte positum pro intra, sed quid faciendum quando et codices et editiones concordant? cf. etiam VII v S.

illudant pro illud autem; {includat pro inducat? II x i^).

licet pro hoc I vi y), et saepius.

monstrat pro intrat I xiv 8; motum pro movetur VII i y.

naturam pro numerum I xii i, III xii e, IV xix y; natura pro vera VIII xviii l\ nec pro tit; non pro enim, vel videtur, vel nunc, et hoc quidem passim, cfr. V ix y; Non pro si, non raro, cf. VIII xiii y) ; Non enim pro si non.

opinio pro positio saepius; ostendendum pro dividendum V i y.

Partem sit pro pertransit; per pro propter, et propter pro semper; procreatur pro Procuratur V x p; praedictam pro per dicta IV xxiii y).

XIX

quatuor pro unum IV xii p.

ratio pro positio; referant pro res erant ; resistit pro resilit VIII xvii 3 ; rex

pro «^(?j”/ <?;tr.

sed pro .s/ vel seamdum; secundum pro scilicet IV xii t, pro seniper VI vi [a; j-^- cundo “^xo fieri VIII xiv S; seipso pro septiiTio; scilicet ^ro si; sictit pro ;/?/;^^, pro 5«- //^^/ passim (cf. I ii ‘); simul pro scilicet vel III ix ^; ^?;^^ pro scilicet in VIII vii y; si tunc pro 5-/iC ^^?^;/^.

‘ tdla pro /« ;7/«; ;^/ pro vel, frequenter; tibi pro nihil; ut eiiam pro ;?//z// est.

Duae ultimae corruptionum dictarum occurrunt IV, xxiii, 1 2 ; hunc locum hic discu- tiemus. Recensio nostra sic decurrit: dicere quod eorum quae fiunt in tempore, est qui- dam circulus, nihil est aliud quam dicere temporis esse quendam circidum; pro nihil est aliud quam dicere, R legit dicetur ; Z: ubi est aliud qtiam dicere ; T: non est aliud quani dicere ; LOSsC: non est etiam aliud quam dicere ; Nsl: non est aliud dicere quam dicere; sK: qtiod etiain nihil est aliud quam dicere ; ARVXYpCIK: ;// etiam aliud qttam dicere. Patet ubi in Z esse corruptionem pro nihil; verbum etiam in LOS sC redundat, cf. totum locum; R absurdus .est; dicere quam dicere est pleonasmus; ce- terae lectiones (quinimo lectio LOSsC) explicantur dicendo eas esse partim evidentem corruptionem verborum nihil est in tit etiam, partim minus felices eius correctiones. Huiusmodi sane lectiones non possunt dubium facere de authenticitate lectionis ex ce- teris codicibus retentae, eamque potius comprobant.

Quis apparatum his variantibus omissis iacturam passum esse dicet? TimemxUS potius ne oscitantiae somnolentium scriptorum nimis indulsisse putandi simus. Non tamen sine ratione multas absurditates notavimus. Saepissime enim produnt indolem et familiam codicum; quod si faciunt, transcriptae sunt, ne viri docti verbis nostris credere cogeren- tur. Inserviunt etiam ad lectiones authenticas discernendas; nam ut illustria veterum marmorea opera ex informibus fragmentis rite secundum quod ipsa indicant dispositis solent restaurari, ita incultae et absurdae lectiones perfectum sensum reddere valent si recte disponantur, praesertim si tanquam ratio erroris assignari potest corruptio com- pendii aut omissio vel repetitio homoteleuti. Accedit quod longum saepius fuisset de- terminare, utrum aHqua vel absurda lectio omitti tuto posset; propter quod maluimus superflua dare quam necessaria vel utilia supprimere. Etiam illud quod semper, occasione data, secundas manus annotavimus, non sine ratione factum est. Praeterquam enim quod critices eorum temporum specimina exhibent pretiosa, intime etiam convicti sumus eum qui secundas manus in codicibus neglexerit, soHdum et scientificum circa recentes co- dices iudicium formare non valere. Quomodo, ex. gr., C pertineat ad famiham A, nemo mehus perspiciet, quam qui quomodo margo C ad C se habeat, cognoverit.

Etsi vero in apparatu variantium potius abundare quam deficere conati sumus, timemus tamen ne aHquae notabiles variantes omissae sint; nam etiamsi tempus se- cundis curis impendendum semper suppeditasset, viri docti et experti sciunt quam difficile sit hac in re ultimam attingere diHgentiae et attentionis perfectionem.

Quod in duobus prioribus Hbris plures variantes apparent quam in sex sequen- tibus, partim nobis adscribendum est, partim codicibus ; et nobis quidem quia in primis Hbris uberiora diversarum a Scriptoribus exhibitarum recensionum specimina dedimus, ut faciHus invicem conferri possint; sed magis adhuc codices in causa sunt, cum post secundum Hbrum paulatim minus discrepent. Quod unde oriatur, nescimus: iHud con- stat, etiam correctiones secundae manus in primis Hbris vulgo abundare, et sensim di- minuere; generatim in codicibus perpetua castigatio (quae, ex. gr., in G et H obtinet) multo rarior est quam quae observari potest in cod. E, qui in prima parte frequenter corrigitur, raro vel nunquam in secunda. Si Hceret coniecturare, multae variantes veterum codicum adscribi possent primorum apographorum correctoribus. Nonne ex omni su- perstite s. Thomae autographo iure coHigitur, primis amanuensibus pericula errandi magna et multa fuisse? Nihil mirum ergo si castigatore egerent. NuHi hac de re in genere dubii sumus, sed in particulari quae lectio originaHs sit quae correcta determi- nare, hic labor est; cf. quae de codice S dicta sunt.

XX

De modo materiali annotandi variantes pauca addere iuvabit. Editiones P, a et 5 tanquam codices tractavimus ; ergo ex nostro silentio de eis concludi potest ut de co- dicibus solet fieri. Tamen formula cef. nunquam comprehendit editiones, sed ad solos codices se extendit. Ubi aliquis codex correctionem habet, ibi exurgunt lectiones quas distinximus per Htteras p (/ in marginalibus) et s {s), ter vel quater t, additas ante siglas codicum; ipsae p et s afficiunt omnes maiusculas quae post eas veniunt; ex.gr., si pro aiitem, quod in textu habemus, dicuntur legere enim ACILMpKOTV, significatur ad verbum enim codices KOTV habere correctionem ; quae quahs sit si non exprimitur, ex silentio nostro argui debet correctores legere ut nos legimus, i. e. autem. Si cui le- ctioni adduntur siglae DEFHLMpGNRsIY, correctores codicum GNR intelligantur ha- bere ut ABCKOQSTVXZ et prima manus codicum lY; e contra correctores codicum lY assumpsisse lectionem codicum DEFHLM et primae manus GNR (passim observari po- test unum correctorem lectionem per alium repudiatam assumere). - Ad signum Ya excludi intelHgitur editio b, ad Yb excluditur a, -dA ab excluditur P, ad P excluduntur a b, idque propter silentium, ut iam diximus. Quod autem ad medias nostras pertinet editiones : ad signum ^ab includuntur omnes intermediae, quia, ut etiam iam diximus, Yab aequivalet signo editiones ; item intermediae comprehenduntur sub Vb, sed hoc signum non idem significat quod editiones, quia excludit a, primam nostram. Sequitur ergo, ubicumque variantes signatae sint, sciri posse quid habeant P, a e. b : signantur enim aut expresse aut silentio. De ceteris autem editionibus non item : nam ad signum P non exprimitur utrum lectio Piana inceperit apud Timotheum Veronensem, an apud Hieronymum de Oleariis, vel ubicumque aHbi. Haec enim annotare non solum non po- tuimus (nam non omnes editiones ad nostras manus venerunt), sed etiam non voluis- semus, quia ea pertinent ad historiam recensionis Pianae, non ad criticam editionem operis s. Thomae. Suffecit nobis scire textum Pianum eundem valorem habere si per Timotheum Veronensem, ac si per Romulum Fabium vel per alium esse inceperit. Ta- men post tertium Librum, diminutis iam variantibus codicum, pluries de intermediis editis quos apud nos habuimus, sermonem fecimus.

Codd. et Edd. citat.

A . .

. Co

J. Vindeb. Palat. 9 1 2

B . .

. »

» » I 470

C . .

. »

» » 233i

D . .

»

Vat. 762

E . .

. »

763

F . .

• »

764

G . .

. »

» 765

H . .

»

» 766

I . .

»

Cordub. Archiv. Cathed.

K . .

• »

Vindeb. Conv. FF. Praed.

L . .

»

Urb. 21 3

M . .

»

Vat. Palat. 10 36

N . .

»

Burgh. 1 1 5 , antea 78

. .

. »

» 75, » 265

P . .

Editio Piana

Q . .

. Co

i. Urb. 206

R . .

. »

Lips. Univ. 1404

S . .

»

Darmst. Curial. 5i2

T . .

»

Amplon. 347

V … .

»

Paris. Nation. Latin. 1 6 1 5 3

X …

»

» » » 12968

Y …

»

» Mazar. 3 16

Z …

»

Burgh. 114, antea 72.

a …

Ed.

Ven. 1480

b …

»

» 1492

IN OCTO LIBROS

PHYSICORUM ARISTOTELIS

EXPOSITIO

Opp. D. Thomas T. II.

DIVI

THOMAE AQUINATIS

IN OCTO LIBROS

PHYSICORUM ARISTOTELIS

EXPOSITIO

LIBER I

LECTIO PRIMA

MATERIA ET SUBIECTUM SCIENTIAE NATURALIS ET HUIUS LIBRI. PROCEDENDUM AB UNIVERSALIORIBUS PRINCIPIIS NOBIS MAGIS NOTIS

‘ETZS.i^rt TO eiSsvai jcoci t6 iTzinxxnfixi (7u[y.pa.(v£i irspi wa(T«; Toci; [asOoSou?, o5v el<jiv oiffjitX ■/) ociTtoc -o 5toi- y eia , Ix Tou TKUTOC yvojpij^eiv (tots yap oidfAsOa Ytvwo-Xciv EicaiTTOV, OTav Tsc aiTia Yvcoptffwfxsv toc TrpwTa >tai toc? ap)(^a? toci; TupcoTa?)cai [‘-SXP^ ‘^’^” CTOij(^£to)v), SviAov oTt xai tti; Ttspi (pvJcsw? sTctffTiojJtTrii; wetpaTEOv 7jp(3T£pov StopifTaffOat toc wepi toc; ap^^^a;.

nlcpujce (^e l)C Tiov Y^^^^P^f-^^f^ptov TijJiiv ■f\ io^c, Jiai (7a- (peiTTepwv £7ri toc caipe^^JTepa ty] (pu’(7£i Jcai YVwpt[x(o- Tepa’ ou Y”’? TauToc r,[J!.tv Te Yvci>pt[/.a xai o.tzKZz’ Xto‘7Tep dcvocY‘4/l TCiv Tpo‘7cov TOUTOV ^wpoaystv l/C TtOV (X(7a(ps(7T£pa>v [/.ev TY) (pucjet, To^Jtiv de ca^eaTe^pwv , e7vi Toc cacpeiTTepa tt) (pu(jet x.al YVOjpi[/.a)T£pa. “EsTt S’ 7i[/.iv TO ^rpwTOv SviXa >cai (7a(p-7i toc (juY^^sj^^u^jiEva (/.aXXov uGTspov (^e Ix toutoov Y^^sfat y”’^”?^;^’-* ‘^a aT0tY£ta jcal at (ipx.”t f^tatpouin TauTa. Atcj £)4 toSv)iaOdXou e7vi toc)4aO’ e)ca(7Ta Sei 7i;pot£vat.

Td Y^^-P d>.ov)caToc ttiv at(70Y)(7iv ^■”^^’^’•’^‘Tspov to oe)<.aOd>.ou dXov Tt e(7Tf ttoXXoc y”’? 7rept>.a[JtPocvet to$ (/.e’pY) TO x.aOd>.ou.

IleTvOvOe ^c TauTo touto TpdTcov tivoc xal toc 6vd[jt.aTa 7updi; Tov XdYOV. “OXov yap Tt)cai dc()top{(7To)? crr (JtaCvei, otov d xu)c^o;” d Se dpto-[;.d; auTOu StatpeT sii; Toc)caO’ £)ca(7Ta.

Kal Toc TvatSta ^e to jjtiv ^rpoJTOV 7rpo(7aYop£u’£i ttocvtxi; Tou; (xvSpa; 7raTEpa;)cai [iY)Te’pai; toc; y^”*^’””??

UIJTSPOV

pc

u s

toptQet TOUTOJV e)caT£pov.

Synopsis. — I. Scientiae diversificantur et secundum quod earum obiecta diversimode se habent ad materiam, et secundum diversum definitionis modum. - 2. Triplex genus obiectorum : a) quorum esse dependet a materia, nec sine materia definiri possunt; b) quae licet esse non possint nisi in materia sensi- bili, in eorum tamen definitione materia sensibilis non cadit; c) quae non dependent a materia nec secundum esse nec se- cundum rationem. - 3. De ultimis est Metaphysica, de secundis Mathematica, de primis Physica. Et quia omne quod habet ma- teriam mobile est, scientia naturalis est de his quae habent in se principium motus. - 4. Quae consequuntur aliquod commune, prius et seorsum determinanda sunt. Ergo praemittendus est tractatus de iis quae consequuntur ens mobile in communi. Hic est liber Physicorum, sive de Physico vel Naturali Auditu, cuius subiectum est ens mobile simpliciter. Ordo sequentium hbrorum scientiac naturalis. - 5. Q.uia scientiae procedunt ex cognitione principiorum, causarum et elementorum, et physica habet prin- cipia, elementa et causas, oportet in ea incipere a determinatione principiorum. Quomodo inter se differant causa, principium et elementum. - 6. Inter principia oportet prius determinare de uni-

* Quoniam quidem intelligere et scire contingit circa omnes

scientias, quarum sunt principia aut causae aut elementa, ex horum cognitione (tunc enim cognoscere arbitramur unuraquodque, cum causas primas et prima principia cognoscimus, et usque ad elementa), manifestum qui- dem quod quae sunt circa principia scientiae quae de natura est, prius determinare tentandum.

* Innata autem est ex notioribus nobis via et certioribus, in

certiora naturae et notiora. Non enim eadem nobis nota et simpliciter. Unde quidem necesse secundum modum hunc procedere ex incertioribus naturae , nobis autem certioribus, in certiora naturae et notiora *. Sunt autem primum nobis manifesta et certa confusa magis : poste- rius autem ex his fiunt nota elementa et principia di- videntibus haec *. Unde ex universalibus ad singularia oportet procedere.

Totum enim secundum sensum notius est : universale au- tem totum quoddam est. Multa enim coraprehendit ut partes universale.

* Sustinent autem idem hoc quodammodo et nomina ad ra-

tionem. Totum enim quoddam et indistincte significant, ut puta circulus. Definitio autem ipsius dividit in sin- gularia. Et pueri primum appellant omnes viros patres et feminas matres : posterius autem determinant horum unum- quodque.

versalioribus. Probatur l. ratione. Oportet incipere a magis no- bis notis ; haec autem sunt universalia , utpote confusa ; ergo oportet procedere ab universalibus ad singularia. - 7. Declaratur haec ratio. Non sunt eadem magis nota nobis et nota secun- dum naturam , sive secundum se, vel simpliciter. Secundum se sunt notiora ea quae sunt magis entia sive in actu. E contra in intelligendo procedimus de potentia in actum. Ob hoc oc- currit intellectui prius confusum quam distinctum, i. e. univer- salia ante singularia. - 8. Solvitur obiectio ex I Poster. Refellitur Averroes. - 9. Probatur 2. per tria signa. a) Totum integrale sensibile est notius secundum sensum, ergo totum intelligibilQ, idest untversale est notius secundum intellectum. Nec haec pro- batio aequivocatione laborat. - 10. b) Definitum est totum quod- dam integrale intelligibile. Sed is qui apprehendit nomen , non statim distinguit definientia (i. e. genus et differentiam). Quae tamen non secundum se, sed tantum in ordine ad definitum hic considerantur. - 1 1 . c) Tam universaliora intelliglbilia se- cundum intellectum quam communiora sensibilia secundum sen- sum nobis prius sunt nota. Ergo prius cognoscimus aliquid con- fuse quam distincte.

* Cap. I. Textus communis i.

Text. 2.

Te.\t. 3.

Text. 4.

Text. 5.

PHYSICORUM ARISTOTELIS LIB. I

* expositionem

AaMORSVXVZ.

* eiusdem vab,

‘ quae codd.exc.

EFGT.

* >n om. codd.

eXC. EGH.

* et demonstra- tionis codd.exc.

DEGHNRZ.

• est om. PDEGH

Kiab.

‘ sensibili om. c

FOXY.

• Ut PEG.

* ponitur codd.

eXC. EG.

* his rab.

‘ eliam om. eg

HR.

• scientia natu- ratis NSZ5I0.

* autem pdegz et a b: om. LR.

et quietis add.

‘uia liber Physicorum, cuius expo- sitioni * intendiraus, est primus li- ber scientiae naturalis , in eius * ‘principio oportet assignare quid * sit materia et subiectum scientiae naturalis. Sciendum est igitur quod, cum omnis scientia sit in intellectu, per hoc au- tem aliquid fit intelligibile in * actu, quod aliqua- liter abstrahitur a materia; secundum quod ali- qua diversimode se habent ad materiam, ad di- versas scientias pertinent. Rursus , cum omnis scientia per demonstrationem habeatur, demon- strationis autem * medium sit definitio; necesse est secundum diversum definitionis modum scien- tias diversificari.

2. Sciendum est * igitur quod quaedam sunt quo- rum esse dependet a materia, nec sine materia de- finiri possunt: quaedam vero sunt quae licet esse non possint nisi in materia sensibili *, in eorum tamen definitione materia sensibiiis non cadit. Et haec difFerunt ad invicem sicut * curvum et simum. Nam simum est in materia sensibili, et necesse est quod in eius definitione cadat materia sensi- bilis, est enim simum nasus curvus “; et talia sunt omnia naturalia, vit homo, lapis: curvum vero, licet esse non possit nisi in materia sensibili, ta- men in eius definitione materia sensibilis non cadit*; et talia sunt omnia mathematica, ut nu- meri , magnitudines et figurae. Quaedam vero sunt quae non dependent a materia nec secun- dum esse nec secundum rationem ; vel quia nun- quam sunt in materia, ut Deus et aliae substantiae separatae ; vel quia non universaiiter sunt in mate- ria, ut substantia, potentia et actus, et ipsum ens.

3. De huiusmodi * igitur est Metaphysica: de his vero quae dependent a materia sensibili secundum esse sed non secundum rationem, est Mathemati- ca: de his vero quae dependent a materia non solum secundum esse sed etiam * secundum ratio- nem, est Naturalis *, quae Physica dicitur. Et quia omne quod habet materiam mobile est, conse- quens est quod etts mobile sit subiectum natu- ralis philosophiae. Naturalis enim * philosophia de naturalibus est ; naturalia autem sunt quorum principium est natura; natura autem est princi- pium motus et quietis in eo in quo est ; de his igitur quae habent in se principium motus *, est scientia naturalis.

4. Sed quia ea quae consequuntur aliquod com- mune, prius et seorsum determinanda sunt, ne oporteat ea multoties pertractando omnes partes illius communis ^ repetere; necessarium fuit quod praemitteretur in scientia naturaU unus liber, in

quo tractaretur de iis quae consequuntur ens mo- bile in communi ; sicut omnibus scientiis praemit- titur philosophia prima, in qua determinatur de iis quae sunt communia enti inquantum est ens. Hic autem est liber Physicorum , qui etiam dici- tur de Physico sive Natiirali Aiiditu “> , quia per modum doctrinae ad audientes traditus fuit: cuius subiectum est ens mobile simpliciter. Non dico autem corpus mobile , quia omne mobile esse corpus probatur ^ in isto libro; nulla autem scien- tia probat suum subiectum : et ideo statim in principio libri de Caelo, qui sequitur ad istum, incipitur a notificatione corporis. Sequuntur autem ad hunc librum alii libri scientiae naturalis , in quibus tractatur de speciebus mobilium: puta in libro de Caelo * de mobili secundum motum lo- calem, qui est prima species motus; in libro au- tem de Generatione , de motu ad formam et pri- mis mobilibus, scilicet elementis, quantum ad transmutationes * eorum in communi ; quantum vero ad speciales eorum transmutationes , in li- bro Meteororiim ; de mobilibus vero mixtis * ina- nimatis, in libro de Mineralibus ‘; de animatis vero, in libro de Anima et consequentibus ad ipsum. 5. Huic autem * libro praemittit Philosophus prooemium, in quo ostendit ordinem procedendi in scientia naturah. Unde duo facit: primo osten- dit quod oportet incipere a consideratione prin- cipiorum ; secundo quod inter principia oportet incipere a principiis universalioribus *, ibi: Innata autem * etc. Primo ergo ** ponit talem rationem. In omnibus scientiis quarum sunt principia aut causae aut elementa, intellectus et scientia procedit ex cognitione principiorum, * causarum et elemen- torum ; sed scientia quae est de natura, habet principia, elementa et * causas; ergo in ea oportet incipere a determinatione principiorum. Quod au- tem dicit intelligere, refertur ad definitiones; quod vero dicit scire, ad demonstrationes *. Nam sicut demonstrationes sunt ex causis, ita et definitio- nes; cum completa definitio sit demonstratio sola positione differens, ut dicitur in I Poster. * Per hoc autem quod dicit prijicipia aut causas aut elementa, non intendit idem * significare. Nam causa est in plus quam elementum ; elementum enim * est ex quo componitur res primo et est in eo, ut dicitur in V Metaphys. *, sicut litterae sunt elementa locutionis, non autem syllabae: causae autem dicuntur ex quibus aliqua ^ dependent se- cundum suum esse vel fieri ; unde etiam quae sunt extra rem, vel quae sunt in re ex quibus non componitur res primo , possunt dici causae, non tamen elementa. Principium vero importat

‘ et Mundo ad-

dunt DLS/)KSC.

‘ transmutalio- nem abcdikmort

VXY.

‘ et Aii. ABCFIKL MOSTVXYZ.

c

* ipitur z ; om.

AIKLRSTVXY.

* universalibus codd. exc. egh« os.

* Num. 6.

•* ergo om. pde gh et a b.

‘ et add. abcfik

MV.

■ aut codd. exc.

EGRSTYZ.

‘ demonstratio- nem pEFCoat.

• Cap. vm, n. 2.- S. Th. lect. XVI, n. 5.

‘ ibi idem rab.

*namelementum

PDEFGHNRZ.

‘ S. Th. Iect.4.- Ed. Did. I. IV, c. 3, n. I.

a) simum nasus ctirvus. - Pro simum ACHIKI.MOSTVXY legunt simus, scd cf. infra Icct. vi, n. 10. RZ loco nasus curvus habent riasi curvitas; S, nasus, alia littera nasi curvitas. - Paulo infra post lapis L addit lignum, aurum; cet. exc. DEGH addunt lignum.

P) i7/iMS communis. ~ communis ora. PGpE et ab: quod verbum tamen confert ad persplcuitatem sententiae. - Statim pEG ora. unus liber cum editione a, quae pto praemitteretur legit repeteretur : sequimur ceteros codd.; P unus liber in scientia naturali. - Paulo infra pro in communi LS habcnt universaliter ; cct. cxc. EG in universali.

y) qui etiam… Auditu. - ZpR om. qui etiam dicitur dc Physico; pE om. de Physico; G om. de Physico sive; PDFHafr repetunt de post tive. - Linea «eq. ad audientes om. EG, quae a repetit infra loco omne.

3) esse corpus probatur. — lta PDNRsG; esse corpus ut probatur pEG; est corpus ut probatur HZsE ; probatur essc corpus cet. - Post alteram lincam libri om. PEGai; de Caelo et Mundo DILZsS. - Linea sequenti de pro a habent ABCIKLMSTVXYpFOR.

£) libro de Mineralibus. - Ita i^CsLSXat; pL libro de Universa- libus; MO libro de Minicris; cet. explicite aut corrupte libro de Mine- ris. Innuitur libcr -;pi [iSTciXXtuv, cuius fragmcnta vide Bk. pag. i523.

!^) ex quibits aliqua…. dici causae. - I.egimus cum maiori parte co- dicum contra PEGab, qui sensum et verba confundunt hoc modo: ex quibus res dependet (dependent EG) secundum esse suum vcl Jieri; unde et ctiam quac sunt extra (rem addunt EG), vel ctiam quae sunt in re, causae dici possunt, ex quibus non componitur res primo.

CAP. I, LECT. I

‘ alkiifus om . AD

CIKLMOSTVXy/F.

* est addunt bg

RSYZ^

* maxtme om. p cum a b.

‘ cuiusqueEC,,cti- iuscumqtte ed. a,

* ex pnab, in c. - depettdet codd. exc. E.

* suum om. Eca,

* proprias pefg

HRZilP.

, Lib. I, cap. n, n.i.S.Th.lect.iv.

* a/. Ira iitten- tiorte add. s.

* utpote codd.

* Nura. 9.

ejrcodd.exe. D

EGBSZ.

* autem om. bci

RXZ.

quendam ordinem alicuius * processus; unde ali- quid potest esse principium, quod non est causa: sicut id unde incipit motus est principium mo- tus “, non tamen causa; et punctum est princi- pium lineae, non tamen * causa. *

Sic igitur per principia videtur intelligere cau- sas moventes et agentes, in quibus maxime * at- tenditur ordo processus cuiusdam *; per caiisas autem videtur intelligere causas formales et fina- les, a * quibus maxime dependent res secundum suum * esse et fieri ; per elementa vero pro- prie primas * cavisas materiales. Utitur autem istis nominibus disiunctim et non copulatim * ad de- signandum quod non omnis scientia per omnes causas demonstrat. Nam mathematica non de- monstrat nisi per causam formalem; metaphysica demonstrat per causam formalem et finalem prae- cipue , et etiam agentem ; naturalis autem per omnes causas. Primam autem propositionem ra- tionis inductae probat ex communi opinione , sicut et in libro Poster. * ‘ : quia tunc quilibet opi- natur se cognoscere aliquid, cum scit omnes cau- sas eius a primis usque ad ultimas. Nec oportet ut aliter accipiamus hic causas et elementa et principia quam supra, ut Commentator vult, sed eodem modo. Dicit autem iisqiie ad elementa, quia id quod est ultimum in cognitione * est materia. Nam materia est propter formam ; forma autem est ab agente propter finem , nisi ipsa sit finis : ut puta * dicimus quod propter secare serra habet dentes, et ferreos oportet eos esse ut sint apti ad secandum “.

6. Deinde cum dicit: Innata autem etc, osten- dit quod inter principia oportet praedeterminare * de universalioribus: et primo ostendit hoc per rationem; secundo per quaedam signa, ibi: Totiim enim * etc. Circa primum ponit talem rationem. Innatum est nobis ut procedamus cognoscendo ■” ab iis quae sunt nobis magis nota, in ea quae sunt magis nota naturae ; sed ea quae sunt nobis magis nota, sunt confusa, qualia sunt universalia ; ergo oportet nos ab * universalibus ad singularia procedere.

7. Ad manifestationem autem * primae propo- sitionis, inducit quod non sunt eadem magis nota nobis et secundum naturam; sed illa quae sunt magis nota secundum naturam, sunt minus nota

secundum nos. Et quia iste est naturalis modus sive * ordo addiscendi , ut veniatur a nobis notis ad ignota nobis; inde est quod oportet nos de- venire ex nofioribus nobis ad notiora naturae. Notandum autem est quod idem dicit nota esse naturae ” et nota simpliciter. Simpliciter autem no- tiora sunt, quae secundum se sunt notiora. Sunt autem secundum se nofiora, quae plus habent de entitate : quia unumquodque cognoscibile est in- quantum est ens. Magis autem entia sunt, quae sunt magis in actu: unde ista maxime sunt co- gnoscibilia naturae. Nobis autem e converso ac- cidit, eo quod nos procedimus intelligendo de po- tenfia in actum; et principium cognifionis nostrae est a sensibilibus, quae sunt materialia, et intelli- gibilia in potentia : unde illa sunt prius nobis nota quam substanfiae separatae, quae sunt magis notae secundum naturam, ut patet in II Metaphys. * Non ergo dicit notiora naturae, quasi natura cognoscat ea; sed quia sunt notiora ^ secundum se et secun- dum propriam naturam. Dicit autem notiora et cer- tiora, quia in scientiis non quaeritur * qualiscum- que cognitio, sed cognifionis cerfitudo.

Ad intellectum autem * secundae propositio- nis, sciendum est quod confusa hic dicuntur quae continent in se aliqua in potentia et indisfincte. Et quia cognoscere aliquid indisfincte, medium est inter puram potenfiam et actum perfectum , ideo, dum intellectus noster procedit de potentia in actum, primo occurrit sibi confusum quam di- sfinctum ; sed tunc est scientia completa in actu *, quando pervenitur per resolufionem ad distin- ctam cognitionem principiorum et elementorum. Et haec est ratio quare confusa sunt primo no- bis nota quam distincta. Quod autem universa- lia sint confusa manifestum est, quia universa- lia confinent in se suas species ” in potenfia , et qui scit aliquid in universali scit illud indisfincte; tunc autem distinguitur eius cognifio , quando unumquodque eorum quae continentur potenfia in universali, actu cognoscitur: qui enim scit ani- mal, non scit rationale * nisi in potentia. Prius au- tem est scire aliquid in potentia quam in actu : secundum igitur hunc ordinem addiscendi quo procedimus de potentia in actum, prius quoad nos est scire animal quam hominem.

8. Contrarium autem huic videtur esse quod

* modus sive om. codd. exc. EG.

• S.Th.lect. I.

‘requiriturrab, acqiiirittir mn.

• vero codd. exc.

EG.

‘ secundum a- cttim codd. exc. Ectoqui omittit.

■ irralionale r ab.

7)) est principium motus. - Ora. PEGab; insuper EGa pergunt non est causa; P et b, non tamen est causa: sequimur ceteros codd.

0) Utitur.., copulatim. - Pro utittir, utimur Z; istis nominibus om. PEGHNai; pro disiunctim et copulatim, PEGHNft disiunctione et co- pulatione, ed. a disiunctione et copulative, Z distinctive et copulative, F disiunctis et copulatis, R distincte et copulate, cet. exc. KT distin- ctim et copulatim. Lectionem adoptatam e.x KT conformiorcm contextui esse credimus: explicat enim s. Th. quare Aristoteles ad noraina ;i;rm- cipia, causae, elementa, disiunctivam particulam aut adhibuerit. - Paulo inferius pro demonstrat ante per causam, codd. exc. EG habent vero; linca seq. pro etiam, quod DEGHN om., S legit etiam per.

i) sicut et in libro Poster. - Pab legunt sicut primo libro Poster. dicitur; etiam EG addunt dicitur: sed s. Th. non intendit assignare quid Aristoteles eo loco dicat, sed quid ibi faciat, nempe probat ex com- muni opinione; ideo adoptamus leclionem aliorura codd.- Ead. lin. pro opinatur, Pab legunt experitur. - Paulo inferius loco accipiamus, EGab habent recipiamus.

x) et ferreos… ad secandum. - Ita PEGab; cet. vero codd., qui ut (et ut DHRZ, et ut sic MN) sint apti ad secandum, oportet eos {eos om. B) esse ferreos.

X) praedeterminare. - determinare AMR; prius determinare LS

primo determinare O. — Linea seq. pro universalioribus, codd. exc. B EG(H?) legunt universalibus ; ostendit hoc om. P et b, ostendit om. EGa. - Linea seq. pro signa, ab et codd. exc. sGS habent similia. Cf. n. 9 , seqq.

jj.) Innatum… cognoscendo. - Sic legunt codices (S in cognoscendo). P cum ab legit: Innata est nobis via (a b omittunt via) ut proceda- mus incipiendo.

v) idem dicit… simpliciter. - Ed. a habet, non idem dicit nota esse naturae et nota simpliciter, quem errorem b voluit corrigere, pro na- turae ponendo nobis. Hanc lectionem P retinuit, sed insuper idem mu- tavit in eadem. Sequimur omnes codices: quorum lectio videtur ado- ptanda, quia intentio s. Thomae, ut ex sequentibus patet, est explicare quae sint notiora naturae, et ad hoc manifestandum notat quod Aristo- teles ea quae prius dixit nota naturae, postmodum dicit nota simpliciter.

5) Non ergo… sunt notiora.- Pro ergo, quod NRZ; pro dicit, dici- mus B, dicitur H, dicuntur M, dicatur N, dicat RZ; pro notiora, nota PEGab, et ita linea sequenti; pro quasi, quia Pab, notiora quasi F; ea omittunt GpE.

0) Suas species. - Ita PEFGHMNRZ; sua inferiora ABCIKOTUXY, suas species vel sua inferiora D, sua inferiora vel suas species LS. Cf. n. 9.

PHYSICORUM ARISTOTELIS LIB. I

• Cap. II, n. 10. S. Th. lect. IV, n. 15.

• ssve om. eg et a; cet. om. na- turae sive.

*secuitdum codd.

exc. EG.

*• secundum qd

Codd. eXC. DEGH.

• tn nohis om. p

DEFGHUN^^.

* et secundum se add. codd. exc.

EFCUUN.

‘ perfecteltael codd. exc. eg et y qui om.

* Philosofhus

Om. DEF.MNRZ/JH.

* esus om. acikt vxy.

* etiam addunt

AIJU.V.

* item codd. exc.

BDEGHNR.

unum AiKosTV. ‘ in codd. exc. f

LHNRZ.

‘ toto om. zpa.

dicit Philosophus in I. Poster. *, quod singularia sunt magis nota quoad nos, universalia vero na- turae sive * simpliciter. Sed intelligendum est quod ibi accipit singularia ipsa individua sensibiiia: quae sunt magis nota quoad * nos, quia ** sensus co- gnitio, quae est singularium, praecedit cognitionem intellectus in nobis *, quae est universalium. Sed quia cognitio intellectualis est perfectior, univer- salia autem sunt intelligibilia in actu, non autem singularia (cum sint materialia); simpliciter * et secundum naturam universalia sunt notiora. Hic autem singularia dicit non ipsa individua, sed spe- cies ; quae sunt notiores ” secundum naturam , utpote perfectiores * existentes et distinctam co- gnitionem habentes : genera vero sunt prius nota quoad nos, utpote habentia cognitionem in po- tentia et confusam.

Sciendum autem quod Commentator aliter ex- ponit. Dicit enim quod ibi, Innata aiiteni est etc, vult ostendere Philosophus * modum demonstra- tionis huius scientiae, quia scilicet demonstrat per eflfectus et posteriora secundum naturam : ut sic quod ibi dicitur, intelligatur de processu in de- monstrando, et non in determinando. Cum autem dicit , Sunt aiitem nobis p etc. , intendit manife- stare, secundum eum, quae sunt magis nota quoad nos et minus nota secundum naturam, scilicet com- posita simplicibus, intelligens composita per con- fusa. Uitimo autem concludit quod procedendum est ab universalioribus ad minus universalia, qUasi quoddam corollarium. Unde patet quod eius * ex- positio non est conveniens, quia non coniungit to- tum ad unam intentionem; et quia hic*non inten- dit Philosophus ostendere modum demonstrationis huius scientiae, hoc enim faciet in secundo libro se- cundum ordinem determinandi; iterum* quia con- fusa non debent exponi composita, sed indistincta; non enim posset concludi aliquid ex universali- bus, cum genera non componantur ex speciebus.

9. Deinde cum dicit: Totiim enim etc, manife- stat propositum per tria signa. Quorum primum * sumitur a * toto integrali sensibili: et dicit quod totum sensibile est notius secundum sensum; ergo et totum inteiligibile est notius secundum intel- lectum. Universale autem est quoddam totum intelligibile “, quia comprehendit multa ut partes, scilicet sua inferiora ; ergo universale est notius secundum intellectum quoad nos.

Videtur autem haec prbbatio inefficax , quia utitur toto * etparte et comprehensione aequivoce. Dicendum est autem quod totum integrale et uni- versale conveniunt in hoc, quod utrumque est

confusum et indistinctum ”. Sicuti enim qui appre- hendit genus, non apprehendit species distincte sed in potentia tantum , ita qui apprehendit do- mum, nondum * distinguit partes: unde cum ** ratione confusionis totum sit prius cognitum quoad nos, eadem ratio est de utroque toto. Esse autem compositum * non est commune utrique toti: unde manifestum est quod signanter dixit supra confiisa, et non composita.

10. Deinde cum dicit : Sustinent autem etc , ponit aliud signum de toto integraii * intelligi- bili. Definitum enim se habet ad definientia quo- dammodo ut totum integrale *, inquantum actu sunt defmientia in definito ; sed tamen qui appre- hendit nomen, ut puta * hominem aut circulum, non statim distinguit principia * definientia; unde nomen est sicut quoddam totum et indistinctum , sed definitio dividit in singidaria, idest distincte ponit * principia definiti.

Videtur autem hoc esse contrarium ei quod supra dixit; nam definientia videntur esse * uni- versaliora, quae dixit prius esse nota nobis. Item ” si definitum esset notius nobis quam definientia, non notificaretur nobis definitum per definitonem: nihil enim notificatur nobis nisi ex magis notis nobis. Sed dicendum quod definientia secundum se sunt prius nota nobis quam definitum; sed prius est notum nobis definitum, quam quod talia sint definientia ipsius: sicut prius sunt nota nobis ani- mal et rationale quam homo; sed prius est nobis notus * homo confuse, quam quod ** animal et rationale sint definientia ipsius.

11. Deinde cum dicit: Et pueri etc, ponit ter- tium signum sumptum ex universaliori ? sensibili. Sicut enim universalius intelligibile est prius no- tum nobis secundum intellectum, ut puta animal homine, ita communius sensibile est prius no- tum nobis secundum sensum, ut puta hoc animal quam hic homo. Et dico prius secundum sen- sum et * secundum locum et secundum tempus. Secundum locum quidem , quia cum aliquis * a remofis videtur *, prius percipimus ipsum esse cor- pus quam esse animal, et hoc prius quam quod sit homo, et ultimo quod sit Socrates. Et similiter secundum tempus puer prius * apprehendit hunc ut quendam hominem, quam ut hunc hominem qui est Plato ^, qui est pater eius: et hoc est quod dicit, pueri primum appellant omnes viros patres et feminas matres, sed posterius determinant, idest determinate cognoscunt *, unumquodque. Ex quo manifeste * ostenditur quod prius cognoscimus aiiquid sub confusione quam distincte.

non EG. ” in add. afiko

STVZ.

* composili eaa .

‘ ct add. vCDcab.

‘ ad suas partes addit D.

■ utpote codd,

CXC. DEFH.

• principia om, PMNRzar.

* proponit codd.

CXC. DEFGN - de-

Jinitis AHOXY , de- Jinitionis c. ‘ sun/ codd. cxc.

DECH.

‘ notum PF»ab. *• quod oni. /IK

RSTVZ/)DCOX.

* et om. codd.

CXC. LS.

• aliquid pegmz

^NSLR.

” vidcmus peg.

* prtmo ddeghik not(;pr?)

* et distincte ad-

dunt FLMNRSZ, et

addit pa.

‘ dcterminate e

jt) Sed species; quae sunt notiores. -BH, sed species, quae re- spectu generum quodammodo possunt dici singularia (pH oin. quo- dammodo… singularia): liae (et Itae B) possunt dici notiores.

p) Cum autem… nobis.— Corrupte legunt pKG Cum autcm sunt no- bis rubro sublineata; editi corrigunt, Dcinde cum dicit. Sequimur codi- ces. - Statim codd. exc, EG om, quae sunt , ct pro quoad habent se- cundum ; nota post minus om. PEFGHMNafe.

o) totiim intclligibile etc. - EHpG et a om. totum ; pro intelligi- bile, intellectuale DEGa; post comprehendit PEGafr adclunt sub se; post partes EGa repotunt universale ; secundum intellcctum ora. PE; Gab.

t) Et indistinctum. - Haec verba, quae om. Pab, adiecimus auctori-

tate codd. omn. - Linea seq. pro distincte, AILVXYsS legunt distinctim, K distinctum, BFMNR l’Z(pSr) distinctas; pro sed, nisi EGa.

u) Itcm… notis nobis. - Haec om. Pab ct pE^GH, nempe homote- leuton, quod cx aliis codicibus restituimus. - Linea seq. secund. se om. MNRZ. - Post alteram lineam pro quam quod, unus C habet quam sit nobis notum qiiod.

cp) Universaliori. - Universali LMNRZsO. - Linea seq. pro univer- salius, universale RSZsL; post alteram lincam pro communius, com- mune AHCIKLOSTUXVsGR, convenienter U, convcniens pR, pG lac.

■/) Qui est Plato. - Ita P et fr; DMN hab. lac; RZ (omisso qiii est) ut Platonem; cet. cum a, qui est ut Plato. - cius om, a et codd. exc. BD. - Lin. seq. omnes om.codd. exc. BDEGHMNRZ; pro viros, masculos KG.

CAP. II, LECT. II

LECTIO SECUNDA

ANTIQUORUM PHILOSOPHORUM OPINIONES DE PRINGIPIIS NATURAE ET ENTIUM. QUORUMDAM OPINIONES IMPROgARE NON PERTINET AD SCIENTIAM NATURALEM

‘AvaYXr) 5’ i^TOi [/.lav sivai Trjv apj(^v5v r, 7rXc£ou?’ xal el [Atav , ‘^TOi «.•/cfvYjTOv , coffTVcp (^1)01 IlappL^v^f^T]; xal MsXi(7(7o; , 7))civouj/.£vy)V , louTTep oi cpuffixoi , oi [/.ev dcipa tpaffJCOVTi; eivai, oi Sl tj^top, tv)v TrptoTriv ap- j^Yiv ei ^£ 7vXs£ou;, t) 7U£7rcp-aap.£vai; r, aTVtipou;- xal el 7C£7r£pa(7[i.£va<; , TrXeiou? §£ [xia; -^ ^uo v) Tpsi; •?) TSTTapa; v) aXXov Tiva izpiQ[<.o’v x,al el izTr^fpou;, f) o-jTw? a)<77r£p Ay)[A())cpiTO; , t(3 yEvo; Iv, ayriii-XTi hs -^ eirJei ^iatpepQUffa?, y) /tal svavTta?.

‘0[Aoici)5 6e ^vjTOUdi ‘/.xl oE Ta ovTa ^7)touvt£? 7vo’(Ta’ e^ lov vap T(x ovTa e(7Tl ^7)T0U(Tt TtpioTov , TauTa 7k(>Tepov £v 7) TuoXXa” x.al eI 7toX>.a, el 7i:£7uspa‘7[/.e’va

7) <X7Vetpa. “Q(7T£ TV)V iZp](^7)V)(.al T(J (TTOtyetOV ^V)-

Toufft, 75()T£pov ev 7] 7roX>.a’. T(5 [Aev ouv £1 £v)ial a)itV7)T0v T() ov <T)i07r£tv ou Tvepl

CpU(7£aj; £(jTt (7)t07U£lV. “Q(77U£p y(Zp Xal T(p Y=<^!J<’^”f P^l

ou)t£Tt Xo’yo; £(7tI 7rpdi; tov a’v£Xo’vTa Ta; apj^ot; , (iXX’ 7)‘T0t £T£‘pa; s7rt(7T7)[A7); 7) Tra^jwv /totvyi;, outio? ouSfi T(o 7i£pi. apj^wv ou yap Iti apj^v) liTTtv, et ev [Acjvov xai ouTW(; ev c(7tiv. ‘H yotp (Zpj^T) Tivd; t)

TtVtOV. “0[/.OIOV ^7) T() (7!407t£tV £1 OUTfi)? eV)Cat 7rpdi; aXk-T)^ 6£’(TtV

o^rotavouv fitaXeyEirOat tcov Xo’you £V£)ca X£yo[/.e’viov, otov T7)v ‘HpaxXeiT^tov ^’ £’^ Tt^; ^aiv) ixvQptoTtov £va T() ov etvaf

•»1 Xuetv Xo’yov ept(7Ti)cdv, o^rep (i(/.<pdTepoi [/.ev e’j(^ou(7tv ot Xdyot,)cal 6 MeXid^^ou >cal d Ilap^tevt^ou*)cal yap (];£uS’^ Xa[/.^avou(7t !cat ix<7uXXdyt(TT0t £t(Tf [xaXXov Se d M£Xt(T<Tou cpopTtx.d;)cal ou)c ej^fov aTTopiav , (iXX’ £vd; (XTo^rou ^oO^vtoi; TaXXa (TU[/.paiv£t. Touto Se ouSev yaXETrdv.

‘H[/.iv 61 u7.o)C£{<tOio toc <pu’i7£t 7) TTavTa -^’ evta)ctvou’[/.Eva etvaf ^TjXov Se e)c tt)? ETraytoyT);. “A[/.a oe ouSe Xueiv iXTravTa 7rpo(TrI)C£t , (iXX’ 71 oira £)c Ttov a.p-iia’i tic £7Tt(0etxvu; ‘.j/eudsTat, oiTa os [«.7), ou, otov tov TETpa- ytoviT^/.dv Tdv [xsv (^ia twv T(/.7)[«.aT(ov y£to[;.£Tpt)cou SiaXu(Tat , Tov Ss ‘AvTt^iovTO; ou y£to[/.£Tptxou.

Ou p.’/)V aXX’ ETTStdV) 7T£p’. (pu’(T£tO(; [/,£V OU , ipU(Tt)Ca? 0£

aTuopta; (Tu;/.[iatv£t Xsysiv auTOt;, ‘tffto; syEi)caXto; ETTt [/.t)cpdv btaXsj^Ovivai Tuspl auTtov sy_st yap (piXo-

<70<piaV 7) <TX.£’<j/l;.

* Necesse autem est aut uiium esse principium aut plura. •Cap.ii.Text.6.

Et si unum, aut immobile, sicut dicunt Parmenides et Melissus; aut mobile, sicut physici, hi quideni aerem dicentes esse, ahi vero aquam primum principium. Si autem plura, aut finita aut infinita. Et si finita, plura autem uno, aut duo aut tria aut quatuor, aut secundum alium aliquem numerum. Et si infinita, aut sic sicut dixit Democritus, genus unum, figura autem et specie differentia aut etiam contraria.

* Similiter autera quaerunt et quae sunt quaerentes quot ‘ Text. 7.

sunt. Ex quibus enim sunt quae sunt quaerunt primum, utrum haec unum aut plura sint : et si multa, aut fi- nita aut infinita. Quare principium et elementum quae- runt, utrum unum aut multa.

* Id quidem igitur, si unum et immobile sit quod est, in- ” Text. 8.

tendere, non de natura est intendere. Sicut enim geo- metrae non amplius ratio est ad destruentem principia, sed est aut alterius scientiae aut omnibus communis , sic neque alicui de principiis. Non enim amplius prin- cipium est, si ununi solum est et sic unum: princi- pium enim cuiusdam aut quorundam est.

* Simile igitur intendere est si sic unum est, et ad aliam * Text. 9.

positionem quamlibet disputare sermonis gratia dictam, ut Heracliteam; aut si aliquis dicat hominem unum quod est esse:

* aut solvere rationem litigiosam. Quod sane utraeque qui- * Text. 10.

dem habent rationes, et Melissi et Parmenidis. Etenim falsa recipiunt, et non syllogizantes sunt. Magis autem Melissi onerosa est ratio, et non habens defectum ; sed uno inconvenienti dato alia contingunt : hoc autem nihil difficile.

* Nobis autem subiiciantur quae sunt natura aut omnia aut • Text. n.

quaedam moveri. Est autem manifestum hoc ex indu- ctione. Simul autem neque solvere omnia convenit ; sed aut quaecumque ex principiis aliquis demonstrans mentitur; quaecumque vero non, minime. Ut tetrago- nismum hunc quidem qui per decisiones , geometrici est dissolvere : illum autem qui Antiphontis , non geo- metrici est.

* Sed quoniam de natura quidem , non autem naturales * Text. u.

defectus contingit dicere ipsos, fortassis bene se habet aliquantulum disputare de ipsis : habet enim philoso- pliiam hic respectus.

Synopsis. — I . Argumentum librorum de Phys. Auditu. Divisio textus. - 2. Philosophi aut unum principium, hi immobile, illi mo- bile; aut plura, alii finita, aUi infinita, posuerunt. - 3. Haec diver- sitas eadem occurrit circa entia. Ratio est quia antiqui philosophi non cognoverunt nisi causam materialcm. - 4. Non pertinet ad scientiam naturalcm itnprobare sententiam Parmenidis et Mehssi: a) Quia destruit principia naturae , negans multitudinem. - 5. b) Quia ponit opiniones manifeste falsas , sc. esse ens unum tantum

immobile; ergo et totum ens esse aliquod unum. - 6. Neque etiam debet solvere argumenta eorum : a) Quia rationes sophisticae quae manifestum defectum habent et formae et materiae , non egent solutione. - 7. b) Quia non omnes rationes solvendae sunt in aliqua scientia, sed solum eae quae false concludunt ex princi- piis huius scientiae ; istorum autem rationes sunt contra principia in physica praesupposita. - 8. Tamen utile est etiam hic contra eos disputare, quamvis hoc proprie pertineat ad philosophiam primam.

* universalibus codd.

quarum om. ad. exc. eg.

osito prooemio, in quo ostensum est ‘quod scientia naturalis debet incipere *a principiis universalioribus * , hic isecundum praedictum ordinem inci- pit prosequi ea quae pertinent ad scientiam na- turalem. Et dividitur in duas partes: in quarum * prima determinat de principiis universalibus scien- tiae naturalis ; in secunda determinat de ente mo- bili in communi, de quo intendit in hoc libro;

et hoc in tertio libro, ibi : Quoniam aiitem natiira est * etc. Prima in duas ** : in prima determinat de principiis subiecti * huius scientiae , idest de principiis entis mobilis inquantum huiusmodi ; in secunda de principiis doctrinae , in secundo hbro , ibi: Eoritm qitae siint* etc. Prima autem **in duas: • ub.n, lect.i.

■ . ,. , . . ‘* dividitur abc

m prima prosequitur opimones ahorum de princi- iklqstvxy, om.

■ I.ib. III, lect. I. • ‘Prima pars di~ fiditur m duas parles AaKCisTv

X.

” de subiecto eg

piis communibus entis mobihs ; in secunda inqui- rit veritatem de eis, ibi: Omnes igitiir contraria

cct. exc. £U.

8

PHYSICORUM ARISTOTELIS LIB. I

* Lect. X.

• naturae ex ao

CIKLOQRSTVXVZ .

• Num. 4.

om. codd. , sed £G hab. lac.

* ent^ degh: cf. loc. indicatum. •’ Num. 3.

cab.

principia * etc. Circa primum tria facit : primo po- nit diversas opiniones antiquorum philosophorum de principiis communibus naturae *; secundo osten- dit quod aliquas earum prosequi non pertlnet ad naturalem, ibi: Id qiiidem igitiir* etc; tertio prose- ‘ eorum fEcnmz quitur opinioncs improbando earum * falsitatem, “Lect. seq. ibi: Priticipiiim aiitet?i * etc. Circa primum duo fa- piiiiosophorum dt: primo ponit diversas opiniones philosophorum* de principiis naturae ; secundo ostendit eandem diverdtatem esse circa opiniones philosophorum de entibus *, ibi: Similiter autetn qiiaerimt ** etc. 2. Dicit ergo primo quod necesse est esse unum naturae om.vE principium naturae * aut multa; et utraque pars habuit philosophos opinantes.

Quidam enim eorum posuerunt unum princi- ‘Etom.v^cah. pium , quidam multa. Et * eorum qui posuerunt ” /«orum addunt uuum, quidam * posuerunt illud esse immobile,

EG eorum flnz. . ‘^ .i»!!- 1 ••

sicut Parmenides et Melissus, de quorum opinione

infra patebit; quidam vero posuerunt illud esse

mobile, scihcet antiqui naturales. Quorum qui-

- omnium ex dam Dosucrunt aerem esse principium omnium *

codd. exc. EG. ^ . . \ , ^

naturahum, ut Diogenes; quidam vero aquam, ut Thales; quidam vero ignem, ut HeracHtus; alii

• sciiicet ABciKL vero aliquid medium inter aerem et aquam, ut*va-

OQSTVXV. - va- XT 11 . ^ .

poresEcaa. porcm. Nullus vcro eorum qui posuerunt prin-

• dixit terram cipium uuum tautum, dixit illud esse terram *, pro-

esse prmciptum ^ … …. …

codd. cxc. EGss. pter cius grossitiem ‘*. Huiusmodi autem prmcipia

• grossiludmcm ,.,.,., . ,• •

AEGT. mobiha dicebant, quia per horum ahcuius rare-

factionem et condensationem alia * fieri dicebant. Eorum vero qui po^suerunt plura principia, qui- dam posuerunt ea finita, quidam posuerunt * infi- nita. Eorum autem qui posuerunt ea esse * finita,

-‘ ‘scTcoii. exc. licet * plura uno , quidam posuerunt ea esse dvio,

• Lect. X. scilicet ignem et terram, ut infra* dicet de Parme- ‘[om. de\parme- nidc *; Quidam vero tria, sciiicet ignem, aerem et

nides PE.VIN/7G et ‘ T- ‘ ^ .

“<’■ aquam (nam terram quasi compositam existima-

bant propter eius grossitiem); aHi vero posuerunt

•s/ca<codd.exc. ca cssc quatuoT, scilicet * Empedocles, vel etiam

DEFGHNRZ. , ,. ,. /•.,.•

secundum ahquem ahum numerum (quia et ipse Empedocles cum quatuor elementis posuit duo alia, sciHcet amicitiam et litem). Qui vero posue- runt plura infinita, diversificati sunt. Democritus enim posuit indivisibilia corpora quae dicuntur atomi, esse principia omnium rerum. Sed huius-

• om;»a om. ABc modi coroora posuit esse omnia * unius generis

IKOQTVXV. ^ ^ !■ rc X

secundum naturam, sed tamen ditterebant secun- ‘ idest zc. dum figuram et * formam : et non solum diffe-

rebant, sed contrarietatem ad invicem habebant. ‘ Ponebant pdfg Ponebat * cnim tres contrarietates, unam secun-

HLMRXZ;7B. 1 r^ •

dum figuram, quae est mter curvum et rectum ; aliam secundum ordinem, quae est prioris et poste- rioris ; aliam * secundum positionem, scilicet ante et retro, sursum et deorsum , dextrorsum et sini- strorsum. Et sic ex illis corporibus unius naturae - ponebant pdef existcntibus , diversa fieri ponebat * secundum

GHMV.SL cl a b f ‘ . . ^ .

poncbantur MKQ divcrsitatcm figurac, positionis et ordmis atomo-

OSTVXPL. CJ ‘ A , ,

rum. Ex hac autem opmione dat intclHgere op- positam opinionem, sciiicet Anaxagorae, qui po-

‘ ex eo addunt

Codd. eXC. EG.

■ posucrunt om. codd. exc. nc. * esse om. vwb ; a liab. lac

et aliam c.

QSTVX/JL.

suit infinita principia, sed non unius generis se- cundum tiaturam. Posuit enim principia naturae ” esse infinitas partes minimas carnis et ossis et aliorum huiusmodi, ut manifestum erit inferius *. Attendendum * autem quod non divisit plura principia per mobilia et immobilia, quia nullus ponens prima principia plura ””, potuit ponere ea immobilia : cum enim omnes ponerent con- trarietatem in principiis, contraria autem nata sunt se * alterare, cum pluralitate principiorum immo- bihtas stare non poterat.

3. Deinde cum dicit: Similiter aiitem qiiae- runt etc. , ostendit quod eadem diversitas opi- nionum est circa entia. Et dicit quod simiHter physici, inquirentes de iis quae sunt, idest de en- tibus, quaerunt quot sint, utrum scilicet * unum aut plura ; et si sint multa, utrum sint finita vel infinita. Et ratio huius * est, quia antiqui physici non cognoverunt nisi causam materialem, de ahis autem causis ** parum tetigerunt. Ponebant au- tem * formas naturales esse accidentia, sicut et ** artificiales: sicut ergo tota substantia artificialium est eorum materia, ita sequebatur secundum eos quod tota substantia naturalium esset eorum ma- teria. Unde qui ponebant tantum unum princi- pium, puta aerem, putabant quod alia * entia e.s- sent aer secundum suam substantiam : et simile est de ahis opinionibus. Et hoc est quod dicit *, quod physici quaerunt ex qiiibus sutit quae sutit: idest, inquirendo ^ de principiis inquirunt causas materiales, ex quibus entia esse dicuntur. Unde patet quod quando inquirunt de entibus, utrum sint unum aut * plura, eorum inquisifio est de principiis materiahbus, quae elementa dicuntur.

4. Deinde cum dicit: Id quidem igitur etc. , ostendit quod aliquam istarum opinionum impro- bare non pertinet ad naturalem. Et circa hoc duo facit: primo ostendit quod improbare opinionem Parmenidis et MeHssi non pertinet ad scientiam naturalem; secundo assignat rationem quare ad praesens est utile eam improbare *, ibi : Sed quo- tiiatti de tiatura * etc. Circa primum duo facit: primo ostendit quod non pertinet ad scientiam naturalem improbare praedictam opinionem; se- cundo quod non perfinet ad eam solvere ratio- nes quae ad probandum ipsam inducuntur, ibi : Aut solvere ratiotietti * etc. Primum ostendit dua- bus rationibus , quarum secunda incipit ibi : Si- tnile igitiir * etc. Dicit ergo primo quod non per- tinet ad scientiam naturalem intendere ad per- scrutandum de hac opinione *, si ens est unum et immobiie. lam enim ostensum est quod non differt secundum intentionem * antiquorum philosopho- rum, ponere unum principium * immobile, et po- nere unum ens * immobile. Et quod improbare hanc opinionem ad naturalcm non pertineat, sic ostendit. Ad geometriam * non pertinet inducere rationem * contra destruentem sua principia; sed

Lect. IX.

‘ Advertendum vvab.

* ponens plura principia codd.

exc. DEG.

‘ secundum se T.ca.

* sint addunt ab

CKLNOQSTVX.

* huius om. ph ab.

‘ causis om. pEo

ab.

‘ enitn adikloq

svv; R abr.

■■ et om. codd.

exc. EGa.

* omnia tutzpvn.

quod dicit om.

‘ an ACIKQSTVX.-

multa codd. exc.

• reprobare rab. ‘ Num. 8.

* Num. 5.

‘ Num. 5.

* lom. de) hanc opinioncm abcik

LOQSTVXV.

* opinionem ach

IKOQSTVXV.

* et addunt acd

IKOQSTVXV.

* unum ct ens eg, unum ens et aik

OQTVN.

* freometram codd. exc. fz.

■ rationcs aciklo QsTvxv.- dcstrtf entes acikoqstt

XV/JL.

a) principia naturae. ~ naturae om. PGpE tt ab. lidem habent, partes carnis et ossis minimas.

?) Ex quibus… inquirendo. Itti legunt PCFHLMNRSZsBI ct 6; A ex quibus idcst quae sunt inquirendo; D ex quibus sunt qui sunt

inquirendo; EGsO et a, ex quibus sunt idcst inquirendo; KYpI ex quibus quac sunt idest inquirendo; QT'XpB() c.v quibus sunt idest quae sunt inquircndc- Statim pro inquirunt, quacrunt NRZ, cxqui- runt ABCIKLOQSTVXY.

CAP. II, LECT. II

$ic sit p.

• ad om.PDEFGH

URZ.

■ et ct id om. p ab.

“ad aliquam sci- entiam pudefgh MNR. - rationes d

EGHMZ.

‘ sapientts om. codd. et a. ‘ Cap. IX, n. 5. - Cf. lib.VllI, lcct.

V.

• optntonem aci KO^svxz.

* ponit esse tan- tumzG, ponit ens esse tinum cet. ; ab ui p.

* huiUS PDEG.

‘ propter pegnz.

* incipit PFG, su- mitur B , est D ;

Om. EHMNZ.

* Nam. seq.

3

* arte codd. exc.

hoc vel pertinet ad aliquam aliam scientiam parti- cularem (si tamen geometria sit * subalternata ali- cui particulari scientiae; sicut musica arithme- ticae subalternatur , ad quam perdnet disputare contra negantem principia musicae); vel hoc perti- net ad scientiam communem, sciiicet ad * logicam vel metaphysicaAi. Sed praedicta positio destruit principia naturae; quia si sit solum unum ens, et sic iinum, scilicet immobile, ut sic ” ex eo fieri aiia non possint, toUetur ratio principii; quia omne principium aut est principium aUcuius aut aliquo- rum. Ad positionem igitur principii sequitur mul- titudo, quia aliud est principium et * aliud id cuius est principium; qui igitur negat multitudinem, tollit principia: non igitur debet contra hanc positio- nem disputare naturalis.

5. Deinde cum dicit: Simile igitiir etc, osten- dit idem alia ratione. Non enim requiritur ab aUqua scientia * ut inducat rationem contra opi- niones manifeste falsas et improbabiles; nam quo- Ubet proferente contraria opinionibus sapientis * soUcitum esse, stultum est, ut dicitur I Topic. * Hoc est ergo quod dicit, quod intendere ad per- quirendum si ens est sic unum, sciUcet immo- bile, simile est ac si disputaretur contra quam- libet aUam positionem improbabilem , ut puta contra positionem * Heracliti , qui dixit omnia semper moveri et nihil esse verum ; vel contra positionem alicuius qui diceret quod totum ens est unus homo, quae quidem positio esset omnino improbabiUs. Et tamen qui ponit esse ens unum tantum * immobile , cogitur ponere totum ens esse aliquod unum. Sic igitur patet quod non est naturaUs * scientiae contra hanc positionem di- sputare.

6. Deinde cum dicit: Aut solvere etc, ostendit quod non est naturaUs etiam soivere praedicto- rum philosophorum rationes. Et hoc per * duas rationes , quarum secunda ponitur * ibi : Nobis autem subiiciantur * etc Probat ergo ° primo pro- positum per hoc quod non exigitur in aliqua scientia * ut solvantur rationes sophisticae, quae manifestum defectum habent vel formae vel ma- teriae. Et hoc est quod dicit, quod simile est in- tendere ad improbabiles rationes aut etiam ‘ sol- vere rationem litigiosam, idest sophisticam. Hoc autem quod sint sophisticae, habent utraeque ra- tiones et Melissi et Parmenidis: peccant enim in materia, unde dicit quod falsa recipiunt, idest fal-

sas propositiones assumunt; et peccant in forma, unde dicit quod tion syllogiiantes sunt. Sed ra- tio * Melissi est magis onerosa , idest vana et fatua, et non habens defectiim, idest non inducens dubitationem : et hoc infra ostendetur. Non est autem inconveniens si ‘•’ uno inconvenienti dato alia ^ sequantur. Sic igitur concludi potest quod non requiritur a philosopho naturaU * quod solvat huius rationes.

7. Deinde cum dicit: Nobis aiitem subiician- tur etc, ponit secundam rationem ad idem: quae talis est ^. In scientia naturali supponitur quod naturalia moveantur ■■’ vel omnia vel qiiaedam : quod * dicit quia de quibusdam est dubium si moventur et qualiter moventur, puta de anima, de centro terrae, de polo caeU, et formis natura- libus, et aliis huiusmodi ‘^. Et quod naturaUa mo- veantur, potest manifestum esse ex inductione ; quia ad sensum apparet quod res naturales mo- ventur. Est autem * necessarium motum supponi in scientia naturaU , sicut necessarium est sup- poni naturam, in cuius definitione ponitur motus ; est enim natura principiura motus, ut infra di- cetur *. Hoc autem habito, quod motus suppona- tur in scientia naturali, ulterius * procedit ad pro- positum ostendendum per hoc quod non omnes rationes sunt solvendae in aUqua scientia, sed so- lum illae * quae concludunt aliquod falsum ex principiis ilUus scientiae : quaecumque vero non concludunt ex principns scientiae, sed ex contra- riis principiorum *, non solvuntur in iUa scientia. Et hoc probat per exemplum * in geometricis dicens : ut tetragonismum, idest quadraturam cir- cuU, hunc quidem qui est per decisiones circum- ferentiae, dissolvere pertinet ad geometram, quia nihil * supponit contrarium principiis scientiae. Voluit enim quidam ® invenire quadratum ae- quale circulo dividendo circumferentiam circuli in multas partes, et singulis partibus supponendo * lineas rectas: et sic, inveniendo aliquam figu- ram sicut rectiUneam aequalem ‘ alicui illarum figurarum quae continentur * a decisione circum- ferentiae et corda, aut pluribus aut omnibus, ae- stimabat se invenisse figuram rectiUneam aequa- lem toti circulo , cui facile erat * invenire qua- dratum aequale per principia geometriae : et sic putabat se invenire posse * quadratum aequale circulo. Sed non sufficienter argumentabatur : quia Ucet iUae * decisiones consumerent totam

positio PDEFG.

* quod PFG. - Cf. lect. V, n. 2 fine. ‘ multa alia ix.

* ad philoso- phum naturalem

* moventur a b et codd. exc. r.

* quaedam pbeg

• etiam rab.

• Lib. II, lcct I.

* uitimo E^G.

* illae om. peg ab.

* principtis ABC

HIKLOQSTVXY.

* similitudinem

NRZ. ‘

* non EG. - sttp- ponitur cg.

supponere peg a b.

‘ continetur rab ct codd. CXC. CB EFHNX.

•^r/jH«madd.EG, principium add.

‘ posse om. Eca.

* Hcet illae ora. EGa.

Y) Et sic unum… ut sic. - Pro et sic, et sic solum pB , et sit DE FG(X?), et si sit Q; deinde pro ut sic , sic ut ACKOSTVX(Q?)sG, sic vel D, sicut ut sit pE, sic ut sit pBG, (ras)Hf I, ut L, sicut ut Q? - a: et sit unum, scilicet immobile, sic ut sit illud quod ex eo etc; b: et sic unum, scilicct immobile, ut sic quod ex eo etc, in nota erratorum su- perjluit quod. - Linea seq. ante toUetur P addit sic; pro tolletur, tolle- retur EGMQVXa.

5) Probat ergo. - Antc haec verba N addit, Dicit ergo quod simile est; idem videtur habuisse H, cuius litterae abrasae sunt; LM, Dicit ergo primo quod simile hoc [hoc om. M) est ac si qiiis {ac si qtiis om. pL) solveret rationes litigiosas etc. {etc. ora. L) ; RZ , Dicit ergo primo quod simile est ac solvere rationes litigiosas; pS, Dicit ergo primo quod simile koc et solvere rationes litigiosas. Licet suspicari in auto- grapho lituram, quam scilicet aliqui amanuenses male interpretati sunt.

e) Improbabiles rationcs aut etiam.- Pro improbabiles, improbandas NRZ, probabiles pEG; pro rationes, positiones ABFKNQRZ, rationes eorum sl , rationes Itorum sE ; pro aut etiam, et sG ; etiam om. ACK QTVXYpIO.

Opp. D. Thom.ie T. II

X,) Deinde… talis est. - Sic codd. et ab. P, Secundam rationem ponit ibi. f. Quae talis est; pro seciindam, aliam NRZ.

»)) puta de anima… huiusmodi. - Huic lectioni Pab proxime accedunt DFLMNQRSZsEO, puta de anima, centro {et centro DLSsE) terrae et polis caeli etc GpE, puta de formis naturalibus etc. omissis inter- positis ; cet., puta de terra et formis naturalibus etc.

0) Voluit enim quidam. - Pro voluit, volunt BKYpC (cf. inferius ae- stimabat, ubi ABKQSTVYpLsR aestimabant,M aestimant, N aestimat); pro enim, igiturB, autem D, om. N; pro quidam, quoddam AGIKO QTVXY(E?), quendam E?; P habet quidam Bryso, sed Bryso om. omnes codd. et ab: et omittendum esse non solum codicum et editio- num auctoritate suadetur, sed etiam I Poster. lect, xvii, n. 2, ubi s. Tho- mas Brysoni alium tetragonismum adscribit.

i) aliquam Jiguram siciit rcctilineam aequalem. — H om. sicut; PE Gab, aliquas figuras sicut rectilineas aequales {aeqnales om. KGa). Quia sicut in codicibus frequentissima corruptio est pro scilicet, credimus s.Thomam scripsisse scilicet, ubi nunc codd. habent sicut.~ Infra pro aut, ut PEGNQpHRsO et a, et cuidam ut ed, b, et ita ut Z; pO lac.

lO

PHYSICORUM ARISTOTELIS LIB. I

• circularem p ; a om.non… cir- culi.

• comprehendunt

ACIKOQSTVXY.

• quadratum pd Kab.

• Ijui ABCIKLOCiS TVX.

• principiii fmm

RZ.

• subdividebat p

DEFGHLMNRS.

• sustenlabantur rab, ct ita infra. ** sinffuta codd. - Cf. mfra.

• deducebat peg dab - lineas re- ctas codd. cxc. d

ICPHRZ.

* Item ACDIKLQS

tvysk.

* divisionum

Codd. CXC. DEFG HQ.

‘ l?«im ACDIKLOQ STVY.

‘“arcus oni.AiKL

OQSTVY.

circumferentiam circuli *, non tamen figurae con- tentae a decisione circumferentiae et lineis re- ctis, comprehendebant * totam superficiem circu- larem. Sed dissolvere quadraturam * Antiphontis, non pertinet ad geometram, quia * utebatur contra- riis principiorum *geometriae. Describebat enim in circulo aliquam figuram rectilineam, puta quadra- tum , et dividebat * arcus quibus subtendeban- tur * latera quadrati, singulos ** in duo media, et a punctis decisionum ducebat * lineam rectam ad omnes angulos quadrati; et sic resultabat in cir- culo figura octo angulorum , quae plus accede- bat ad aequalitatem circuli quam quadratum. Ite- rum * dividebat arcus quibus subtendebantur la- tera figurae octo angulorum , singulos in duo’ media; et sic ducendo lineas rectas a punctis decisionum * ad angulos praedictae figurae , re- sultabat figura sedecim angulorum, quae adhuc plus accedebat ad aequalitatem circuli. Semper ergo * dividendo arcus **, et ducendo lineas re- ctas ad angulos figurae praeexistentis , consurgit figura propinquius se habens ad aequalitatem cir-

culi. Dicebat autem quod non est procedere in infinitum in * decisione arcuum : erit ** ergo de- venire ad aliquam figuram rectilineam aequalem circulo, cui poterit quadratum aequari “. Quia igi- tur supponebat quod arcus non semper dividun- tur in duo media, quod est contrarium principiis * geometriae, huiusmodi rationem dissolvere non pertinet ad geometram *. Quia igitur rationes Parmenidis et Melissi supponunt ens esse immo- bile *, ut infra ** patebit ; hoc autem est contra principia supposita in scientia naturali ; sequitur quod solvere huiusmodi rationes, non pertinet * ad philosophum naturalem.

8. Deinde cum dicit: Sed qtiomam de natiira etc, assignat rationem quare disputet * contra praedi- ctam positionem. Et dicit quod quia praedicti philosophi loquebantur de rebus naturalibus, licet non inducerent defcctiiSf idest dubitationes, natu- rales ; utile est ad propositum disputare de huius- modi opinionibus: quia etsi non sit scientiae na- turalis disputare contra huiusmodi positiones *, pertinet tamen ad philosophiam primam.

‘ a pro in efgh. - divisione codd.

CXC. EFCH.

** erat pt^.

*es/ contra prin- cipia rab.

* geometriam d

GRTY.

* ingenitum codd. exc. g^e. •• Lect. V.

* pertineat aCFI

KLOQSTXY.

■ disputal BEGM

* optmones abci

KLOQSTY.

y.) Quadratum aequari. - aequari quadratum MN, quadratum aequale E, quadratum csse aequale G, invcniri quadratum aequale cet. exc. RZ.

CAP. II, LECT. III.

11

LECTIO TERTIA

REFELLITUR OPINIO PARMENIDIS ET MELISSI ASSERENTIUM OMNIA ESSE UNUM ENS

TO ov , ISsiv 7kt5; Xeyou5iv ot XsyovTc? stvoct Iv tx

7C0CVTX, TCO^TSpOV OUCtaV T« 7T0CVTX rj TTOCK 7) TCOIOC, Xal TiOcXtV TCOTJpOV OUO-tOCV [XtOCV TOC TTOCVTOC, OtOV CCV- GpOJTTOy £VOC 7) ‘iTirTkOV £VOC ‘0 ‘■}”^X”^” [-/-tOCV, 7) TTOtdv Iv

Se TOuTO, otov >>su;cdv ri Osp[/.dv vj twv dcXXwv Tt twv TotouTwv TocuToc yap TravTX otaipspct ts woAu /.at (Xf^uvaTa Xsystv. Et [z.sv yocp edTat /.at ouffta “<cat Tuoffdv /cat TTotdv , xai TauTa &W a~o).sXu[/.eva aTu’ aXXviXtov etTe [xt) , TCoX^Xa toc ovTa- st Ss wavTa TCOtdv -^ TkOffdv , stT ouffT); ouffta; etTs fj.-o ouffV)? , dcTOTTov, st Ssi aTOTCOv XsYstv TO aSuvaTOv. Ou6sv

‘J

VOCp TtOV

•Koiyxix,

..^^ — ; i , . , , , ,

aXXcov YwptffTOv s(7Tt Tvapa ttjv oufftav

;tev d yocp tou octj stpou Xdyo? to) TCOffo) 7rpo(7j^p>iTat,

“/“i*! riiiv /^,i/T(‘^ /MiA~ /.-/.i .w/\f/.» i^. (l»cvi /rr. I\jti\/ ‘J n I

aXX’ oux oufftx ouc)s tw TTOto). Et [.asv TOtvuv /cat ouffta sffTt /.at TCOffdv, Suo /Cat ouv sv to cv si 6’ ouffta [Aovov, ouic aTTstpov, ouos [/.sysyoi; sc;et ouosv TCOffdv yocp Tt SffTat.

‘Eti eirel ^at auTd to ev %oXX(x,yJx><; XeysTat, toffTcsp /cal

Td dv , ff^sTCTe’Qv Ttva TpoTTOv Xe’youfftv stvat Iv to

Tuocv. AsysTat tV ev r, Td ffuvsj^^s; tJ Td df^tatpsTOV ri

tov d Xdyo; d auTd? ;cal et? d tou Tt yjv esvat, toffTTsp

u.e9u >cal otvos. Et u-sv TOtvuv ffuvsysc, TroXXa Td sv S ./ >>>.’,, ^ ,/p ». .

£1? aTuetpov yap otatpsTOV to ffuvsj(^s;. ■t’/.^’ ” aTro-

piav Tcepl Tou [jcepou; x,al. tou dXou (tffto; de ou Tipoi;

Tdv Xdyov , aXX’ auTv^v ;ca9’ auTV)‘v) TVOTSpov sv -^

ttXsCoi) Td [jcepo? /Cat to oXov , xat 7,;tj>; ev v) TcXeto)”

x,al ct wXs^trf , Twtjj; TcXeto)” /cal xspl twv [/.spoiv Ttov

[/.11 ffuvsj(^tov [d auTd; Xdyo;]’)cai sl tm oXa» sv s^ca-

Tspov o>; a^taipsTOv, oTt /cai auTa auTOi?.

‘AXXoc [/.rlv et o); ocf)tatpsTOV , ou^sv IffTat Troffdv ouf)e

TTOtdv, OU^S St) d~StpOV Td OV , oJff^TTSp MsXtffffd? OT,-

ffiv, oufJe 7rs’:vspaff[/.evov , toffTCSp llap[/.svtdr,;” Td ydp TTspa? d6ta(psT0v, ou to 7us7uspaff[;.evov. ‘AXXd [/.7)v ei Tti) Xdy(i) ev Ta cIvTa 7rdvTa, to; Xo>7Utov /.al t[jcdTtov, Tov ‘Hpa/,XstT0u Xdyov ffuL;.[iatvst Xsysiv auToi?” TauTdv ydp sffTat /.at dyaOw /.at y.xAia stvat •/Cal [JC7) dyxOti) /cal dyaOto- tliffTS TauTov sffTat dya- Odv -/cat ou;c dyaOdv , ■/cai dvOpo>7kO? •/cat ‘i7r7VO;’ ;cat ou Tuepl Tou ev etvat Td dvTa d Xdyo; effTai auTOt?, ikXXd 7repl tou [jc7)6s’v , ;tal to TOttofVt stvat ;cal. to-

ffOjVt TauTOV.

* Seq. cap. Tcxt. 13.

magnitudinem

Tcxt. 14.

Text. 15.

*Principium autem maxime est omnium proprium, quoniam multipliciter dicitur quod est, quomodo dicunt dicentes unum esse omnia, utrum substantiam omnia, aut quan- titatem aut qualitatem. Et iterum , utrum substantiam unam omnia ut hominem unura, aut equum unum, aut aniraam unam : aut qualitatera unam haec, ut al- bum aut calidura aut ahquid aliorum talium. Haec enim orania differunt multum, et sunt impossibilia di- cta. * Si quidem enira erunt et substantia et quale et quantura , et haec sive resoluta ad invicem sive non , multa sunt quae sunt. Si vero orania aut quale aut quantura sunt, sive cura sit substantia sive cuni non sit, inconveniens est, si oportet inconveniens dicere ira- possibile: nullura enira aliorum separabile est extra sub- stantiara; orania namque de subiecta dicuntur ipsa sub- stantia. * Melissus autem quod est infinitum dicit esse: quantum itaque aliquid est quod est; infinitum enim in quantitate est. Substantiam autem infinitam aut qua- litatem aut passionem esse, non contingit nisi, secundura accidens, si siraul et aliquae quantitates sunt; infiniti enira ratio quantitati congruit, sed non substantiae ne- que qualitati. Si quidem igitur substantia est et quan- tum, duo et non unum est quod est: si vero substan- tia solum , non infinitura est neque habebit ullam: quantum enim quoddam erit.

* Amplius, quoniam et ipsura unura raultipliciter dicitur,

queraadmodum et quod est, intendendura quomodo dicunt unum esse omne. Dicitur enim unura aut con- tinuum, aut indivisibile, aut quorum ratio una et ea dem quae aliquid erat esse, queraadmodura vappa et vinura. * Si quidem igitur continuum, raulta sunt quod * Tcxt. 17. est : in infinitum enim divisibile est continuum. Habet autem dubitationera de toto et parte (fortassis autem non ad hanc rationem , sed ad ipsam secundum se- ipsam), utrura unum aut plura pars et totum, et quo- modo unum aut plura; et si plura, quomodo plura: et de partibus non continuis. Et si toti unum utrumque est sicut indivisibile, quoniam et eadera eisdem erunt.

* At vero si est sicut indivisibile, nullum erit quantum ne-

que quale: neque iam infinitum quod est, sicut Melis- sus dicit, neque finitum, sicut Parmenides : terminus enim indivisibilis finitus non est.

* At vero si ratione unura sunt omnia quae sunt, sicut tu-

nica et indumentum, Heracliti rationem contingit dicere. Idem enim erit et bono et malo, et non bono esse et bono. Quare idem erit bonum et non bonum, et horao et equus. Et non solum de eo quod unum’ sunt quae sunt, ratio erit, sed de eo quod nihil. Et tali igitur esse et tanto idem.

Text. 16.

Text. 18.

Tcxt. 19.

Synopsis. — I . Argumentum et divisio textus. - 2. Probatur quod ens non est unmn. 1. ex parte entis. Nam ens unum non potest esse neque substantia simul et accidens, nec solum acci- dens, neque sola substantia sine accidente saltem quantitatis. Propter hoc unum gns infinitum Melissi est impossibile, quia et infinitum ipsum iam insinuat quantitatem. - 3. 2. Ex parte unius. Nam unum dicitur: a) aut ratione continuitatis. Continuum

autem habet partes, exchidit ergo unum. Totum enim et partes unum sunt tantum secundum quid, non simpliciter. - 4. b) aut ratione indivisibilitatis. Quod autem est tale, ut punctum, non est quantum ; ergo nec quantitative finitum, ut dixit Parmenides, neque infinitum, ut dixit Melissus. - 5. c) aut ratione definitionis. Hoc autem impossibile propter tria inconvenientia quae sic se- querentur.

* eaS CDFIKMQ.RV

xz.

^ ostquam posuit opiniones philosopho-

” rum de principiis, hic disputat contra

eos *. Et primo contra illos qui non

naturaliter de natura locuti sunt ; se-

cundo contra illos qui naturaliter de natura locuti

sunt, ibi : Sicut autem physici * etc. Circa primum ♦ opMoncm csl

duo facit : primo disputat contra positionem * Me- lcm”^MK(^Tv”ipl

lissi et Parmenidis : secundo contra rationes eo- n lac.

12

PHYSICORUM ARISTOTELIS LIB. I

* Lect. V.

* acceptam *cdk

LORSTVXYZ , as-

sumptam i.

Num. 3.

• pro om. DciKL

OQRSTVXy.

* tn Om. PDEGHN

Ktab.

■ secunda add. s.

* ut om. codd. exc. EG.

*• Ut om. PDHMQ

viab.

‘ aut piKab, aut

Ut FLRSZ.

‘ autut PEFGRa&.

‘ ^aod ACFIKOQT

VXY.

* quod om. acik

QTVKY.

* sit om. p; eg lac.

* Vel Sit ACFIKM OQTVXY.

• omnino om. codd. exc. eg.

* sit subst. tan-

tum ACFIKLOQST VXY.

rum, ibi: Et ex quibus demotjstrant * etc. Circa primum duo facit: primo disputat contra positio- nem hanc, ens est uniim, per rationem sumptam ex parte entis , quod est subiectum in proposi- tione; secundo per rationem sumptam * ex parte iinius, quod est praedicatum, ibi: Amplius quo- niam * etc.

2. Dicit ergo primo quod id quod maxime accipiendum est pro principio ad disputandum contra positionem praedictam, est quod id quod est, idest ens, dicitur multipliciter. Quaerendum enim est ab eis ” qui dicunt ens esse unum , quo- modo accipiant ens: utrum scilicet pro substan- tia, vel pro * qualitate, vel pro aliquo aliorum ge- nerum. Et quia substantia dividitur in universa- lem et particularem, idest in * substantiam primam et secundam, et * iterum in multas species, quae- rendum est utrum dicant ens esse unum ut ho- minemunum, aut ut * equum unum, aut ut ** animam unam ; aut ut qualitatem unam , ut * album aut calidum aut * aliquod huiusmodi : mul- tum enim differt quodcumque * istorum dicatur. Oportet igitur quod * si ens est unum, quod vel sit substantia et accidens simul , vel sit * accidens tantum, vel * substantia tantum. Si autem sit substantia et accidens simul, non erit unum ens tantum, sed duo. Nec differt quantum ad hoc utrum substantia et accidens sint simul in uno ut unum vel diversa ^ : quia licet sint simul in uno, non tamen sunt unum simpliciter, sed unum sub- iecto. Et sic ponendo substantiam cum accidente, sequitur quod non sint unum simpliciter sed multa ■”. Si vero dicatur quod sit accidens tan- tum et non substantia, hoc est omnino impossi- bile: nam accidens sine substantia omnino * esse non potest; omnia enim accidentia de substantia dicuntur sicut de subiecto, et in hoc ratio eorum consistit. Si vero dicatur quod sit substantia tan- tum sine accidente, sequitur quod non sit quan- titas , nam quantitas accidens est : et hoc est con- tra positionem Melissi. Posuit enim ens esse in- finitum ; unde sequitur quod sit quantum , quia infinitum per se * loquendo non est nisi in quan- titate; sed substantia et qualitas et huiusmodi non dicuntur infinita nisi per accidens, inquantum sci- licet sunt simul cum quantitate. Cum ergo Melis- sus ponat ens infinitum, non potest ponere sub- stantiam sine quantitate. Si ergo est substantia et quantitas simul, sequitur quod non sit tantum unum ens, sed duo ; si vero sit solum substantia *,

non est infmitum, quia * non habebit magnitudi- nem neque quantitatem: nullo igitur modo potest esse verum * quod Melissus dicit, ens esse unum.

3. Deinde cum dicit : Amplius quoniam et ipsum etc, ponit secundam rationem acceptam * ex parte unius. Et circa hoc duo facit: primo po- nit rationem; secundo ostendit quomodo quidam erraverunt in solutione ipsius, ibi : Conturbati sunt autem * etc. Dicit ergo primo quod sicut ens dicitur multipliciter, ita et unum : et ideo conside- randum est quomodo dicant * omnia esse unum. Dicitur enim unum tripliciter: vel sicut conti- nuum est unum, ut linea et * corpus; vel sicut indivisibile est unum, ut punctum ; vel sicut unum dicuntur illa quorum ratio cst una, seu definitio, sicut vappa et vinum dicuntur unum. Primo ergo ostendit quod non possunt dicere quod omnia sunt unum continuatione ‘, quia continuum est quo- dammodo multa: omne enim continuum est in infinitum divisibile, et sic continet in se multas * partes. Unde qui ponit ens continuum, necesse est quod ponat quodammodo multa.

Et non solum propter multitudinem partium , sed etiam propter diversitatem quae videtur e.sse inter totum et partes *. Est enim dubitatio utrum totum et partes ? sint unum aut plura. Et licet forsitan haec dubitatio ad propositum non perti- neat, tamen per se ipsam utilis est ad cognoscen- dum. Et non solum de totis continuis, sed etiam de totis contiguis, quorum partes non sunt con- tinuae; sicut partes domus, quae sunt unum con- tactu et compositione. Et manifestum * est quod totum secundum quid est idem parti *, non ta- men * simpliciter. Si enim ** simpliciter totum esset idem uni partium, eadem ratione esset idem* alteri partium ; quae autem uni et eidem sunt ea- dem, sibi invicem sunt eadem; et sic sequitur quod ambae partes, si ponantur simpliciter esse idem toti, quod sint idem * ad invicem. Et sic se- queretur * quod totum sit indivisibile, non habens diversitatem partium.

4. Deinde cum dicit : At vero si est etc, osten- dit quod omnia non possunt esse unum sicut in- divisibile est unum : quia quod est indivisibile non potest esse quantum, cum omnis quantitas sit di- visibilis; et per consequens non potest esse quale, ut intelligatur de qualitate quae fundatur super * quantitatem. Et si non est quantum, non potest esse finitum, sicut dixit Parmenides, neque infi- nitum, sicut dixit Melissus; quia terminus indivi-

• qui p , quod B

QTY.

vcrum om.EGi?.

sumptam b.

* Lcct. seq.

‘ dicantur pmn.

Vel DHMNRZ.

* diversas codd.

CXC. EG.

■ parlem brz.

K

‘ intelligendum

vab.

‘ et parti aikqt

^LSX.

* et non pdeghh

^oab.

*’ autem vab.

‘ idem om. Eoa.

‘ sequetur egfm Nn, sequitur cet.

CXC. DHZ,

* tn cox; qitan- titate iidem cum

ABI.MNQS.

a) Quaerendum enim est ab eis. - Codd. ABCDFIKOQTVXY legunt, Et quaerendum est ab eis; KGHab, Quaerendum est ab cis; MNRZ et sL, Quaerendum est ergo ab eis: quae lcctio hoc in loco bona videtur, imo ceteris praeferenda (cf. n. 3) ; S et pl., Et quaerendum est ergo.- Paulo in- fra AIKOQTVXY ante pro substantia om. scilicet, cuius loco C habet vel.

fl) sint simul in uno ut unum vel diversa. - Edd. ab ct codd. cxc. DN legunt, sint simul in uno vcl sint {V.VXyiab om. sint) diversa; D, sit unum simul in uno vcl diversa ; N hab. lac. - Cf. lect. vt, n. 5.

f) non tamcn sunt unum… sed multa. - P omittit Et sic ponendo usque ad multa inclusive. Attamen haec conclusio expresse habctur in codd. ACDIKI.OQSTVXZ et B, qui tamen omittit sed multa. Cet. vero codd. et a fc eam manifeste indicant: legunt enim, non tamen sunt unum simplicitcr sed multa. V.x quo manifeste patet quod propter re- cursum earundem vocum, unum simpliciter sed, oscitantcr omiserunt intermedia, quod frequenter amanuensibus contingere solet. - Secunda manu G, sed subiecto. Si vero.

S) infinitum per se etc. - infinitum om. pEG; loco per se, ACIKL OQSTVXY icgunt de se. - AKI.STVYsIOX loco non est nisi, habent est; RpIO om. nisi. - Post alteram lineam BFIKQVY, secundum accid.; A, sccundum pcr accid. - D om. scilicet , pro quo ABCFIKL OQSTVXY videlicet. - PELMpGsK et a b, simul in quantitatc.

i) Unum ccntinuatione etc. - ACDIKLOQSTVXY, unum secundum (D om. secund.) continuitatem; BFHMNRZ, unum continuitatc. - Omnes codd., quodammodo est ; iidem exc. EG, divisibile in infinitum. - Loco Unde qui, P et forte pG habent et qui; sed processus argumentationis hoc In loco magis exigere videtur particulam illativam unde, quam co- pulativam et.

X,) Et partes etc. - Codd. exc. EG legunt et pars, et forte magis con- gruenter ad sequentia, totum secundum quid est idem parti etc. - Codd. unum vel. - ABCFIKOQSTVXY, licet fortc… non pertincat ad propo- situm… secundum se ipsam; R, ad se ipsam.- BCFOX om. contiguis; pIL habent lacunam.

CAP. II, LECT. III

i3

‘ omma esse eim.

ACIKQTVX/^O.

* per PEGMNij^.

■ Et primo peg , Et primum est d

HMNRZ.

* esset ratio codd. exc. eg.

♦ S. Th. lect. vr, xvii.-Did.lib.IlI III 8, VIII I.

* r.^tio esset ab

CFKLOSTVXy.

•^/*:com.ABCiKO QTvxy, e/om.LS. ** etiam cx abci

KLOQSTVXV.

* essent eiL codd. exc, Ec.

” et ACIKOSTVX.

sibilis, utpote punctus, est finis et non finitus ; quia finitum et infinitum conveniunt quantitati.

5. Deinde cum dicit: At vero si ratione etc. , ostendit quomodo non potest dici omnia esse * unum secundum * rationem: quia si hoc esset, se- querentur tria inconvenientia. Primum est * quod contraria essent unum secundum rationem, sci- licet quod eadem ratio esset * boni et mali, sicut Heraclitus ponebaf eandem esse rationem con- trariorum, ut patet in IV Metaphys. * Secundum inconveniens est quod eadem esset ratio * boni et non boni, quia ad malum sequitur non bonum ; et sic sequeretur quod esset eadem ratio entis et non entis; et sic * sequeretur efiam ** quod omnia entia non solum essent unum ens, ut ipsi ponunt, sed etiam essent * non ens vel ** nihil ; quia quaecumque sunt unum secundum rationem , ita

se habent quod de quocumque praedicatur unum, et aliud. Unde si ens et nihil sunt unum secun- dum rationem, sequitur *, si omnia sunt unura ens, quod omnia sunt nihil. Tertium inconveniens est quod diversa genera, ut quantitas et quaU- tas *, sint eadem secundum rationem. Et hoc inconveniens ponit cum dicit, et tali et tanto *. Advertendum vero quod sicut Philosophus di- cit in IV Metaphys. *, contra negantes principia non potest adduci demonstratio simpliciter, quae procedit * ex magis notis simpliciter;‘sed demon- stratio ad contradicendum, quae procedit ex iis quae supponuntur ab adversario , quae sunt inter- dum minus nota simpliciter. Et sic Philosophus in hac disputatione utitur pluribus quae sunt mi- nus nota quam hoc quod est entia esse multa et non unum tantum, * ad quod rationes adducit.

” sequetur bcde

GHMNRZ.

‘ qualitas quan- titas pDEGad. * esse add. acf

IKLMOQSTVXr.

*S.Th. lect. VI.- Did. lib. m IV 3.

* procedat befg

NR.

* et add. pdeg.- in ducit abcfo qst

XY.

H

PHYSICORUM ARISTOTELIS LIB. I

LECTIO QUARTA

QUOD ET POSTERIORES PHILOSOPHI IN ERRORE PRAEDICTORUM VERSATI SINT, SCILICET UNUM ET MULTA NULLO MODO CONCURRERE POSSE

‘E9opuPouvTO d£ y.x\ oi {IiTTspoi tcSv ocpj^aitov ottci)? (^.rj aaoc •^i^ifizx.i «utoi; t6 «uto Iv x,al reoXXoc. Aio oi

(/,£V t6 eTTtV dcpstXoV, oi(77Uip Au/COOpcDV , ot Ss Tl^V Xe^lV [/.STSppoOjJLlj^OV, OTl 6 dcvOpiOTrO; OU XiU/tO^ £<7TIV

aXkd. XsXeu/CtoTai, ouiSs (iaS(^iov e^tIv dcXXoc ^a^iS^si- ‘iv« {ji.y)iTOTi t6 eiTTi TrpocaT^TOVTs; tcoXXoc £tvai nroi-

tOITt t6 £ V , (05 [AOVaj^W? X£Y0[X£V0U TOU eVO^ ri TOU

OVT04. IIoXXoc <)£ Toc ovTa rj Xoyw (olov dcXXo t6 Xeu’<C(«) Etvat x.al [/.ouut/tu, tw 0’ auTijT a^jt^pw T7oX>.r apa t6 £v) 75 ‘^tatpsffit, oi^Trsp t6 oXov /cal toc [xip?) ‘EvTauOa Hi rih-n r/TTopouv , /cal oj[<.o>.6youv to I

* Conturbati sunt autem et posteriores, quemadmodum et • seq. cap. n. antiqui, ne forte contingat simul idem unum esse et Tcxt. 20. multa. Unde alii quidem est auferebant, quemadmodum Lycophron; alii autem dictionem mutabant, ut quo- niam homo non albus est, sed albatur, neque ambulans est, sed ambulat: ut non est adiicientes, multa faciant esse unum, * tanquam singulariter dicto uno aut ente. * Tcxt. 21. Sed multa sunt quae sunt aut ratione (ut aliud albo esse et musico, sed idem utraque: multa itaque unum), aut divisione, quemadmodum totum et partes. Hic au- tem iam deficiebant, et confitebantur unum multa esse, tanquam non conveniret idem unum et multa esse. Non opposita autem sunt: est enim unum et potentla et actu. * Hoc igitur modo facientibus impossibile vi- •Cap.m.Text.22. detur quae sunt unum esse.

Synopsis. — I. Sicut Parmenides et Melissus non distin- guentes unum totaliter multitudinem auferebant, ita posteriores philosophi pro inconvenienti reputabant quod idem aliquo modo sit unum et multum ; ideoque multitudinem aufcrebant ab iis quae ponebant esse unum. - 2. Hinc aliqui copulam est , quae semper duo copulanda insinuatj toUentes, non volebant dicere

homo est albus, sed tantum homo albus; alii vero mutabant mo- dum loquendi, et non dicebant homo est albus, homo est am- bulans , sed homo albatur , homo ambuldt. - 3. At benc potest esse aliquid unum et multa secundum diversam rationem : unum subieclo , multa ratione ; unum toto et actu , multa in potentia et secundum partium divisionem. - 4. Conclusio intenta.

* positionem pde

GHNRSH.

• etiatn addunt

IKLOfiSTVXY.

• quandam add.

PEO.

• eX hoC ACIKLO

QSTvxr, ex eo h.

• turtati PEGat. ” et om. BEHx.

* contingcret

COdd. CXC. EG^O.

‘removere codd.

eXC. EG.

a

‘ quidam om. eg ai.

1. flnEt^c^ ostquam Philosophus improbavit opi- nionem * Parmenidis et Melissi po- nentium ens esse unum, hic ostendit quod ex eadem radice * quidam po- steriores philosophi in dubitationem inciderunt *. Erraverunt enim Parmenides et Melissus eo * quod nesciverunt distinguere unum: unde quae aliquo modo sunt unum, simpliciter esse unum enunciabant. Posteriores autem philosophi, ne- scientes distinguere unum, pro inconvenienti re- putabant quod idem aliquo modo sit unum et multa: quod tamen convicti rationibus confiteri cogebantur. Et ideo dicit quod posteriores philo- sophi contiirbati * siint, idest in dubitationem in- ciderunt; quemadmodum et * antiqui, scilicet Par- menides et Melissus , ne forte cogerentur * hoc dicere, quod idem sit unum et multa; quod in- conveniens videbatur utrisque. Et ideo primi po- nentes omnia unum, totaliter multitudinem aufe- rebant: posteriores vero multitudinem auferre * conabantur a quibuscumque quae ” ponerent esse unum.

3. Et ideo quidam * in propositionibus, ut Ly- cophron, auferebant hoc verbum est: dicebant enim quod non est dicendum homo est albus, sed homo albus. Considerabant enim quod homo et albus sunt quodammodo unum, alioquin album de homine non praedicaretur ; sed videbatur eis

quod haec * dictio est, cum sit copula verbalis, inter duo copularet: et ideo * totaliter ab eo quod est unum multitudinem auferre volentes, dice- bant non esse apponendum hoc verbum est ^.

Sed quia imperfecta oratio videbatur, et * im- perfectum sensum generari in animo auditoris, si ponantur nomina absque additione alicuius verbi; hoc volentes corrigere alii mutabant mo- dum loquendi, et non dicebant homo albus ”, pro- pter imperfectionem orationis, nec homo est albus, ne daretur intelligi multitudo, sed homo albatur: quia per hoc quod est albari *, non intelligitur res aliqua, ut eis videbatur, sed quaedam subiecti transmutatio. Et similiter ””• dicebant non esse di- cendum homo * est ambulans, sed homo ambulat; ne per additionem huius copulae verbalis * est, id quod reputabant * unum, scilicet hominem album, facerent esse multa: ac si unum et ens dicerentur singulariter *, idest uno modo, et non multipliciter.

3. Sed hoc est falsum, quia id * quod est unum uno modo, potest esse multa alio modo *: sicut ** quod est unum subiecto, potest esse multa ratione, sicut album et musicum idem sunt subiecto sed ratione multa; alia enim est ratio miisici et * alia albi. Unde concludi potest quod unum sit multa. Alio etiam modo contingit quod id quod est unum toto et actu *, sit multa secundum partium divi- sionem: unde totum est unum in sua totalitate.

‘ liaec ora. pcEO. ‘ ita EGa.

ct om. EG.

• album ACDFIKQ,

STVXYzpOB.

” Sic DEMN(pG?).

* albus addunt AE^G et a.

■ verbalis om. e

ca.

‘ reputatur el/jg

et a.

‘ simpliciter co-

dicCS CXC. OHMN

zpn.

* hoc Y.Gab. ‘ modo ex a et codicibus exc. f; b om. alio modo. ” id addunt abc iKOQTvxY, ununt addunt LRS. ■ et om. FM.

a) a quibuscumque quae. -Pro quihuscumque, b et codd. legunt quo- cumque; pro quae, quod b et BEFGHMNRZpG om., cett. habent quod.

fl) vcrbum est. - EGa addunt, alii autem alium modum loquendi adinvcncrunt.

Y) homo albus… nec. - Haec verba om. omnes codices et a; postea ibi, homo est albus, EHpG et a om. est. Forsitan propter mancam le-

ctionem a, et non dicebant homo albus, ne darctur intelligi multitudo, posterior ed. b cum eaque ceterae addiderunt verba ab omnibus codi- cibus omissa.

S) Alio etiam… actu, sit. — Pro etiam , enim EGa; pro id quod, idem EpG et a; pro unum, uno AKQSVXY; pro toto, totalitate LS sl, totum Ga; et om. EGMNOa; pro sit, licet sit EGa.

CAP. II, LECT. IV

i5

sed habet partium multitudinem. Et quamvis ad id quod est umim subiecto et multa ratione ali- quod remedium adinvenirent *, auferentes hoc verbum est, vei commutantes ‘ ut supra dictum est ; tamen hic, scilicet in toto et partibus, omnino deficiebant respondere nescientes; et confiteban- •aiiquod rTKb; a tur tanquam aliquid * inconveniens, unum esse multa. Sed hoc non est inconveniens quando unum et multa non accipiuntur ut opposita. Unum enim in actu et multa in actu opponuntur; sed

• adinvenerunt k iKQvx , invtnii’ rent b , adinve- niunt c, adinvc- nerint ls , inve- nerunt o.

unum in actu et multa in potentia non sunt op- posita. Et propter hoc subdit quod unum dicitur multipliciter, scilicet unum in potentia et unum in actu : et sic idem nihil prohibet esse unum in actu et multa in potentia, sicut patet de * toto et partibus.

4. Ultimo autem inducit conclusionem princi- paliter intentam , scilicet quod ex praedictis ra- tionibus patet quod impossibile est omnia entia esse unum *.

• unum om. akt

VJ?IOX.

e) vel commutantes. - Pro vel, scilicet KOV ; pro commutantes, mu- tantes H, communicantes Q, concomitantes pZ, continuantes PEHMN

pG6: legimus cum ceteris codicibus et a. - I.inea seq., pro hic, in hoc PB DEGHMNsLOa*, hoc cet. exc. RSZ; in ante toto om. PBDEGHLMNai.

i6

PHYSICORUM ARISTOTELIS LIB. I

LECTIO QUINTA

SOLVITUR RATIO MELISSI

xal s^ tov eTriSsuvuoudi, Xujtv ou j^^aXsTuov. ‘Aw.<po’Tjpoi vap IpiffTHCuJ; (7u>,>.oYf^ovTat, •/Cal MsXkjso? “/.ai Ilap- u.£vifiy5;” /.al yap <|i;uovi Xa[jt.[iavou(Jt)cal affuXXoYKTTOt el(7iv auTwv oi Xoyof [AaXXov i^s (j MeXiff^rou ^opTtxcJi; xat oux £Yu)v a~optav, iXkd ivci? octo^tcou (joOsvto? Ta/.Xa (7u[i.(iaiv£f touto ^’ ouOev)^aX;7ro’v.

“Oti i).h ouv TrapaXoyiJ^sTat M£),t(7(70?, 5^Xov ot£Tai yap £iX7)(p£vat, £1 t6 y£vo’[;.£vov lj(^£i ip-j^Ti^ oiizxy, OTt >cal TtJ [tv) yevo’[/.iVov oujc ‘^X^’”

EtTa)cal TOUTO (Xtottov, to 7ravT(3? o’(^£(79at £tvat apj^viv TOu Trpay[<.aT0$ xal [ay) tou j(^po’vou , >cal y£VE(7£ii); (/.7) Tv)? (X7r>.7J? , aXXa xai aXXoto)’(7£u)i; , d)(77r£p oux (z9po’a; ytvo[7.£V7i? [;.£Ta[ioX-^;.

“ETf^tTa y.al Sta ti (xxtvTiTOv, el ev ; i!)(77r£p yap xal x6 jjtipo; £v ov, To5l To uStop ,)ctv£iTat £v £auT(|), ota Ti ou y.al 77av ; eTjstTa (xXloiu)(7t; dix ti ouic av £tY) ;

‘AXXa [jLTiv ouSe tu £tX£t oto’vT£ ev Et^vat, TtXviv t&) e^ ou. OuTw; Si ev)cal twv (pui7t)ciov Ttve; X£you(7tv, e)ceivco; ^’ ou* avOpojTTO? yap ‘tTtTrou eTepov T<j) eiiiet)cai TavavTia aXXrlXcov.

Synopsis. — I. Argumentum et divisio textus. - 2. Rationes Parmenidis, et magis adhuc Melissi, sunt dupliciter sophisticae. - 3. Affertur ratio MeUssi.- 4. Improbatur: a) Ratione fallaciae con- sequentis. - 5. b) Quia confundit principium temporis et genera-

i ostquam Philosophus improbavit po-

sitionem ” Parmenidis et Melissi, hic

incipit solvere eorum rationes. Et

duoTBab. *^j!A:(j^^circa hoc tria * facit: primo ostendit

quomodo rationes eorum sunt solvendae; secun-

do solvit rationem Melissi /^, ibi : Qiiod qiiidem

igitur etc. *; tertio solvit rationem Parmenidis,

ibi: Et ad Parmenidem etc. *.

2. Dicit. ergo primo quod non est difficile sol- vere rationes c.x quibus syllogizant Parmenides et Melissus, quia utrique sophistice syllogizant et * in eo quod assumunt falsas proposifiones, et in eo quod non servant debitam formam syllogismi.

magis om.pDE Sed ratio Melissi est masis onerosa, idest magis * vana et fatua , et non habens defectiim, idest non inducens dubitationem. Assumit enim quod con- trariatur naturalibus principiis et est manifeste fal- sum ”, scilicet quod ens non generetur. Unde non est grave si uno inconvenienti dato alia sequantur.

3. Deinde cum dicit: Qiiod qiiidem igitiir etc, solvit rationem Melissi : quae talis erat ^ Quod

Num. 3. Lcct. scq.

et om. EOd.

laHiMmzab.

* Et ex quibus demonstrant solvere, non (difficile est. Utrique

enim sophistice syllogizant, et Parmenides et Melissus : et namque falsa recipiunt, et non syllogizantes sunt. Est autem magis Melissi onerosa ratio et non habens defectum ; sed uno inconvenienti assignato , alia con- tingunt: hoc autem nihil grave est.

* Quod quidem igitur Melissus paralogizat, manifestum est.

Opinatur enim accipere, si quod factum est omne ha- bet principium, quoniam et quod non est factum, non habet principium. Postea et hoc inconveniens, omnis esse principium rei, et non temporis et generationis , non simpHcis sed alte- rationis, tanquam non momentaneae factae mutationis,

* Postea, propter quid est immobile si unum est? Sicut enim

et pars una cum sit haec aqua movetur in ipsa, quare non et omnis? Postea, propter quid alteratio non erit? At vero nec specie possibile est unum esse, sed sicut ex quo. Sic enim et physicorum quidam unum dicunt, illo autem modo non. Homo namque ab equo alterum est specie, et contraria ad invicem.

tionis cum principio rei vel magnitudinis. - 6. c) Quia ex infi- nitate non sequitur immobilitas neque quoad locum neque quoad alterationem.-y. d) Quia ex infinitate non sequitur unitas secun- dum speciem, sed forte secundum materiam.

factum est, habet principium ; ergo quod non est factum, non habet principium : sed ens non est factum ; ergo non habet principium, et per con- sequens non habet finem: sed quod non habet principium et finem, est infinitum ; ergo ens cst infinitum. Quod autem est infinitum, est immo- bile ; non enim haberet extra se quo movere- tur’: iterum * quod est infinitum est unum, quia si esset * multa, oporteret esse aUquid extra infi- nitum: ergo ens est unum et * infinitum et immo- bile. Ad ostendendum autem quod ens non ge- neratur, inducebat quandam rationem qua etiam utebantur quidam philosophi naturales: unde po- nit eam infra circa finem huius primi libri * ‘.

4. Hanc autem rationem improbat quantum ad quatuor. Primo quidem * quantum ad hoc quod dicit: Quod factum est habet principium , ergo quod non est factum non habet principium. Hoc enim * non sequitur, sed est fallacia consequentis. Arguit enim * a destructione antecedentis ad de- structionem consequentis “, cum recta forma ar-

* Seq. cap. iii et text. 22.

Text. 23.

Text. 24.

■ item codd.enc.

BEFHNORZ.

‘ essent fhlmnr. * et om.BFHMNR ; seq. et om. f.

Lect. XIV.

■ quidem ora. pb

DEFGHLKZdt.

autem pegh ab.

emm om. ec.

a) improbavit positionem. -Pro improbavit, posuit GpE et a; pro positionem, rationem EGa, opinionem CP’LO , opinioncm vel positio- nem kQ\ , positionem vel opinionem K, opinionem. al. littera posi- iionem. S.

P) rationem Melissi. - Legimus cum BCDEGHMNRZ; ceteri cum editis, rationes Melissi, sed non bene ut patet ex n. 3 seqq.; sicut non recte linea .seq. raticnes Parmenidis AIKLOQSTVXY. Cf. lect. seq.

Y) et est manifeste. - Pro est, quod PCGpE et a 6 ora., Iioc est L ; pro manifeste, maxime ACIKOQTVXY. - In fine huius numeri pro dato alia sequantur , d. a.con N, etc. pO; pro alia sequantur , alia contingit pA, mutta alia contingunt sA, alia contingunt BFKMQRTVY (cf. tcxtum), multa contingunt CX,alia scquuntur DEGHsO ct ab, multa contingunt alia I, alia contingant LSZ.

3) quae talis erat. - quae quidem talis est ACIKLOQSVXY, quae

quidem talis erat BF, quae talis est N, quae quidem talis T. - Infra pro ergo non habet principium, ergo etc. EG; pro non habet Jinem, non finem GpE, neque finem cet. cxc. N qui hab. lac; pro et finem, nequc finem ABCDHIKLOSTVXY; Q hab. lac.

e) extra se quo moveretur. ^ extra se oin. C, se om. LOQSXYsI, extra quod moveretur Tpl, ex quo moveretur KV.

X,) infra circa finem huius primi libri. - circa om. a et GpE; sE corrigit infra in jine, quae est lcctio ceterorum codicum (cf. loc. cit. in marg.) ; pro huius primi libri, libri primi huius H, huius libri primi DEGLNRafr, huius libri ACIKOQTVXY, huius capituli M.

rj) a destructionc… conscquentis. - Ita PsK; quoad sensum accedit sF, ad dcstructionem conscqucntis per destructionem antcccdentis ; pFsI habcnt ad destructionon antcccdentis, omittcntes cum cetcris co- dicibus et ab verba ad destructionem consequentis.

CAP. III,

• non om. pEcs. gumentandi sit e converso arguerc. Unde non * sequitur: si est factum habet principium, ergo si

‘jjincipium om. nou cst factum non habet principium *; sed se- queretur: ergo * si non habet principium, non est factum.

5. Secundo, ibi: Postea ethoc inconpeniens etc,

■> positionem ac improbat praedictam rationem * quantum ad illam iUationem *: non habet pnncipium, ergo est m- finitum. Principium enim dicitur dupliciter. Uno modo dicitur principium * temporis et generatio- nis; et sic accipitur principium cum dicitur: quod factum est habet principium, vel quod non est factum non habet principium *. Alio modo est principium rei vel magnitudinis, et sic sequeretur: si non habet principium est infinitum. Unde pa- tet quod accipit nomen principii ac si esset uno modo dictum. Et hoc est quod dicit, quod in- conveniens est dicere ® quod principium omnis, id est cuiuscumque habentis principium, sit princi- piiim rei, idest magnitudinis; et quod non sit alio modo dictum principium temporis et generationis. Non tamen ita quod simplex generatio ‘ et mo- mentanea, quae est inductio formae in materiam, habeat principium, quia simplicis generationis non est accipere principium : sed totius alterationis, cuius terminus est generatio, est accipere princi- pium “, cum non sit momentanea mutatio, et ali- quando generatio dicatur propter suum terminum.

LECT. V

17

* e converso f

HIKO

tam om. Giops. * rationem e.

* modo de prin- cipio codd. exc.

DEGH.

* pnnctpiumom

ABFHMNORTVXYZ

6. Tertio , ibi : Postea propter quid etc. , im- probat praedictam positionem quantum ad ter- tiam illationem , qua infertur : est infinitum , ergo est immobile. Et ostendit quod hoc non se- quitur dupliciter. Primo quidem in motu locaU: quia aliqua pars aquae ^ potest moveri in seipsa, ita quod non moveatur ad locum extrinsecum, sed secundum congregationem et disgregationem partium ; et similiter , si totum corpus infinitum esset aqua, esset possibile quod partes eius mo- verentur infra totum , et non procederent extra locum totius *. Item improbat quantum ad mo- tum alterationis : quia nihil prohiberet * infi- nitum alterari vel in toto vel in partibus; non enim propter hoc oporteret ponere aUquid extra infinitum.

7. Quarto, ibi: At vero nec specie oXc, \m^ro- bat praedictam radonem * quantum ad quartam il- lationem , qua concludebatur * quod si ens est infinitum, quod sit unum. Non enim sequebatur quod sit unum secundum speciem, sed forte se- cundum materiam : sicut quidam philosophorum naturaUum posuerunt omnia esse unum secun- dum materiam, non autem secundum speciem. Manifestum est enim quod homo et equus dif- ferunt secundum speciem ; et simiUter contra- ria sunt ^” differentia ad invicem secundum spe- ciem.

* totum locum p

^Gab.

” prohibet adhl

ORsxz. - injinita

codd. exc. bdef

■ position. codd.

exc. BDECHSR. -

quoad quart. p. ‘ quae concludit ^Gab, quae con- cludebat bfh , quae conclude- oatur DM.

0) quod dicit, quod inconveniens est dicere. - quod dicit om. pEG; quod hoc inconveniens est ACIKMOQRSTVXYZpLsB; dicere om. codd. exc. EG.

i) simplex generatio. - simpliciter generatio PFHLRST at. - Lin. seq. pro inductio, introductio BFX, in introductione D,introductione H, inductiva S; pro f« materiam , materiam P, in materia ACFIKLNO QSTVY. - Aitera linea pro simplicis gcnerationis, simplicitatis L, sim- plicitati S, simplicis cet. et a: revera generationis potest abesse, quia simplicis non esse principium in omni materia est verura.

x) sed totius… principium.-Uac verba om. ALMNOQRSTVXYpC; sed alterationis bene {() est accipere principium sC.

>.) aliqua pars aquae. - Ita legunt PEGab; aliqua aqua I; aliqua

parficularis aqua cet., quorum lectio videtur convenire cum verbis infra positis, et similiter si totum corpus infinitum esset aqua (pro et simi- liter PEGafr legunt sicut). - Post alteram lineam pro sed secundum, sed ad G, quantum ad N, sed K, secundum cet. exc. EH. - Paulo infra pro Item improbat, DEpGa item probat , quae lectio congruit cum iis quae supra habentur, Et ostendit… dupHciter.

[i) et similiter contraria sunt etc. - et similiter sunt contraria EG, et sic contraria sunt ACIKQNTVXY(MpS?), et e contrario sunt R , et etiam contraria sO , et quae sunt contraria L(pS ?). Pro dif- ferentia, elementa B; elementa differentia H, sed elementa expungi- tur. - O prima manu om. Manifestum est enim etc. usque ad finem lectionis.

Opp. D. TlIOMAE T. II.

i8

PHYSICORUM ARISTOTELIS LIB. I

LECTIO SEXTA

PARMENIDIS RATIO MULTIPLICITER SOLVITUR

Kal TTpd; nxp;j.;vi v/]v os 6 auTo; ‘rpoizoc, twv Tioywv, xal £1 Tiv;? (xXXci slclv uHor /ta.1 •/■ Xuti; t’^ alv oti ‘«j/xufVo? 5 Trj fW OTt oO aujx^^spaiviTa’.’

J/iu^rl; [Asv, f, dTirXcu; >.a[/.[iocvct to ov “kiveT^a.f. ., Xjyo-

auuji.-spavTO; Ss, ort £t [/.dva Ta Xsujtd ^ivi^QEfvi, G-/}p.a(- vovTO; £v Toij X£‘j/COu, ouOiv T^TTOv 7:oX>,d Td ‘kvjy.x •A.x\ ouj^ sv. 0’jTS ydp T^ Gu^sy^dx. Iv scTat to Xsu- xdv ouTs TO) Xo’yw. “A>,>,o ydp I^Tat to etvat >.cU/C(i) }tal To <}iSsy[7.£VC(), xai oux £7Tat Trapd to Xsukov 0’jOiv j^wpiaTdv ou ydp ‘ij j^wptffTOV, «XXd T(p £ivat £T£pov To Xsuicdv !4al qJ u^rdpj^si. ‘AX>.d touto Ilap- [/.svtiir,? 0U7TC0 icopa.

‘Avdyjiv) §7) >.a|isiv [/.-/i [/.dvov Iv <j-/)[j.a(v£tv to ov, xaO’ ou dv /4aT-/)yop-/;0r), dX>id /cal OTisp ov jcal oTJsp sv Td ydp ffuy.[5;P7i-/cd; xaO’ uTuo^cstjAsvou Ttvd? X£y£Tai. “Qtts

<J (7U[/.[i£Pr|X£ Td OV, OUJC £<7Taf £TSp0V ydp TOU dv-

To;* EiJTat Ti dpa ou/C ov ou ^rt sttxi aXkia uTrdp- j^ov To oTrsp d’v. 0’j ydp sfJTat dv Tt auT(o £tvai, ei [/.7] TZoHx TO ov (7-/;[7.aivst ouTco; cu^JTS sivaf Tt ‘ir.xT- Tov. ‘AXX’ ‘j-dxstTat To ov (7rj;/.aiv£iv sv.

El ouv TO oirsp ov [j(,-/).^evl Gutj.^i<^y)>t.e, TaXXa h’ l;c£iv(i),

Tt [/.dXXoV TO OTTSp OV (7-/)[/.atVSt TO OV ‘/) [/.■/) OV ; £1

ydp loxxi t6 OTCsp ov txuto y.xl >.£U-/.dv, to Xsuho) ^’ sivat [Arl s(7Tiv OTzip dv ouSs vdp (7U[i.ps[ir,-/Csvat auT(i) oldvTs To dv ouOsv ya.p ov o ouy OTTsp ov oux apa ov to Asux.ov ouy outco oe oxjTTSp ti p.’/j dv, dXX’ oAco; [17) d’v. Td dpa OTTsp ov ou-/4 ov dX-/)9£; ydp ciTCsrv oTt Xsuxdv, touto oi oux. ov e(77)’[/.atvev coffT £t ;cal TO X£u-/.dv (7-/)[/!.aivst oTjsp dv, TrXsico dpa (7r)[/.aivst to ov.

Ou Toivuv OUf^S (AsysOo? £?£t Td dv, e’t;T£p d77£p OV TO dv

e/iXT£‘p(i) ydp £T£pov to eivai tcov [/.opicov. “OTt (>£ (^tatpsiTat Td OTkSp dv el; OTvsp ov Tt dXXo, x,at

TW Xdy(p ‘■^XVSpdv OtOV d dvOp(0-0; Sl £(7TtV OTkSp dv

Tt, avdy/C-/) /cxl to ^(oov oTTsp dv Tt sivat x.al Td 6i- 770UV £1 ydp ‘j.ri oTTsp dv Tt, <7u;j.[is[i-/)-/.dTa s’(7Taf ■/] ouv T(o dv’Jpco77(0 -/) dXX(o Ttvl U7i03cst[7.£v(0. ‘AXX’ d(iu’- vaTOV cu;7.[i£[j-/;/.d; t£ ydp X£‘y£Tat touto, ri o ev- Ssj^sTat U77dp](^stv >cal [;.i^ U7i;dp)(^stv, •/) ou sv t(o Xdy(o U7rdp-/£t Td (p cu;i.p£’^7)-/.£V, ■;o £V (p d Xdyo; U77dpj(_£t ci) i7U[j.^£[i’/i-/.£v, otov Td (i.£v x.a0-7,a0at co; j^^coptj^djxsvov, ev (^£ T(p (7t[/.(p U7rdp5^£t d Xdyo; d ttj; ptvd; tj (pa;/.£v (iuaPs^-/j’/Csvat Td (7t;xdv. “ETt d(7a ev T(p dpt(>Tt/.(p Xdycp

eVS(7TlV ■»). S^ COV Ei7TtV, SV T(p >.dy(p TW TOUTCOV OU/C

evuTvdoYst d Xdvoc d tou dXou, otov Iv T(o Si—ohi d -,’£■, ‘,>. ~. ..’, -., ‘..,„’

TOU avljpCOTJOU, 7) £V T(p Asu’/l(p TOU ASU/COU avrjpco-

Tirou. El T&ivuv TauTa toutov e’y£t tov Tpo7rov /cal Tcp dvOpco7;(p (7u;;.p£‘P^/)’/.£ to (^i^rouv, dvdy>C7) 7(optffTdv eivai auTO* co7T£ EVOEVOtTO (zv u.7) r)i7vOuv Etvai Tdv

avipOJTTOV, 7) £V T(p Aoy(p T(p TOU Ot770O0; EV£(7Tat

Tou dvOpo)7rou Xdyo;. ‘AXXd d^iuvaTOv e/Csivo ydp ev Tcp £/tsivou Xdy(p £V£(7Ttv. Et (■) dXX(p (7u;xP£[i-/)-/C£ Td Xi770uv /.al Td ‘^(pov, y.al [J.r, £i7Ttv sxaTspov OTVSp ov

Tt, y.xl d dvOpC07:0(; dv St-/) TCOV (7U[/.^sP7))cdTC0V ETEpCp.

‘AXXd Td OTJsp dv Tt e(7T0) fy.-/)0£vi Gu;xP£P7)>cd; , xal •/CaO’ ou diA^po), jcal £’/cdT£pov)cal Td eJC toutojv Xe- Y£(yOoj’ lc, dJtatp£‘TO)v dpa to 7rdv.

Synopsis. I . Argumentum et divisio textus. - 2. Ratio Par- menidis. In quo differat eius positio a positione MeIissi.-3. Contra utrumque pari modo proce^Jendum ; sunt autem et alii modi proprii disputandi contra Parmcnidcm. - 4. Parmenides primo

* Et ad Parmenidem autem idem modus rationum est, etsi • seq. cap. m.

aliqui alii proprii sunt. Et solutio partim quidem quia T-xt.as. falsa est, partim autem quia non concluditur.

Falsa quidem, quoniam simpliciter accipit quod est dici, cum dicalur multipliciter.

Non concluditur autem, quia si sola alba accipiantur, signi- ficante unum albo, nihilominus multa alba sunt, non unum. Non enim continuatione erit unum album, ne- que ratione. Aliud enim erit esse albo et susceptibili , et non erit extra aliquid nihil divisum. Non enim in- quantum est separabile: sed esse alterum est albo et ei cui inest. Sed hoc Parmenides nondum vidit.

* Necesse est igitur accipere iis qui dicunt quod est unum • Tcxt. 26.

esse, non solum unum significarc quod est de quo utique praedicetur, sed et quod vere est, et quod vere unum. Accidens enim de subiecto quodam dicitur: quare cui ac- cidit quod est non erit; alterum enim est ab eo quod est. Erit itaque aliquid cum non sit. Non itaque inerit alii existens quod vere est. Non enim crit ens aliquod ipsi esse, nisi multa quod est significet, sic quod sit aliquod unumquodque. Sed supponitur quod est significare unum.

* Si igitur quocl vere est nulli accidit, sed illi aliquid, magis • Xcxt. 27.

quod vere est significat quod est quam quod non est. Si enim erit quod vere est idem et album, albo autem esse non est quod vere est: ncque enim accidere ipsi possibile est quod esti neque enim quod est est quod non vere est. Non ergo quod est est quod album est. Non sic autem sicut cum aliquid non sit, sed omnino non sit. Quod vere itaque est, non est : verum enim est dicere quoniam album est; hoc autem non quod est significavit. Quare si et album significat quod vere est, multa ergo significat quod est.

* Neque igitur magnitudo erit quod est, si quidem quod vere * Tcxt. 28.

est est quod est. Utrique enim alterum est esse partium. Quod autem dividitur quod vere est in quod vere aliquid aliud ratione manifestum est : ut homo si est quod vere est aliquid , necesse est et animal quod vere est aliquid esse et bipes. Si enim non quod vere est ali- quid sunt, accidentia erunt : aut igitur homini aut alii alicui subiecto: sed impossibile est. Accidens enim di- citur hoc, aut quod contingit esse et non esse, aut cuius est in ratione hoc cui accidit: ut sedere quidem sicut separabile , in simo autem est ratio nasi , cui dicmus accideres’mum. *Amplius, quaecumque in definitiva ra- ” Text. 29. tione insunt, aut ex quibus sunt, in ratione horum non est ratio totius; ut in bipede rato hominis, aut in albo quae est albi hominis. Si igitur haec hunc habent mo- dum , et homini accidit bipes , necesse est separabile esse ipsum, quare continget utique non bipedem esse hominem; aut in ratione bipedis inerit hominis ratio. Sed impossibile est: illud enim in illius rat one inest. Si autem alii accidunt bipes et animal, et non est utrum- que quod vere est aliquid , et homo utique erit acci- dentium alteri. * Sed quod vere est sit accidens nulli: Tc.xt. 30. et de quo ambo, et utrumque et quod est ex his di- catur. Ex indivisibilibus itaque est omne.

falsa assumit: quia accipit ens uno modo dici, cum tamen dicatur multipliciter. Ob hoc cius propositiones sunt in uno sensu verae, in alio falsae. - 5. Secundo, non recte concludit: quia non consi- derat quod aliquid potest csse unum subiecto ct multa tum

CAP. III, LECT. VI

propter multitudinem partium , tum propter diversam rationem subiecti et accidentis. - 6. Subdivisio textus. - 7. Cum Parme- nides volens demonstrare ens esse unum tantum , dicit quid- quid est praeter ens est noii ens, non potest per ens intelligere accidens. Secus enim sensus propositionis esset quod quidqmd est praeter accidens est non ens. Et quia de ratione accidentis est quod praedicetur de substantia, sequeretur quod accidens prae- dicetur de non ente, et quod non ens est ens. - 8. Sed nec pro substantia intelligi potest ens in propositione Parmenidis. Secus enim quidquid est praeter substantiam esset non ens. Et quia

19

accidens praedicatur de substantia, sequeretur quod non ens praedicatur de ente, et ideo quod ens est non ens. - 9. Prae- terea, ex ratione Parmenidis non sequitur esse unum tantum ens, quia secus nulla magnitudo (quae est divisibilis in partes , quarum non est una ratio) erit ens , neque ens erit substantia corporea. - 10. Sequeretur etiam ex ratione Parmenidis quod omne ens esset de numero indivisibilium, non solum quatenus indivisibile excludit partes magnitudinis, sed etiam quatenus ex- cludit partes rationis. Probatur ex deflnitione. - 11. Excluditur quaedam expositio Averrois.

♦ rationes aioq vx.

* Lcct. scq.

* rationibusVab: cf. lect. pracccd. not. p.

* Num. 4.

* dicendumQi. a. -est om. pE\iab. ‘estEca.-in om.

PRZb.

*’ Cap. V, “nn. 10 scq.- S. Th. lcct.

IX.

* et codd. exc.

FDEGH.

* ergo… est ni- htl om. a et dgh

‘ et om. DFHN.

• Vero ADC!KL0(i

STVxv; om. r.

• sec. formani dcbitam codd. exc. EG: cf. lcct. prec. n. 2.

‘ et om. codd. exc. EG. -partim autem codd.cxc.

DEFGH.

* disputandi om. cxpo. - proprios om. Eoa.

” ponit addant i.

CIKOQSVXY/L.

‘ Num. scq.

ostquam Philosophus improbavit ra- ‘tionem ‘•■ Melissi, hic improbat ratio- ‘nem Parmenidis. Et primo improbat eam; secundo excludit dicta quorun- dam qui male obviabant rationi Parmenidis, ibi: Qiiidam aiitem rationibiis ‘■- etc. Circa primum duo facit: primo ponit modos quibus obviandum est rationi * Parmenidis ; secundo illis modis eam solvit ibi : Falsa qiiidem * etc.

2. Circa primum sciendum * est quod ratio Par- menidis talis erat *, ut patet in I Metaphys. *”’■ Quidquid est praeter ens est non ens; sed ‘* quod est non ens est nihil; ergo * quidquid est praeter ens est nihil. Sed ens est unum; ergo quidquid est praeter unum est nihil; ergo est tantum unum ens. Et ex hoc concludebat quod esset immobile, quia non haberet a quo moveretur, nec haberet extra se quo moveretur “.

Ex ipsis autem eorum rationibus patet quod Parmenides considerabat ens secundum rationem entis, et ideo ponebat ens esse unum et * finitum: Melissus autem * considerabat ens ex parte mate- riae , considerabat enim ens secundum quod est factum vel non factum; et ideo ponebat ens esse unum et infinitum.

3. Dicit ergo quod idem modus est proce- dendi contra rationem Parmenidis et contra ra- tionem Melissi. Nam sicut ratio Melissi solvebatur ex eo quod assumebat propositiones falsas, et ex eo quod non recte concludebat secundum rectam formam * syllogisticam ; sic et ratio Parmenidis solvitur partim quia falsa assumit, et * partim quia non recte concludit. Dicit autem et esse alios modos disputandi * proprios contra Parmenidem; quia contra eum disputari potest ex propositio- nibus ab eo sumpfis , quae sunt aliquo modo verae et probabiles. Sed Melissus procedebat ex eo quod est falsum et improbabile, scilicet quod ens non generatur : unde non disputavit contra eum per propositiones ab eo sumptas.

4. Deinde cum dicit: Falsa qiiidem etc, prose- quitur praedictos modos. Et primo * primum; se- cundo secundum, ibi: Not^ concluditiir autem * etc. Dicit ergo primo quod Parmenides assumit l^ pro- positiones falsas, quia accipit quod est , idest ens. dici simpliciter, idest uno modo, cum tamen dica- tur multipliciter. Dicitur enim ens uno modo sub- stantia, alio modo accidens; et hoc muUipliciter secundum diversa genera: potest etiam accipi ens

prout est commune ^” substantiae et accidenti. Patet autem quod propositiones ab eo sumptae in uno sensu sunt verae, et in alio sensu sunt * falsae. Nam cum dicitur quidquid est praeter ens est non e?is, verum est si ens sumatur prout est commune substanfiae et accidenti: si autem sumatur pro ac- cidente tantum * vel pro substantia tantum, fal- sum est, ut infra ostendetur *. Similiter et *”’ cum dicit quod ens * est uniim, verum est si accipiatur pro aliqua una substanUa vel pro aliquo uno ac- cidente : non tamen verum erit * in illo sensu quod* quidquid est praeter illud ** ens, sit non ens.

5. Deinde cum dicit: Non concluditur etc, pro- sequitur secundum modum solutionis, quod sci- Ucet rafio Parmenidis non recte concludebat. Et primo ostendit in simili; secundo adaptat ad pro- positum, ibi : Necesse est igitur * etc Dicit ergo primo quod ex hoc sciri potest quod ratio Par- menidis non concludit recte, quia forma argu- mentandi * non est efficax in omni materia; quod oporteret si esset debita forma argumentandi *. Si enim accipiamus album loco entis, et ponamus * quod album significet * unum tantum et non di- catur aequivoce, et dicamus sic: quidquid est prae- ter album est non albutn, et quidquid est non al- bum est nihil; non sequitur quod album sit unum tantum. Primo quidem quia non erit necessarium quod omnia alba sint °~ unum continuum. Vel aliter: non * erit unum album continuatione ; idest ex hoc ipso quod est continuum, non erit unum sim- pUciter; quia continuum est quodammodo muUa, ut supra dictum est *. Et simiUter non erit unum ratione: aUa enim est ratio albi et susceptibilis. Et tamen * non erit *’- aliquid praeter album quasi ab eo divisum : non est enim aliud album a susceptibili quia * album sit separabile a susce- pfibiU; sed quia alia est ratio albi et susceptibilis. Sed hoc nondum erat consideratum tempore Par- menidis , sciUcet quod aUquid esset unum subie- cto et multa ratione: et ideo credidit quod si nihil sit extra aUquod subiectum, quod sequatur id esse unum. Sed hoc falsum est tum propter multitudinem partium, tum propter diversam ra- tionem subiecti et accidenfis.

6. Deinde cum dicit: Necesse est igitur etc, adaptat simiiitudinem ad propositum, ut * quod dictum est de albo, ostendat simiiiter * se habere circa * ens. Et circa hoc duo facit : primo ostendit quod non sequitur ens esse unum simpliciter *,

* sensu sunt om.

COdd. CXC. DEGH.

• tantum om.PD

EGHai».

• Num. 7,8.- ostendet cd.aet

Codd. CXC. BDO.

** etiam bmnrz , autem a, om. cet.

CXC. DECH.

‘ ens om. EpG et a.

■ est codd. exc.

DEGHNS.

■ quo AiKSTVxy. •* id quod est E ca.

• Num. seq.

‘ argumenti Kcx.

MRSTVXYZ.

* argumenti s.

* dicamus pegh ah.

* signijicat pb a b.

enim addit p.

Lect. iTi 3.

• et tamen… et susceptibilis om. GTE et a b.

** cra/ ACIKOQTV XY5E.

* quasi c, qund Rso , non quod tcrt. o, ita quod l: i^po ovr. quia… susceptibili.

‘ etquid…osten-

dit p.

■ et similiter r ,

om. I

* et circa codd.

cxc. defghr et k

qui om. circa

ens.

‘ omnino codd.

cxc. EG.

a) Nec… moveretur. - Haec om. COQTX ob notam causam; pro ha- beret, habcbat BDFHMNRZ; extra se om. AIKVY. Cf. lect. praec. not. e.

‘f) assum/f. -Legimu.s cum PBEFGMNsL nl ab; accipit ACIKTVXY, assumpsit DHSpL, assignavit RZ, - Linea seq. pro accipit, accepit P DEGHRZ; idest om. PliGpH et ab.

Y) prout. — Hanc vocem retinemus cum PDEGHat , cuius loco secundum quod ens CFsLN , secundum quod ens , prout cet. pleo- nastice.

3) quod omnia a!ba sint. - Ita omnes codd. Ut omnia alba sunt ed. a, sed sunt corrigitur in sint, et sic liabet b; P vero ut omnia alba sit.

20

PHYSICORUM ARISTOTELIS LIB. I

* Sint ilKMNRST

TxrpL.

• Num. 9.

* quod addunt

EG.

* fuod hoc quod dtco u.

*Num.8.-«<ad- dunt codd. exc.

EGHN.

” quod addunt p EFGad.

* singulare dr. - oportct codd.

eXC. EG.

* pracdicetur codd. exc. def

GH.

* subicctum dhz »1, om. Q.

* signijicaret

CodcT CXC.AEG.

^oporteretcodi.

eXC. EGH.

*esse/codd.exc.

EC.

* suppositum

COdd.eXC.ADEGH.

- scientia cikqst

VX.

* se Om. FKRXZ/7 lY.

“S.Th.lcct. 16.- Did. lib. m.cap. viii, num. 2.

* oportct quod c, sequitur quod p ab.

» tunc om. codd. exc. EFG. - non

Om. TEG.

‘ cum dicitur om.

EGi7.

‘ dicitur abeiko

<15t;jlig?|.

” quodpercoii.

eXC. DEG.

• etiam om. drz.

* tantum addunt

‘ Sed… non ens om. ab et d^eg.

propter hoc quod subiectum et accidens sunt * di- versa secundum rationem; secundo propter multi- tudinem partium, ibi : Neqiie igitiir magnitiido * etc. Circa primum duo facit: primo ostendit quod cum dicitur * quidquid est praeter ens est non ens , hoc quod est * ens non potest accipi pro accidente tantum; secundo quod non potest accipi pro sub- stantia tantum, ibi : Si igitiir qiiod vere * etc.

7. Dicit ergo primo quod cum dicitur * quid- qiiid est praeter ens est non etis, si ejis dicatur unum significare *, oportebit quod significet non quodcumque ens, vel de quocumque praedica- tur * ; sed significet qiiod vere est, idest substan- tiam *, et significet quod vere est unum, scilicet indivisibile. Si enim ens significet * accidens, cum accidens praedicetur de subiecto, oportet * quod subiectum non sit * cui accidit accidens quod ponitur ens. Si enim quidquid est praeter ens est non ens, idest praeter accidens, et subiectum est alterum ab accidente quod significat hoc quod dico ens; sequetur quod subiectum sit ‘ non ens: et ita, cum accidens quod est ens praedicetur de subiecto quod est non ens , sequetur quod ens praedicetur de non ente. Et hoc est quod con- cludit, erit itaque aliquid cum non sit; ac si dicat: ergo sequetur quod non ens sit ens. Hoc autem est impossibile, quia hoc est primum supponen- dum * in scientiis, quod contradictoria non prae- dicentur de se * invicem, ut in IV Metaphys. ‘■’•* dicitur. Unde concludit quod si aliquid sit vere ens, supposita hac propositione, quidquid est prae- ter ens est non ens, quod * illud non sit accidens inhaerens alii. Quia tunc * non contingeret ipsi subiecto sic esse aliquod ens , idest quod ipsum subiectum haberet rationem entis, nisi ens ^ multa significaret, ita quod unumquodque illorum mul- torum esset aliquod ens: sed supponitur a Par- menide quod ens significat unum tantum.

8. Deinde cum dicit: Si igitur quod vere etc, postquam conckisit quod cum dicitur * quidquid est * praeter ens est non ens , per ‘•’* ens non po- test intelligi accidens , ostendit quod nec etiam * substantia *. Unde dicit: si igitur quod vere est non sit accidens alicui , sed illi aliquid accidit, oportet quod in hac propositione, quidquid est praeter ens est non ens, magis significetur quod vere est, idest substantia, per ens quam per non ens. Sed nec hoc potest stare ”. Ponatur enim quod id quod vere est ens, idest illa substantia, sit album: album autem non est quod vere est. lam enim dictum est quod id quod vere est, non est possibile accidere alicui : et hoc ideo quia quod non vere est, idest quod non est substantia, non est quod est, idest non est ens. Sed * quidquid est praeter ens, idest praeter substantiam, est non

ens: sic ergo sequitur quod album non sit ens. Et non solum ita quod non sit hoc ens, sicut homo non est hoc ens * quod est asinus **: sed quod omnino non sit, quia ipse dicit quod quidquid est praeter ens est non ens, et quod est * non ens est nihil. Ex hoc ergo sequitur quod non ens praedicetur de eo quod vere est ; qviia album praedicatur de substantia, quae vere est, et tamen album non significat ens , ut dictum est. Unde sequitur quod ens sit non ens: et hoc est etiam * impossibile , quia unum contradictoriorum non praedicatur de altero. Unde si * ad evitandum hoc inconveniens dicamus quod vere ens non so- lum significat * .subiectum, sed etiam ipsum al- bum, sequitur quod * ens multa significet. Et ita non erit tantum unum ens , quia subiectum et accidens plura sunt secundum rationem.

g. Deinde cum dicit: Neque igitur magnitu- do etc. , ostendit quod non sequitur ex ratione Parmenidis quod sit tantum unum ens *, propter multitudinem partium. Etprimo quantum ad partes quanfitativas *; secundo quantum ad partes ratio- nis, ibi : Quod autem dividitur * etc.

Dicit ergo primo quod si ens tantum unum significet, non solum non * poterit esse accidens cum subiecto , sed neque etiam ens erit aliqua magnitudo : quia omnis magnitudo est divisibilis in partes , utriusque autem partis non est eadem ratio sed altera. Unde sequitur quod iUud ens unum * non sit substantia corporea.

10. Secundo, ibi *: Quod autem dividitur etc, ostendit quod non possit esse ens substantia defi- nibilis *. Manifestum est enim ex definitione quod id quod vere est, idest substanUa, dividitur in plu- ra, quorum unumquodque est quod vere est, idest substantia, et aliud secundum rafionem. Ut * po- namus quod illud * unum quod vere est, sit homo : cum homo * sit animal bipes, necesse est ** quod animal sit et bipes sit ; et utrumque * eorum erit quod vere est, idest substantia. Quod * si non sint substantiae, erunt accidentia: aut igitur homini aut alicui alteri *. Sed impossibile est quod sint acci- dentia homini. Et ad hoc ostendendum duo sup- ponit *. Quorum primum est quod accidens di- citur dupliciter: uno modo accidens separabile, quod contingit inesse et non inesse, ut sedere * ; alio modo accidens inseparabile et per se. Et hoc est accidens in cuius definitione ponitur subie- ctum cui accidit: sicut simum est per se accidens nasi * quia in definifione simi ponitur nasus; est enim simum * nasus curvus. Secundum quod sup- ponit est quod si aliqua ponuntur * in definitione alicuius definiti, aut in definitione alicuius eorum * ex quibus constat * definitio , impossibile ‘ est quod in definitione alicuius horum ponatur de-

ens om. defgh

NRa^.

” eqUUS ARCIKL OQSTVXV.

* est om. codd.

eXC. BHO^CLX. cf.

n. 2.

‘ etiam om. pe

FGLQR<3iJ.

si om. cd. <?.

* significet coii.

exC.EFGHMNORZ.-

substantiam aik

LQSTVy.

* ut rab.

• ens omitt.

PGH^E.

* quantitatis codd. exc. DEF

CHQR.

Num. seq.

• non om. ackoq

TVXY/tlLS.

* unum om. fls.

• Deinde cum dicit cdd. a b.

* divisibilis ckl

M^S.

* si addunt dsg.

* id PEFCHKLai.

‘ homo om. ps. ” erit AiKLQTV

XY.

 *Quia coii. exc.

BEFG. - SUnt BXZ.

” aiii ADCIKOQST VXY, om. L.

praesupponitH i.titiRsz,proponit Epa ctab.- Quo- rum om. raab. ” ut scdere om.

EGa*.

narts nrz.

■ simus F.

* ponantur def

GHMNRZ.

‘ dcjin. corum aliquorum fhn

RZ.

‘ consistit abq

KLOQSTVXY.

l

1) subiectum sit… sequetur quod. -Hacc verba om. PGpE ctab, nempe homoteleuton; quo omisso, conclusio quasi per saltum infertur.

I^) nisi ens. — et sic non ens ed. a, sed non expungitur; GpE so- lum habent et sic, et postea pro ita quod legunt quia, sE ita quia.— In fine huiug numeri pro significat, sit DEF”GH, significet cet.

>l) nec hoc potest stare. — non potest hoc stare I’pE et b , pG abr., hoc non potest stare pMsEG, non hoc potest stare FQ, nec potest hoc stare B, non potest stare sR, ncc licet potest stare pR corrupte pro Jiec hoc potest stare, quod habcnt ceteri codd., cum quibus legimus. -

Altera linea pro quod id quod vere est ens, quod id vere ens BFMN, quod vere ens ZsC, vere ens AKLOSTVXYpCI; a habet, Ponatur quod enim id puod (sic) vere est ens, sed corrigitur ad lect. Pianam; Rpo- natur quod cnim id vere cns.

0) et bipes sit; et utrumque. -l.etiimvts cum ABCnHIKI.NQSTVX YZ; et bipes sic ct utrumque FMORsG, et bipes sic utrumque EpG , et bipes et sic utrumque edd. a b, et bipes sit et sic utrumque P com- ponens lectiones A et a.

i) impossibilc… dejinitio. - Haec verba ora. ab, sed m a corrector

CAP. III, LECT. VI

21

* quae add. pde

FGHLMNRZilt.

* Cap. IV, n. 2.- ut patet in VI

TopiC. ABClKLO(i STVXY.

* albi hominis codd, exc. EG.

‘ albi om. akt \ipio%. - albus homo codd.

* positis vnab. - arcuebat nrz.

‘ hominis G. ” et si conting:at N, et sic contin- gat codd. cxc.

BCDEG.

* etiam om. de

GQ^.

” dejinitione oy.

* Sed si pab. - sint codd. exc. h

LM,

* alteii ABCiKLQ

5TVXY.

* alii FZ.

* illud om. ABCi

KOQSTVXY.

finitio totius definiti. Sicut bipes ponitur in defini- tione hominis, et quaedam alia * ponuntur in de- finitione bipedis vel animalis, ex quibus defini- tur homo : impossibile est autem quod ponatur homo in definitione bipedis, aut in definitione alicuius eorum quae cadunt in definitione bipedis vel animalis; alioquin esset definifio circularis, et esset idem prius et posterius, et notius et minus notum ; omnis enim definitio est ex prioribus et notioribus, ut in VI Topic. * dicitur. Et ea- dem ratione, cum in definitione hominis albi * ponatur album, non est possibile quod in defini- tione albi * ponatur homo albus. His igitur sup- positis *, sic argumentatur. Si bipes est accidens homini *, necesse est vel quod sit accidens sepa- rabile, et sic continget * hominem non esse bipe- dem, quod est impossibile “; vel erit inseparabile, et sic oportebit quod homo ponatur in ratione bipedis, quod est etiam * impossibile quia bipes ponitur in ratione * eius. Impossibile est igitur quod bipes sit accidens homini, et eadem ratione neque animal. Si vero * dicatur quod ambo sunt accidentia alicui aUi *, sequeretur quod etiam homo accidat alicui alteri *. Sed hoc est impos- sibile : iam enim supra dictum est quod illud quod vere est nuUi accidit, homo autem suppo- nitur esse illud * quod vere est, ut ex superiori- bus patet. Quod autem sequatur hominem acci-

dere alteri si animal et bipes alteri accidunt *, sic manifestat: quia de quocumque dicuntur ambo seorsum, sciUcet animal et bipes \ de eodem di- cetur utrumque simul, scUicet animal bipes; et de quocumque dicitur animal bipes, dicitur quod est ex eis, scilicet homo, quia nihU aliud * est homo quam animal bipes. Sic igitur patet quod si ponatur unum tantum ens, non possunt poni partes quantitativae ’”, neque partes magnitudi- nis, neque partes rationis. Sic igitur sequitur quod omne ens sit de numero indivisibiUum, ne po- nentes unum ens cogamur ponere multa propter partes.

11. Commentator autem * dicit quod ibi, Sed quod vere est etc, ponit secundam rationem Par- menidis ad ostendendum quod ens sit unum, quae talis est. Ens quod est unum est substantia et non accidens (et per substantiam inteUigit * corpus) : si autem corpus iUud * dividatur in duas medie- tates, sequitur quod ens dicatur de utraque me- dietate et de congregato ‘ ex eis. Et hoc vel pro- cedit in infinitum, quod est impossibile secundum ipsum; aut erit dividere usque ad puncta, quod etiam * est impossibile: unde ** oportet quod ens sit unum indivisibile. Sed haec expositio extorta est et contra ^ intentionem AristoteUs, sicut satis apparet litteram inspicienti secundum primam ex- positionem.

* accidant abcie LOQsTvx , acci-

dit DEG.

* aliud om. df :

estaliudpEGab.

‘ autem om. a

Ct E^C.

” intelligitur x.

* illud om. FMN Rz. - dividitur F

MNR.

• etiam om.DMQ. ’” unde om. b, ergo codd.exc.F et a.

margine ea adiecit: b\H errorem corrigeret aliam viam ingressa videtur; nam infra, impossibilc est autein , omisit autem, coniungens nempe im- possibile est cum verbis quod si aliqua ponuntur superius positis : niliilo- minus sensum mancum reliquit. Piana omissionem b correxit secundura codices: tamen non restituit autem, quod omnes codd. et a hahent.- Post definitio totius definiti , margo G habet, vel tota definitio definiti.

x) quod est impossibile. — quod est impossibile ad ininus secunduin aptitudinem O, sed sapit interpolationem. - vel erit inseparabile habent PDEGafc, vel erit per se vel inseparabile accidcns B, vel erit accidens inseparabile H , vel erit per se accidens cet., sed in Z supra per se scriptum est inseparabile ; cf. ante mcdium huius numeri accidens in- separabile et per se. — I-inea seq. pro in ratione, in definitione ABCG IKOQSTVXY, al. ratione margo S.

X) scilicet animal et bipes. — Haec om. GpE. Pro de eodem, de eo N RZ; pro dicetur, diciiur GMNRZ, diceretur ed. a; scilicet aniinal bipes om. D; pro bipes, et bipes PDEFGLMNTat contra intentum s. Tho- mae; itera linea seq. pro animal bipes, animal et bipes PDEFGMTat.

(i) partes quantitativae. - partes quantitas AIK, neque partes quan- titas pEG, neque partes quantitatis cet. exc. O qui om. — neque partes magnitudinis om. CB; neque partes rationis om. codd. exc. CFMsB: ta- men CFM non omnino cum P conveniunt , nam C habet neqtie partes rationis vel definitionis, F neque definitionis , M neqiie partes defini- tionis. — In fine numeri pro ponentes, ponendo edd. a fc et codd. exc. FMNRZ el C qui om. ne ponentes… partes.

v) et de congregato. - et quod congregatio D, et quod congregata E, et quod congregatur ed.a, sed corrigitur in et congregato, quod cet. codices habent exc. sG; congregato ed. b; pG abr. — Pro procedit, quod habent PCDLY, intendit M, tendit N, cedit F, cadit RZ, procede- ret H, procedet cet.

?) expositio extorta est et contra. - e.xpositio est contra ed. a et pEG. - Pro apparet, quod om. pl, patet Z. - Pro litteram inspicienti, in littera aspicienti H; aspicienti etiam DEG, respicienti C, inspiciendo L. Codices exc. HpEG in fine addunt, secundum primam expositionem, quibus omnes editi carent.

t

22

PHYSICORUM ARISTOTELIS LIB. I

LECTIO SEPTIMA

IMPROBANTUR QUI DIXERINT NON ENS ESSE ALIQUID

‘Evioi S’ eve5o(jav T014 li^^oi^ aiy,<poTe’pot; , tw (asv oti xocvTSC ev, ei to ov ev c7r,[Aaivii, oTt euTl to {/.ti ov, Tw Se c)c Tvii; Xt^oTOjjtia;, aTO[/.a TrofflsavTei; (JLeyeOy).

fl>av£pdv Sl ^al oTt oua aXviOe;, w? et Iv (jy)[y.a£vet t6 ov x.al [JI.V) oto’vTe aii.a Tviv avTtcpao-tv, ouJi eCTai ouOev [/.■/) ov ouOev yap /CojXuit [/.r) aTvXoi; etvat, aXXa [at) ov Tt etvai TO jxy) ov.

Td ^‘n (pavat Ttap’ aurd to ov, (05 sl [jtiQ Tt laTxi aX>.o, ev wavTa eo-cuOat, aTO-ov. T{; yap [;,avOavet auTO TO ov el [i.ri TO oTvsp ov ti eivat; el Sa touto, ou- Xev ‘iaoii; -/CtoXujt TroXXa etvat Ta ovTa, wffTkjp elfpv)- Tat. ‘OTt [Asv ouv o6’to); ev etvat to ov liSuvaTOV, SrjXov.

* Quidam autem rationibus utrisque acquieverunt. Huic ‘ Scq. cap. m

qui(dem quoniam omnia unum sunt si quod est unum °’ ”^”” ^”^ significat, quoniam est et quod non est : ei autem, ex decisione individuas facientes magnltudines.

* Manifestum autem est quoniam non verum est quod , * Tcxt. 31.

si unum significat quod est et non possibile est simul contradictioncm esse, non erit nihil quod non est. Nihil enim prohibet quod non est non simpliciter esse J sed non ens aliquid esse quod non est. Dicere igitur extra ipsum quod est nisi aliquid erit aliud, unum omnia esse, inconveniens est. Quis enim add scit ipsum quod est, nisi quod vere est aliquid sit? Si au- tem hoc , nihil tamen prohibet multa quae sunt esse , sicut dictum est. Quo(d quidem igitur sic unum esse quod est impossibile sit, manifestum est.

Synopsis. — I. Argumentum et divisio textus. -2. Epilogus praecedentium rationum per duo inconvenientia quae ex Par- menidis scntentia deducta sunt.- 3. Platonici acquieverunt pri- mae Aristotelis rationi, qua deducebatur quod cx positione Par- menidis non ens csset ens, quia dicebant accideiis esse non ens; et ideo non concedebant non ens esse nihil. - Alteri autem ra- tioni , qua Aristotelcs inferebat ex positione Parmenidis quod magnitudo esset indivisibilis, assentiebant faciendo magnitudines esse indivisibiles per divisionem ad indivisibilia. - 4. Subdivisio

textus. - 5. Improbatur prima positio Platonicorum , non ens esse aliquid. Nam d) ex eo quod ens significat principaliter substantiam , sequitur quod accidens non sit simpliciter ens : non tamen sequitur quod accidens possit dici absolute non ens. - 6. b) Et etiam remota magnitudine et accidente, non sequitur omnia esse unum ; quoniam definitio substantiac di- viditur in multa quae sunt de genere substantiae ; et quoniam secundum diversas differentias generis sunt multae substantiae in actu.

‘deducendomz.

!• fn^S^J^i ostquam Philosophus improbavit ra-

tionem Parmenidis ducendo*ad quae-

))^dam inconvenientia, hic improbat po-

«ssitionem quorundam, qui praedicta

inconvenientia concedebant. Et circa hoc duo

facit: primo ponit positionem eorum; secundo

improbat eam, ibi: Manifestum aiitem * etc.

2. Considerandum est ergo primo ” quod su- pra * Philosophus contra rationem Parmenidis duabus rationibus usus est. Una * ad ostenden- dum quod ex ratione Parmenidis non sequitur omnia esse unum, propter diversitatem subiecti et accidentis: quae quidem ratio ducebat ad hoc inconveniens, quod non ens est ens l^, ut ex su-

* raiione efghn perioribus patct. AUa vero ratio * procedebat

0(iRSTvYz. r r ^

ad ostendendum quod non sequitur omnia esse unum, propter hoc quod si esset magnitudo, se- queretur magni:udinem esse indivisibilem ; quia si sit * divisibilis, erunt ** quodammodo multa.

3. Platonici vero utrique rationi acquieverunt, concedendo impossibilia ad quae deducunt. Ac-

T quieverunt ergo primae rationi, quae ducebat ^ ad

hoc quod non ens esset ens, si ahquis diceret

cxc. r. ”° ■ quod ens significet * unum, vel substantiam tan-

‘ Num. 4.

a ‘ Lcct. praec. ■ esl addunt dv.

P

■ esset BDEGHa. •■ erit BFV, esset

DHMNZ.

tum vel accidens tantum, et per * hoc veiiet di- cere quod omnia sunt unum: - huic rationi, dico, acquieverunt * quod non ens esset ens, Oicebat enim Piato quod accidens est non ens : et pro- ptcr hoc dicitur in VI Metaphys. * quod Plato po- suit Sophisticam ”• circa non ens , quia versatur maxime circa ea quae per accidens dicuntur. Sic ergo Plato, intelligens per ens substantiam, con- cedebat primam propositionem Parmenidis, di- centis quod “•■ quidquid est praeter ens est non ens; quia ponebat accidens, quod est praeter sub- stantiam, esse non ens. Non tamen concedebat secundam ° propositionem, hanc scilicet: quidquid est non ens est nihil. Licet enim diceret accidens esse non ens, non tamen dicebat accidens egse nihil, sed aliquid. Et propter hoc secundum ipsum non sequebatur quod sit unum tantum. - Sed al- teri rationi, qui^e ducebat ad hoc quod magnitudo esset indivisibilis , assentiebat =■■ faciendo ** ma- gnitudines esse indivisibiles ex decisione, idest di- cendo quod magnitudinum divisio ad indivisibiha terminatur. Ponebat enim corpora resolvi in su- perficies, et superficies in lineas, et lineas in in- divisibilia ‘, ut patet in III de Caelo et Mundo *.

a) Considerandtim cst ergo primo. - Est lectio codd. exc. HN qui omittunt primo. Pafc, considerandum primo. - Infra, loco non requiri- tur, quod habet Pi ct pA, legimus non sequitur cum a et codicibus exc. IKOQVXYsA, qui tamcn aliorum codci. lectionem corruptc pro- ferunt, legendo, IKOYsA non sequuntur, QVX non sequentur. Cf. lcct. pracccd. n. 6.

p) quod non cns est ens. - Ita Pab. Codd exc. EGLM habent quoad scnsum candem lectionem scd sub forma aliquanto divcrsa : legunt enim quod non est, est. In praecedcnti lectionc n 7, s. Thomas ait, ac si dicat, ergo sequitur quod non ens sit ens. Lectio autem maioris par- ti.”! codd. vidctur magis littcram textus reproducere, oti eoti to (jLr) ov; ct in pracccdcnti lcctiono EoTai xi apa oix ov.

•() ducebat etc. - ABClCLQTVXY deduccbat; E dicebat , et cura pG om. ad hoc; BsG ad hoc inconveniens. — Pto quod non ens essct ens, HpLG quod cns non esset; ccteri vero codd. exc. sG, quod non ens

” propter codd.

CXC. DEFGHHNR.

‘ concedentet addunt Ls.

• S. Th. lect. 2. - Did. !ib. V, II, 3.

• sophistica pce

LU.

‘ quod om.co&d

CXC. OEGHO.

‘ assentiebant

PE.

“concedendo ls, concedens cett. exc. DEGHRrZ. Cf.

tcxt.

‘ Cap. I, n. 5.- S. Th. loct. 3.

esset. Et similiter infra omncs codd. exc. Q omittunt ens antc Dicebat (cf. not. praec).

3) concedebat secundam. - PDpH ct a b omittunt secundam, quod restituimus non solum propter auctoritatcm codicum, sed quia videtur retinendum pcr relationem ad modum loquendi quo paulo supra utitur s. Thomas, nempe conccdebat primam etc. Cf. lect. praec, n. 2.

£) Et lineas in indivisibilia. - Esl lectio a et sl ; i om. et lineas; P habet lincae, quod videtur esse crror t)‘pographicus pro lineas, vcl lineam prout habct C (qui p. m. om. i>i ante indivisibilia). Sed omnes alii codd. hanc sententiam alitcr proferunt. Nam AEFKMQRSTVY pBGIOX legunt et omnia indivisibilia; HLNZsBGOX et omnia in in- divisibilia; D ct omnino indivisibilia. Retincmus lineas, quia hacc le- ctio videtur retincnda cx processu divisivo Platonis; ex Aristotele, ad qucm reraittit s. Thomas: « solida quidcm cx planis, ex lincis autcm plana, et has cx punctis componi »; denique ex D. Thoma ib. lectione iii:

CAP. III, LECT. VII

23

* Lib. VI, lect. i. *• primam codd.

CXC. DEFCT.

* sequebatur

COdd. CXC. DEG ,

quod sequitur edd. a b. ‘ Num. 6.

■ alia littera u- num addit s. **unumgenus z.

*ens omitt.codd,

eXC.BCLSVSEGlRZ.

* tunc p. hab. lac.

;teg

4. Deinde cum dicit: Manifestum autem etc, improbat praedictam positionem quantum ad hoc, quod concedebat quod non ens est aliquid. Nam quantum ad id quod faciebat individuas ma- gnitudines ^, improbat suo loco in sequentibus scientiae naturalis *. Improbat autem primum ** dupliciter: primo ostendendo quod non sequitur ex ratione Platonis quod non ens sit aliquid ; secundo quantum ad hoc quod dicebat, quod nisi hoc ponatur [scilicet quod si non ens quod est accidens, non sit aliquid ”], sequitur * omnia esse unum, ibi: Dicere igitur * etc.

5. Dicit ergo primo manifestum esse quod non est verum quod ista ratio Platonis sequatur, qua sic ” deducebat, ens imiim signijicat. Pone- bat enim ens * esse genus **, et univoce dictum de omnibus secundum participationem primi entis; et iterum ponebat quod contradictoria non sunt simul vera. Ex his duobus arbitrabatur sequi non ens non esse nihil , sed aliquid. Si enim ens ” significat unum quod est substantia , oportebit quod quidquid est non substantia, sit non ens : quia sl esset ens , cum ens non significet nisi substantiam, sequeretur quod esset substantia; et ita * esset simul substantia et non substantia ; quod est contradictoria simul vera esse. Si igitur impossibile est contradictoria simul vera esse, et ens significat unum quod est substantia, sequetur

quod quidquid est non substantia, sit * non ens. Sed aliquid est non substantia, scilicet accidens; igitur * aliquid est non ens: et sic non est verum quod non ens sit nihil.

Ostendit autem Aristoteles quod hoc non sequi- tur, quia si ens significat principaliter unum quod est substantia, nihil prohibet dicere quod accidens, quod non est substantia, non sit simpliciter ens: sed tamen non propter hoc oportet quod illud quod non est aliquid, idest substantia, dicatur ab- solute non ens. Licet ‘^ ergo accidens non sit ens simpliciter, non tamen potest dici absolute non ens.

6. Deinde cum dicit: Dicere igitur etc. , osten- dit ‘ ulterius quod non sequitur,” si non ens quod est accidens non sit aliquid, quod omnia sint * unum. Et hoc est quod dicit, quod inconveniens est dicere quod sequatur * omnia esse unum nisi aliquid sit extra ens, quia per ens non potest in- telligi nisi substantia, quae vere est. Sed si sub- stantia sit, nihil prohibet esse multa, sicut iam * di- ctum est, etiam remota magnitudine et accidente; quia definitio substantiae dividitur in multa quae sunt de genere substantiae, sicut homo in animal et bipes *. Et ulterius sequitur quod secundum diversas differentias generis sint * multae sub- stantiae in actu. Et uitimo infert conclusionem principaliter intentam, quod non omnia suntunum, sicut dicebat * Parmenides et Melissus.

est P.

ergo codd.

‘ Licet… nonens

Om. GHXJ?E.

* sunt codd. exc.

CNZ.

* sequitur codd.

eXC. DEFGMRZ. ,

• Lect. praec. n. 10.

* SUnt ACIKLOQR STVXV.

dicebant df.

« Si autem sic se habet sicut Plato posuit , quod corpora componantur ex lineis, et linea ex punctis » etc. — Pro de Caelo et Mundo, de Aiiima CDOX; et Afundo om. cett. e.xc. FIs.A.

?) faciebat individuas ma^nitudines, — Est lectio omnium codicum ct respondet textui; Pai, concedebat individuas csse magnitudines.. Gf. num. praeced. - Codices exc. DFGMNT pro improbat habent improba- bit, quod posset acceptari. — DEFGHMNRZa, in consequentibus.

rj) scilicet quod… aliquid.— Haec verba, quae uncinulis clausimus, omittuntur ab omnibus codicibus : nec potest lioc in loco explicari omissio per recursum eorundem verborum, ut saepe solet. Unde con- iectamus praefata verba desumpta esse ex num. 6, et claritatis gratia huic textui inserta. Certe non sunt necessaria: imo textus, salis per se clarus, magis expedite procedit sine huiusmodi verbis.

0) qua sic— Ita PG. CDH quam sic, ERZ quod sic; cett. et b, quia sic; ed. a, quod sic. Melior lectio videtur illa quam exhibent CDH : exponit enim s. Thomas processum rationis quam Plato ducebat ex hoc, quod assumehat tanquam principium , nempe ens unum significat. — Paulo infra, Ex his duobus, codd. exc. FGMpE hahent Ht ex his duobus; MpE et a b, Et his duobus. Et revera particula iila recte assumi posset in textu ad continuandum praecedentia cum sequentibus. - Codd. sequi quod non ens non est nihil.

t) ostendit.-VE et a b contra omnes alios codices legunt conchidit, sed non melius. Nam dupliciler improbatur in hac lectione opinio Pla- tonis concedentis quod non ens sitaliquid: primo ostendendo in numero praecedenti quod ex ratione Platonis non sequitur hoc, scilicet non ens est aliquid; secundo ostendcndo ulterius in praesenti num. quod etiam si non ens, quo nomine liic designatur accidens, non esset aliquid, non sequeretur omnia esse unum. Ultimo autem concluditur contra Parme- niJem et Melissum quod non omnia sunt unum. — Pro quod inconvc- niens est, P quod non inconveniens cst. At particula negans est contra sensum argumentationis quam s. Thomas exponit ex Aristotele dicente inconveniens, aTo-ov. -Pro nisi aliquid, codd. exc. DGHMNRZpE nisi dicatur quod aliquid.

x) sicut homo in animal et bipes. -PFLYsS scilicet homo, animal et bipes. Codices alii non omnes conveniunt; nam Z loco scilicet ha- bet sicut , et prosequitur cum HKTaft, homo et animal et bipes. Ce- teri, scilicet homo in animal et bipes. Hanc lectionem, mutato ex Z sci- licet in sicut, duximus eligendam, quia perspicua est, respondet iis quae de hac re dicta sunt in praecedenti lectione n. 10, et postulatur etiam ab iis quae immediate sequuntur, nempe Et ulterius etc. -Infra, prin- cipaliter intentam, principaliter omittitur a Pafc et ab EG, qui tamen legunt praeintentam.

24

PHYSICORUM ARISTOTELIS LIB. I

LECTIO OCTAVA

OPINIONES PHYSICORUM QUI DE PRINCIPIIS NATURALITER SUNT LOCUTI

‘Q? 5’ 01 (pusixol ^.Eyouffi, ^uo Tpo’ivoi £la£v ot (xev yap ev TuoiyiaavTs; xd ov (Twv.a t6 u7to)Cci(/,£vov , v) to>v Tptiov Tt 7) aXXo, £(7Ti TTupti? (/.ev TtuxvdTipov, (ispos ^£ XeTCTdTspov, TaXXa ysvvoJ^Tt TTU^voTyjTt •/.od [Jtavd- TTiTi TtoXXa. iTOtouvTc;. TauTa S’ esTlv evavT^a, xa- OdXou S’ uTCspoyrl !4ai IXX£t(j;t;, oiiTTkSp to fJtsya (pYlul nXaTojv x.al To [;.ix.pdv TtXi^v OTt 6 iaov TauTa Ttotit uXyjv, To Ss ev to eu^o;* ot hk to [xev ev to UTTOJCci- [Asvov uXy)v, Toc S’ IvavTia Sta<popa?)tal £‘tt>r,* ot 6’ k^ TOu Ivd; £vou(7a; tk? IvavTtdTviTa^; £/c.xp(v£(70at, toffivsp ‘ Ava^£i;.avS(3d; (pyjsi)cai dsoi o Iv /cal tcoXXix (padtv £tvat, oJi7-£p ‘E(XTC£^o>cXri?)cal ‘Ava^aydpa;- s/. Tou [;.iy[(.zTO? y(xp)cal ouTOt l)cx,p£vou(7i Ta aXkx.

Aia(p£pOU(7l ^” (iXXv)‘Xo)V Tti» Tdv [A£V W£pt060V TTOt^lV TOUTOJV , TOV H’ «.TiXC, ,)cal Tdv [J.h aTTJtpa TOC TS

6i;.oto[A£p’^)cal TiivavTia, tov ^e toc x.aXou[/.£va ffTOt- j^£ia [tdvov.

‘•’ Sicut autem physicl (Jicunt, duo modi sunt. Hi quidem enim, unum facientes quod est corpus subiectum (aut trium aliquod , aut allud quod est igne densius , aere autem subtiiius), alia generant densitate et raritate multa facientes. Haec autem sunt contraria: unlversaliter au- tem excellentia et defectus, sicut magnum dicit Plato et parvum. Nisi quod hic quidem haec facit materiam, unum autem speciem: alii vcro unum quidem subiectum, ma- teriam, contraria autem differentias et species. Quidam autem ex uno inhaerentes contrarletates segregant, quem- admodum Anaximander dixit, et quicumquc unum et multa dicunt esse , sicut Empedocles et Anaxagoras : ex commixtione namque segregant alia. Differunt autem ab invicem eo quod hic circulationem facit horum, hic autem semel : et hic quidem infinitas similes partes et contrarias , ille vero vocata elementa solum.

Cap. IV. Text.

Synopsis. — I. Argumentum et divisio textus. - 2. Unus modus explicandi principia apud physicos erat, ponere unum principium materiale, ex quo omnia generantur secundum raritatem et den- sitatem. - 3. In quo isti cum Platone concordent, in quo diife-

rant. - 4. Alter modus erat , ponere res fieri ex principiis hoc modo quod ipsa contraria extraherentur ab uno, in quo essent prius quasi commixta et confusa. - 5. Duae differentiae senten- tiarum Anaxagorae et Empedoclis.

• Philosophus

Om. PDEGBSdi>.

• naturae om. p ab.

‘ Lect. seq.

* opimones degh, positionem cet. exc. 0(i.

• qUOd ADFKOVXV

pEC.

‘,‘et aere rrab.

‘ Lect. II, n. 2. *■ aliquid efghu

NOIIZ.

* Ut Om, ABCIKI.

upY.: sicut cet.

* habet paucum u, paucum cet,

eXC. ECRTCt.

ostquam Philosophus * improbavit ‘opinionem de principiis eorum qui de ‘natura non naturaliter sunt locuti, hic iprosequitur opiniones eorum qui de principiis naturae * naturaliter sunt locuti, non re- moventes motum: et ideo vocat eos physicos , idest naturales. Et circa hoc duo facit: primo osten- dit diversitatem opinionum;. secundo prosequitur unam earum, ibi: Videtur autem * etc.

2. Dicit ergo primo quod secundum opinionem* naturalium philosophorum , duo sunt modi se- cundum quos * generantur res ex principiis. Quo- rum unum tangebant philosophi naturales po- nentes unum tantum principium materiale ; sive esset unum de tribus elementis , scilicet igne , aere * et aqua (quia terram solam nullus posuit principium, ut supra * dictum est), sive aliquod ** medium inter ea, ut puta quod esset densius igne et subtilius aere “■. Ab isto autem uno principio dicebant omnia alia generari secundum raritatem et densitatem ; ut puta, qui ponebant aerem prin- cipium, dicebant quod ex eo rarefacto generatur ignis, ex eo autem condensato generatur aqua. Rarum autem et densum sunt contraria; et redu- cuntur ad excellentiam et defectum, ut * ad quae- dam universaliora : nam densum est quod habet multum demateria, rarum autem quod parum *.

3. Et sic quodammodo concordabant * cum Pla- tone , qui ponebat magnum et parvum princi- pia, quae etiam pertinent ad excellentiam * et de- fectum. Sed in hoc differebant a Platone , quia Plato posuit magnum et parvum ex parte ma- teriae , quia ponebat unum principium formale, quod est quaedam idea participata ^ a diversis se- cundum diversitatem materiae : antiqui vero na- turales ponebant contrarietatem ex parte formae, quia ponebant primum principium unam mate- riam, ex qua multa constituuntur secundum di- versas formas.

4. Alii vero antiqui naturales ponebant res fieri ex principiis, ex hoc quod ipsa contraria et diver- sa extrahebantur ab uno, in quo erant quasi com- mixta et confusa. Sed in hoc differebant, quod ‘ Anaximander ponebat illud unum confusum esse principium , non autem illa multa quae in eo erant commixta : unde * ponebat unum tantum principium. Empedocles vero et Anaxagoras po- nebant magis esse principia illa quae in eo per- miscebantur: et ideo ponebant multa principia, licet et illud unum confusum quodammodo prin- cipium ponerent *.

5. Sed Anaxagoras et Empedocles differebant in duobus. Primo quidem quia Empedocles po- nebat circulationem quandam commixtionis et se-

* concordant

COdd. CXC. EGLH.

‘ abundantiam

COdd. exC, DEG HLM.

* quomam do

[pzt)

poneretur peg

o) dcnsius igne et subtilius aere. - Ita habcnt PGRS et ad scnsum BCFMsKKOY; H sin^ulariter, densius igne, aqua subtilius; ADII.QT VXZpKGKORSY, densius aere et subtilius igne: seii haec transpositio inintclligibilcm redilit scntentiam quam ponit s. Thomas ex Aristotele dicente igne densius, aere autem subtilius. - Linea sequenti loco omnia alia, codd. exc. EG legunt multa. cf. textum.

3) quaedam idea participata ctc. - Omnes codices omittunt quae- dam , et cxc. KGZ lcgunt participatum; unde resultat lectio , unum

principium formale, quod est idea, participatum etc. : quae quidem lectio boniim sensum habct et acceptari posset.

Y) quod… principium, non autcm. - PBCDEGIX pro quod, quia. De- inde MN illud unum principium csse solum, non autem etc, cct. exc. DKFGHRZ illud confusum unum esse etc; OQVXY addunt et ante principium. I.ectio P perspicua est, ct conformis modo loquendi qucni in fine num. habent ctiara codiccs.

CAP. IV, LECT. VIII

25

* erant codd.

eXC. DEGHR.

gregationls. Ponebat enim mundum multoties esse factum et multoties corruptum; ita scilicet quod cum mundus corruptus fuit ^, amicitia omnia con- fundente in unum , iterum mundus generaretur, lite separante et distinguente : et sic confusioni succedit distinctio et e converso. Sed Anaxago- ras ponebat semel tantum mundum factum esse ‘, ita quod a principio omnia essent * commixta in unum: sed intellectus, qui incoepit extrahere et distinguere ^, nunquam cessabit hoc facere, ita quod nunquam erunt omnia commixta in unum.

Alio modo difFerebant * in hoc quod Anaxagoras ‘ d,jerunt

… y^ …, GH5INRZ et

posuit prmcipia esse iniimtas partes similes et contrarias: sicut infinitas partes carnis, quae sunt similes invicem, et infinitas partes ossis et alio- rum quae habent partes similes, cum tamen qua- rundam sit * ad alias contrarietas; sicut partium •s/«<ghns

, . ‘ J- trtiriptntps

ossis ad partes sangumis est contrarietas secun- dum humidum et siccum. Sed Empedocles po- suit principia solum illa * quatuor quae commu- niter dicuntur elementa, scilicet ignem, aerem, aquam et terram.

PDEF

ab.

trarietates

STY.

■con-

EGHL

‘ illa solum i A ct ab.

3) ita scilicet quod cum mundus corruptus fuit. - scilicet om. PD GHpE et ab; cum om. ACDOQRTVXYsB; pro fuit, fuerit codd. exc. CE.-Statim, pro confundeute, confundentem F, confundere AKVplOSX, concludere T; in unum iterum om. EG, sed margo G habet iterum, pro quo ACIKLQSTVXY item ; pro generaretur, generatur C, genere- tur cet. exc. ABGH ; loco et sic confusioni succedit distinctio G legit, et sic confusum succedit disiincto; pro succedit, succedat AIKOQSV XY, succedebat B, succedant T.

e) Anaxagoras ponebat… . factum esse. - ABIKOQTVXY om. po- nebat, pro quo C posuit; post factum esse, margo B dixit; tantum om. N.

?) qui incoepit extrahere et distinguere. - Pro incoepit, incipit AC MOTX, accipit et incoepit D; pro extrahere et distinguere, distin- guere et extrahere codd. exc. EFGHMNRZ. - Lin. seq. pro omnia, quod MNR omittunt, omnia haec G; pro commixta, confusa codd. exc. EGH.

Opp. D. Thomae T. II.

26

PHYSICORUM ARISTOTELIS LIB. I

LECTIO NONA

IMPUGNATUR ANAXAGORAE OPINIO DE INFINITIS PRINCIPIIS.

‘Eoi)Cs 0£ ‘Ava.^ayopa; «wstpa outio; ol-flO^^vai Sia to 0— oXa!x[iavsiv ttiv jcoivviv ^o’^av tuSv <pui7tx,<ijv etvai aXviOv), w; ou yivojjtevou oO^cVo; lic tou (Avi ovto;* Sia TouTO yap outco leyouutv, ^Hv ofAou Ta TiavTa,’ xat Td ytvsijOai Toto’vS£ /caO£(7T7)X£v aXXotouffOat. Oi Ss (jtj’y)tpti7tv -/.xl f^ta/cptGtv.

‘Eti S’ e)t ToC y£v£(70at £? aXXviXiov TavavTia* £vuTi:r,p- j^iv apa-

el yap irav [isv to ytvdp!.£vov avayxr) ytvssOat ti e^ ov-

TO)V 7) £)C f/.75 OVTWV, TOUTtOV hc TO [/.EV £>C [JtVl OVTWV

ytv£<70at aSuvaTOv (Tjcpl yap TauTT)? d[coyva>[;.ovou<Tt Tvi; Sd^Yi; dcTCavTs; ci X£pl (pu’i7£U);), to XotTrdv -rih-fi (7u[jtPa£v£tv £^ (xvay)cy)? £Vo’[.’.t‘7av kE, ovtcov (7.£v)cal £VU77apj^dvTcov y£v£cr0at , Sia Se (7[;.t)cpdTyiTa tiov dy)ci>>v £; (xvat(70-/)‘Tti)v 7)[(.rv. Aid (pa(7i Ttav £v wavTl [«.^[ttyOat, StOTt Tcav £)c TravTO; ewpwv ytvd[<.£VOv

(paCvEffOat Xi Sta<p£‘povTa)cal TpotTayop^uEdOai eTspa (iX-

X7)Xo)V £)C TOU [/.aXti^O’ UX£p£J(^OVTO; f^tOC 7rX7)0o; £V TV)

[/.{^£t Tiov (X7V££ptj)v £tXt)cptvco; [i.£V y(xp dXov X£UX.dv ri aiXav r yXux,u r, (Tocp^ca v) 6(7touv ou)c £tvat, otou

5>(.,« ‘ct » - *^t r

d£ 7rX£r(7T0V eXa(7T0V £J^£l , TOUTO dO)C£lV £tvat TV)V

(pui^tv TOu T:pa!y[;.aTO(;.

El Sv) TO (X£V (XTVctpOV Y) (XTTEtpOV (XyVCOffTOV, TO [clv JtaTlX

ttX^Ooi; V))caTa [/.Ey^Ooi; awstpov (xyv<o(7T0v tjo^ov Tt, TO ^s JcaT £tSo; (xw£tpov ayvo)(7TOV Tuoidv Tt. Tcov S’ (xpYcov aTTitptov ou(7cov)cai)caT(X wXv)Oo;)cal xaT £t^o; , (Xf^uvaTOV ^iSevat Ta t/. toutcov. Outco ydp ei^evai to cruvOeTOV uTCoXajxP(XVO[C£v, OTav £tStopt£v e)C Ttvtov)cal 7i:d(7tov e(7Ttv.

‘Eti S’ £t ayaL^ry.f]., ou Td [Jtdptov £V(^£‘j^£Tat d7rr;Xt)covouv etvat jcaToc [jtEyeOo; /cal [i.ty.pdTV)Ta,)cal auTO evSe’- Y£(70at (XeYco ^e tcUv TOtouTov ti aopicov, ei; o £vu- TraoYOV otato£iTai to oAov)- £i ot afJuvaTOv C’oov v) ipuTov 07!:v)Xt)covouv £tvat -/.aTa [j.ey^bo; xal [jtt)cpo- T’/)Ta, ipavepdv OTt ou^e Ttov [coptcov OTtouv I^Tat yap)ca’. to dXov d[Ao£co;. 2ap^ X^)cal d(7T0uv)cal toc TOtauTa [/.dpta J^wou, xal oi xapTTol tcov (puTtov. Av)- Xov To£vuv oTi a^uvaTOv (7ap)ca vj os^touv v) (xXXo Tt d77y)Xt)covouv £tvat Td [jt£y£Oo;, £7cl Td [/.ei^ov v) IttI TO eXaTTOV.

‘Eti £1 (XTravTX [/.£V £vu7rap^£t Ta TOiauTa ev ixXXv)‘Xot;, x,al (/.v) ytv£Tat (iXX’ £Xxp£v£Tai evdvTa, XsyETat Ss (XTird TOu TuXe^ovo; , y£v£Tat Se l^ otououv dTtouv (otov £)c (7apxd; uScop £Xxptvd[A£vov xal (jocp^ £^ uSa- To;), ix7:av Se (7to[j.a 7:£7T£pa(7[X£vov avatpeiTat utco

(7<O[CaT0; 7r£7r£pa(7[X£‘v0U’ (paV£pdv OTt OUX £V(^£jr£Tat

ev exoc<7T<p £xa(7TOV uiroipj^^^tv.

*A(paip£0££(7v); yotp £X tou uSaTo; (^apxd;, xal TtaXtv (xX- Xv); ytvo[/.£vyi; Ix tou XotTTOu oc7roxpi(7£t , ei xal (xel eXflCTTtov IffTat V) £y.xptvo[;.£vv), (xXX’ d[/.co; ouj^ U7r£p- ^cCKzX [Aey^Od; Tt tyJ ff(/.txpdTV)Tf co(7t’ £i [/.cv gtyi- T^Tat V) lxxpt(7t; , ou)^ aTiav £v TiavTl evecTat (£v .yocp Tco Xoi7i(j) u^aTt oux Ivu^rocp^et Gxp^)- ei ^e [Jtv) (7TV)(7£Tat ocXX’ flc£l e^£t (Xipa£p£(7tv , Iv x£7r£pa(j(jte’v<p a£Y£0£t ‘(■Ta 7r£X£pa(7a£‘va £V£’(7Tai (XTretpa to ^tX^^Oo;- TOuTO o aouvaTov.

Ilpd; fie TOUTOt;, el (X7tav (cev <;co[j.a a^atpeOlvTo; Ttvo; eXaTTOv (xvocyxv) y£v£(70xi, tv); Xe capxo; o’)pt(7Tat to TTOijdv xal [/.sysOst xal (T[AtxpdTV)Tt, (pavepdv oTt Ix tv); IXaj^f^TTv); (Tapxd; .ouOlv £XxptOv)‘7£Tat (jto^Jta* £(7Tat yocp eXaTTOV tv); eXa;(^£(7Tr,;.

• Seq. cap. iv. Text. 33.

Text. 34.

Text. 35.

* Videtur autem Anaxagoras sic infinita opinari, ut accipiat

communem opinionem physicorura esse veram, tan- quam non fiat nullum eorum ex eo quod non est. Pro- pter hoc enim dicunt quod erant simul omnia, et fieri huiusmodi statuerunt alterari: alii autem congregatio- nem et segregationem.

* Amplius, ex eo quod fiunt ex alterutris contraria : inerant

ergo.

Si enim omne quod fit, necesse est fieri aut ex iis quae sunt, aut ex iis quae non sunt; horum autem illud quod est ex iis quae non sunt aliquid fieri , impossibile est (de hac enim conveniunt opinione omnes qui de na- ■ tura sunt); reliquum iam contingere ex necessitate pp- taverunt, ex iis quae sunt et insunt fieri , sed propter parvitatem magnitudinum ex insensibilibus nobis. Unde dicunt omne in omni misceri , propter id quod omne ex omni videbant fieri :

apparerc autem differentia et appellari altera ab invicem ex maxime superabundanti propter multitudinem in mixtura infinitorum. Sincere quidem enim totum album aut ni- grum aut carnem aut os non esse : sed quod plus unumquodque habet , hoc videtur esse n^tura rei.

* Si igitur infinitum secundum quod infinitum ignotum est,

secundum multitudinem quidem et magnitudinem in- finitum, ignotum quantum est quoddam; secundum spe- ciem autem infinitum, ignotum quale quoddam est. Principiis autem infinitis existentibus, et secundum mul- tituclinem et secundum speciem , impossibile est quae sunt ex his cognoscere. Sic enim cognoscere compositum arbitramur, cum scimus ex quibus et quantis sit.

* Amplius autem, si necesse est cuius pars contingit quan-

tacumque esse secundum magnitudinem et parvitatem, et ipsum totum contingere (dico autem talium aliquam partium, in quam cum insit dividitur totum); si autem impossibile est animal aut plantam quantamcumque esse secundum magnitudinem et parvitatem; manifestum est quoniam neque partium quamHbet; erit enim totum partibus simile. Carp autem et os et huiusmodi partes sunt animalis, et fructus plantarum. Manifestum igitur quoniam impossibile est carnem aut os aut aliquod aliud quantumcumque esse magnitiidine aut in maius aut in minus.

* Amplius, si omnia insunt quidem huiusmodi invicem, et

non fiunt, sed segregantur cum insint, dicuntur au- tem a plurimo ; fit autem ex quolibet quodlibet, ut ex carne aqua segregatur et caro ex aqua ; omne autem corpus finitum resecatur a corpore finito : manifestum est quod non contingit in unoquoque unumquodque esse. Remota enim ex aqua carne, et iterum alia facta ex re- liqua segregatione, quamvis semper minor erit segre- g.ita, sed tamen non excellit magnitudo aliquam par- vitatem. Quare, si quidcm stabit segregatio, non omne in omni inerit : in rcliqua enim aqua non inerit caro. Si vero non stabit, scd habebit semper remotionem, in finita magnitudine aequalia finita ineruht infinita secun- dum multitudinem : hoc autem impossibile est.

* Ad haec autcm, si omne quidem corpus remoto quodam * Tcxt. 38. minus necesse est fieri , carnis autem determinata est quantitas et magnitudine et parvitate ; manifestum est quod ex minima carne nullum segregabitur corpus: erit enim minus minima.

‘ Text. 36.

Text. 37.

CAP. IV, LECT. IX.

‘Eti ^’ ev Toi; aTrsipois acijAairiv evuTtapj^ot av ^^vi orap^ axcipo; Axl xl[>.x -axI eyjcsfpa^o?,)ts^ojpt(7[zsva [x.c’vtoi aTt aXX-/i’Xii)v , ou^sv ^e tittov ovTa, >cal aTcsipov £)ca(7T0v TOUTO d’ aXoyov.

,,. .„£jjMXTO Ta j^pojfAaTa xxi at e^£i;, eav oiax.pi Swffiv, £(TTai Ti liuy.i’/ Ti uyiiiviiv oOj^ sTspov Ti 6v ouSe)caO’ u7T0;tci[y,£[/,0’j. “QffTJ aTOTUoi; tk ocf^uvaTa ^•/jTwv d vou;, siTUcp jiouXsTai [J.h ^ia-/tpivai, touto ^£ TioiTiffai a^uvaTOv x.al xaTa t(j tco(Tqv •/tal y.xxd. to woioW* /caTflc [X£v t6 7coffo’v , OTi oun ecTiv £>.a- yi(7T0v [xeycOo;- xaTX ^s t(5 tcoio’v, oti {Xj^^wpKTTa

0’.i<.ixi Axl oi-/i£« £/. w>,ivOwv, ouTw ()s xal u(!)o)p xal (XTip SQ (xX>.-;(iX(n)V y.9.\ drsi y.al •^ivovTXt. BsXtiov H’ EXaTTO) xal 7U£TCcpa(7[A£va Xa^civ, oircp TwOIci ‘E[jt.7ueSo)cX9ii;.

Amplius autem, in infinitis corporibus inest utique iam caro infinita et sanguis et cerebrum , separata tamen ab in- vicem nihil autem minus entia et infinitum unum- quodque: hoc autem irrationabile est.

* Nunquam autem segregandum esse, esclentis dicitur, recte.

autem dicitur : passiones enim inseparabiles sunt. Si igitur mixti sunt colores et habitus, si segregentur, erit aliquid album et sanum, nofi alterum aliquid cum sit, neque de subiecto. Quare inconveniens est impossibilia quaerens intellectus, si vere velit quidem segregare. Hoc autem facere est impossibile et secundum quantitatem et secundum qualitatem: secundum quantitatem qui- dem, quoniam non est minima magnitudo ; secundum qualitatem autem, quoniam inseparabiles sunt passiones.

* Non recte autem generationem accipit similium specie-

rum. Est enim ut lutum in luta dividitur, est autem ut non: et non idem modus est, ut lateres ex luto et do- mus ex lateribus. Sic autem aqua et aer ex alterutris et sunt et fiunt.

* Melius autem est minora et finita recipere, quod vere facit

Empedocles.

Text. 39.

Text. 40.

Text. 41.

Synopsis. — I. Argumentum et divisio textus. - 2. Primum praesuppositum Anaxagorae erat illud quod etiam ab omnibus naturalibus philosophis supponebatur, scilicet quod id quod sim- pliciter non est nuUo modo fiat. - 3. Hinc inferebant vel omnia quae fiunt extitisse prius in aliquo principio materiali, et fieri non aliud esse quam alterari ; vel prius extitisse in aliquo prin- cipio confi.iso, et fieri non esse aliud quam congregationem et segregationem. Omnes decepti sunt quia nesciverunt distinguere inter potentiam et actum. Quae enim naturaliter fiunt, non fiunt ex simpliciter non ente vel ex ente in actu, sed ex ente in po- tentia. - 4. Alterum Anaxagorae praesuppositum : contraria fiunt ex allerutris. Ideo concludebat quod unum contrariorum praeexi- stit in altero, nesciens accipere esse in potentia, quod est me- dium inter purum non esse et esse actu. - 5. Ex quo ratiocina- batur quod id quod naturaliter fit ex ahquo, praeexistit actu in eo ex quo fit, secundum partes minimas et insensibiles ; ulterius, assumendo quod omne fiat ex quolibet, concludebat quod quod- libet esset in quolibet permixtum ; denique, quia infinities unum ex altero fieri potest, infinitas partes minimas in unoquoque esse dicebat. - 6. Quomodo Anaxagoras difficultatem de diversitate rerum solvebat. - 7. Quinque rationes contra opinionem Ana- xagorae. a) Omne infinitum est ignotum vel secundum quanti- tatem vel secundum speciem. Si ergo principia sunt infinita, sunt ignota. Sed si principia sunt ignota, oportet esse ignota ea quae sunt ex principiis, i. e. res naturales. - 8. fr) Si partes cuiuscum-

que rei praeexistunt actu in eo ex quo fit minimae et insensi- biles, sequitur quod neque de ratione partis neque de ratione totius in rebus naturalibus sit quod habeant aliquam determina- tam quantitatem, supra quam et infi-a quam salvari non possit natura rei naturalis. Hoc autem est impossibile. - 9. Obiectioni occurritur de divisibilitate in infinitum, quae dari non potest in corpore physice accepto. - 10. Praenotamina quaedam ad ter- tiam rationem. - 1 1. c) Si quodlibet esset in quolibet, sequeretur quod in magnitudine finita essent partes infinitae secundum nu- merum et aequales : quod est impossibile, et contrarium illi prin- cipio, omne corpus finilum resecatur a corpore finito. - 12. Per hoc tamen non datur intelligi quod non possint esse infinitae partes inaequales in aliquo finito, si solum attendatur ratio quan- titatis (mathematice acceptae): sed solummodo ab aliquo finito, sive physice sive mathematice accepto, excluduntur partes infi- nitae aequales. - i3. d) Cum ad rationem cuiuslibet corporis na- turalis requiratur determinata quantitas secundum magnitudinem et parvitatem , dicendum iterum contra principium Anaxagorae quod ex minima parte non potest aliquid segregari ; quia secus daretur aliquid minus minimo. Ergo falsum est principium illud Anaxagorae, quod quodlibet fiat ex quolibet. - 14. e) Ex sen- tentia Anaxagorae sequeretur quod infinita sunt in infinitis infini- ties. - i5. Anaxagoras non intellexit ipse suam propriam positio- nem. - 1 6. Neque habebat sufficiens motivum ad ponendam eam. - 17. Comparatio positionis Anaxagorae cum opinione Empedoclis.

ositis diversis opinionibus naturalium

iphilosophorum de principiis, hic pro-

sequitur unam earum , scilicet opi-

nionem Anaxagorae, quia haec opinio

‘ nitebatur adfo vidcbatur * assiffnarc causam communem omnium

specierum motus. bt dividitur in duas partes : in

prima ponit rationem ipsius; in secunda obiicit

• Num. 7. contra eam, ibi : Si igitiir infinitmn * etc. Circa

primum tria facit : primo praemittit ea quae Ana-

xagoras supponebat, et ex quibus argumentaba-

tur; secundo ponit suae rationis processum, ibi:

•Num. 5. 5/ efiim omne quodfit* etc; tertio ponit eius re-

• ra/ranem DiMQ. spousionem ”’•’ ad quandam tacitam obiectionem,

• Num. 6. ibi : Apparere autem * etc.

2. Duo autem supponebat* Anaxagoras, ex qui- * ponebat pcab. bus procedebat. Quorum primum est quod etiam ab omnibus naturalibus philosophis supponebatur, quod sciUcet ex nihilo nihil fiat. Et hoc est quod dicit, quod ‘^’ Anaxagoras ex hoc videbatur opinari * i’””! om. Eca. esse principia infinita, quia accipiebat commu- nem opinionem omnium philosophorum ” natura- «

lium esse veram; hanc scilicet, quod id quod simpliciter non est, nullo modo fiat. Quia enim hoc supponebant tanquam principium, ad diver- sas opiniones processerunt.

3.. Ut enim non cogerentur ^ ponere aliquid de p

novo fieri quod prius omnino non esset, posuerunt aUqui omnia prius simul * extitisse, vel in aUquo ‘KLo““Tvxr”” *”

o) communem opinionem omnium philosophorum. - Post omnium addunt physicorum idest codd. cxc. DEGHNX et RZ, qui duo legunt communem opinionem veram (R corrigit veram in naturalium) esse, scilicet. Cf. quoad additionem plurium codd. textum Aristotelis. - Paulo infra loco fiat, prout habent ab et codd. exc. D, P habet fieret, D fiet. - Circa finem huius num. post principium , D addit ideo, Q inter se, VX item, AKTYpI inter, C per unum iter!

P) Ut enim non cogerentur. — Ed. P Ut enim cogerentur : quae est lectio plane erronea, ut ex contextu patet. Antiqui enim philosophi, de quibus in praesenti sermo est, illud erroneum principium assume- bant, quod simpliciter non est, nulto modo fieri posse. Plura autem

de novo fieri in mundo et videbant et fatebantur. Ne igitur sensuum evidentiae resistere viderentur, et una simul a suscepto principio non re- cederent, posuerunt aliqui omnia simul extitisse prius, vel in aliquo principio materiali , vel in aliquo uno confuso et commixto ex omni- bus. — Paulo infra ante Anaxagoras, codices exceptis CEFGRX Ana- ximander. Et revera opinio quae hic recitatur, dicta est lectione prae- cedenti n. 4 nedum Anaxagorae et Empedoclis, sed etiam Anaximandri. Editio a et prima raanus E, sicut Anax. et Empedoclca dicit ; b, sicut Anax. et Empedocles Anaximander , ad quae notat in correctione er- ratorum : /. sic Anaxagoras et Empedocles dicuntur superfuit Ana- ximander.

28

PHYSICORUM ARISTOTELIS LIB. I.

confuse n.

* tn Om. ABCFIK

NOQTVX. - eorum codd. cxc. c.

* uno om. p*ab.

* eral abcfiklo

QSTVXy.

• in om. codd. exc. ECH , ct ita infra etiam m.

* videtur pdehm vpa.

* concludebant p

BCO/LSat.

* praeexisteret z , praeexistebat cet.

* sed potentia p.

* autem om. eo.

• esseom. codd.

eXC. DEGHMN.

» in add. codd.

exC DEGHUNRY.

• physicorum ab

CIKSVXY.

• Num. 2.

* aer om. codd. exc. iR; /!R liab. lac.

uno confuso* sicut Anaxagoras et Empedocles; vel in aliquo principio materiali , scilicet aqua , igne et aere; vel in * aliquo medio illorum. Et secundum hoc duos modos factionis ponebant. Qui enim ^ posuerunt omnia simul praeexistere sicut in uno principio materiali, dixerunt quod fieri nihil aliud est quam alterari : ex illo enim uno principio materiaU omnia fieri dicebant per condensationem et rarefactionem eiusdem. Alii vero, qui ponebant omnia praeexistere simul sicut in aliquo uno * confuso et commixto ex multis, dixerunt quod fieri rerum non est * aliud quam congregatio et segregatio. Et omnes hi decepti fuerunt quia nesciverunt distinguere inter poten- tiam et actum. Ens enim in potentia est quasi medium inter purum non ens et ens in * actu. Quae igitur naturaliter fiunt, non fiunt ex sim- pliciter non ente, sed ex ente in potentia ; non autem ex ente in actu, ut ipsi opinabantur. Unde quae fiunt non oportet praeexistere actu, ut ipsi dicebant, sed potentia tantum.

4. Deinde cum dicit *’: Amplius ex eo etc, ponit secundum quod supponebat. Dicebat enim quod contraria fiunt ex alterutris: videmus * enim ex calido fieri frigidum et e converso. Et ex hoc con- cludebat * quod, cum ex nihilo nihil fiat, quod unum contrariorum praeexistlt * in altero. Quod quidem est verum secundum potentiam *, nam frigidum est potentia in calido : non autem * actu, ut Anaxagoras aestimabat, propter hoc quod ne- sciebat accipere esse in potentia, quod est esse * medium inter purum non esse et esse * actu.

5. Deinde cum dicit: Si enim omne quodjit etc, ponit deductionem rationis ipsius. Et procedebat sic Si aliquid fit ‘, necesse est quod fiat aut ex ente aut ex non ente. Sed horum alterum exclu- debat, scilicet quod aliquid fieret ex non ente, propter communem opinionem philosophorum * supra * positam. Unde concludebat reliquum mem- brum, scilicet quod aliquid fiat ex ente: puta si aer fit ex aqua ^, quod aer prius existit. Non au- tem diceretur quod aer fiat ex aqua, nisi in aqua praeexisteret aer *: unde volebat accipere quod omne quod fit ex aliquo, praeexisteret in eo ex quo fiebat. - Sed quia “^ hoc videbatur contra id quod apparet sensui (non enim apparet ad sensum

quod illud quod generatur ex aliquo, praeexistat in eo) , ideo hanc obiectionem excludebat per hoc quod ponebat, quod id quod fit ex aliquo, praeexisteret in eo secundum quasdam partes minimas , quae sunt nobis insensibiles propter suam parvitatem. Puta si aer fit ex aqua, partes aliquae minimae aeris sunt in aqua, non^autem in illa quantitate in qua generatur: et ideo per congregationem illarum partium aeris ad invicem et segregationem ex partibus aquae, dicebat fieri aerem. - Habito igitur hoc, quod omne quod fit ex aliquo, praeexistat * in eo, assumebat ulterius omne ex omni fieri : unde concludebat quod quodlibet esset in quolibet permixtum secundum partes minimas et insensibiles. - Et quia infinities unum ex alio fieri potest, infinitas partes mini- mas in unoquoque esse dicebat *.

6. Deinde cum dicit : Apparere aiitem etc , excludit quandanl tacitam obiectionem. Posset enim aliquis obiicere: si infinitae partes cuiuslibet rei sunt in quolibet *, sequetur quod res nec ab invicem differant, nec ab invicem diflferre videan- tur. Ad hoc ergo * quasi respondens dicit, quod res videntur differre ab invicem, et nominantur etiam diversa, ex eo quod maxime superabundat * in eis; cum tamen * infinita sit multitudo partium minimarum quae continentur in aliquo mixto. Et sic nihil est pure et totaliter album aut * nigrum aut os *, sed id quod plus est in unoquoque, hoc videtur esse natura rei.

7. Deinde cum dicit ‘ : Si igitiir infinitum etc, improbat positionem praedictam. Et circa hoc duo facit : primo improbat eam absolute ; secundo comparat eam ad opinionem Empedoclis , ibi : Meliiis * autem etc Circa primum duo facit : pri- mo ponit rationes ad improbandum opinionem Anaxagorae; secundo improbat modum positio- nis, ibi: Nequaquam * etc Circa primum ponit quinque rationes. Quarum prima talis est. Omne infinitum est ignotum, secundum quod est infini- tum. Et exponit quare dicit secundum quod * in- finitum; quia si est infinitum secundum multitu-

dinem vel magnitudinem, erit ignotum secundum quantitatem; si autem est infinitum secundum speciem, puta quod constituatur ex infinitis se- cundum speciem diversis, tunc erit ignotum se-

* praeexistebat

COdd. eXC. EGO.

* ponebat adcik LOQSTvxy, dice- bat vel ponibat

ergo om. defg

‘ superabunda- vit EG.

‘ tamen om. codd. exc. ls.

• Vel ACIKLSTVX,

et V.

‘ animat 1.

• Num. Metius,

cd.aetcodd.exe. F.

n. 17. - pro s, Dig-nius

* Num. 15.

• est add. ab et codd. cxc. H.

f) Qui enim… dixerunt.-^&t. lect. cd. b et codd.; a, Quidam enim… dixerunt; P, Quidam enim… et dixerunt: verum haec lectio non solum est contra fidcm codicum, sed etiam rainus congruit cum contextu. lam enim dictum est quod aliqui, ne cogerentur ponere aliquid de novo fieri, posuerunt omnia prius extitisse vel in aliquo uno confuso vel in atiquo principio materiali. Unde Piana inutiliter repetit ea quae immediate ante dicta sunt. S. Thomas vero vult hoc loco cxponcre diversas illationes, quas ex diverso principio, matcriali nempe vel confuso, praefati philo- sophi intulerunt, et ideo prosequitur in secunda parte, Alii vero qui ponebdnt etc. , prout cum codd. hahet etiam Piana. - Infra loco ^eri nihil aliud est, ABCFIKI.OQSTVXY fieri non esset aliud.

S) Deinde cum rficiY. — Codices hunc numerum incipiunt hoc modo: Secundum quod supponebat ponit ibi: Amplius cx eo ctc. Dicebat enim; sed BEGMZpLS habent supponebant ct dicebant; ab legunt ut codd., sed a om. ponit, quod verbum typothctae ed. b ante secundum collocarunt, non intelligentes sensum correctionis.

e) Si aliquid fit.-P Si aliquid cst ; KGa Si atiquid est necesse quod fiat aut fit ex ente; eodem modo b omisso fit. Cetcrum lectio quam ex aliis codd. adoptamus, cst omnino rctinenda, tum quia per- spicua cst, tura quia cst conformis textui, et postulatur ab iis quae im- mediate sequuntur, in quibus ipsa P concordat cura codicibus.

Q si aerfit ex aqua. - Ffiat. COX om. fit ex… diceretur quod aer.

Cet. exc. D om. ex aqua : quod quidem si ex una parte videtur requiri ex iis quae sequuntur Non autem… quod aer fiat ex aqua, tamen ex altera parte recte videtur omitti ad exprimendam conclusionera gene- ralem quam Anaxagoras ex falso principio assumpto deducebat, videli- cet quod nihil fiat simpliciter, sed omne quod fit prius existit.-Pro existit, DHMNZ extiterat, cet. codices exc. EG extitcrit.

»]) Scd quia… praeexistcret.- Adnotnmus varias codd. lectiones reci- tando Pianam : « Sed quia hoc videbatur (esse add. ABCFLOQSTVXYs H) contra id quod apparet sensui (sensu KLOQSTVYpX) : non enim ap- paret (videtur ABCFIKLOQSTVXY) ad sensum quod illud (quod illud om. AFIKSTVXY) quod generatur ex aliquo, praeexistat (pracextitisse ACFIKOQSTVXY) in eo; ideo (idco om. codd.) hanc (D addit autem) obicctionem excludebat per hoc quod (quod om. CLRSZ) ponebat, quod id (quod id om. codd. cxc. BLMRSZ) quod fit cx aliquo (altcro DEG HMN, aliquo altero L, aliquo aV. altcro S) praeexisteret (praeexistere codd.) in co. »

0) in quolibet. -Ita. PBD; RZsH, 1« qualibet re; ceteri, m qualibet.- Mox, quod res ncc ab invicem diffcrant, PF.G quod non ab invicem res diffcrant. ~At\tc differre cod. N addit distinguantur vcl.

i) Deinde cum dicit. - Kd. a et DEGH om. haec verba et incipiunt : Si igitur infinitum etc. Hic improbat. In marglnc vero cod. G notatur, Lectio X. Quoad a vide praefationem.

CAP. IV, LECT. IX.

29

* enim ACIKLOQ.S

TVXY.

* quando abcik

LOQSTVXy.

‘ quantilatem si- ve om. codd. , exc. EG.

* et non recte e FGMRa - secun- dum om. pab et

Codd. CXC. BDL.

* totum om. r.

* actu exist. co- dices cxc. egl. ** et add. defgh. ” toto add. ILS.

* qua codd. exc.

CDHllJl.

* idest D , ACIK

OQTVXY om.

* in add. abcdik

OQTVXY.

* aliquid codd.

fiXC. DRZ.- Loco

huiusm.,totumz.

* quamcumque

ACDFIKLOSTVXY.

‘■ a destructione

^SB.

» maglS BCEFGH UINQZ.

cundum qualitatem “. Et huius ratio est, quia id quod est notum apud intellectum, comprehendi- tur ab ipso quantum ad omnia quae ipsius sunt ; quod non potest contingere in aliquo infinito. Si igitur * alicuius rei principia sunt infinita, oportet ea esse ignota, vel secundum quantitatem vel se- cundum speciem. Sed si principia sunt ignota, oportet esse ignota ea quae sunt ex principiis ^. Quod probat ex hoc, quia tunc arbitramur nos cognoscere unumquodque compositum, cuni * sci- mus ex quibus et quantis sit , idcst quando co- gnoscimus et species et quantitates principiorum. Sequitur igitur de primo ad ultimum , quod si principia rerum naturalium sunt infinita, quod na- turales res erunt ignotae, vel secundum quanfita- tem vei secundum speciem.

8. Secundam radonem ■p^mX.ihi: Ampliiis au- tem si }jecesse est etc: quae talis est. Si alicuius totius partes non habent- aliquam determinatam quantitatem, sive * magnitudinem vel parvitatem, sed contingit eas quantascumque esse vel secun- dum magnitudinem vel * secundum parvitatem ; necesse est quod totum non habeat determinatam magnitudinem vel parvitatem, sed confingat to- tum * esse cuiuscumque magnitudinis vel parvita- tis : et hoc ideo, quia quantitas totius consurgit ex partibus. (Sed hoc intelligendum est de partibus existentibus actu * in toto, sicut caro, ** nervus et os existunt in * animali : et hoc est quod dicit, dico autem talium aliquani partium , in qiiam * cum insit, scilicet * actu, dividitur aliquod totum: et per hoc excluduntur partes totius continui, quae sunt* potentia in ipso). - Sed impossibile est quod animal vel planta vel aliquod * huiusmodi habeat se indeterminate ad quantamcumque * magnitudi- nem vel parvitatem: est enim aliqua quantitas ita magna, ultra quam nullum animal extenditur, et aUqua ita parva, infra quam nullum animal in- venitur; et simiiiter dicendum est de planta. Ergo sequitur ad destructionem * consequentis, quod ne- que aliqua partium sit indeterminatae quantitatis, quia simile est de toto et de partibus ’”. Sed caro et os et huiusmodi sunt partes animalis, et fructus sunt partes plantarum : impossibile est igitur quod caro et os et huiusmodi habeant indeterminatam quantitatem. vel secundum maius * vel secundum minus. Non ergo est possibile quod sint aliquae partes carnis aut ossis quae sint insensibiles pro- pter parvitatem.

9. Videtur autem quod hic dicitur ‘, contrarium esse divisioni continui in infinitum. Si enim con- tinuum in infinitum divisibile est, caro autem continuum quoddam est ; videtur quod sit in in- finitum divisibilis. Omnem igitur parvitatem de- terminatam transcendet * pars carnis secundum divisionem infinitam. Sed dicendum quod licet corpus, mathematice acceptum, sit divisibile in infinitum , corpus tamen naturale non est divisi- biie in infinitum. In corpore enim * mathematico non consideratur nisi quantitas, in qua nihil inve- nitur divisioni in infinitum * repugnans; sed in corpore naturali consideratur * forma naturalis, quae requirit determinatam quantitatem sicut et alia accidentia. Unde non potest inveniri quanfi- tas in specie carnis nisi infra aliquos terminos de- terminata.

1 o. Tertiam rafionem ponit ibi : Amplius si omnia etc. Et circa hoc ^ duo facit : primo prae- mitfit quaedam ex quibus argumentatur ; secundo ponit deductionem rafionis, ibi : JRemota enim * etc. Circa primum tria proponit. Primum est .quod omnia simul sunt secundum positionem Anaxa- gorae, ut dictum est *: ex quo vult deducere ad inconveniens. Dicebat enim Anaxagoras, ut di- ctum est *, quod omnia huiusmodi, scilicet quae sunt similium partium, ut caro et os et simiiia, in- sunt invicem, et non fiunt de novo, sed segregan- tur * ex aliquo in quo praeextiterunt; sed unum- quodque denominatur a plurimo, idest a pluribus * parfibus in re * existentibus. Secundum est quod quodlibet fit ex quolibet, sicut ex carne fit aqua per segregationem, et similiter caro ex aqua. Ter- tium est quod omne corpus finitum resecatur a corpore finito: hoc est, si ab aliquo corpore * fi- nito quantumcumque magno auferatur multoties corpus * finitum quantumcumque parvum, toties poterit auferri minus a maiori, quod totum maius consumetur * a minori per divisionem. Ex his autem tribus concludit quod principaliter intendit, scilicet quod non sit unumquodque in unoquoque, quod est contrarium primo istorum trium posi- torum. Sic enim contingit in rafionibus ducenti- bus ad impossibile, quod concludatur * finaliter destructio alicuius praemissorum.

1 1 . Deinde cum dicit : i?emoto enim ex aqiia etc, deducit argumentationem : et assumit quod in praecedenti argumentatione conclusum est. Dicit enim quod si ex aqua removeatur caro (dum sci-

‘ transcendit ab

CIKLOQSTVXYZ.

autem deghmk

* in injinitum

Om. PFGHMNRZJtTD

E et a 6.

* invenitur pab.

• Num. seq.

Num. 5.

Num. 5, seq.

* congregantur akoqstvz;7x.

* plurimts df.

* se codd. et a b.

* st a corpore p a b.

* corpus om. Fab.

* c onsumatur

EG^.

* concluditur bc fikoqrtvxy.

/.) ignotum sccundum qualitatem. -Haec lectio, quae est Pianae et editionis b, videtur magis cohaerere cum forma supra adhibita, secun- dum quantitatem. At editio a et codices habent, ignotum de eo quale sit. — Per vocabula quale vel qualitatem non intelligitur hic accidens , sed differentia essentiaiis , qua res constituitur in determinata essentia specifica.

X) ex principiis. - ABCIKLOQSTV ex ipsis; X prima manu idem habet, sed secunda manu corrigitur in ex praedictis. — hinea sequenti pro ex hoc, habent per lioc ABCFIKLOQSTVXY ; loco quia, MNRZpH sL quod, ABCIKOQSTVXYpLsH quod dicit, DF quod dicit quia. -In fine huius numeri addimus primum vel ex omnibus codicibus; qui ex- ceptis DEGH transponunt ultima vcrba hoc modo: vel secundum spe- ciem vel secundum quantitatem,

[j.) et de partibus. - Ita HMN. PDEGai et partibus , FO et parte, ceteri et de parte. Immediate post, DEG loco Sed habent quia: at ma- nifestum est quod crronee ponitur hic particula causalis. — Altera linea, D et alia huiusmodi , ABCFIKLOQSVXY et omnia huiusm. - Post fructus om. sunt Pab et RZ, qui om. etiam partes. Eadem linea AK

OQSTVYpIX om. igitur, cuius loco H habet enim. - Iterum et alia huiusmodi legunt codices exceptis DLM et B, qui habet et omnia hu- iusmodi.

v) quod hic dicitur. - PF hoc quod dicitur. I.ectionem quam ado- ptavimus habent omnes alii codd. et a b, nisi quod CQpGL per erro- rem amanuensium ponunt hoc pro hic. — Post contrarium om. esse BHLMNRZ.

5) Et circa hoc duo facit. - Ita codices BDFHMNX; P Circa quam duo, scilicct primo, quae est correctio pro Circa liaec duo, scilicet primo, quod habent editiones ab. RZ oraittunt Et circa hoc duofacit; Z et primo. Pro Et circa hoc, E Circa primum, G Circa hoc, ceteri co- dices Et circa hanc. - Post primo addunt enim ABCFIKLQSTVXY. - Infra loco si>nul sunt, LS sibi invicem insunt (S sunt): hacc lectio con- gruit cura forma loquendi quac post paucas lineas adhibetur, nempe insunt invicem. — Linea sequenti loco ex quo vult, editio a habet ex quae vult, codices cxcepto G ex qua vult. — Post alterara lineara, scilicet post huiusmodi omittunt PDEGHMNORZaJ, T ponit eandem particulam ante huiusmodi.

3o

PHYSICORUM ARISTOTELIS LIB. I

* alia add. abci

KOQTVXY.

* atia om. acko qtvxy;?!.

* atiqua ci. a, atiqua minor pb. ‘ excellit codd.

CXC. DEFGHRZ.

• autem aikoqs

TVXY, om. CFR.

• in aqua rab.

* autem om. frz.

• manebit ef.

aquae nnKLRS yxzpECs», ct for- tc mclius.

* ei om. EG<j.

• autem om. ‘de cMa.

‘ posuit ed. a ct codd. exc. fmn.

• duxit ABCIKLO QSTVXY .

‘ si accipiatur

Om. GH^E.

• proceditur pef GHHNRa^, proce- dit D , procede- tur z.

licet ex aqua generatur caro), et si iterum ex * residua aqua fiat alia * segregatio carnis; quam- vis semper remaneat minor * quantitas carnis in aqua, tamen magnitudo carnis non excedit * ali- quam parvitatem, idest contingit dare aliquam par- vam mensuram carnis, qua non erit minor aliqua caro, ut ex superiori ratione apparet. Hoc ergo * habito, quod aliqua * sit parva caro qua nulla sit minor, sic procedit. Si ex aqua segregatur caro et iterum alia caro, aut stabit ista segre- gatio aut non. Si stabit, ergo in residua aqua non erit caro; et sic non erit quodlibet in quolibet: si autem * non stabit, ergo in aqua semper rema- nebit * aliqua pars carnis ; ita tamen quod in se- cunda segregatione sit minor* quam in prima, et in tertia minor quam in secunda. Et cum non sit descendere in parvitatem partium in infinitum, ut dictum est, illae minimae partes carnis erunt ae- quaies et infinitae numero in aliqua aqua finita: alioquin non procederet iii infinitum segregatio. Sequitur igitur , si segregatio non stat, sed sem- per in infinitum removetur caro ex aqua, quod in aliqua magnitudine finita, scilicet aqua *, sint quaedam finita secundum quantitatem ‘^ et aequa- lia ad invicem et infinita secundum numerum , scilicet infinitae minimae partes carnis : et hoc est impossibile et contrarium ei ”’ quod supra po- situm est, scilicet quod omne corpus finitum re- secatur ab aliquo corpore finito. Ergo et primum fuit impossibile, scilicet quod quodlibet esset in quolibet, ut Anaxagoras posuit.

12. Considerandum est autem * quod non sine causa Philosophus apposuit * aequalia in hoc ul- timo inconvenienti ad quod ducit *. Non enim est inconveniens quod in aliquo finito sint infinita inaequalia, si attendatur ratio quantitatis : quia si dividatur continuum secundum eandem propor- tionem, erit procedere in infinitum, ut puta si accipiatur * tertium totius et tertium tertii et sic deinceps ; sed tamen partes acceptae non erunt aequales secundum quantitatem. Sed si fiat divi- sio per partes aequales, non erit procedere * in infinitum , etlam si sola ratio quantitatis in cor- pore mathematico consideretur.

i3. Quartam rationem ponit ibi: Ad haec au- tem si omne etc: quae talis est. Omne corpus

remoto aliquo fit minus, cum omne totum sit maius sua parte ; cum autem quantitas carnis sit determinata secundum magnitudinem et parvita- tem P, ut ex dictis patet, necesse est esse aiiquam minimam carnem; ergo ab ea * non potest aliquid segregari, quia sic esset aliquid minus minimo ‘. Non igitur ex quolibet potest fieri quodlibet per segregationem.

14. Quintam rationem ponit ibi: Amplius au- tem in infinitis corporibus etc. : quae talis est. Si infinitae partes uniuscuiusque sunt in unoquoque, et quodlibet est in quolibet, sequetur quod in * infinitis corporibus sint infinitae partes carnis et infinitae partes sanguinis vel cerebri: et quantum- cumque inde separentur *, adhuc remanent ibi. Sequeretur * ergo quod infinita sunt in infinitis infinities; quod est irrationabile.

1 5. Deinde cum dicit: Nunquam autem ^ segre- gandum esse etc, improbat praedictam positionem Anaxagorae quantum ad modum ponendi. Et hoc dupliciter: primo quia non intelligebat propriam positionem ; secundo quia non habebat sufficiens motivum ad ponendum eam ^-^, ibi: Non recte au- tem * etc Dicit ergo primo quod in hoc quod dixit *, quod segregatio nunquam finietur, nescivit quid diceret, quamvis aliquo modo verum dixerit; quia accidentia nunquam possunt separari a sub- stantiis “, et tamen ponebat permixtionem non so- lum corporum sed etiam * accidentium. Cum enim aliquid fit album, dicebat quod hoc fiebat per abs- tractionem albedinis prius commixtae. Si igitur co- lores et aiia huiusmodi accidentia ponantur * esse commixta, ut ipse dicebat; si aliquis, hoc suppo- sito, dicat quod omnia commixta possunt segre- gari, sequeretur * quod sit album et sanativum ?, et non sit aliquod subiectum de quo dicantur et in quo sint ; quod est impossibile. Relinquitur igi- tur hoc verum esse, quod non omnia commixta possunt segregari, si accidentia etiam commiscean- tur *. Sed ex hoc sequitur inconveniens. Ponebat enim Anaxagoras quod omnia a principio erant commixta, sed intellectus incoepit segregare: qui- cumque autem * intellectus quaerit facere quod impossibiie est fieri, est indecens intellectus. Quare inconveniens erit intellectus ille impossibilia in- tendens, si vere velit, idest totaliter velit ^ segre-

eO PB£GLRVai>.

o

* tn Om. ABCFKO QVXY/IOSZ.

• separetur bhq.

■ Sequilur Q, Se- quetur cct.

• eam om. codd. ct ab.

‘ Num. seq.

• dicit n,Kab.

* etiam om. de

GHN.

■ ponuntur fhm NR, ponitur z.

‘ sequitur agq z, sequetur cct. codd.

• commiscentur, FNR , commisce- rentur z.

‘ enim ackoqtt XY, igitur T, er-

gO RZ.

0) sit minor. — Codd. exc. HsC ora. sit, quod quidem non videtur hoc loco absolute necessarium; nam ante tninor potest subintclligi ver- bum remanebit , quod paulo supra habetur. Attamen lectio P quoad formam melior videtur. — Similiter post alteram lineam codd. omnes om. ut dictum est.

k) ftnita sccundum quantitatem. ~ Est lectio PF. -finita quidem se- cundum quantitaicm ABIKr.OQSTVXY, ^iiifa sccundum quantitatcm quidem DEGHMJ^ab, finita quaedam (quidam R) secundum quantitatem RpZ, infinita et secundum quantitatcm finita {cet. om.) sccundum nume- rum C- Pro et aequalia, et vcl aequalia E, vcl aequalia HpD, acqualia M.

p) detcrminata… ct parvitatcm. - Codd. exc. EGRZ dcterminata et secundum. Deinde DEGHMN prosequuntur et sccundum parvitatem; unde patet quod DHMN lcgunt dctcrminata ct secundum magnitudi- nem et sccundum parvitatem, qune lcctio mclior vidctur.

o) quia sic… minus minimo. - Codd. ABCIKQTVXY sic (sicut ABC IK) enim esset aliquid (aliquid om. lY) minus minimo; O sic enim esset aliquid minus minimo, quod cst falsum , sicut quod aliquid sit prius principio primo; I, quia rcmoto illo ab hoc fiet (marir. add. mi- nus) minimo et sic esset aliquid minus minimo; RSZ quia remoto illo, adhuc fieret minus minimo (minimo om. Z) et sic esset aliquid minus minimo, Ceteri habent lectionem quam retinemus ex Piana, mu-

tato aliquod in aliquid, quod est omnium codd. exc. D, qui omittit hoc verbum.

t) Nunquam autcm. - Ita antiqua versio, quae in Piana habetur; at codd. omnes ponunt: Ncquaquam ergo (autem H). Retinemus Pianam, quae conformis est tum textui tum expositioni quam tradit s. Thomas, scgregatio nunquam finietur; sed simul adnotamus quod supra n. 7 in divisione textus satis manifeste videtur indicata lectio codd. per illud ver- bum nequaquam. -Line;{ sequenti PHab om. praedictam.

u) separari a substantiis. - F segregari loco separari ; ACKSTV subiectis loco substantiis. Insuper LSZsD immediate addunt et ita nun- quam finictur (fiat Z) segregatio quoad hoc (quoad hoc om. LsD).- I.oco et tamen ACKOSTVXYpEsI habcnt et inde, Q et ipse; sed sunt manifesti errores amanuensium.

cp) sanativum.- sanum P, sanatum BCVZ corrupte pro sanativum, quod habent cet. et ab.- I.in. seq. pro aliquod subiectum, aliquod aliuj subicctum codd. exc. KHMNpG.

■/) totaliter velit.-velit om. codd., ex quibus D legit si vcre velit universaliter idest totalitcr segrcgare; I. si vere velit idest scgregare totaliter ; IC si vere intclligit idcst totalitcr scgregare; C si velit (marg. add. idcst) totaliter segregare; 7. si vcro velit totaliter segre- garc; a lcgit ut E, sed pro vere, vcro cum A,

CAP. IV, LECT. IX.

3i

KfE.

gare: quod est impossibile et secundum quanti- tatem, quia non est minima magnitudo, ut Ana- xagoras ponebat, sed ex quolibet minimo potest aliquid auferri; et secundum qualitatem, quia acci- substantiis fo dentia non sunt separabilia a subiectis *.

16. Deinde cum dicit: Non recte autem etc. , improbat praedictam positionem quantum ad hoc, quod non habebat sufficiens motivum. Quia enim videbat Anaxagoras quod aliquid fit magnum ex

• aggregauone congregatione * multarum partium similium par-

varum, sicut torrens ex multis guttis, credidit ita esse in omnibus. Et ideo dicit Aristoteles quod

• iuste D. - acci- non rccte * accepit ^enerationem similhim specie-

pit BDEGMOTZ. • 1 * 1 1 • • 1

-jjd ju)iKO(isTv rum, idest * quod semper oporteret ahquid ge- nerari ex simihbus secundum speciem. Quaedam enim ex similibus generantur et in similia ‘^ re- solvuntur, sicut lutum dividitur in luta; in qui- busdam autem non est sic, sed quaedam gene-

XY, aut c.

‘ eliam om. brz.

‘ SUnt BRZ.

rantur ex dissimihbus. Et in his etiam * non est unus modus, quia quaedam fiunt * ex dissi- mihbus per alterationem, sicut lateres non ex lateribus sed ex luto ; quaedam vero per com- positionem, sicut domus non ex domibus sed ex lateribus. Et per hunc modum aer et aqua fiunt * * «”«’ om- ex aherutris, idest * sicut ex dissimiUbus. Alia ‘ scmcet -BTm^z.-

‘ … StCUt om. ACDIK

httera habet sicut lateres ex domo: et sic ponit locistvxy: duphcem modum quo aliquid fit ex dissimihbus, scihcet per compositionem , sicut domus fit ex lateribus, et per resolutionem , sicut lateres fiunt ex domo.

17. Deinde cum dicit: Melius autem * etc, im- probat positionem Anaxagorae per comparatio- nem ad opinionem Empedoclis: et dicit quod me- lius est quod * fiant principia pauciora et finita, quod fecit Empedocles, quam plura et infinita, quod fecit Anaxagoras.

* vel dignius add. N.

4’) generantur et in similia. - generantur cum in similia CSX; quibus accedunt AKOQTVY, generantur cum similia; pL idem cor-

rupte, generantur tamen similia. - Pto resolvuntur, resolvantur AC KSTVXY. - Infra ACIKOQSTVXY om. Et in his… dissimilibus.

32

PHYSICORUM ARISTOTELIS LIB. I

LECTIO DECIMA

DE CONTRARIETATE PRIMORUM PRINCIPIORUM SECUNDUM ANTIQUOS

IlavTSi; Sr, TocvavTCoc «PX*? “oiouuiv o’i ts >.£‘yovt£; oti ev TO wav x.al p.7) x.ivou’u.£Vov (x.al yap nap[;.£vt5r,i; 9£p[/.ov xal ({lu/tpov «p}^a; xoui, TauTa Se irpoffayo- piuii TCup >cal Y‘7iv), xal oi (xavov xal 7vukvo’v, xal Ay)[/,o’x.piTO; t6 (TTspidv xal X£vo’v, wv t6 jj(.£V aii; ov, t6 Ss (o<; oux ov £ivai <p’/)a’tv Sti O^c^t , (jj(^v)‘p.aTt , Ta^£t. TauTa Se y^””) evavTiwv Giffcu); avw xaTto, 7irpo’ff9£V owiffOev (7)(^rI[AaT0<; Y^^via, £uOu’, Treptosp^’;. “Oti [iev ouv TavavT^a 71:105 TtavTe; Tiotouct Ta; ap- j^^a?; ^TjXov.

Kal TOUTO £uX6y«j>;* Sei y*? Ta; apj^a; ttrlTc l^ aXXv)’-

>.t<JV £tvat (Z.Y)Ti l^ aXXlOV, Xal £X TOUTIOV 7V3CVTa’

TOi; S’ evavTiot; T015 7rpcoT0t; ilTrapj^^t TauTa, Sta [jL£v t6 TTpwTa £tvat [xv) kc, aXXfov, (iia Se t6 evavTtx (/.7) e^ (xX>,7)>.iov. ‘ AXix Sci TOuTO xal £7;l tou Xoyou <7;t£‘i{/xcOat Trio; (JU[xpa(v£t. Ay)7:T£‘ov Sv) TipioTOv oti

TTlXVTtOV TCOV SVTCOV OuOiv Oi”t£ 770t£lV ^VE^UXeV OUT£

Tixajii^i t6 tu]^6v U7r6 tou tu^ovto;, ouos y”^^’^”^’

OTtOUV S^ OTOUOUV , (XV (7.7)’ Tt; >.a[AP<XVY) XaTa GU[/.-

P£^r,x6;” 7U(o; Y*p *” Y^”^”^° ‘^^ >.£ux6v Ix (/.ou^rtxou’, 7ffX7)V el ;j.7) (7U[aP£P7)x6; £t-o T(o Xeuxo) -o tio [/.eXavt t6 (<.ou(Ttx6v ; iXkx Xeux^v ^iy ^ivETat l^ ou Xeuxou, xal TOUTOu ou)C £!c xavTOi; , <xXX’ Ix (AeXavo? ■^ Ttov

(A£Ta^u’, Xal [/.OUfftXOV OUX Ix [JlQUfflXOU, tcX^Jv OUX £X

TvavTo; , aXX’ l^ (i[xou’(70u v) £‘t Tt auTiov IittI (/.£- Ta^u. OuSe St) (pOeipeTat eli; t6 tuj^ov 7kp(oT0v, otov

t6 X£Ux6v OUX £t; (/.OUCrtXOV, 7lX7)V £‘t [/.71 7T0T£ XaT*

(7u(A|i£^y)x6i;, aXX’ £1; t6 (at) X£ux6v, xal oux £t; t6 tuj(^6v, aXX’ ei; t6 (/.eXav ri t6 (ji.£Ta^u’- to; o’ auTco; xal t6 [jt.ou(7tx6v £t<; t6 \i.y} p.ou(7ix6v, xal touto oux el; t6 tuj^^ov , <xXX’ el; t6 <xiaou(70v t) £’{ Tt auTcov e(7Tl (i£Ta^u’. ‘0[/.o£to; Se touto xal £7tI TtjJv aXXcov, e7U£l xal T<x (/.7) (XTuXa tcov ovtcov aXXa <7u’vO£t« xaToc Tov auT6v ej^ei Xoyov <xXX<x Sta t6 (/.7) T<x; <xvti- X£t[/.£‘va<; 6taO£‘i7£t; covo[ji.<x(70at XavOav£tv touto <7u[jt- PatV£f ixvflCYHT) Y*P “*” f6 7)p;jtOG’[/.£‘vov e^ dcvap- [ji6<7TOu Y’v£<70at xal t6 ava’p[jt0(7T0v l^ 7)p[;.0(7[jt£‘vou, xal (pOetp^cOat t6 7)p[;,oi7i/.£‘vov el; avap(/.0(jT£av, xal Tau’T7)v ou T^ov TU5(^ou(7av , aXXoc t7)v avTtxei[j<.£‘v7)V. Aia<p5p£i o’ ouOev ItjI <xp[Jt.ovt’a; e’i7Teiv t) Ta^eco^; 7] <7uvO£(7£co;’ <pav£p6v Y*p oTt 6 auT6; Xoyo;. ‘AXXa (/.7)v xal otxia xal avSpta; xal oTtouv ccXXo yuexxi 6(/!.otco;* 7) Tc Y«p otxia Y^veTai Ix tou \j.ri cuyy.ii^j^oi.i aXXix Str,p7)(70ai TaSl (of}{ , xal 6 avSptoci; xal tcov l‘7j(^7)[/.aTti7[/.evtov Tt kc, ix<7Yrj;/.0(7u’v7i; , xal exa(7T0V TOUTtov Toc (Jtev T<x^i;, t<x oe (^uvOect; Tt<; £(7t£v. Ei Totvuv TOuT IttIv <xX7)0e;, (xxav av y’Y”°”^° ‘^^ T’” Yv6(A£vov xal cpOeCpotTO t6 (p0£tp6[-/.£vov -^ l^ IvavT^tov 7) e’t<; IvavTta xal tsc toutcov [/.eTa^u. Ta Se y.z- Ta;u Ix Twv £vavT£o)v £(7t£v, otov xpco[/.aTa Ix X£uxou xal [/.eXavo;. “Q(7Te 7ravTa av sXt) xoL <pu(7£t Ytv6[/.£va 7) lvavT(a 7) l^ svavTtcov.

Miypt (/.£v ouv TouTou (7)(^5S6v (7uV7)XoXou07)xa(7i xal tcov (xXXcov oi 7!;X£t(7T0t, xaOacTTep eTttoi/.ev 7rp6T£pov Trocv- Tc? Y*P ‘^* (rTOt^cta xal toc; U7tr* auTcov xaXou(/.£- va; xffji.i xai7C£p av£u Xoyou TtOivTci;, oiJtto; toc- vavTia X£Y0U(7tv , coa^vep utt’ auTV); tv)? (iX-/)0£ia; ^xvaYxaTOevT^;.

Ata(p£pou(7i V aLXkriXis)^ Tto tou; [/.Iv ^rpoTspa tou; S’ uiTTepa Xa(ijiocv£tv, xal tou; (Jtev YV(opi[/.(oT£pa xaToc t6v Xoyov, tou; Se xaToc T7)V ^’([‘^OTj^Ttv ot [/.Iv y*P 8ep[/.6v xal cpuypov, ot Se uYp6v xal ^vipov, eTepot Oe TtepiTTOv xal apTtov, oi Se veixo; xal ^tXiav aiTia; TiOevTai T7); Ysve(7£(o;* TauTa S* (xXXvfXtov Stapep^t xaTci Tov elp7)(;.svov TooTrov.

* Omnes igitur contraria principia faciunt; et ciicentes quod

unum sit omne et immobile (etenim Parmenides ca- lidum et frigidum principia facit : haec autem appellat ignem et terram) ; et quidam rarum et densum ; et Democritus firmum et inane , quorum aliud quidem sicut quod est, aliud autem sicut quod non est, esse dicitur. Adhuc positione, figura et ordine ; haec autem genera contrariorum sunt: positione, sursum et deor- sum, ante et retro; figura, angulus, rectum, circulatum. ”’ Quod quidem igitur contraria quodammodo omnes fa- ciunt principia, manifestum est. Et hoc rationabiliter. Oportet enim principia neque ex alterutris esse, neque cx aliis, et ex his omnia: con- trariis autem primis insunt haec. Propter id quod prima quidem, non sunt ex aliis : ob id vero quod sunt con- traria, non sunt ex alterutris. * Sed oportet hoc in ra- tione considerare qualiter contingat. Accipiendum igitur est primum quod pmnium quae sunt nihil neque fa- cere aptum natura est neque pati contingens a con- tingenti, neque fit quodlibet ex quolibet nisi aliquis accipiat secundum accidcns. Qualiter enim fiet album ex musico nisi accidens sit albo aut nigro musicum? Sed album quidem fit ex non albo, et hoc non ex omni sed nigro aut mediis; et musicum ex non musico, sed non ex omni sed ex immusico, aut si aliquid ipsis est medium. * Neque igitur corrumpitur in contingens pri- mum: ut album non in musicum nisi forte secundum accidens, sed in non album, et non in contingens sed in nigrum aut medium; similiter autem musicum in non musicura , et hoc non in contingens sed in im- musicum, aut si ipsis aliquid medium est. * Similiter autem hoc est et in aliis : quoniam non solura sim- plicia eorum quae sunt, sed et composita secundum eandem se habent rationem; sed propter hoc quod oppositae dispositiones non denominatae sunt, latet hoc contingens. Necesse enim omne consonans ex incon- sonanti fieri, et inconsonans ex consonanti : et cor- rumpi consonans in inconsonantiam, et hanc non in contingentem sed in oppositam. * Differt autem nihil inconsonantiam dicere autordine aut compositione: ma- nifestum enim est quod eadem sit ratio. At vero do- mus et statua et quodlibet aliud fit simUiter: domus enim fit ex eo quod non composita sunt, sed ex eo quod divisa sunt haec sic; et statua et figuratorum aliquod ex non figurato: et unumquodque horum alia quidem ordo , alia vero compositio quaedam sunt. * Si ergo hoc verum est, quod omne quod fit fiat, et corrumpatur quod corrumpitur, aut ex contrariis aut in contraria et in horum media; media autem ex contra- riis sunt , ut colores ex albo et nigro ; quare omnia erunt quae natura fiunt, aut contraria aut ex con- trariis.

* Usque quidem igitur ad hoc fere secuti sunt et aliorum

plurimi , queraadmodum diximus prius. Omnes enim elementa et ab ipsis vocata principia, et vere sine ra- tione ponentes, tamcn contraria dicunt, tanquam ab ipsa veritate coacti.

Differunt autem ab invicem in eo quod alii quidem prio- ra, alii posteriora accipiunt; et quod hi quidem notiora secundura rationem, illi autcm sccundum sertsum. Hi quidem enim calidura et frigidum, illi autem humidum et siccum , alii autem iraparera et parem , quidam au- tem concordiam et discordiam causas ponunt gcne- rationis : haec autem ab invicera differunt sccundum dictum modum.

■ Cap. V. Seq.

tcxt. 41.

Text. 42.

Text.

43-

Text. 44.

Text. 45.

Text. 4(5.

Text. 47.

Text. 48.

CAP. V, LECT. X

33

“QffTS Tauira Xsysiv tucoi; y.<xX eTspoc iXX-oXiov, eTspoc [tsv

CdSTTcp ‘Acd <i<j’/.tX TOi; TuXiiiTTOl? T(XUT9C 0£ f, «VOcXo-

vov Xa^A^avouai yap Ix Tri; «utv^? cruffTOtjf^tas* TOt

[X.£V VOCp 77Spl2J(^St, Tcl () £ TCiplS^STal tJ>V IvaVT^WV.

TauTY) S; fV/5 ojijXutoj; X^youTi xal STspco;, xal j^^ei- pov xal PsXtiov, xai oi [asv Y^^wp^I^-^^c^P^ >caTOC tov XoYO’^) oJffTTsp siOTjTai TTpOTcpov, oi bi itaToc Tviv xi- ffOyiffiv t6 asv vap •/.aOo’Xou ;caTOc tov >.o’yov yvtopi- U.OV, To Xs ica9’ sxacTOv xaTa ttiv atuO-offiv 6 jxsv yxp Xovo; !tou ■/.aOoXou, vi S’ a^tffOyjijt; tou -/.aTa u,£po?’ olov t6 [A£V (.isYa /.al t6 [xi/.pov xaToc t6v XoYOV , t6 Ss TTUicvov x.xi [Aavov /.aTOC TTIV a’tff071- ffiv “Oti [J.iv ouv £vavT(a; (^£i toc; ocp^oc; etvai, ^a- vspov.

* Quare est eadem dicere quodammodo et altera ab invi- cem: altera quidem quemadmodum videtur pluribus, ea- dem vero secundum analogiam. Accipiunt enim ex ea- dem coordinatione : haec quidem enira continent, alia autem continentur contrariorum. Sic igitur similiter di- cunt et aliter, et peius et melius. Et hi quidem notiora secundum rationem, sicut dictum est prius, illi autem secundum sensum. Universale quidem enim secundum rationem notuni est , singulare autem secundum sen- sum : ratio quidem enim universalis est, sensus autem particularis : ut magnum et parvum secundum rationem est, rarum autem et densum secundum sensum. * Quod quidem igitur contraria oportet esse principia, manife- stum est.

Text. 49.

Text. 50.

Synopsis. — 1. Argumentum et divisio textus. - 2. Omnes antiqui, etsi diversis modis, posuerunt contrarietatem in prin- cipiis. - 3. Quod autem prima principia (nam de primis solum agitur) sint contraria, ostenditur ex eo quod tria sunt de ratione principiorum : quod non sint ex aliis , quod non sint ex alte- rutris, quod omnia alia sint ex eis. Quaedam dicantur prhna contraria. - 4. Quod autem omnia fiiint ex contrariis, probatur. Omne quod fit et corrumpitur, non est antequam fit, nec est poslquam corrumpitur. Unde id quod per se aliquid fit, et in quod per se aliquid corrumpitur, debet tale esse quod in sua ra- tione includat non esse eius quod fit vel corrumpitur. Manife-

statur per inductionem. Omnia enim quae fiunt vel corrumpun- tur, fiunt ex contrariis vel mediis, vel corrumpuntur in ea: media autem fiunt ex contrariis. Unde concludit quod omnia vel ipsa sunt contraria, vel fiunt ex contrariis. - 5. Multi philosophorum posuerunt principia esse contraria, non quasi ab aliqua ratione moti, sed quadam naturali inclinatione intellectus ad veritatem. - 6. Quoad vero positionem differebant praefati philosophi. Alii enim ponebant principia contraria quae sunt priora, alii vero quae sunt posteriora; ahi notiora secundum rationem, ahi no- tiora secundum sensum. - 7. Tamen inter omnes est quaedam convenientia, et quidem tripliciter.

“• antiquorum

Om. PEGH.

* ostendit PEoab^ inquirit f.

* Lect. XII.

‘ Lect. seq.

* proponit codd. exC. DGLS. - po- aitionem PEauab.

• Num. 3

‘ Xum. 5.

* innuit b, osten-

dit V.Z.

* ponebant bt. - in om.codd.cxc.

H.

■ attribuebant ei

KTVy/S.

* vero om. codd. exc. EGH.

‘ vocabant ciko

<iSTVXYiI.

i ositis opinionibus antiquorum * philo- ^sophoram de principiis naturae , hic incipit inquirere veritatem. Et primo inquirit eam per modLim disputationis exprobabilibus procedendo; secundo determinat* veritatem per modum demonstrationis, ibi: Sic igitiir nos dicamiis * etc. Circa primum duo facit: primo inquirit de contrarietate principiorum; se- cundo de niTmero eomm, ibi: Consequens aiitem uliqiie * etc. Circa primum tria facit: primo po- nit * opinionem antiquorum de contrarietate prin- cipiorum ; secundo indiicit ad hoc rationem, ibi: Et hoc rationabiliter ‘* etc. ; tertio ostendit quo- modo philosophi se habebant in ponendo con- traria principia, ibi: Usque quidem igitur * etc.

2. Dicit ergo primo quod omnes antiqui philo- sophi posuerant contrarietatem in principiis. Et hoc manifestat *per tres opiniones philosophorum. Quidam enim dixerunt quod totum universum sit unLim ens immobile. Quoram Parmenides dixit quod omnia sunt unum secundum rationem, sed sunt plura secundum sensum ; et inquantum sunt plura, ponebat * in eis contraria principia, scilicet calidum et frigidum, et attribuebat * calidum igni, frigidum vero terrae. - Secunda vero opinio fuit philosophorum natLiralium qui posuerunt unum principium materiale mobile : et dicebant quod ex eo fiebant alia secundum raritatem et densi- tatem , et sic ponebant rarum et densum esse principia. - Tertia vero “”’ opinio est eoram qui posuerunt plura principia. Inter quos Democri- tus posuit omnia fieri ex indivisibilibus corpori- biis, quae quidem ad invicem coniuncta, in ipso contactu quoddam vacuum relinquebant; et huius- modi vacuitates vocabat * poros , ut patet in I

de Generatione *. Sic igitur omnia corpora pone- bat * composita ex firmo et inani, idest ex pleno et vacuo: unde plenum et vacuum dicebat esse “■ principia naturae; sed plenum attribuebat enti, va- cuum vero non enti. Item, licet corpora indivisi- bilia omnia essent unius naturae, tamen ex eis dicebat * constitui diversa secundum diversitatem figurae, positionis et ordinis. Unde ponebat*prin- cipia esse contraria quae sunt in genere positio- nis , scilicet sursum et deorsum , ante et retro ; et * contraria quae sunt in genere figurae, scilicet rectum, angulare et circulare; et similiter contraria quae sunt in genere ordinis, scilicet prius et po- sterius, de quibus non fit mentio in littera quia manifesta sunt. Et sic concludit quasi inducendo quod omnes philosophi posuerunt principia esse contraria secundum aliquem modum. De opinio- ne autem Anaxagorae et Empedoclis mentionem non fecit , quia eas superius * magis explicavit. Et tamen hi ponebant etiam ‘■■■ quodammodo con- trarietatem in principiis , dicentes omnia fieri * congregatione et segregatione , quae conveniunt in * genere cum raro et denso.

3. Deinde cum dicit: Et hoc rationabiliter etc, ponit*probabiIem rationem ad ostendendum quod prima principia sunt contraria : quae talis est. Tria videntur de ratione principiorum esse ^: pri- mum quod non sint ex aliis; secundum quod non sint ex alterutris; tertium quod omnia alia sint ex eis. Sed haec tria conveniunt primis con- trariis; ergo prima contrafia sunt principia. - Ad intelligendum autem quid vocet prima contraria, considerandum est * quod quaedam contraria sunt quae ex aliis contrariis causantur, sicut dulce et amarum causantur ex humido et sicco et calido

* Cap.vm, nn. 20, 21. Cf. cap.i,n.4, n n. 8. - S. Th. lect.xxii. Cf.lect. iii.

* ponebant a et

COdd. eXC. CFHM

• dicebant codd.

exC. CFGMNRZ.

* ponebant pab et codd. exc. cf

HMNZ.

* et om. p.

*Lect. vin, 4, 5.- explanavit q, ex- plicuitCiX.clab.

* esse ACiKLO<is

TVXY.

* ex add. abc.

* in om. codd.

exC. ABCEFGH.

‘ talem add. Eoa.

* est om. fab.

I

a) diccbat esse. - Legiir.us cum CFMN ; dicebant (om. esse) GLpE et a; dicebant esse cet. ; Pb om. esse. — Altera linea attribuebant ed. a et codd. exc. FMNRsC. - Post licet om. corpora ACIKOQTVXY. P) de ratione principiorum esse. - Codd. exc. EG esse dc ratione

Opp. D. Thomae T. II.

principiorum. Deinde iidem codices post verba primum, secundum et tertium addunt est; et omnes pro sint habent sunt. FMN transponunt aliis et alterutris (cf. infra). Post alterutris O addit idest unum non sit ex alio.

34

PHYSICORUM ARISTOTELIS LIB. I

‘ Lcct. seq. n. 9. •* scilicet add. f

MN.

■ ‘ diligenter drz. - considerare v

HN.

* contingit defr Tz, lac.

• manifestat bf GNRZss. Cf. infra.

esse om. peg Tttb.

et frigido : sic autem non est procedere in infini- tum, sed est devenire ^ ad aliqua contraria quae non causantur ex aliis contrariis, et haec vocat prima contraria. - His igitur primis contrariis tres praedictae conditiones conveniunt principiorum. Ex eo enim ^ quod prima sunt, manifestum est quod non sunt ex aliis; ex eo vero quod contraria sunt, manifestum est quod non sunt ex alterutris: quamvis enim frigidum fiat ex calido inquantum id quod prius est calidum postea fit frigidum , tamen ipsa frigiditas nunquam fit ex caliditate, ut postea * dicetur. Tertium vero, ** qualiter omnia fiant ex contrariis, oportet diligentius * investigare. 4. Ad hoc igitur ostendendum ‘, praemittit primo quod neque actio nequc passio potest accidere inter contingentia, idest inter ea quae contingunt •■• simul esse: vel inter contingcntia, idest inter quae- cumque indeterminata. Neque quodlibet fit ex quolibet, sicut Anaxagoras dixit, nisi forte secun- dum accidens. Et hoc manifestatur * primo in sim- plicibus. Album enim non fit ex musico nisi forte secundum accidens , inquantum musico accidit esse * album vel nigrum ; sed album fit per se ex non albo, et non ex quocumque non albo, sed ex non albo quod est nigrum vel medius color ^ : et similiter musicum ex non musico; et non ex quocumque non musico sed ex opposito, quod dicitur immusicum, idest quod est natum habere musicam et non habet, vel ex quocumque medio inter ea. Et eadem ratione non corrumpitur ali- quid primo etper se in quodcumque contingens “^: sicut album non corrumpitur in musicum nisi per accidens, sed corrumpitur per se in non al- bum ; et non in quodcumque non album, sed in

* et edd. ab <A codd. exc. ass. - in om. FHN.

nigrum aut * m

‘ sut FUN, una a.

medium colorem. Et idem dicit de corruptione musici et de aliis similibus. Et huius ratio est, quia omne quod fit et corrum- pitur, non est antequam fiat, nec est postquam corrumpitur: unde oportet quod id quod per se aliquid fit, et in quod per se aliquid corrumpitur, tale sit quod in sua * ratione includat non esse eius quod fit vel corrumpitur. - Et similiter mani- festat hoc in compositis. Et dicit quod similiter se habet in compositis sicut in simplicibus; sed magis latet in compositis, quia opposita compo- sitorum non sunt nominata, sicut opposita’ sim- plicium ; oppositum enim domus non est nomi- natum , sicut oppositum albi : unde si reducan-

• rcducalur edd. a 6 ct codd. exc.

DFOQS.

• quadam codd.

CXC. LM.

• et om. p.

non consonan- tiam Yz,

* secundum om, EGa.

• stcut… incom- posilis om. abci

KOQTVXY2.

• manifestatum DMN^F. - I*ro cst, accipit codd.cxc.

DEGH.

tur * ad aliqua nominata, erit manifestum. Nam

omne compositum consistit in aliqua ••■ consonan-

tia; consonans autem fit ex inconsonanti, et in-

consonans ex consonanti; et * similiter consonans

corrumpitur in inconsonantiam ■’■, non in quam-

cumque, sed in oppositam. Inconsonantia autem

potest dici vel secundum ordinem tantum, vel

secundum * compositionem. Aliquod enim totum

consistit in consonantia ordinis, sicut exercitus,

aliquod vero in consonantia compositionis, sicut

domus; et eadem ratio est de utroque. Et mani-

festum est quod omnia composita fiunt similiter

ex incompositis, sicut domus fit ex incompositis *,

et figuramm ex infiguratis ; et in omnibus his

nihil attenditur nisi ordo et compositio. Sic igitur

quasi per inductionem manifestum * cst quod

omnia quae fiunt vel corrumpuntur, fiunt ex con-

trariis vel mediis, vel corrumpuntur in ea. Media

autem fiunt ex contrariis, sicut colores medii ex

albo et nigro: unde concludit quod omnia quae

fiunt secundum naturam, vel ipsa sunt contraria,

sicut album et nigrum, vel fiunt ex contrariis, sicut

media. Et hoc est principale intentum quod inten-

dit concludere, scilicet quod omnia fiunt * ex con- •/fan/PFMNat,

trariis, quod erat tertia conditio principiorum.

5. Dcinde cum dicit: ” Usqiie quidem igitiir etc, c ostendit hic Philosophus quomodo se habucrunt* philosophi in ponendo principia esse contraria: et primo quomodo se habuerunt * quantum ad motivum positionis; secundo quomodo se ha- buerunt * quantum ad ipsam positionem, ibi: Dif-

ferunt autem ab invicem * etc.

Dicit ergo primo quod, sicut supra ‘•” dictum est, multi philosophorum secuti sunt veritatem usque ad hoc, quod ponerent principia esse con- traria. Quod quidem licet vere * ponerent, non tamen quasi ab aliqua ratione moti hoc pone- bant, sed sicut ab ipsa veritate coacti. Verum enim est bonum intellectus, ad quod naturaliter ordinatur: unde sicut res cognitione carentes * moventur ad suos fines absque ratione, ita inter- dum * intellectus hominis quadam naturali incli- natione tendit in veritatem, licet rationem veri- tatis non percipiat.

6. Deinde cum dicit : Differimt autem ab in- vicem etc, ostendit quomodo praedicti philosophi

se habebant in ipsa * positione. Et circa hoc duo • praedictarab. facit: primo ostendit quomodo differebant in * po- • in om, eo.

■ habuerint abi

KQTY.

• habuerint 1.

‘ habuerint i.

* Num. seq.

■ Num. 2,

• bene viMvabf non D crron.; om. I.

• ijuae cognitio- ne carent eg.

• interdum om.

EG.

f) sed est devenire. - Ita PDGHat. N oportet autem devenire, T oportet enim devenire; ccteri oportet igitur devenire, quae est bona lcctio et forte pracferenda, - Altera linea pro causantur, FMNO causen- tur, RZ essent.

S) Ex eo enim.-Pab, Ex eo ergo, sed non bene: nam s, Thomas assignat hic cum Aristotele rationem quare primis contrariis conveniant tres supra dictae conditiones principiorum, Codex E utramque lectioncm exhibet, Ex eo igitur ciiim,- Ahcra linea pro non sunt, unus L nonfiunt.- Infra loco non sunt ex alterutris, quod habent PABFMNafr, ceteri codi- ces non fiunt ex alterutris.— postea anxc fit addimus cx codd, excGpE,

1) Ad hoc igitur ostendendum. - KGa, Ad ostcndendum hoc, om, ig^i- tur cum ABCf3HlKOQTVXY, - Altera linca loco neque passio habent et passio codd, exc, EGO et D, qui omittit duo ista verba, Quoad hanc lectionem codd, ponentium particulam et pro neque, cf, tcxtum,

ex non atbo, et non ex quocumquc… color. - V-st lectio codd, FLMNRSZ, nisi quod FMNRpZ om, non albo post quocumque. et RZ om. ex post particulam sed. C ex non albo, et non ex quolibet non albo, sed ex nigro vel colore medio. Pab ct ceteri codices, ex non albo

quod est nigrum vel medius color; sed omissio in his codd, et in cdi- tis explicari potest per recursum ciusdem locutionis non albo. Lectio autem a nobis adoptata respondet textui, £$ oi Xsuxou xai toutou oux Ez TtocvTo;, aXk’ £x |ii).avo{ tj tCv (isto^u, et est conformis iis quae immediate sequuntur in expositione s, Thomae, A om, ^uoii cst …color.- Altera linea, similiter musicus PCDEGZad, et addunt fit omnes codd. exc, ACEGIKT,

r;) in quodcumque contingans. Haec lectio PEGafc perspicua cst et conformis texlui, Ceteri codices neque conveniunt omnes intcr se, ne- que rectam profcrunt lectionem, AKOQTVXY (pl?) et in unoquoque contingat (contingit A) ; BLSsI quodcumque contingat ; D 111 quocum- que contingcnte; C m unumquoque contingentium ; FHMN in quocumque contingot; RZ in quodcumque contingat et patent exempla (cet, om,) Et huius ratio est.

0) Deinde cum dicit. - Haec verbn om, DH, quasi incipientes novam lectionem, - /iic om. codd. exc, DEGHLMNSZ, Philosophus om, codd, exc, MN, Manifcstum est quod tura hic tum philosophus potcst sinc ullo inconvenicnti hoc loco omitti.

CAP. V, LECT. X

35

* Num. scq.

* et Ls. esse cct.

eXC. FMN.

• ea quae sunt om. codd. exc.

FLMN.

• sensum. (cet. om.) Unde qui- dam R.

* notiora z.

*’ priora pnoab

illi om. EG.

• et addunt vab

‘ id om. ABCGIK LOQTVX.

‘ vero om. raz.

quidam codd.

MN.

* sicut D.

* attribuebant

COdd. CXC. HIKN.

‘ indivisibilita- tem E.

• sequentcs Em- pcdoclem add.Ls.

‘ scilicet sequa- ces Empcdoclis

Om. LRSZ.

» Unde… diver- sitas om. Rz.

nendo principia esse contraria; secundo quomodo simul differebant et conveniebant, ibi: Quare est eadem dicere * etc.

Dicit ergo primo quod philosophi , ponentes

principia esse contraria, dupliciter ditferebant. Pri-

mo quidem quia aliqui eorum rationabiliter po-

nentes, accipiebant pro principiis priora contraria;

alii vero minus provide considerantes, accipiebant

posteriora contraria ut * principia. Et eorum qui

accipiebant priora contraria, quidam attendebant

ad ea quae erant notiora secundum rationem ;

quidam vero ad ea quae sunt * notiora secundum

sensum. * Vel potest dici quod per hanc secundam

differentiam assignatur ratio primae differentiae:

nam ea quae sunt notiora secundum rationem ,

sunt priora * simpliciter; quae vero sunt notiora**

secundum sensum, sunt posteriora simplicitcr et

priora quoad nos. Manifestum est autem quod

oportet principia esse prima. Unde iUi * qui iudi-

cabant prius secundum id quod est notius rationi,

ponebant principia contraria * priora simpliciter :

qui vero iudicabant prius secundum id * quod

est notius sensui, ponebant principia posteriora

simpliciter. Unde quidam ponebant prima prin-

cipia calidum et frigidum , alii vero * humidum

et siccum : et utraque sunt notiora secundum sen-

sum. Tamen calidum et frigidum, quae sunt qua-

litates activae, sunt priora humido et sicco, quae

sunt qualitates passivae : quia activum est prius

naturaliter pa.ssivo. Alii vero posuerunt principia

notiora secundum rationem. Quorum aliqui * po-

suerunt principia parem et imparem, scilicet - Py-

thagorici, existimantes substantiam omnium esse

numeros, et quod omnia componuntur ex pari et

impari sicut ex forma et materia: nam pari at-

tribuebant infinitatem ct alteritatem propter eius

divisibiUtatem , impari vero tribuebant* finitatem

et identitatem propter suam indivisionem *. Qui-

dam vero * posuerunt causas generationis et cor-

ruptionis discordiam et concordiam, sciUcet se-

quaces EmpedocUs * , quae sunt etiam notiora

secundum rationem. Unde * patet quod in istis

positionibus apparet praedicta diversitas.

7. Deinde cum dicit: Qiiare est eadem dicereetc, ostendit qiiomodo in differentia praedictarum opi- nionum est etiam quaedam convenientia , con- cludens ex praedictis quod quodammodo antiqui philosophi dixerunt eadem principia et quodam- modo altera: altera quidem secundum quod di- versi diversa contraria assumpserunt, sicut dictum est *; eadem vero secundum analogiam, idest ** proportionem, quia principia accepta ab omnibus habent eandem proportionem. Et hoc tripUciter. Primo quidem ’” quia quaecumque ‘ principia acci- piuntur ab eis, se habent ad invicem * ut contra- ria: et hoc est quod dicit, quod * omnes accipiunt principia ex eadem coordinatione , scilicet contra- riorum; omnes enim accipiunt contraria pro prin-

cipus.

sed tamen diversa. Nec est mirum si ex

coordinatione contrariorum diversa accipiantur *” principia ; quia inter contraria quaedam sunt con- tinentia , ut priora et communiora , et quaedam contenta, ut posteriora et minus communia. Iste est igitur ” unus modus quo similiter dicunt, in- quantum omnes accipiunt principia ex ordine con- trariorum. - AUus modus in quo conveniunt se- cundum analogiam est, quod quaecumque princi- pia accipiuntur ab eis, unum eorum se habet ut melius et aUud ut peius; sicut * concordia vel ple- num vel caUdum ut meUus, discordia vero * vel vacuum vel frigidum ut peius ; et sic est consi- derare in aUis. Et hoc ideo est, quia semper al- terum contrariorum habet privationem admixtam: principium enim contrarietatis est oppositio pri- vationis et habitus, ut dicitur in X Metaphys. * - Tertio modo conveniunt secundum analogiam in hoc quod omnes accipiunt principia notiora: sed quidam notiora ^- secundum rationem dam vero secundum sensum sit universalis, sensus vero particularis, universa- lia * sunt notiora secundum rationem, ut ma- gnum etparvum; singularia vero secundum sen- sum, ut rarum et densum, quae sunt minus com- munia. - Et sic ultimo * quasi epilogando concludit quod principaUter intendit, sciUcet quod principia sunt * contraria.

* Num. praec. ** secundum

add. ABCFIKL NOQTVXY.

* quidem om. rz.

t

* ad invicem om.

EG.

* quod om. rz.

‘ sumuntur coii.

eXC. MNRZ.

‘ sicut… peius om. a.

* vero om. b et codd. exc. fmn.

, qui- Cum enim ratio

‘S.Th. lect. VI.- Did. lib. IX, cap. IV, n. 6.

* universaliora rub.

* ultimo om. eo.

‘ sint AIKLOQST

vy.

i

i) quaecumque… quod dicit.- Haec verba otn. hic R et ponit infra; cf. not. seq. — Pro principia ex eadem, principia contraria diversa ex eadem B, principia (om. GMNj) licct diversa ex eadem ed. a et cet. codd. exc. R, — omnes enim … tamen divcrsa om. a et codd. e.xc. RZ, qui tamen incipiunt idest omnes accipiunt , ideoque a lectione P6 omnino recedunt.

x) Iste est igitur.-Hic est igitur R, Hic est Z; unus om. D. - Pro inquantum, manifestum ACIKLOSTVXY. — Ad haec verba, quo si- militer dicunt… quod quaecumque principia, amanuensis S notavit in margine: al. littcra: in quo omnes conveniunt , inquantum scilicct omnes accipiunt contraria. Itcm conveniunt in hoc quod quaccunque principia etc.-Pro quo similiter dicunt, in quo omnes conveniunt RZ;

pergit. R, inquantum scilicet omnes communiter{‘!) contraria quae- cumque principia accipiuntur ab eis se habcnt ad invicem ut contra- ria, et hoc est quod dicit (cf. not. praec.) conveniuntur enim in hoc quod quaccumquc principia accipiuntur ab eis unum eorum se habet ut melius.

V) sed quidam notiora. - Haec om. AIKOQVXYpC et a;sed quae- dam notiora hahent PH. - Statim, pro quidam vero secundum sensum, quidam vero notiora secundum sensum BCDEGIKOQSXY , quaedam vero notiora secundum sensum H , quidam secundum sensum RZ : quare correxerimus quaedam PH in quidam cet. et a b patet ex num. praec. — Paulo inferius ut magnum et parvum om. Z, et lin. seq. loco ut rarum et densum legit magnum et parvum.

36

PHYSICORUM ARISTOTELIS LIB. I.

LECTIO UNDECIMA

TRIA RERUM NATURALIUM PRINCIPIA ESSE , NON PAUCIORA NEC PLURA

‘Eyd[J’.£vov S’ av dri liyeiv TTOTspov Suo -n Tpsi; yj TCXsioui;

eiTi. M£av u.ev yacp ouj^ oto’vT£, oti ouj^ £v t6 evavTtov,

aTUcfpou? Se, OTt ou)c eTTiGTrjTov t6 ov IsTaf

u.ix xz evavTiuJOt; ev TravTl y^”” ^^’> ‘*’ ”’ ^‘J’^’* ^’^ ‘f’ Ysvo?’

xal oTt IvSej^sTai sx TrsTTspadaEVuv. BATtov o’ e)c tts- wepa(T[Ae’vwv , co7fl:ep ‘Efi.TTeXox>.f,; , -o s^ awetptov TravTX vap aTToStSovai o’tiTat, oax reep ‘Ava^aydpai; ex Ttuv aTTeEptov.

‘ETt Se e^Ttv oiYKx aXXwv TTpoTspa evavTia, axI yiveTat eTSpa e^ a)i>.o>v, otov yXuxiJ scal TCf/.p6v, xat >,£u-/.6v)tal [AeXscv , toc; ^’ ap^a? ael^^ei F-£V£tv_. “OTt [xev ouv ov)T£ (Jtia ouTe awetpoi, XyiXov Ix. toutwv

eirel Se a£-£pa(i(Ji.e’vai, to (xti Tiroteiv Suo (xovov exei Tiva XcYOV. ‘AffopYiffeie yap av Tt; ttoJ; rl -/^ xuxvot-/); Tr’v

[AaVOT-ZlTa TTOtSlV Tt T7£9U/i£V ‘/] auTr, TV^V TCUJlVOTlQTa.

‘Oaoia); ^e xal aX^X-/) OTtotaouv evavTtoTri?- ou yap ri mikix t6 veixo? uuvayEt xal TTOtet Tt e^ auTOu, ouSe t6 vsixoi; ec, eiceivr,; , aXV a[;.(pio eTepov ti TpiTov. ‘Evtoi Se •/.xi Tuleio) Xap.^avouctv I; ojv xaTaffJceua-

rOUfft Tviv TWV OVTOJV OUfftV.

np6; Se TOuTOt; eTt y.av To^e Ti? a7Uop-/i(j£t£v, ei iJ.r, Tt; eTepav uTTOTt^Jri^i TOi? evavTioi; (pu(7tv ouO£v6? yocp 6ptoa£v Ttov QVT0)v ouijiav TavavTia. Tviv 6’ ipx’^^ ou xaO’ u-o/tetaevou Sei XeyeffOat Ttvo;. ‘EsTat yap apy-o TY]? *PX,”i?’ ”^° T^^P 67kO)C5i[X£vov a.fX’^n /cal Tupo-

T£pOV t^O)C£l TOU 7.aT-/lY0p0U[X£V0U ElVal^.

‘ETt, ou)C etvai (patAev oucriav IvavTiav ouuia- tuo); ouv eK [J.^o’ ou(ytt5v ouaia av etr) ; vj ttw; (Zv TTpOTepov [/.•;o ouffia oucriai; tl-i\ ;

AiOTTep £1: tk; tov T£ wpOTepov xk-n^ri vo[xi(7£t£V etvat XoYOV >cai TOUTOv , avayvcatov , ei [Xe’X>,£t otai7o)(7£tv aa^OTepou; auTOU? , uTCOTtOe’vai Tt TpiTOV , co(77rep (pxi7tv ot [i.iav Ttva ou(7iv etvat >.eYOVTe? t6 ttSv, olov ur^o)p •/) TTup 7) t6 (jcsTa^u T0UTO)V. Ao^cel! Se t6 (jteTa^u [xaXXov Trup y*? ^’^l ‘^*^ T”’ ”«^ ^ «”^’? >’*’

uScop [XeT eVaVTtOT-/)‘TO)V (7U[X7T£7T>.£Y[J.£Va £(7Ti. Ato

oux (xXoyo)!; 7rotouiTtv ot t6 u7ro)C£i[A£vov sTepov tou- To)V 7TOtouvT£?, Tiov V a>.>.o)V ot i.ifx- xal y^^P ^ dcTip -/)’;ct(7Ta e/Ei twv aX>.o)V Siatpopiz; aiTOy^TOc;- Ij^o’-

L;.£V0V G£ t6 UOO)p.

‘AXX(X 7rocvT£? Y’ “^”^ ^’^’ f^~fo TOt; evavTiot; ayr.^txxi-

^0U(7tV, OtOV 7CU^<Cv6T-/)Tt V.x\ [Xav6T-/)Tt)Cal TW [i.a>.>.ov

xal 7)TT0v. TauTa ^’ e^Tiv 6>o)? uTrepo-;^-/) ^•/)>.ov6Tt jcal £X>.£n|/t<;, to!77r£p etprjTat TcpoTepov. Kal eoixe 7ra- >.atoc eivat /.xX auT-/) •/) So^a, oTt to ‘ev xal uxepoj^ii >cat eXXef^t; «ipx^^ ‘^*^” ovto)v £‘t(7i, 7vX-/)v ou tov au- Tov Tp67COv, aXX’ oi (tiv (zp](^aiot tjc ouo [/.£V ^roteiv, t6 Se ev ^vocTj^eiv, Ttov Se u(7T£pov Ttve; TOuvavTiov t6 [Ji.ev ev iroieiv, toc Xs Suo ^roct^^etv (pai?! [AaX>ov. T6 (Jtev ouv Tpia (pocvai toc (TTOij^eia etvat eic t£ tou- To)v)cal e-/c TOtouTO)V a>.>.o)v e^kfDco^rouf^i oo^eiev ocv e)(^£tv Ttva XoYOv, tocr^rep e’t7:o[y.ev, t6 %i TrXeio) Tpttov ou-zCETf 7Tp6(; [J.ev y^’? ^o ‘KXGfj.^^i lx.av6v t6 ev , el Se T£TTOcpo>v ovto)v ouo ei^ovTai evavTio)(7£t;, Xe-odei X”?’-? ^””ocTEpa; u7rocp)(^etv eTepav Ttvoc [/.ETav^ ipu’(7tv et X’ e^ (i>>.riXo)V SuvavTai y^”^- vav Suo ousat, TrepiepYOi; (zv v) kxipx twv evavTto)- c£o)v e’i;Y) .

* Consequens autem utique erit dicere utrum duo aut tria ‘ Cap. vi. Seq.

aut plura sint. ’””’• 5°-

Unum quidem enim impossibile est esse, quoniam non unum contraria.

Infinita autem non, quoniam neque scibile quod est erit.

Et est una contrarietas in omni genere uno : substantia autem unum quoddam genus est.

Et quod contingit ex finitis, melius ex finitis, quemadmo- dum Empedocles, quam ex infinitis. Omnia namque ex finitis assignare opinatur, quemadmodum Anaxagoras ex infinitis.

Amplius, sunt alia aliis priora contraria. Et fiunt altera ex alterutris, ut dulce et amarum, et album et nigrum: prin- cipia autem semper oportet manere. * Quod quidcm igi- ■ Tcxt. 51. tur neque unum neque infinita sunt, manifestum esl ex his.

Quoniam autem finita, facere duo tantum vel non facere duo tantura habet quandam rationem. Deficiet enim aliquis qualiter densitas raritatem facere aliquid apta nata sit, aut haec dcnsitatem. Similiter autem et alia quaecumque contrarietas : non enim concordia discor- diam inducit et facit aliquid ex ipsa, neque discordia ex illa : sed utraque alterum quiddam tertium. Quidam autem et plura recipiunt, ex quibus praeparant eorum quaesunt naturam.

* Adhuc autem amplius et de hoc aliquis dubitabit, nisi • Text. 52.

aliquis alteram supposuerit contrariis naturam. NuIIius enim videmus eorum quae sunt substantiam contraria. Principium autem non de subiecto oportet dici aliquo: erit enim principium principii. Subiectum enim princi- pium, et prius videtur esse praedicato. Amplius, non esse dicimus substantiam contrariam substan- tiae. Qualiter igitur ex non substantiis substantia utique erit? Aut quomodo prius non substantia substantia erit?

* Unde, si aliquis priorem veram putabit esse rationem et • Text. 53.

hanc, necessarium est, si debet salvare utrasque ratio- nes, subesse quoddam tertium; quemadmodum dicunt unam quandam naturam dicentes omne, ut aquam aut ignera aut medium horum. * Videtur autem mediura • Text. 54. magis. Ignis enim et terra et aer et aqua cum con- trarietatibus complexa sunt : unde non irrationabiliter faciunt, subiectum alterum ab his facientes. Aliorum autem quidam aerem : aer enim rainirae habet aliorum differentias sensibiles. Consequenter autem aqua.

* Sed omnes unum hoc contrariis figurant, ut densitate et • Text. 55.

raritate, et eo quod maius et minus: haec autcm omnino sunt excellentia videlicet et defectus, sicut dictum est prius. Et videtur antiqua esse opinio quod unum et superabundantia et defectus principia rcrura sint, sed non eodera modo: sed antiqui duo quidera faccre, unura autem pati ; posteriorum autem quidara contrarium , unura quidem facere , duo vero pati raagis dicunt. * Tria quidem igitur dicere elementa esse, et ex his et ex • Tcxt. 56. huiusraodi aliis intendentibus , videbitur utique habere quandara rationem, sicut diximus.

Plura autera tribus non amplius: ad patiendum quidem enim sufficiens est unum. Si autem, quatuor existenti- bus, duae erunt contrarietates, oportebit scorsum utris- que esse alteram quandam naturam. Si autem ex se invicem poterint generare, otiosa utiquc altera contra- rietatum crit.

CAP. VI, LECT. XI

“Ay.a Ss Jtai (xSuvaTOV wXsioui; etvxt JvocvTtojffsi; toc; TrpcoTa?” 75 yacp ouaix sv ti yivo? sgtI tou ovto; ,

oidTi T(u 7f0o’Tip0V X.xi 6’ffT£pOV fUOiffOUfflV «XXrl^cov

at ap^al p.ovov , iXk’ ou tw yevii- asl yap Iv evl ysvst [iia IvavTtuai; IffTtv, -KoiGxi ts at evavTiio’<7£t; avaysirOai So/coufftv et; [Aiav. “Oti (Jtev ouv outs sv TO (jtoiysiov outs TkXeioj (Vjotv v) Tpituv , (pavepov

TOUTtOV Ss TTOTSpOV, X.aOa7r£p StXOp-SV, (ZTTOpJaV £J(^£l

TroXXviv.

Synopsis. — I. Argumentum et divisio textus. - 2. Unum tantum principium ponere impossibile est, quia prima principia contraria sunt, et nihil est sibi ipsi contrarium. - 3. Infinita prin- cipia poncre impossibile est ex quatuor rationibus : a) Quia in- finitum inquantum huiusmodi est ignotum , et ex ignotis nihil scitur. - 4. b) Quia prima contraria sunt unius primi generis , quod est substantia. - 5. c) Quia quod potest per finita fieri, non debet poni fieri per infinita. - 6. d) Quia si principia essent infinita , sequeretur quod omnia contraria essent principia. - 7. Quae Philosophus tantum urget ex probabiUbus disputando, assumendo nempe quae videntur pluribus, et non sunt falsa se- cundum totum, sed sunt secundum partem vera. - 8. Subdivi- sio textus et positio thesis: quod principia rerum naturahum non sint duo, sed tria. - 9. Probatur tripUciter. a) Duo principia non sufficiunt ut possint omnia fieri. Nam unum principium non facit aliquid ex altero principio , e. gr. densitas non facit ahquid ex raritate, vel concordia ex discordia; sed necesse est poni tertium aliquod ut subiectum contrariorum. - 10. b) Positis

37

Simul autem et impossibile est plures esse contrarietates primas. Substantia enim unum quoddam genus est entis. Quare in eo quod prius et posterius sunt , dif- ferunt ab invicem priucipia tantum, sed non genere. Semper enira in uno genere contrarietas estuna: omnes enim contrarietates reduci videntur in unam. * Quod quidem igitur neque unum sit elementum neque plura duobus vel tribus, manifestum est. Horum autem utrum sit verum, quemadmodum diximus, dubitatiouem habet multam.

r

soUs contrariis, nisi eis aUquid supponatur ut tertium, sequeretu esse principium principii. Nam substantiae non sunt contrariae, sed contrarietas solum est inter accidentia. At primum principium non potest esse accidens, cum subiectum sit principium acciden- tis. - II. c) Cum id quod non est principium sit ex principiis, si ponantur duo principia contraria sola, sequerentur duo inconve- nientia quoad substantiam. - 12. Unde etiam antiqui philosophi posuerunt praetcr duo contraria unum principium materiale, quamvis diverso modo. - i3. Et dicebant antiqui naturales hoc unum materiale principium formari contrariis formis. Platonici autem e contra posuerunt unum activum a parte formae et duo principia passiva ex parte materiae. - 14. Quod autem princi- pia non sint plura quam tria probatur dupUciter. a) Quia plura sunt superflua. - i5. i) Si essent plura principia quam tria, opor- teret esse plures primas contrarietates. Sed hoc est impossibile, quia prima contrarietas est unius primi generis, nempe substan- tiae. Et ideo non sunt plura principia quam tria, unum subie- ctum et duae contrarietates. - 16. Epilogus et conclusio.

Text. 57.

‘ ea om. pai>. * Num. seq.

*Num.8.-7fn/to- rum ab Qt codd. exc. £G,qui om.

Num. seq.

‘ Lcct. praeccd.

• guiij… Untum om. c.

‘ ergo… tantum om. R.

I

huius pab.

* sequetur codd.

CXC. DEFLQlRZJ.

‘ rationem om.

COdd. exc. BDEG HV.

* prima om. gt ;3E.

** Lect. praeced. n. 3. - sicut su- perius eg. - au- tem om. ec.

ostquam inquisivit Philosophus de ‘contrarietate principiorum, hic incipit ‘inquirere de numero eorum. Et circa ihoc tria facit : primo movet quae- stionem ; secundo excludit ea * quae non cadunt sub quaestione, ibi : Uniim qiiidejn * etc; tertio prosequitur quaestionem , ibi : Quoniam aiitem fi- nita * etc. Dicit ergo primo quod post inquisitio- nem de contrarietate principiorum , consequens est inquirere de numero eorum, utrum scilicet sint duo aut tria aut plura.

2. Deinde “■ cum dicit: Uniim qiiidem enim etc, excludit ea quae non cadunt sub quaestione: et primo quod non sit tantum unum principium ; secundo quod non sint infinita , ibi : Infinita au- tem non * etc Dicit ergo primo quod impossibile est esse unum principium tantum. Ostensum est enim * quod principia sunt contraria; sed contra- ria non sunt unum tantum, quia * nihil est sibi ipsi contrarium ; ergo * principia non sunt unum tantum.

3. Deinde cum dicit: Infinita autem noti etc, ostendit quod non sunt infinita principia quatuor rationibus: quarum prima talis est. Infinitum in- quantum huiusmodi * est ignotum ; si igitur prin- cipia sunt infinita, oportet^ ea esse ignota: sed ignoratis principiis, ignorantur ea quae sunt ex eis; ergo sequitur * quod nihil in mundo possit sciri.

4. Secundam rationem * ponit ibi : Et est una contrarietas etc : quae talis est. Principia oportet esse prima* contraria, ut supra ** ostensum est;

prima autem contraria sunt primi generis, quod est substantia; substantia autem, cum sit unum genus, habet unam primam ‘>’ contrarietatem : pri- ma enim * contrarietas cuiuslibet generis est pri- marum differentiarum, per quas dividitur genus; ergo non sunt infinita principia.

5. Tertiam rationem * ponit ibi: Et quod con- tingit etc: quae talis est. Quod potest fieri per finita, magis est ponendum per finita fieri quam per infinita; sed ratio omnium quae fiunt * secun- dum naturam, assignatur secundum Empedoclem per principia finita, sicut ^ per Anaxagoram per principia infinita; ergo non est ponendum prin- cipia esse infinita.

6. Quartam rafionem * ponit ibi: Amplius sunt alia etc: quae talis est. Principia sunt contraria, si igitur principia * sunt infinita , oportet omnia contraria esse principia. Sed non omnia contraria sunt principia. Quod patet ex duobus’: primo qui- dem * quia principia oportet esse prima contraria, non autem omnia contraria sunt prima, cum quae- dam sint aliis priora ; secundo quia principia non debent * esse ex alterutris, ut supra ** dictum est, contraria autem quaedam fiunt ex alterutris ‘, ut dulce et amarum, et * album et nigrum. Non er- go * principia sunt infinita. Et sic uldmo conclu- dit quod principia non sunt unum tantum, neque infinita.

7. Considerandura est autem * quod Philoso- phus hic disputative procedit ex probabiiibus. Unde assumit ea quae videhtur pluribus, quae

‘ autem efgmo.

* rationem om.

‘ SUnt ACIKO(lT

vx, sunt al. tra Jiunt s.

* ralionem om.

RZ.

‘ prtncipta om.

EO.

* quidem om.

COdd. eXC. DFHM NRZ.

* dicuntur phsc, dicunt \pc.

** Lect. praec. 11. 3.

e

* et om. FGM.

* enim aeikoq.t vxy;;cs.

* tamen lo, om. I.

a) Deinde cum etc. - Deinde excludit ea RZ, intermediis omissis; iidem in principio sequentis numeri: (om. Deinde… ostendit) Sed quod non sunt infinita ostendit quatuor rationibus.

P) oportct sciri. - Pro his verbis RZ habent, ergo et ignota, et per consequens ea quae sunt e.x eis, et sic niliil in mundo poterit sciri.

Y) primam. - Hoc verbum orn. codd. exc. FLMNRSZ. - Post con- trarietatem E marg. additur: Sed prima contraria in genere substan- tiac simpliciter sunt ponenda posterius, et cum talia non sint infinita sed duo tantum, principia non erunt infinita.

S) sicut… principia infinita. - Haec verba om. codd. exc. FMNRZ sL ; pro Anaxagoram, Anaximandrum ed. a.

t) ut supra… alterutris. - Haec verba om. ACDIKOQTVXYpL ; margo C addit: oportet enim ca in composito manere; quacdam autem sunt cnntraria quae dlcuntur essc ex alterutris; item T: aliqua autem contraria fiunt ex alterutris, ita quod unum tantum manet et aliud non; ut supra dictum cst om. HsL. - post amarum addit D sunt ex invicem

!8

PHYSICORUM ARISTOTELIS LIB. I

enim degh.

*Lect.praec.n.4.

-ostensumcodd.

exc. NX.

” cum om. p.

* finitorum ci.m NRsza: cf. n. I.

* sunt codd. c.xc.

MNX.

Num. 14.

* rationem ec.

• Oportet PDEGQ

ab.

• sint CDEGonz.

* possintx, pos-

SUnt PllRZ/JL ct

ab.

‘ sunt DBZ.

* velplura… duo tantum om. aci

KOQTVXYZ.

* Lcct. pracc. “saV(Ve/add.Ls.

» Lect. pracc.n.3.

•a/iWEO, om.T. 1

• »/C RZ.

* utrique rz.

‘ nec e converso om. Rz.

non possunt esse falsa secundum totLim, sed sunt secundum partem vera. Verum est igitLir * quo- dammodo quod contraria fiunt ex invicem, ut su- pra * dictum est, si sumatur subiectum cum ** contrariis ; quia id quod est album, postea fit ni- gmm : sed tamen ipsa albedo non convertitur in nigredinem. Sed quidam antiquorum ponebant quod nec etiam coassumendo subiectum, prima contraria fiunt ex invicem : unde Empedocles ne- gabat elementa fieri ex invicem. Et ideo Aristo- teles hic signanter non dicit calidum fieri ex fri- gido, sed dulce ex amaro et album ex nigro.

8. Deinde cum dicit ^: Qiioniam aiitem fini- ta * etc, prosequitur illud qLiod erat in quaestio- ne, scilicet in quo numero sint ‘* principia. Et circa hoc duo facit : primo ostendit quod non sunt duo tantum principia, sed tria ; secundo ostcndit quod non sunt plura , ibi : Plura aiitem tribiis * etc.

Circa primum dLio facit: primo ostendit per rationes * non esse tantum duo principia, sed opor- tere * addi tertium; secundo ostendit quod in hoc etiam antiqui philosophi convenerunt, ibi: Unde si aliquis priorem * etc.

g. Circa primum ponit tres rationes. Dicit ergo primo quod cLim ostensum sit quod principia sunt* contraria, et ita non possit * esse tantum unum principium , sed dLio ad minus ; nec iterum sint * infinita principia; restat considerandLim utrum sint duo tantum, vel pkira * duobus. QuantLim enim ad hoc quod supra * ostensum est, quod ** con- traria sunt principia, videtLir quod sint duo tan- tum principia; quia contrarietas est inter dLio extrema. Sed in hoc deficiet aliquis, idest dubitabit. Oportet enim quod ex principiis fiant alia, ut su- pra * dictum est: si autem sint tantum duo con- traria principia, non videtur quomodo ex illis duobus possint omnia fieri. Non enim potest dici quod unum eorum faciat aliquid * ex reliquo : non enim densitas ” nata est convertere ipsam raritatem in aliquid, neque raritas densitatem. Et similiter * est de qualibet alia contrarietate : non enim con- cordia movet discordiam et facit aliquid ex ipsa, neque e converso. Sed utrumque contrariorum transmutat aliquod tertium, quod est subiectum utriusque *. Calidum enim non facit esse calidam ipsam frigiditatem, sed subiectum frigiditatis: nec e converso *. Videtur ergo quod oporteat poni aliquod tertium , quod sit subiectLim contrariorum, ad hoc quod ex contrariis aUa possint fieri. Nec refert quantum ad praesens pertinet, utrum illud

subiectum sit unum vel plura. Quidam enim po- suerunt plura principia materialia, ex quibus prae- parant naturam entium: non enim dicebant esse naturam rerum nisi ” materiam, ut infra in se- cundo * dicetur.

10. Secundam rationem ponit ibi: Adhuc au- tem etc. : et dicit quod nisi * contrariis quae po- nuntur esse principia, .supponatur aliquid aliud, surget * maior dubitatio quam praemissa. Primum enim principium non potest esse accidens aliquod* de subiecto dictum: cum enim subiectum sitprin- cipium accidentis * quod de eo praedicatur, et sit eo prius naturaliter ‘, seqLieretur si primLim prin- cipium esset accidens de sLibiecto praedicatum, quod principii esset principium, et quod primo esset aliquid prius. Sed si ponamus sola contraria esse principia, oportet principiLim esse aliquod accidens de SLibiecto dictum : quia nuUius rei sub- stantia est contraria alteri, sed contrarietas solum est inter accidentia. Relinquitur igitur * quod non possunt sola contraria esse principia. Consideran- dum autem quod in hac ratione utitLir praedicato pro accidente, quia praedicatum designat formam subiecti, antiqui autem credebant omnes formas esse accidentia; hic autem procedit disputative ex propositionibus * probabilibus quae erant apud antiqLios famosae.

11. Tertiam rationem ponit ibi: Amplius non esse etc. : qLiae talis est. Omne qLiod non est principium , oportet esse ex principiis : si igitLir sola contraria sint * principia, sequetur, cum sub- stantia non sit contraria substantiae, quod substan- tia sit ex non substantiis ; et sic quod non est SLibstantia sit priLis quam substantia , quia quod est ex aliquibus est posterius eis. Hoc autem est impossibile : nam primum genus entis est sub- stantia , quae est ens per se. Non igitur potest esse qLiod sola contraria sint principia; sed opor- tet ponere aliquid aliud tertium “.

12. Deinde cum dicit: Unde si aliquis etc, ostendit quomodo ad hoc etiam concordabat ^ po- sitio philosophorum. Et circa hoc duo facit: pri- mo ostendit quomodo ponebant unum materiale principium ; secundo quomodo ponebant praeter hoc duo” principia contraria, ibi: Sed omnes unum hoc* etc. ConsiderandLim est aLitem circa primum, quod Philosophus in praecedentibLis more dispu- tantium visus est opponere ad utramque partem oppositam. Nam primo probavit quod principia sunt contraria; et nLinc induxit * rationes ad pro-

• Lcct. 11 , num. I, 2.

* in add. codd.

CXC. DHLMN5F.

‘ consurgit Eor, consurffet cet. cxc. MN. • aliquod om. t.

‘ sit prius acci- dcnte E.

‘ ergo BDRZ.

* ex prop….fa- mosaeam.codd.

CXC. BHN.

■ SUnt DEFGULRZ..

1*

• Num. scq.

■ introdu.xit nz. rationcm frz.

l^) Deinde cum dicit. - Haec verba om. FR, et posttextum pergunt, Hic prosequitur ; hic habent ctiara LSZ.

T)) non enim densitas.-tion enim ipsa densitas R7., omiUcntes ipsam ante raritatem; post quod vcrbum pergunt DHRZ, iVi aliquid nec e converso. Et utrumque ; GpE nec c converso in aliquid. Et utrumque.

0) «isi. - Hoc verbum om. Pafr. - infra om. codd. exc. F qui om. m secundo, ct N qui om. 1«.

t) Et sit co prius naturaliter.-Ua PUab ; et sit prius eo natura- liter M ; et prius eo naturalitcr cct. - Pro sequerctur, sequctur quod F/>EG, sequerctur quod sEG, scquetur Y, sequitur RZ. - Lin. seq. pro esset accidens de subiccto praedicatum, Pi ; esset accidcns ct dc sub- iecto praedicatum ; MNa , esset accidens dc subiccto pracdicatum , scilicet ; C, sic essct aliquod accidens dictum de subiecto; H, essct pracdicatum dictum si csset (si csset corr. in scilicet) de subiccto; F, esset accidens de subiecto; LS, essct dictum de subiecto; ADIKOQTV

XYsG, sic esset de subiecto; EZ^G, esset de subiecto; R legit ut Z, nisi quod ut solct vcrba transponit : si principium essct primum de subiccto. Particulam ct ante de subiecto omisimus cum BMNa.

x) ponere aliquid aliud iertium.-Pab, ct tertium poni; FMN aliquid tertium poni ; EG habent lcctionem adoptatam cx aliis codd. nisi quod E om. poncre, cuius loco G poni.

X) ctiam concordabat. - PMNafr, etiam concordat; BDHRZ tunc concordabat; cet. om. etiam: cf. n. 8 fine. - Statim circa hoc duo facit omittunt codd. exc. FMN. PafcMN pro ostendit habent manifcstat.

(a) poncbant praetcr hoc duo. — Est lectio codd. et a b, nisi quod BIKGQRSXZai pro hoc habciit haec. Lcctio Piana est aliquantulum intricata , ponebant etiam cum uno matcriali principio practer hacc duo.— Infra pro Considcrandum ctc, I‘2st autem sciendum quod Philo- sophus superius morc disputatorum codd. exc. MN et F, qui tamen om. 1» pracccdcntibus ct cum MNpIS ct ab habet disputatorum.

* tantum add. p, quantum ed. a.

* sed PDEFGHMN

ab.

* unam om. p.

* esse om. i-vL^ab.

*posse om.codd.

exc. MN.

* tertinm om. aci

KLOQRTVXVl/JS?):

cf. infra.

* vapor codd.

CXC. CEGHMN. -

vel aliquid codd .

CXC. MN.

” ut om. codd.

CXC. MN.

* contrarium ac

1KL0Q.SVXV.

* humidi etjri’ gidi PN , Jrt^idi et humidi Ls.

de

* tn om. F

Om. PNi3^.

• hoc AiLsxpc.

* activac eg,

* autem add.

COdd. eXC. BN.

* ergo DEQNRzab.

‘ quia PBHLUN

• De Caelo IIT , V, 1 sqq. -ili.Me- taph. 1, VIII, 4 et X, I, 12; s.Th.I, lccl.xii.Xl,lect.i, ” qiiod cnim pb, qura quidem cxs, quod quidem d Na.

” grossitudinem

T.

” tn codd. cxc.

DEGHLMN.

• etiam add. de

GHZ.

ad om. p.

* suM/codd.cxc.

BEHLHN.

* quod RZ, om. ^E ; pG lac.

CAP. VI,

bandum quod conlraria non sufficiunt ad hoc quod ex eis generentur res. Et quia rationes dis- putativae verum concludunt * secundum aliquid, licet * non secundum totum, ex utrisque rationi- bus unam * veritatem concludit. Et dicit quod si aliquis putet veram esse * priorem rationem, quae probabat principia esse contraria, et hanc imme- diate positam, quae probat contraria principia non posse * sufficere ; ad salvandum utramque necesse est dicere quod quoddam tertium * subsit contra- riis, sicut dixerunt ponentes totum universum esse naturam quandam unam, intelligentes per natu- ram materiam, sicut aquam aut ignem aut aerem aut medium horum, ut vaporem * aut aliud hu- iusmodi. Et magis videtur de medio. Hoc enim tertium accipitur ut subiectum contrariis, et quo- dammodo ut * distinctum ab eis: unde ilkid quod minus habet de contrarietate, convenientius po- nitur tertium principium praeter contraria *. Ignis enim et terra et aer et aqua habent contrarieta- tem annexam , scilicet calidi et frigidi, humidi ‘* et sicci : unde non irrationabiliter faciunt subie- ctum aliquid alterum ab his, in * quo minus est de excellentia contrariorum. Post hos * autem melius dixerunt qui posuerunt aerem principium : quia in aere inveniuntur qualitates contrariae * minus sensibiles. Post hos * qui posuerunt aquam. Qui vero * posuerunt ignem, pessime dixerunt quantum ad hoc, quod * ignis habet qualitatem contrariam maxime sensibilem et magis activam, quia in ipso est excellentia calidi: quamvis si com- parentur elementa secundum subtilitatem, melius videantur dixisse qui posuerunt ignem principium, ut alibi * dicitur; quia quidquid ** est subtilius, vi- detur esse simplicius et prius. Unde terram nuUus posuit principium propter sui grossitiem *.

i3. Deinde cum dicit: Sed omnes unum hoc etc, ostendit quomodo cum * uno materiali principio posuerunt * principia contraria. Et dicit quod omnes ponentes unum materiale principium, di- cebant illud figurari vel formari contrariis quibus- dam, ut raritate et densitate, quae reducuntur ad magnum et parvum, et ad .* excellentiam et de- fectum. Et sic hoc quod Plato posuit, quod unum et magnum et parvum sint * principia rerum, fuit etiam opinio antiquorum naturalium, sed differen- ter. Nam antiqui considerantes quod una materia variatur per diversas formas, posuerunt duo ex parte formae, quae est principium agendi, et unum ex parte matcriae, quae est principium patiendi: sed Platonici, considerantes quomodo * in una spe-

LECT. XI 39

cie distinguuntur multa individua secundum divi- sionem materiae, posuerunt unum ex parte for- mae, quae est principium activum, et duo ex parte materiae, quae est principium passivum. - Et sic concludit principale intentum, sciiicet * quod prae- missa et similia considerantibus rationabile vide- bitur * quod sint tria naturae principia. Et hoc dicit designans ex probabilibus * processisse.

14. Deinde cum dicit: Plura autem tribiis etc, ostendit quod * non sunt plura principia tribus, duabus rationibus: quarum prima talis est. Quod potest fieri per pauciora, superfluum est si fiat per plura; sed tota generatio rerum naturalium * potest compleri * ponendo unum principium ma- teriale et duo formalia, quia ad patiendum sufficit unum materiale principium. Sed si essent qua- tuor principia contraria, et duae primae con- trarietates, oporteret quod utraque contrarietas haberet aliud et aliud subiectum: quia unum su- biectum videtur esse primo unius contrarietatis. Et sic, si duobus contrariis positis et uno subiecto, possunt * res fieri ad invicem, superfluum vide- tur quod ponatur alia contrarietas. Non igitur ponenda sunt plura quam tria principia.

i5. Secundam rationem ponit ibi: Simiil aii- tem etc : quae talis est. Si plura sunt principia quam tria, oportet esse plures primas contrarieta- tes. Sed hoc est impossibile, quia prima contra- rietas videtur esse primi generis, quod est unum, scilicet substantia. Unde omnia contraria quae sunt in genere substantiae non differunt gene- re, sed se habent secundum * prius et posterius; quia in uno genere est tantum una contrarietas, scilicet prima, eo quod omnes aliae contrarietates videntur reduci ‘ ad unam primam_; sunt enim aliquae primae differentiae contrariae quibus di- viditur genus. Ergo videtur quod non sint plura principia quam tria.

Considerandum est autem quod utrumque pro- babiliter dictum est, scilicet et*quod in substantiis non sit contrarietas, et quod in substantiis sit una contrarietas prima. Si enim accipiatur ipsum quod est substantia , nihii est ei contrarium : si vero accipiantur formales differentiae in genere sub- stantiae, contrarietas in eis invenitur.

16. Ultimo autem quasi epilogando concludit, quod neque sit unum tantum principium neque * plura duobus vel tribus. Sed utrum * horum sit verum , habet multam dubitationem , sicut ex praemissis patet, scilicet utrum sint duo tantum vel tria.

* sctiicet om. pm tiab. - praedicta

* vidctur codd. et ab.

* se add. bcdrz.

* quomodo pgm Na6.

‘ naturalium om.

¥ab.

* al. Ira copulari

add. s.

* possint ciKLO Qsvy.

sicut puab.

et ora. DGiYZ.

” Vel ACIKLOQ.nT VXYZ.

* idest quod iii.

v) videntur rcduci. -Pro videntur, quod om. AKTVpX. habent CI LQS; O om. videntur, sed legit reducuntur.-Po?,x. primam addunt contrarietatem ABCIKLOQSTVXY; pro Sunt cnini, Sunt autem PMN

afc.- Lin. seq. pro primae, quo dom. Y,propriae AIOQSTVpKX; F ha- bet lacunam maiorem, om. enim scilicet prima … substantiis sit una contrarietas.

40

PHYSICORUM ARISTOTELIS LIB. I

LECTIO DUODECIMA

IN QUOLIBET FIERI NATURALI TRIA INVENIRI PRINCIPIA, SUBIECTUM,

TERMINUM, OPPOSITUM

‘QS’ ouv ■nu.zXi XsyojAiV TkpojTOV uipl wacar,? yiVcVsoj; eTC;>.OdvTci;- sffTi vap xocTa (puaiv toc >coiva wpioTOV eixovTa? ouTto Ta Ttipi. s/iauTOv lOia ‘Jswpsiv.

fpxu.iy yia viVccOat s| aXXou aX^vO if.x\ s; sTspou sTcpov •/] Ta a7;Xa XeyovTs; v) Ta (Tuyxstasva. Asyio hi touto oiSt” sGTi yap yivsffOai avOpcoTrov jj(,ou(jt/Co’v • s7Tt os t6 [/.75 [jcoiJG-iy.o’v Ti yCvcffOat [xouctxdv -o tov [/.yi [/.ou- (Tixov avOptoTiov, avOptoTTOV ;7,ou(;txo’v. ‘AtcXouv [Xsv otjv Xsyio t6 ytyv6[Asvov, t6v avOpcorov ;cat t6 v.’/] [.;.ou(ji- xov, x.ai yivsTat aTrXouv, t6 [Aoijstjtov i7’jy-4si[7.ivov Ss •<cal 5 yiyvsTai —cal t6 ytyv6[/.svov, oTav t6v [a-zJ [AOUdfAov avOp(oTCOV (pwfAsv yCyvsirOat r^ (;.ou(7t;46v av-

OpWTIOV.

ToiJToJv Ss t6 [isv oO [Aovov >.s’ysTat t6()s Tt yiyvsaOat, dCk\a. ■A.a.X v/. TOufJs, otov sic [y,-/) t(,oui7t/COij [/.ouTt^c^;* t6 S’ ou XsysTai sitl xavTiov ou yocp s; avOpoJTirou eysvsTO [/,0U5f/c6?, (iXX’ 6 avOpojTro; sysvsTO [AouTf/Co;.

Ttov Ss yiyvo[/.svo)V (o; Ta a— Xa >.s’yoi/,ev ytyvs^rOat, t6 aev uTToas^vov viYvsTai, t6 S’ ouy uT:ou,e’vov 6 tAsv yap avOoioTTo; utcoixsvsi [/.ouijf/CO? yiyvo[j,svo? av7poj- wo? -/cal sTTt , t6 Ss [J,’/i [/.oui7f,c6v -/Cal t6 a[J.ou(70v ouTS (XTrXoji; outs GuvTtOs’[j.cVov u’;TO[x.s’vst.

At(opiG[J.svo)v Ss TOUTwv , e^ (XTCavTo>v tcov yiyvo[J,svo)V TOUTO sTTt XaSsiv, av Tt? snpXsi^fi, co<7TCsp >.s’yo[J.sv, OTt Sct Tt asl U770-.csi(70at t6 ytyv6[XcV0v /cal touto ei y,%\ (iptOij,(o s(TtIv sv, (zW s^t^si ys ouy sv t6 yocp e’i(^st Xeyto xal X6y(p TauTOV ou yocp TauT6v t6 av- OpoiTTci) jcal t6 a[J.ou’(7(i) stvaf

xal t6 [asv u7;o[jt.svst , t6 ^’ ouj^^ u7ro[i£vsf t6 [j,sv [a-/j (XVTt)csi[Asvov u7i;o[j.svst (6 yocp avOpo)7ro; u7iro[j.£vst) , t6 ij.ou(7f/c6v Ss -/.al t6 (Z;j,ou70v 0’>/ u7:o;j,ivsi, ou^s

TO

T

t6 s^ (i’j,(porv (7uyx,si[j,svov, otov 6 (z[j.oui70(; avOpto^ro;. (V s/C Ttvos yiyvsaOai ti -/cal [J.vi to^s yivsaOai Tt aaXXov IJ.SV XsvsTat sTrl t(3v u.v5 ‘j^toij.cVOVTojv, otov

i ,… ‘ \ ‘ O ■ >• ‘ Q ‘ & V t’

s; (X’J-oui70u [Aouijf/cov ytyvc(7vat, si; avTpo)7J0u oe ou. 0’j [jc-o”v aXXoc /cal stjI tcov u7U0[/.sv6vto)V svioTS Xe- ysTat o)7auTo);^ £-/C yocp xaXx.ou (Xvt^ptocvTa yiyvs^^Oai paasv, oij Tov f^xK%us «^(‘ipta^vTa. T6 (j.s’vTot s;c tou xvTf/Cct[j.svou -/cal [/.-/) U7ro[J.svovTo; a;j.<p0Ts’po)5 Xsys- rat, •/tal l/t tou^^s t6(^s, y.x\ t6(^s toos” xal yocp e^

a’J,ou(70u /cal 6 (X[/,ou(70i; yiyvsTat [/,oui7f/.6i;. Ato x.al 67:1 Tou (7uy;cci[jcsvou to(7a’jTo);^ •/cal yocp s; (x;j.ou<70u (XvOpoiTrou /.al (X[j,ou;70; txvOpo^TTO? yiyvsi^Oat XsyiTat ij,ou(7f/c6;.

HoXXayo)? ^e Xiyo(/,s’vou tou yiyvs(70at, >cal^ Ttov [j,sv ou yiyvii^Oat ocXXoc t6(^c Tt yiyv£(70at, 0C7:Xto; hl yi^yz- (70at Ttov o’jct(I)v (Aovov , xaT(X (J.sv TocXXa (pavsp6v Sti (5CV ocy/C-/; U770/C£i(70ai ti t6 ytyv6[/.ivov. Kal yap 7:0(76v -/cal Tioiiiv xal Trpo; eTspov •/cal tuots xal ttou yiyv£Tat u7ro!Cst(;,ivou Tivo;, Stoc t6 [j,6v/iv t-/5v ou(7iav (/.•/l0£v6;)caT (xXXou XsyidOat u7:o^/.st[/,£Vou, toc ()’ ixXXa TTOcvTa /.xToc Tvi; o^j^^iai;. “OTt Ss)cal at ouaiat /cal 0(7a (xXXa oc^rXc]); ovTa e^ u7coxst[jcs’vou Ttv6; yiyvs- Tat, s^riTXOTTOuvTi yevoiT av cpavspov. Asl yocp £(7Tt Tt u7r6-/CstTat, kc, oij yiyvsTai t6 ytyv6[/.ivov, otov Toc cpuToi)cal Toc ^MX l’A (77rip(;.aT0(;.

rtyvsTat Si TOC ytyv6[xsva oc7rXto; toc (asv [t.ixx<7-/jr,‘j.x- T(T£t, otov (xvSptoc; e)c j(^aX)cou, toc o£ 7rpo(70£(7ei, olov Toc a’J;avo’;/.cva, toc S’ dc^atpsTst, olov £)c tou XiOou 6 ‘Ep[j,-/i;, ToJ ^e (7uvO£(7st, olov o’t)cia, toc ^’ (xXXot- o)’(T£t, olov TOC Tp£7:6[J,£Va)caTOt T-/)V ijXyjv. IIocvTa Se Toc 0’JTO) ytyv6(/.eva ^avep6v OTt e^ u7ro)(^et;/,e’viov yiyv£Tai.

* Sic igitur nos dicamus, primum de omni generatione ag- • Cap. v». Scq.

gredientes: est enim secundum naturam communia prius ”^”••57. dicere, et sic circa unumquodque propria speculari.

* Dicimus enim fieri ex alio aliud et ex altero alterum, aut * Tqx. 58.

simplicia diccntes aut composita. Dico autem sic hoc. Est enim fieri hominem musicum ; est autem non-mu- sicum fieri musicum, aut non-musicum hominem ho- minem musicum. Simpliciter quidem igitur dico quod fit, hominem et non-musicum; et quod simpliciter fit, musicum: compositum autem et quod fit et quod fa- ctuni est, cum non-musicum hominem dicamus fieri aut musicum aut musicum hominem.

Horum autem hoc quidem non solum dicitur hoc aliquid ficri, sed etiam ex hoc, ut ex non-musico musicus. Hoc autem non dicitur in omnibus , ut ex homine factus est musicus; sed homo factus est musicus.

* Eorum autem quae fiunt sicut simplicia dicimus fieri ,

aliud quidem permanens fit , aliud vero non perma- nens. Homo quidem enim permanet musicus factus, et honio est: sed non-musicum et immusicum neque sim- pliciter neque compositum permanet.

* Determinatis autem his, ex omnibus quae fiunt hoc est

accipere, si aliquis intenderit, sicut diximus, quoniam oportet aliquid semper subiici quod fit: et hoc, si nu- mero est unum, sed specie non unum est (specie enim dico et ratione idem) ; non enim idem est homini et immusico esse.

Et hoc quidem permanet, illud vero non permanet. Non oppositum quidem permanet , homo enim permanet: musicum autem et immusicum non permanet ; neque ex ambobus compositum, ut non musicus homo.

*Sed ex aliquo fieri aliquid, et non hoc fieri aliquid, ma- gis quidem dicitur in non permanentibus, ut ex immu- sico musicum fieri, ex homine autem non. At vero et in permanentibus aliquando dicitur similiter: ex aere enim statuam dicimus fieri, non aes statuara. Hoc autem ex opposito et non permanenti utrolibet dicitur, ex hoc hoc, et hoc hoc: et namque ex immusico, et iramusicus fit musicus. Unde et in composito similiter est: etenim ex immusico homine, et immusicus homo dicitur fieri musicus.

Text. 59.

Tcxt. 60.

Text. 61.

* Multipliciter autem cum dicatur fieri, et horum quidem

non simpliciter ficri sed hoc aliquid fieri , simpliciter autem fieri substantiarum solum est, secundum quid aliorum; manifestura quod necesse est subiici aliquid quod fit. Etenim quantum et quale et ad alterum et quando et ubi fiunt in subiecto aliquo, propter id quod sola substantia de nuUo alio dicitur subiccto, sed alia omnia de substantia. Quod autem et suhstantiae et quae- cumque alia simpliciter entia ex quodam subiecto fiant, consideranti fiet utique manifestum: semper enim est aliquid quod subiicitur ex quo fit quod fit, ut plantae et animalia ex semine.

* Fiunt autem quae fiunt simpliciter, alia quidem transfigu-

ratione, ut statua; alia appositione, ut quae augmen- tantur; alia vero abstractione, ut ex lapide Mercurius; compositione autem, ut domus ; alteratione vero , ut quae convertuntur secundum materiam. Omnia autem quae sic fiunt , manifestum est quoniam ex subiectis fiunt.

Text. 62.

Text. 63.

CAP. VII, LECT. XII

41

“Q(TT£ S-O^.OV £)C TOJV slpYlJJ-iVWV, OTl TO YlYVo’|/.£VOV aTCXV

icl auvOiTov sTTt, !cal sitti (X£V Tt yiyvoycvov, eaTi

Se Tl TOUTO yiviTOCl* /.al TOUTO OITTOV •/) yap t6

O^TTO/Cciasvov r, t6 avTtxsittsvov >.£Yw Ss (XVTf/CiiffOat [A£v t6 a[jiou5ov , u— O/CiiffOai Sl tov avOpojTrov)cat Tviv (X£V a(7Y7)ao(Tu’vy)v /t«l ttov aaopotav rl Tviv dcTa- ^iav TO avTt)i£ip.£vov, Tov os j^aAy.ov v) tov AiIjov y)

TOV yOUCOV TO U~0)C£{[JL£VOV.

Quare ostensum ex dictis est quoniam quod fit semper compositum est. Et est quidem aliquid quod fit, est autem atiquid quod hoc fit , et hoc dupliciter; aut enim subiectum aut oppositum. Dico autem opponi quidem non-musicum, subiici autcm hominem: et in- figurationem et informationem et inordinationem, op- positum, aes autem et lapidem et aurum dico subie- ctum.

Text. 64.

Synopsis. — I. Argumentum et divisio textus. - 2. Ad solven- dam dubitationem utrum sint tantum duo naturae principia vel tria, primo dicendum est de generatione vel factione in com- muni ad omnes species mutationis : quia in qualibet mutatione invenitur quoddam fieri - 3. Textus subdivisio. - 4. In quolibet fieri, sicut in omni mutatione , habentur duo termini, qui pos- sunt accipi ut simplices vel compositi. - 5. Attenta natura ter- minorum in mutatione, utimur duplici modo loquendi , scilicet hoc fit hoc, et ex hoc fit hoc. - Praeterea, ubi termini tou fieri sint simplices, subiectum quod fit aliquid, permanet quando fa- ctum est: sed non permanet illud quod erat antequam fieret. Neque etiam compositum ex subiecto et opposito remanet. - 6. Subdivisio textus. - 7. In omnibus quae fiunt secundum na- turam tria sunt, subiectum cui altribuitur fieri; id in quod per

mutationem subiectum transit ; id ex quo subiectum transit. Quod ultimum , quamvis non numero vel subiecto, distinguitur tamen a subiecto specie vel ratione. - 8. Quod autem subiectum , licet unum sit numero , non est idem specie vel ratione , pro- batur dupliciter. a) In subiecto cui attribuitur fieri , est aliquid quod permanet et aliquid quod non permanet: permanet sub- iectum , non permanet id ex quo subiectum mutatur. - 9. b) Diversus modus loquendi idem insinuat. - 10. Quod autem in omni factione naturaU oportet esse subiectum , probatur dupli- citer. a) Per inductionem (nam probare hoc per rationem pertinet ad metaphysicam) ex parte eorum quae fiunt, cum accidenta- liter seu secundum quid , tum substantialiter seu simpliciter. - II. fe) Ex parte modorum fiendi. - 12. Concluditur quod in qua- libet factione tria sunt, subiectum, terminus et oppositum.

* naturam eglr

‘ Lect. XIV. - Quod autem an~ tiquorum codd.

* omni F. ‘naturaesidd.F.

* Lect. seq.

* proposilum

Codd. CXC.DMN

el R qui om. ** Num. 3.

* Lect. praec. n. 16.

* tantum om.

COdd. CXC. FLMN

Hsz. Cf. pracc. lect. fin. a

* el add. codd.

eXC. BCMNRYZ.

• pOSt ACIKOQTV

TL.-propriaom. iidem.

*Lcct.r, n.6 sqq.

Num. 6.

* differentiam

PBFMNRZafc. Cf.

Num. 5.

ostquam Philosophus processit ad in- vestigandum numerum *principiorum disputative , hic incipit determinare veritatem. Et dividitur in partes duas: in prima determinat veritatem; in secunda ex ve- ritate determinata excludit dubitationes et errores antiquorum , ibi : Qiiod aiitem singulariter * etc. Prima dividitur in duas: in prima ostendit quod in quolibet ‘* fieri naturali tria inveniuntur ; in se- cunda ex hoc ostendit tria esse principia *, ibi : Manifestiim igitiir qiiod * etc. Circa primum duo facit: primo dicit de quo est intentio; secundo pro- sequitur intentum *, ibi: Dicimiis enim Jieri** etc.

2. QLiia ergo supra * dixerat quod multam habet dubitationem utrum sint tantum * duo naturae principia vel tria, concludit qiiod de hoc dicen- dum est “, primo considerantes de generatione vel factione in communi ad omnes species mutationis. In qualibet enim mutatione invenitur quoddam fieri, sicut quod alteratur de albo in nigrum, * de albo fit non album , et de non nigro fit ni- grum ; et similiter est in aliis mutationibus. Et rationem ordinis assignat, quia necesse est primo dicere communia, et postea * speculari ea quae propria sunt circa unumquodque , sicut in prin- cipio libri dictum est *.

3. Deinde cum dicit: Dicimiis enim fieri etc, prosequitur propositum. Et circa hoc duo facit: primo enim praemittit quaedam quae necessaria sunt ad propositum ostendendum; secundo osten- dit. propositum, ibi: Determinatis aiitem his * etc. Circa primum duo facit : primo praemitfit quan- dam divisionem; secundo ostendit differenfias * inter partes divisionis , ibi : Horiim autetn * etc.

4. Dicit ergo primo quod, cum in quolibet fieri aliiid dicatur fieri ex alio, quantum ad fieri se-

cundum esse substantiale, vel alterum ex altero, quantum ad fieri secundum esse accidentale, pro- pter hoc quod omnis mutatio habet duos terminos; dupliciter contingit hoc dicere, eo quod termini alicuius factionis vel mutationis possunt accipi ut simplices vel * compositi. Et hoc sic exponitur **, Aliquando enim dicimus homo fit musicus, et tunc duo termini factionis sunt simplices; et similiter quando dicimus quod non musicum fit musicum: sed quando dicimLis fion musicus homo fit musicus homo, tunc uterque terminorum est compositus. Quia CLim fieri attribuitur homini vel non musico, uterque * est simplex; et sic id qtiod fit, idest cui attribuitur fieri, significatur fieri * ut simplex; id vero in quod terminatur ipsum fieri, quod signifi- catur fieri * ut simplex, est musicum ; ut CLim dico hotnofit musicus, vel non musicus fit musicus. Sed tunc utrumque significatur fieri * ut compositum (scilicet et quod fit, idest id cui attribuitur fieri, et quod factum est, idest id ad quod terminatur fieri), * cum dicimus non musicus homo fit musi- cus ^, tunc enim * est compositio ex parte subiecti tantum, et simplicitas ex parte praedicati: sed cum dico non musicus homo fit musicus homo , tunc est * compositio ex parte utriusque.

5. Deinde cum dicit: Horiim autem etc, osten- dit duas dilferentias inter praedicta. Quarum pri- ma est quod in quibusdam praemissorum * uti- mur duplici modo loquendi , scilicet quod hoc fit hoc , et ex hoc fit hoc : dicimus enim quod non musicum fit musicum, et ex non jnusico fit mu- sicum. Sed non in omnibus sic dicitur: non enim dicitur ex homine fit musicus, sed hoino fit mu- sicus.

Secundam differentiam ponit ibi : Eorum au- tem quae fiunt etc Et dicit quod cum duobus

* xit add. BRZ. ** exponit codd.

eXC. HRZ.

*utrumque codd. cxc. DT.

“Jieri om. codd. exc. N.

* fieri om. codd. exc. B,

‘ fieri om. codd.

* ut add. X.

enim om. v.a.

‘ fit EGHLRZ.

* praemissorum

Om. ACIKOQTVXY.

a) dicendum est, primo considerantes. - Pro primo, primario habet codex F, prius codex S; legimus cum ceteris codicibus exceptis MN, qui cum P et editionibus a b transponunt, primo dicendum est consi- derantes: quae transpOsitio minus bene se habet, quia primo ad coh- siderantes referendum esse, manifestum est tum ex textu tum ex expo- sitione quam prosequitur S. Thomas.

P) cum dicimus non musicus liomo fit musicus.-lltx codd. et Pab.

Opp. D. Thomae T. II.

Confer antiquam versionem supra positam, quae respondet textui graeco a Tauchn. exhibito (Lips. i83i), !juYxsiiJ.£vov 3:, xai YffvsTat, xat to YtYvci[J.EVov , OTav tov (ir| iJ.oua;ixov avOpcunov fSi\^i^ ■^[‘^•jtafiai. f] iiouat- xov, f| txouatxov avOptu::ov. Bekkerus planius legit:… oTav Tov ufj liou- oixov avOptorov cp<3|j.cv YtYvsaOott |j:oujtxov avOpto7:ov, cum non musicum hominem dicimus fieri musicum hominem: cui lectioni conformatur la- tina versio ipsius Didot.

6 ‘

42

PHYSICORUM ARISTOTELIS LIB. I

• iam om. bf.

* tamenom.Tab.

* Aomo om.codd.

exC. FNRZ.

” his EGBZ. - di~ cebatur…. non manent om. n.

* vero om. abch

IKLOQSTVXr.

‘ duo ed. b.

• tria codd. et a. - Cf. not. f.

* Num. 8. Num. 13.

Nnm. 10.

• et ponit exem- pla add.LS.- ho- mo autem aklo

QSTVXVpCL

simplicibus attribuitur fieri, scilicet subiecto et opposito, alterum istorum est permanens et al- terum non permanens. Quia cum aliquis iam * factus est musicus, permanet homo, sed tamen * non permanet oppositum ; sive sit negative op- positum, ut non musicum, sive privative aut con- trarie, ut immusicum. Neque etiam compositum ex subiecto et opposito permanet: non enim per- manet homo non musicus postquam homo * fa- ctus est muslcus. Et tamen istis * tribus attribue- batur fieri: dicebatur enim quod homo fit mii- sicus , et non miisiciis fit miisicus , et homo non musicus fit musicus: quorum trium solum pri- mum manet completa factione, alia vero * duo non manent.

6. Deinde cum dicit: Determitiatis autem his etc, ex suppositione praemissorum ostendit proposi- tum, scilicet quod in qualibet factione naturali inveniantur tria ”’•. Et circa hoc tria facit : primo enumerat duo * quae inveniuntur in qualibet fa- ctione naturali; secundo probat quod supposuerat, ibi : Et hoc quidem permanet * etc. ; tertio conclu- dit propositum, ibi: Quare ostensum ex dictis* cic.

7. Dicit ergo primo quod, suppositis praemis- sis, si quis voluerit considerare in omnibus quae fiunt secundum naturam, hoc accipiet, quod sem- per oportet subiici aliquid cui attribuitur fieri : et illud, licet sit unum numero vel subiecto, tamen specie vel ratione non est idem. Cum enim at- tribuitur homini quod fiat musicus, homo quidem est unum subiecto, sed duo ratione: non enim est idem homo secundum rationem et non mu- sicus. Tertium autem non ponit, scilicet quod in generatione necesse est aliquid generari, quoniam illud manifestum est ”.

8. Deinde cum dicit: Et ‘hoc quidem perma- net etc. , probat duo quae supposuerat : primo quod subiectum cui attribuitur fieri, sit duo ra- tione ; secundo quod oporteat in quolibet fieri supponi subiectum , ibi : Multipliciter autem * etc. Primum ostendit dupliciter. Primo quidem per hoc quod in subiecto cui attribuitur fieri , est aliquid quod permanet et aliquid quod non per- manet: quia id quod non est oppositum termino factionis, permanet*, homo enim permanet quan- do fit musicus; sed non musicum non permanet, neque compositum, ut homo non musicus. Et ex hoc apparet quod homo et non musicus non sunt idem ratione, cum unum permaneat et aliud non.

9. Secundo ibi: Sed ex aliquo etc, ostendit idem alio modo; quia in non permanentibus ^ ma-

gis dicitur ex hoc fit hoc quam hoc fit hoc (licet tamen et hoc possit dici, sed non ita proprie): dicimus enim quod ex non musico fit musicus. Dicimus etiam quod non musicus fit musicus, sed hoc est * per accidens, inquantum scilicet id cui accidit esse non musicum, fit musicum. - Sed in permanentibus non sic dicitur: non enim dicimus quod ex homine fit musicus, sed quod homo fit musicus. Quandoque tamen in permanentibus di- cimus * ex hoc fit hoc , sicut dicimus quod ex aere fit statua: sed hoc contingit quia nomine aeris intelligimus infiguratum , et ita dicitur hoc ratione privationis intellectae ‘. Et licet ex hoc fieri hoc dicamus in permanentibus, magis tamen utrumque contingit in non permanentibus dici, et hoc fit hoc et ex hoc fit hoc; sive non perma- nens accipiatur oppositum, sive compositum ex opposito et subiecto. Ex hoc ergo * ipso quod diverso modo loquendi utimur * circa subiectum et oppositum , manifestum fit * quod subiectum et oppositum, ut homo et non musicus, etsi sint idem subiecto, sunt duo tamen ratione.

10. Deinde cum dicit: Midtipliciter autem cum dicatur etc , ostendit alterum quod supposuerat, scilicet quod in omni factione naturali oporteat esse subiectum. Et hoc quidem per rationem pro- bare pertinet ad metaphysicum , unde probatur in VII ‘Metaphys, *; sed hic probat tantum per inductionem: et primo ex parte eorum quae fiunt; secundo ex parte modorum fiendi, ibi: Fiunt au- tem quaefiunt * etc Dicit ergo primo quod, cum fieri dicatur multipliciter, fieri simpliciter est so- lum fieri substantiarum; sed alia dicuntur fieri se- cundum quid. Et hoc ideo, quia fieri importat initium essendi; ad hoc ergo quod aliquid fiat simpliciter, requiritur quod prius non fuerit sim- pliciter , quod accidit in iis quae substantialiter fiunt. Quod * enim fit homo, non solum prius non fuit homo, sed simpliciter verum est dicere ipsum non fuisse : cum autem homo fit albus , non est verum dicere quod prius non fuerit *, sed quod prius non fuerit talis. In his igitur quae fiunt secundum quid, manifestum est quod in- digent subiecto : nam quantitas et qualitas et alia accidentia ^, quorum est fieri secundum quid, non possunt esse sine subiecto ; solius enim substan- tiae est non esse in * subiecto. Sed etiam in sub- stantiis, si quis consideret *, manifestum fit quod fiunt ex subiecto : videmus enim quod plantae et animalia fiunt ex semine.

11. Deinde cum dicit : Fiutit autem quae

* est Om. PFLMN

Rzab. - per acc.

quod add. de

ergo om. f. - ipsoom.D;quoad Rz vid. not. e, ‘ utitur p. * est pb; ima lac.

•S.Th.lect.vL- Did.lib.VI, c.vii, nn. 1 scqq.

• Num. seq.

Quando bc.

‘ fuil TKxab.

* inesse pab. ‘ considerat pmn a b ; siguis cons. om. Rz.

•() Tertium autem non ponit… manifestum est. - Ita PDEGab. H habet, Tertium autem non ponit, sed post singula verba aliqua signa vcl litterae abrasae sunt; cetera p. m. omissa supplentur in margine. Ceteri codices omittunt omnia.

5) Secundo… in non permancntibus. - Pro istis R legit, Postca idem alio modo argucndo sic: in non permanentibus; Z Postca alio modo arguitur sic: in non permanentibus. — Post alio modo S addit: al. ar- gumento , scd haec expunguntur; Q post quia addit at vero potcst hacc esse remotio dubii. ACIKOQTVXY om. quam hoc fit hoc. - Sequentera parenthesim (licct… proprie) om. a et codd. exc. I.RSZsE; sE post dici addit in permanentibus. Revera ex iis quae sequuntur, Dicimus etiam etc, possunt videri supcrflua ea quae hic intra parenthcsim clau- duntur. ACIKLOQTVXY om. dicimus enim quod e.v non musico fit musicus.

t) et ita… intellectae. - Haec verba om. a et codd. exc. RSZ; tamen intellectae om. Z, qui pergit, Et licet ex hoc hijc fieri hoc dicamus in non pcrmancntibus , tnagis tamcn in non pcrmanentibus utrumque potest dici; quia quod dicimus quod ex non immusico fit musicus, et simpliciter immusicus fit musicus, et in compositis eodem modo, quia ex immusico homine dicitur musicus fieri. Ex hoc crgo quod divcrso modo loquendi utimur circa subiectum et oppositum, patct quod diffe- runt rationc. Secundo cum dicit: Multipliciter autem. R pergit eo- dem modo, sed om. Et licet… magis tamen et, post non immusico, fit musicus… immusico,

X) et alia accidentia. - Ita PEGHMNjfr; et omnia accidentia ABC DFIKOQTVXY, ct univcrsaliter omnia accidentia LS, ct ad aliquid et omnia accidcntia Z et R, qui et ad aliquid, quod bonum sensum habet, corrumpit in ct aliquid aliud.

CAP. VII, LECT. XII

43

* Jit om. Rz.

* vcro om. vab.- ex app. PABNa^.

* guUtsetzid.n^ gultis add.ed.a.

fiunt etc. , ostendit idem inducendo per modos fiendi. Et dicit quod eorum quae fiunt, quaedam fiunt transfiguratione , sicut statua fit * ex aere ; quaedam vero * fiunt appositione , ut patet in omnibus augmentafis, sicut fluvius fit ex * mulfis rivis ; alia vero fiunt abstracfione, sicut ex lapide fit per sculpturam imago Mercurii; quaedam vero fiunt compositione, sicut domus; quaedam vero fiunt alteratione , sicut ea quorum materia alte- ratur, sive fiant secundum naturam sive secun- dum artem : et in omnibus his apparet quod fiunt ex aliquo subiecto. Unde manifestum est quod omne quod fit, fit ex subiecto” . Sed adverten- dum est quod artificialia connumeravit inter ea quae fiunt simpliciter (quamvis formae arfificiales sint accidentia), quia artificialia quodammodo sunt in genere substanfiae per suam materiam : vel pro-

pter opinionem antiquorum, qui similiter * ae- stimabant naturalia ut artificialia, ut in secundo * dicetur.

12. Deinde cum dicit: Qiiare ostensiim ex di- ctis etc, concludit * propositum : et dicit ostensum esse ex dictis quod id cui attribuitur fieri, sem- per est compositum. Et cum in qualibet factione sit id ad quod terminatur fieri, et id cui attribui- tur fieri, quod est duplex *, scilicet subiectum et oppositum *; manifestum est quod in quolibet fieri sunt tria, scilicet subiectum et terminus factionis et oppositum eius; sicut cum homo fit musicus, oppositum est non musicum, et subiectum est homo , et musicus est terminus factionis. Et si- militer infigurafio et informitas et inordinatio sunt opposita, sed aes et aurum et lapides sunt subie- cta * in arfificialibus.

* simpliciter codd.

* Lect. II, n. I.

ostendit degh.

dupliciter eoh. eius add. eg.

* substantia de FGRXZ , al. sub- stantia margos.

7)) Unde manifestum est… ex subiecto. - Haec om. ACIKOQTVXY ; pro est,fit PFMNai; pro ex subiecto, ex aliquo subiecto EGHLRSZ,

ex aliqua substantia H, qui etiam lin. praeced. idem legebat. - Lin. seq. pro connumeravit, connumerantur BDRSTZsH, connumerat COX.

44

PHYSICORUM ARISTOTELIS LIB. I

LECTIO DECIMATERTIA

DUO SUNT PRINGIPIA PER SE IN ESSE ET IN FIERI RERUM NATURALIUM, MATERIA ET FORMA;

ET UNUM PER ACCIDENS, PRIVATIO

4>av£pdv ouv lo;, etTusp el^rlv xItLxi xal ap3(^ai twv ipiJiTsi ovTwv , e^ cov TtpojTwv £i(jt , “<cat ysyovao-t [ati xaTa <Tuj/.|is^Yi;co’;, (xXa’ ex.acTOv 6 XsvcTai >4aTa Tr)v ou- (7iav, oTi yiyvsTai wav Ix. ts tou u7i;ox.ii[Ac’vou xal ■rrii [i.op<^rii’ (juvxsiTai Y*p d [aousixo? avOpio:vo? I^ avOpwTTOu y.al (AouTtxou TpoTvov Ttva’* ^ia^uTEi; yap TOu? Xo^you; eli; toui; ^oyou; tou; Ixetviov. AtJXov ouv oi^ ytYVOtT av Ta YtYVo’|7.£va sx toutojv.

“EijTt Sl TO u7TO)C£t[z.£vov aptO[».ti) [.lEV ev, stSct r^s Suo- [«.ev Y^P avOpioTiO? /lai 6 vpuffd; xal oXw; vi u>>y)

otov -f) Ta^t; 75 -ri [y.ou5t)C7; vi twv a)iXwv ti Ttov outo>

xaT7)YOpou[;.evtov.

Atd e(7Tt [lev co; Suo A£)tTe’ov etvat Ta; apj^a;, Itti S’ tii? Tpei;- /cal e<7Tt [/.ev tu; TavavTia, otov el Tt; XeYOi To [«.ou(jt)idv)tal Td a[iou(70v, •/) to Oepitdv)cal to t|/uypdv, 7) Td 7ip;A05[/.evov)cal Td avap^toTTOv eijTt oe tii; ou’ UTt’ aXX^iXtov y*P wocGj^^etv Tavavrfa aSu- vaTov. AuETXt Se)ial touto ota to oiXko etvai to uTvox.ei[«.evov touto y*P ^”^” evavTtov toTTe outs itT.ctoui; Twv evavTCtov ai (ipx*^ TpoTtov Ttva, dXkd Suo to; ciTteiv T(t) aptO^/.ti), out au TtavTsXto; ouo ota Td eTspov ‘jTtdpyziy xo etvat auTOt; , aXXa Tpsi;- eTepov Y”’? ‘T’? (XvOpo)7T(>) xal t(o a[/.ou’(7(i) Td etvai, y.x\ T(j) (xi^^^vi^xaTt^jT^j) xal jj^aX/C^o.

nd(7at [aIv ouv at (xp3(^al Ttov wepl yi^viGiv (pu(7tx(ov, xal •rtto; Ttdcat, etpyiTat-)cal OtiXov ciTtv oTt ‘^ei utto- x.eiTOaf Tt TOi; evavTtoi; xal ■vx evaVTia Suo et^vxf TpOTTOv Se’ Ttva (xXXov oux avayxaiov txavov Y^^p e(7Tat Td £Tepov TtJov £vavTfo)v xotsiv t^ (i7rou(7{[z xal Trapou^Tia tt^v [t£TaPo>.7)v.

‘H S’ u7rox.£i;7.£VY) (pu’i7t; £7rti7TriTvi xaT* avaXoYtav. ‘Qi; Y(xp Tipd; avf)pt(XVTa j^^aXxo; t) 7upd(;)c>.tvr,v ^uXov -^ Trpd; T(ov (xXXtov Tt Ttov e3(^dvT0)v [xop(pr)v 7) uX7) xal Td a[7.op(pov ej^et Ttplv Xa^etv tv)V [Aopcpv)v, ouTto; auTV) Tipds ou(7iav £Y£t xal TO Toos Ti xal TQ ov. Mix «.ev ouv xpjrt XMtTt^ ouj^ ouTto [/.ta ou(7a ou(i£ outo); ev co; Td ToSs Tt, [A(a ^e vi d Xoyo;. “ETt Xs Td evav- t(ov tout(i) 7) (7Ts’pYi(7t;. TauTa os Tuto; Suo xal xto; isXsitj), s’tpriTai £V TOt; ixvo).

IIpoiTOV U.SV OUV sXs^J^Ot) OTt Xp-fJXi TiXVaVTia [AOVOV, U(7TS-

pov o’ OTt (xvixYJtr) x.al (xXXo ti u7TOXst(70at xal stvai TpCa- sx Se Ttov vuv (pavspdv ilc, t) fnaipopa Ttov sv«v- t£o)v, xal Tuto; £j(^ou(7tv at (Xpx^al 7:pd; aXXr’Xa;, xal

tC TO U7I0X£((J.SV0V. IldTSpOV 0£ OUijfa Td £t(^0; 7) TO

u7Toxe([A£vov , ou7ro) f)7)Xov (xXX’ oTt a’. apj^al Tpst;, xal 7:d)(; Tpsi; , xal t£i; d TpoTsoi; auTtov , SviXov. nd(7at [Asv ouv y.al tCvs; sti^lv at ipyxi, sx TouTtov 6£o)p££(jOo)(7av.

Synopsis. — I. Argumentutn et divisio textus. - 2. Duo sunt principia naturae per se. Nam principia per se sunt ea ex quibus res naturales fiunt et sunt per se; omne autem quod fit secun- dum naturam, fit et est ex subiecto et forma, prout patet ex de- finitione. - 3. In subiecto autem (quod cst unum numero) duo sunt ratione seu specie distincta: unum positivum, quod est sub- iectum ipsum ex quo fit aliquid per se, et alterum privalivtim, ex quo fit aliquid per accidens. Sunt ergo tria principia ex qui- bus rcs naturales secundum naturam fiunt: subiectum , forma (quae sunt principia pcr se) et privatio in subiecto (quae est

* Manifestum igitur quod, si quidem sunt causae et principia ‘ Scq. cap. vu.

eorum quae natura sunt, ex quibus primis sunt et fiunt ^*^’”’ ^^’ non secundum accidens , sed unumquodque quod di- citur secundum substantiam ; quod fit ex subiecto et forma. Componitur enim musicus homo ex homine et musico quodammodo : resolves enim rationem in ra- tiones eorum. * Manifestum igitur est quod fiant quae fiunt, ex his. ‘ Tcxt. 66.

Est autem subiectum numero quidem unum, specie vero duo : homo quidem enim et aurum et omnino materia numerabilis est. Hoc enim aliquid magis , et non se- cundum accidens ex ipso fit quod fit: privatio autem et contrarietas accidens. Unum autem species , ut or- dinatio aut musica aut aliorum aliquid sic praedican- tium.

* Unde est quod sicut duo dicenda sunt esse principia, est • Text. 67.

autem sicut tria. Et est quidem sicut contraria, ut si aliquis dicat musicum et immusicum, aut calidura et frigidum, aut consonans et inconsonans : est autem si- cut non. Ab altcrutris enim pati contraria impossibile est: solvitur autem propterea quod aliud est subiectum, hoc enim non est contrarium. Quare neque plura con- trariorum sunt principia quodammodo, sed duo, ut est dicere, numero: neque iterum penitus duo propter id quod alterum est esse ipsis, sed tria ; alterum enim est esse homini et non musico, et infigurato et aeri.

* Quot quidem igitur principia circa generationem physico- • Text. 68.

rum, et quomodo tot sint, dictum est. Et ostensum est quoniam oportet subiici aliquid contrariis, et contraria duo esse ; sed quodam modo alio non necessarium. Sufficiens enim erit alterum contrariorum facere absen- tia et praesentia mutationem.

* Subiecta autem natura scibilis est secundum analogiam. • Text. 69.

Sicut enim ad statuam aes, aut ad lectulum lignum, aut ad aliorum aliquod habentium formam materia et informe se habet priusquam accipiat formam, sic ipsa se ad substantiam habet et hoc aliquid et quod est. Unum quidem igitur principium hoc est, non sic unum existens, neque sic unum , sicut . hoc aliquid: unum autera est quod est ratio : amplius autem contrarium huic privatio est. * Haec autem quomodo duo et quo- * Text. 70. modo plura, dictum est. Primum quidem igitur dictum est quod principia contra- ria sunt: posterius autem quod necesse est et aliud quoddam subiici, et esse tria. Ex his autem nunc ma- nifestum est quae differentia contrariorum, et quomodo se habent ad invicera principia, et quid sit subiectum. Utrum autem substantia species aut subiectum, non- dum manifestum est. Sed quod principia tria, et quo- modo, et quis modus eorum, dictum est. *Quot quidem * Tcxt. 71. igitur et quae sint principia, ex his consideretur.

principium pcr accidcns). - 4. Hacc privatio scmpcr cst in sub- iccto, non quidem respcctu formac actu existcntis in subiecto , sed respectu alterius. Et ideo non est aliqua aptitudo ad formam, vcl inchoatio formac, vel aliquod principium imperfcctum acti- vum, scd ipsa carentia formae vel contrarium formac, quod sub- iecto acci(iit. - 5. Ex dctcrminata vcritatc solvuntur diversae quacstiones prius disputatac, quoad numerum et naturam prin- cipiorum rerum naturalium. Sunt enim quodammodo duo , et quodammodo tria, secundum quod considcrantur sola principia per se, vel his additur principium per accidens. Practcrea ipsa

CAP. VII, LECT. XIII

45

principia sunt contraria quodammodo, et quodammodo non sunt contraria, secundum quod assumitur vel non assumitur subie- ctum contrariorum. - 6. Non requiritur tamen quod in omni mutatione alterum contrariorum (in subiecto) sit positive con- trarium formae, quae est terminus tou fieri; sed sufficit quod sit contrarium sive positive sive privative. - 7. Et revera con- trarium positive non habetur in specie mutationis quae est cor- ruptio (formae praeexistentis in subiecto) et generatio (formae consequentis in subiecto ipso). - 8. Qualis oppositio inveniatur

in substantiis. - 9. Materia prima (quae est primum subiectum ex quo res naturales fiunt per se) non scitur per seipsam ; quia per seipsam caret forma, secundum quam unumquodque cogno- scitur. Scitur tamen per analogiam ex mutationibus acciden- talibus , in quibus est aliquod commune subiectum contrario- rum. Praeterea, materia prima non est sic ens et unum , sicut individuum determinatum : sed inquantum est in potentia ad formam. - 10. Resumuntur dicta usque huc, et ostenduntur quae adhuc restant dicenda.

* omni DEGH.

* hicom. DEHpG.

‘ Sint EGHRZ.

a

• Num. 10.

* Num. 9.

* de ABCIKLOSTV %YSE, om. Q.

‘ Num. 5.

Num. 6.

secundum eg. secundum eg. Num. 3.

* est et add. fz.

• siCUt DEFGHRZ.

* assumat dech Rz , accipiat f.

* etiam om.cQii.

eXC. BCFLRSZ.

^ostquam Philosophus ostendit quod in quolibet * fieri naturali tria inve- niuntur, hic * ex praemissis intendit ostendere quot sunt * principia natu- rae. Et circa hoc duo facit: primo ostendit propo- situm ; secundo recapitulando ostendit quae dicta sunt”, et quae restant dicenda, ibi: Primiim qiii- dem igitiir dictum * etc. Circa primum duo facit: primo ostendit tria naturae principia; secundo notificat ea, ibi: Siibiecta aiitem natiira * etc. Circa primum tria facit: primo ostendit veritatem de principiis naturae ; secundo ex * veritate’ ostensa solvit praemissas de principiis dubitationes ^, ibi : Unde est qiiod siciit duo * etc. ; tertio, quia ab an- tiquis dictum est quod principia sunt contraria, ostendit utrum semper requirantur contraria vel non, ibi : Quot quidem igitur * etc. Circa primum duo facit: primo ostendit duo esse pfincipia na- turae per * se ; secundo ostendit tertium esse prin- cipium naturae per * accidens , ibi : Est autem subiectum * etc.

2. Circa primum utitur tali ratione. IUa dicun- tur esse principia et causae rerum naturalium, ex quibus sunt et fiunt per se, et non secundum accidens ; sed omne quod * fit, est et fit ex sub- iecto et forma; ergo subiectum et forma sunt per se causae et principia omnis eius quod fit secundum naturam. Quod autem id quod fit se- cundum naturam, fit ex subiecto et forma, pro- bat hoc modo. Ea in quae resolvitur definitio alicuius rei, sunt componentia rem illam; quia unumquodque resolvitur in ea ex quibus com- ponitur. Sed ratio eius quod fit secundum natu- ram , resolvitur in subiectum etformam: nam * ratio hominis musici resolvitur in rationem ho- minis et in rationem musici; si quis enim velit definire hominem musicum , oportet quod assi- gnet * definitionem hominis et musici. Ergo id quod fit secundum naturam, est et fit ex sub- iecto et forma. Et notandum est quod hic in- tendit inqiiirere principia non solum fiendi, sed etiam * essendi : unde signanter dicit ex quibus pri- mis sunt et fiunt. Et dicit ex quibus primis, idest per se et non secundum accidens. Per se ergo principia omnis quod fit “^ secundum naturam, sunt subiectum et forma.

3. Deinde cum dicit: Est autem subiectum etc,

addit tertium principium per accidens. Et dicit quod licet subiectum sit * unum numero, tamen spccie et ratione est duo, ut supra * dictum est ; quia homo et aurum et omnis materia nume- rum quendam habet. Est enim ibi considerare ipsum subiectum, quod est aliquid positive, ex quo fit aliquid per se et non per accidens, ut hoc quod est homo et aurum; et est ibi consi- derare id quod accidit ei, scilicet contrarietatem et privationem , ut immusicum et infiguratum. Tertium autem est species vel forma, sicut ordina- tio est forma domus, vel musica hominis musici, vel ahquod * aliorum quae hoc modo praedican- tur *. Sic igitur forma et subiectum sunt principia per se eius quod fit secundum naturam ; sed pri- vatio vel contrarium est principium per accidens, inquantum accidit subiecto ; sicut dicimus quod aedificator est causa activa domus per se, sed musicum est causa activa domus per accidens , inquantum accidit aedificatori esse musicum. Et sic homo est causa per se, ut subiectum, homi- nis musici ; sed non musicum est causa et prin- cipium eius per accidens.

4. Posset * autem aliquis obiicere quod privatio non accidit subiecto quando est sub forma; et sic privatio non est principium * essendi per ac- cidens. Et ideo dicendum quod materia nun- quam est sine privatione: quia quando habet unam formam, est cum * privatione alterius for- mae. Et ideo, dum est in fieri aliquid quod fit (ut homo musicus), in subiecto quando * non- dum habet formam, est privatio ipsius musicae ; et ideo principium per accidens hominis musici in fieri est non musicum; hoc enim * accidit ho- mini dum fit musicus. Sed quando iam advenit ei haec forma, adiungitur ei privatio alterius for- mae; et sic privatio formae oppositae est princi- pium per accidens in essendo. -Patet ergo secun- dum intentionem Aristotelis quod privatio, quae ponitur principium naturae per accidens, non est aliqua aptitudo ad formam, vel inchoatio formae, vel aliquod principium imperfectum activum , ut quidam dicunt, sed ipsa carentia formae vel con- trarium formae, quod subiecto accidit.

5. Deinde cum dicit: Unde est etc, solvit se- cundum determinatam veritatem dubitationes ‘ omnes praecedentes. Et concludit ex praedictis

* Lect. praeced. n. 7 sqq.

* aliquid bdepg

RZ.

* ponuntur pbn (FMO?)ai :cf. text.

* Potest pdeghm vab. - autem om. PMRZrti»^ tamen n.

* causa EG.

* sub codd. exc.

DEGHMN.

* quodcodi. cxc. N : cf. infra.

* emm om. ‘EpGy autem cet. exc.

DFHMNRZSG.

a) dicta sunt. - P dicta sint. - EGH iminediate prosequuntur et ostendit quae sunt dicenda, D et quae sunt dicenda. - Post alteram lineam tria esse naturae habent BCDFLRS.

P) praemissas de principiis dubitationes. - de principiis om. C , dubitationes om. T; dubitationes praemissas de principiis DEFGHRZ.

Y) principia omnis quod fit. — I.egimus cum codd. exceptis DEGL; D cum Vab non bene habet principia omnia quae fiunt ; EGL legunt principia omnis eius quod fit.

B) quod licet subiectum sit. - Ita PBDFLRSZafe; quod subiectum

cum sit ACIKOTVY, quod subiectum licet sit EGH, quod cum subie- ctum sit N , quod subiectum sit MQX. - Linea seq. est ante duo in- congrue om. PGLMNtifr.

e) dubitationes. - disputationes edd. ab ei codd. exc. FHpB; cf. n. I. - Lin. seq. pro Et concludit, et ostendit DEG, concludit enim H, concludit ergo Csl , concludit AKOQSVXYpIT. - Infra , DEG om. scilicet, C om. scilicet per se ; pro et quodammodo tria, et quodam- modo sunt tria DEGH. Post tria C pergit, ct quodammodo dicendum est principia esse contraria, quodammodo non. Contraria sunt prin-

46

PHYSICORUM ARISTOTELIS LIB. I

* et add. paby ilem ante conso- nans.

* idest DEGH.

‘ Lcct. praeced. n. 7 sqq. - sicut dictum est om.

* disputativi edd. ab ct codd. cxc.

* subiicilur dfc

mzpE.

** etiam om. ACI

KI.OQSTVXY.

* considerandum

EG.

‘ Lect. n.

* et om. codd.

CXC. ILMNST.

• inveniuntur d aupe,.

‘ quod BDnrz. * cum Kpa.

quod quodammodo dicendum est esse duo prin- cipia, scilicet per se; et quodammodo tria, si coassumatur principium per accidens cum prin- cipiis per se. Et quodammodo sunt principia con- traria , ut si aliquis accipiat musicum et non musicum, * calidum et frigidum, consonans et in- consonans; et quodammodo principia non sunt contraria , scilicet si accipiantur sine subiecto ; ^ quia contraria non possunt pati ad invicem, nisi hoc solvatur per hoc, quod contrariis supponitur aliquod subiectum, ratione cuius ad invicem pa- tiuntur. Et sic concludit quod principia non sunt plura contrariorum, idest contrariis, hoc est * quam contraria; sed sunt duo tantum per se. Sed nec to- taliter duo, quia unum eorum secundum esse est alterum: subiectum enim secundum rationem est duo, sicut dictum est *, et sic sunt tria principia : quia homo et non musicus, et aes et infiguratum diflferunt secundum rationem. Sic igitur patet quod priores sermones disputati * ad utramque partcm, fuerunt secundum aliquid veri, sed non totaliter.

6. Deinde cum dicit: Quot quidem igitur etc, ostendit quomodo sunt duo contraria necessaria et quomodo non. Et dicit manifestum esse ex dictis quot sunt principia circa generationem na- turalium, et quomodo sint tot. Ostensum est enim quod oportet duo esse contraria, quorum unum est principium per se et alterum per accidens; et quod aliquid subiiciatur * contrariis, quod est etiam ** principium per se. Sed aliquo modo alterum con- trariorum non est necessarium ad generationem: sufficit enim alterum contrariorum quandoque facere mutationem absentia sua et praesentia.

7. Ad cuius evidentiam sciendum * est quod, sicut in quinto huius * dicetur, tres sunt species mutationis, scilicet generatio et * corruptio et mo- tus. Quorum haec est differentia, quia motus est de uno affirmato in aliud affirmatum, sicut de albo in nigrum; generatio autem est de negato in affirmatum, sicut de non albo in album, vel de non homine in hominem ; corruptio autem est de affirmato in negatum, sicut de albo in non album, vel de homine in non hominem. Sic igitur patet quod in motu requiruntur * duo contraria et unum subiectum. Sed in generatione et corru- ptione requiritur praesentia unius contrarii et ab- senfia eius, quae * est privatio. - Generatio autem et corruptio salvantur in * motu : nam quod mo-

vetur de albo in nigrum, corrumpitur album et fit nigrum. Sic igitur in * omni mutatione naturali requiritur subiectum et forma et privatio. Non autem ratio motus salvatur in omni generatione et corrupfione , sicut ” patet in generatione et corruptione substantiarum. Unde subiectum et forma et privatio salvantur in omni mutatione ; non autem subiectum et duo contraria.

8. Haec etiam * oppositio invenitur in substan- tiis, quae est primum genus, non autem oppositio contrarietatis : nam formae substantiales non sunt contrariae, licet differentiae in genere substantiae contrariae sint, secundum quod una accipitur cum privatione alterius , sicut patet de animato et inanimato “.

9. Deinde cum dicit: Subiecta autem natura etc, manifestat praemissa * principia. Et dicit quod na- tura quae primo subiicitur mutationi, idest ma- teria prima, non potest sciri per seipsam, cum omne quod cognoscitur, cognoscatur per suam formam; materia autem prima consideratur subie- cta omni formae. Sed scitur secundum analo- giam, idest secundum proportionem. Sic enim cognoscimus quod lignum est aliquid praeter for- mam scamni et lecti, quia quandoque est sub una forma, quandoque sub alia. Cum igitur videamus hoc quod est aer quandoque fieri aquam, opor- tet dicere quod aliquid existens sub forma aeris, quandoque sit * sub forma aquae: et sic illud est aliquid praeter formam aquae et praeter formam aeris, sicut lignum est aliquid praeter formam scamni et praeter formam lecfi. Quod igitur sic se habet ad ipsas substantias naturales, sicut se habet aes ad statuam et lignum ad lectum, et quodlibet materiale et informe ad formam, hoc dicimus esse materiam primam “. Hoc igitur est unum principium naturae : quod non sic unum est sicut hoc aliquid, hoc est sicut aliquod indi- viduum demonstratum, ita quod habeat formam et unitatem in actu ; sed dicitur ens * et unum inquantum est in * potentia ad formam. Aliud autem principium est ratio vel forma : tertium autem * est privatio, quae contrariatur formae. Et quomodo ista * principia sint duo et quomodo tria, dictum est prius *.

10. Deinde cum dicit : Pi-imum quidem igi- tur’” etc, resumit quae dicta sunt, et ostendit quae restant dicenda. Dicit ergo quod prius dictum est

• 1« om. pno. omni om. EO.

‘ sicut… corru- ptione om. acik

OQSTVXVpL.

” autem bbxz , enim egh.

‘praedicta degh.

* Jit bcdiyI’^ ora.

KT.

* esse add. degh.

* in om. a b ct

COdd. CXC.EGSCR.

* aulem om. deg.

* haec FRZ.

* Num. 5. - prius om. degh.

* Prius igitur dictum est codd..

cipia ut si aliquis etc. AIKOQTVXY om. si coassumatur principium, et Et post pcr se. Pro cum principiis, et principium D.

!^) scilicet si accipiantur siiie subiecto. — Haec omnia om. codd. exc. RSZ et L, qui tamen pro scilicet habet quia, omittens postea eandem particulam ante contraria. P om. scilicet. Deinde PRSZ quia sic. - Sta- tim nisi… invicem om. N ; pro quod contrariis, quia contrariis Pb.

j)) inanimato. ~ Po%t lioc verbum addunt BDFLRSZ: Intendit ergo dicere quod quando dicimus generaliter quod tria sunt in omni fa- ctione, si velimus ea nominare, debemus ea (ea om. LS) nominare sub- iectifm sive materiam , formam et privationem , et non subiectum et duo contraria, quia hoc non esset verum in generatione substantiae , ubi non est contrarietas.

fl) et sic illud est aliquid… hoc dicimusesse materiam primam.-Eii. a legit: ct sic illud est aliquid praetcr formam aquae et praeter formam aeris se habet ad ipsas substantias etc. ; omittit nempe sicut lignum est aliquid… Quod igitur sic. P om. eadem, et ad corrigendiim defe- ctum sensus duo verba ndiecit hoc modo: et sic illud , quod est ali- quid… et hoc dicimus materiam primam; haec lectio prout iacct bonn est; sed quia nullus codex eam habet, et lcctio ex b et omnibus fcre

codicibus adoptata , plenius et clarius exprimit intentum s. Thomae , a Piana recedendum csse credimus. N lepit: et sic illud est (est expung.) quod est praeter formam etc. ut a; C,et illud est praeter formam aquae et similiter lignum cst aliquid praeter formam scamni etc. ut in textu; O, (omissis et sic illud… sicut lignum est aliquid) et praetcr formam scamni etc; G omittit quia quandoque (lin. quinta anteced.) etc. usque ad Quod igitur sic sc habet exclusive; LS post substantias naturales pergunt: sic se habet aes ad statuam {sic formatam add. L) et sic li- gnum ad lectum… et hoc dicimus materiam primam, quae sensum non habent. - aliquid post sicut lignum est , addimus ex b ct CZsB; ce- teri omittunt hoc verbum, quod non neccssarium est, sed propter analo- giam cum praecedentibus in textuin recipi potest. - Statim, ibi, Hoc igi- tur est unum principium naturae etc, ACIKOQTVXY om. unum et na- turae; post quod add. tamen BDKGH. -xic unum est sicut hoc aliquid etc. retinemus cum BMNRST ; sicut unum ct sicut hoc aliquid etc. ACIK LOVXY, sic unum et sicut hoc aliquid ctc. V , sic unum et sic hoc aliquid etc. Q, sic unum et sic ens sicut aliquod individuum demon- stratum DGH, sicut unum et sicut ens (marg. add. et sicut hoc ali- quid hoc est) sicut aliquod individuum dcmonstratum E.

CAP. VII,

quod contraria sunt principia, et postea quod eis aliquid subiicitur ; et sic sunt * tria principia. Et ex his quae nunc dicta sunt, manifestum est quae differentia sit inter contraria : quia * unum est principium per se, et aliud * per accidens. Et iterum dictum est quomodo principia se habeant * tcii. privatio ad inviccm : quia subiectum et contrarium * sunt unum numero et duo ratione. Et iterum dictum

LECT. XIII

47

• faciunt vab ,

Jiunt BDEGHMNRZ .

• et est quod c.

• alterum fz.

est quid est subiectum, secundum quod manife-

stari potuit. Sed nondum dictum * est quid sit ‘“on dictum ad-

. -*■ . i nucpnab.nondt-

magis substantia, utrum forma vel matena : hoc ””””■ ■=’^«o^’-

enim dicetur in principio secundi *. Sed dictum * i-e”. “, n. 5.

est quod principia sunt -tria, et quomodo, et quis • est om. aiko^

est * modus ipsorum. Et ultimo concludit prin- ♦ « dicus add.

cipale intentum, scilicet quod manifestum est * °^“rl^£’^”” ‘ quot sunt prmcipia et quae sint *.

suntcodd. exc,

FNZ.

48

PHYSICORUM ARISTOTELIS LIB. I

LECTIO DECIMAQUARTA

EX VERITATE DE PRINCIPIIS DETERMINATA SOLVUNTUR ANTIQUORUM DUBITATIONES ET ERRORES PROVENIENTES EX IGNORANTIA MATERIAE

“Oti 6k [Aovaj^w; outw “kuiTXi •a.xI -h tojv apj^«£a)v dcTro- p£a , X£yoj/.ev [^.stoc TauTa. Z-zjtouvts; yap oi :4aTa <piXo(Tocp£av TrpwTot ty)v aXvi^eiav x.al tt/V ^usiv tviv Ttjiv ovTwv l^iTpaTCTjffav olov oSov Tiva aXX-flv aTCto- ffOsvTii; Otto aTTcipia?, ;cai fflaalv outs yiy-nG^xi twv ovTwv oiicJsv ouTc cpOcfpcijOai (^ta to avavxaiov aev etvai yiYvecOai to yiyvd[j^;vov -^’ I? ovto; -P) ex (/.•/] OVTO;, £)t d£ TOUTiov a[A(poTc’pu)V ocSuvaTOv Etvai” ouTi

^affiv, aXXa [aovov auTO to ov. “Exiivot [jcsv ouv Tau- TTiv eXa[iov Tviv 6d^av ^toc toc eipri[J.hx.

H[/.£r; (ie X£yo[A£v OTt to k^ ovto? •/) ky. [iy] ovto; y{-

yVcdOat, 7) TO [/.•)r) OV •/) TO OV TJOtitV Tt •/) TTOCSJ^etV ■»)

OTiouv Tdiic yiyveaOat, £va [/.ev TpoTUOv ouiiev (^iaoE- pet ri TO Tov laTpdv 7kOt£iv Tt ri •^rocayctv -^’ to e^ laTpou £tvai Ti 7) y£yv£ffOai. “Qct £7Tet5-/j touto Si- j(_<ji>? X£y£T«i, 6v)Xov oTt ical to I^ ovto;)cal to ov •yj TOteiv -^ TCocuyetv. Ot)cooo[X£t [/.ev oJv o laTpd? ouy ■(] laTpd?, aXX’ -p oi)co6d[i.o;^ ;cal Xeuicd; ytyveTat ouv i|j laTpd?, flcXX’ Y^ [/.sXai;- laTpeuet ^e /cal avtaToo; y(v£Tat 11 laTpd;. ‘ Etzs.1 oe [x.aXtffTa XeyofAev xupUo^ Tov laTpdv TCOieiv Tt •/) ■KXGyzi^ ri y^yveuOat l^ la- Tpou, £0cv Y) laTpd; TauTX TTOCff^v) •/) TCOtrj -^ y£yv/iTat, S-ijXov OTi ■/.at Td [i-/) £^ ovto; yiyveffOat, touto ffv)- [Aatv£t TO f^ u.r, dv. “077ep eiceivoi [;.ev ou SteXdvTe; a7ueffT^/]ffav, •/cal Stoc TauT-/iv t^/)v ayvotav TOffouTOv 7tpoffr,yvdYiffav , oilffTe (x,7)0ev oHeffOon y^yveffOat [ji.i»)Xs etvai Ttov aXXtov , aXX’ aveXeTv 7raffav t^/)V ye’v£fftv. ‘H[t£i; ^£ jcal auTO^ cpaizev yiyvsffOai [/.ev ouSev oc^kXtJI); £-/t [/.•/) ovTo; , d[/.to? [z.iVTOt yiyveffOat £-,c (;.-/) ovto? , otov x.aTOC ffu[/.3e5i-/i-/cd;- e-,c yocp tv)? ffTepvJffeo);, o IffTt jcaO’ auTO «.-/) ov , oux evuTrocpvovTOS vivveTa^ Tt. Haupiai^eTat oe touto xal aouvaTOv outu oo/cet, yt- yViffOai Tt ex. [«.7) ovtc?. ‘QffauTu)? oe ou’^’ e^ ovto; ouSe Td ov yiyveffOat, 7rX-/]V)caTOC ff.u[jiPep7i’/cd;. OuTto Se xal TOUTO ytyveffOat Tdv auTdv Tpd^rov , otov el kx. ^ioou J^wov y{yvoiTO •/Cal e)c Tivd; (^(oou tI !^(pov, otov £1 -/Cutov £? ‘t7r7rou yiyvotTO. F^yvotTO [/.ev yocp av ou L».dvov £>c Tivd? (^(p’ou d >cuu)v, aXXoc x-al ex ^ipou, dcXX’ ouY 7] ^(jiov u7rocp5^et yocp ri<)-i) touto’ et Se Tt LteXXet ytyveffOat (^(oov (/.•/) JcaTa ffU[(.^eP^/))cd?, ou>c £)c ^(p’ou IffTaf)4al eif Tt ov, ou)c e^ ovto?, ou5’ £)c (;.•/) ovTO?” To Yocp e)C [JI.T) ovTO? e^oi^Tat •/luiiv tJ ff-/)tj’.a{- vei, OTt vj [/.v) ov. JiTt oe -/cat to etvai a^rav v) to (jf/) etvat ou)C ocvaipou[ji.£v. El; [jiev X-/) Tpd^ro? outo;*

(xXXo; S’ OTt evSej^^eTat TauTOc Xeyetv y.xxoi ty)v (bu’va[Jttv >cal TV)V evepyetav touto S’ ev aXXot^ ^ttopiffTai St* <)c)cptPe£a? (jtocXXov

tiiffO’ (d^rsp eXe’yo[/.ev) at dcTropiat XuovTat f)i’ «i; dcvay-)ca!^d(Jtsvot ocvatpoufft Ttov £tpv)[As’vtov evia* Xtoc yoip

TOUTO TOffOUTOV)Cal oi 75pdTSp0V l^eTp OCTCV)ff av TV)?

dSou Trii ItcI tv)V yevsffiv >cal cpOopocv)cal oXio; (jis- TaPoXvjv. AuTv) yoJp av d^Oeiffa -/) cpuffi; eXuffsv auTtov TTocffav TV)V ayvotav.

* Quod auteni singulariter sic solvitur et antiquorum defe- • Cap. vm. Seq.

ctus, dicamus post haec. Quaerentes enim secundum ”=’”• 7’- phiiosophiam primi veritatem et naturam rerum, di- verterunt ut in viam quandam aliam abscedentes ob infirmitatem : et dicunt neque fieri eorum quae sunt nullum, neque corrumpi; propter id quod necessarium est fieri quod fit, aut ex eo quod est aut ex eo quod non est. Ex his autem utrisque impossibile est esse : neque enim quod est fieri contingit , est enim iam ; neque ex eo quod non est nihil utique fieri, subiici enim aliquid oportet. * Et sic consequenter contingens » Text. 72. augmentantes, non esse multa dicunt, sed tantum quod est. IUi igitur talem accipiebant opinionem propter ea quae dicta sunt.

* Nos autem dicimus quod ex eo quod est aut ex eo ♦ Text. 73.

quod non est fieri , aut quod est aut quod non est

aliquid facere aut pati, aut quodlibet fieri hoc, uno

quidem modo nihil differt aut medicum aliquid facere

aut pati, aut ex medico aliquid esse aut fieri. * Quare, * Tcxt. 74.

quoniam hoc dupliciter dicitur, manifestum est quo-

niam et ex eo quod est , et ex eo quod non est, et

quod est aut facere aut pati. Aedificat quidem igitur

medicus non secundum quod medicus, sed secundum

quod aedificator; et albus fit non inquantum medicus,

sed inquantum niger; medicatur autem et non medicus

fit inquantum est medicus. Quoniam autem maxime

proprie dicimus medicum aliquid facere aut pati, aut

fieri ex medico, si secundum quod medicus hoc patia-

tur aut faciat, manifestum ex eo quod non est fieri,

et hoc significat inquantum non est. Quod illi quidem

non percipientes deliquerunt: et propter hanc ignoran-

tiam in tantum ignoraverunt, quod nihil opinati sunt

fieri neque esse aliorum, sed auferebant omnem ge-

nerationem. * Nos autem et ipsi dicimus fieri quidem • Text. 75.

nihil simpliciter ex eo quod non est; sed tamen fieri

ex eo quod non est ut secundum accidens: ex priva-

tione enim, quod est quidem per se non ens, non in-

existente fit. Mirabile autem videtur et impossibile sic

fieri aliquid ex eo quod non est. *.Similiter auteni nec • Text. 76.

ex eo quod est, neque quod est fieri, nisi secundum

accidens. Sic autem et ex hoc fieri eodem modo ut

si ex animali animal utique fiat, et ex quodam animali

quoddara animal, ut si canis ex equo fiat. Fiet quidem

enim utique non solum ex quodam animali canis, sed

etiam ex animali, sed non inquantum est animal: est

enim iam hoc. Si autem aliquid debet fieri animal non

secundum accidens, non ex animali erit. * Et si aliquid • Tcxt. 77.

quod est, non ex eo quod est, neque ex eo quod non

est: quod enim est ex eo quod non est, dictum est

nobis quid significet, quoniam inquantum non est. Am-

plius autem , et esse omne aut non esse non remo-

vetur. * Unus quidem igitur niodus hic est. • Tcxt. 78.

Alius autem, quoniam contingit eadem dicere secundum potentiam et actum: hoc autem determinatum est in aliis per certitudinem magis.

Quare, secundum quod vere dicimus, defectus solvuntur propter quos coacti removent praedictorum quaedam. Propter hoc enim in tantum destiterunt priorcs a via in generationem et corruptionem ct omnino mutationcm. Hacc enim utique visa natura omnem solvit hanc ipso-

CAP. VIII, LECT. XIV

Synopsis. — I. Argumentum et divisio textus. - 2. Error an- tiquorum philosophorum , dicentium in rerum natura nihil ge- nerari neque corrumpi. Ratio qua movebantur erat, quia ens fieri nequit neque ex ente neque ex non ente. Ex qua ratione etiam inferebant non dari nisi unum ens materiale tantum. - 3. Subdivisio textus. - 4. Propositiones ex ente fit aliquid , ex non eiite fit aliqiiid, possunt sumi dupliciter, per se et per ac- cidens. Quam distinctionem praefati antiqui philosophi non per- cipientes, ideo opinati sunt nihil posse substantiahter fieri, solam

49

alterationem relinquentes. - 5. Dicendum ergo quod ex non ente fit aliquid non per se, sed per accidens. - 6. Et similiter quod ex ente lit aliquid per accidcns, sed non per se : quia in gene- ratione non fit ens inquantum ens, sed inquantum est hoc ens. - 7. Iste tamen primus modus solvendi dubitationem antiquorum insufficiens est ; quia non assignat nisi rationem qua ens fit per accidens, et assignandum est id ex quo fiat ens per se. - 8. Porro ex ente in potentia, quod est materia prima, fit aliquid per se substantialiter. - 9. Concluditur principale propositum.

• Lect. seq.

• acciderunt co- dices exc. defhi

MNQX.

* Lect. seq. n.12.

• Num. 3.

• solummodo codd. cxc. EG

LRSZ.

prtncipiorum sive add. eg.

ets om. Eo.

” neque om. bde

CHRZ.

‘ atttem dz, om. Q.

* ex hoc om. ai

KLOQnSTVXy.

* semper om. p Nab.

” Lect. xii , n. 10, sqq.

ostquam Philosophus determinavit veritatem de principiis naturae , hic excludit antiquorum dubitationes per ea qLiae determinata sunt de prin- cipiis. Et primo dubitationes seu errores qui pro- venerunt ex ignorantia materiae; secundo dubi- tationes seu errores qui provenerunt ex ignorantia privationis, ibi : Tangentes quidem igitiir * etc. ; tertio reservat alteri scientiae dubitationes quae accidunt * circa formam, ibi: De principio aiitem secimdum speciem * etc. Circa primum duo facit: primo ponit dubitationem et errorem in quem antiqui inciderunt ex ignorantia materiae; secundo soivit eorum dubitationem per ea quae sunt de- terminata, ibi : Nos autem dicimus * etc.

2. Dicit ergo primo quod post determinatam veritatem de principiis, dicendiim est quod solum * ista via omnis defectus , idest dubitatio, antiquo- rum solvitur. Et hoc est signum esse verum quod de principiis dictum est: nam veritas excludit omnem faisitatem et dubitationem ; sed posito quocumque falso, oportet aliquam difficultatem remanere.

Dubitatio antem et error antiquorum philoso- phorum hic fuit. Primi “■ qui secundum philoso- phiam inquisierunt veritatem et naturam * rerum, diverterunt in quandam aliam viam a via veri- tatis et a via naturali : quod accidit eis * propter infirmitatem intellectus eorum. Dixerunt enim quod nihil neque * generatur neque corrumpitur: quod est et contra veritatem et contra naturam. - Et ad hoc ponendum eos infirmitas intellectus coegit; quia nescierunt hanc rafionem solvere , per quam videbatur probari quod ens non ge- neratur. Quia si ens fit, aut fit ex ente aut ex non ente : et utrumquc horum videtur esse ^ im- possibile , scilicet quod ens fiat ex ente et quod fiat ex non ente. Quod enim ex ente aliquid fieri sit impossibile , ex hoc manifestum est , quia id quod est non fit; nihil enim est antequam fiat: et ens iam est; ergo non fit. Quod efiam * ex non ente aliquid fieri sit impossibile, ex hoc * mani- festum est, quia semper * oportet aliquid subiici ei quod fit, ut supra * ostensum est, et ex nihilo

nihil fit. Et ex hoc concludebatur quod entis non * erat generatio neque corruptio.

Et ulterius in hoc argumentantes “^ augebant suam positionem , ut dicerent quod non essent multa entia, sed unum ens tantum. Et hoc dice- bant propter rationem praedictam. Cum enim po- nerent unum esse materiale principium , et ex illo nihil dicerent causari secundum generationem et corrLiptionem, sed solum secundum alteratio- nem, seauebatur quod id remaneret semper unum secundum substantiam.

3. Deinde cum dicit: Nos aiitem dicimus etc, solvit praedictam obiectionem. Et circa hoc duo facit : primo solvit dupliciter praedictam obiectio- nem ; secundo conckidit principale propositum , ibi : Qiiare secundum * quod vere ** etc. Prima dividitur in duas secundum duas solutiones quas ponit; secunda * ibi: Alius autem quoniam ** etc.

4. Dicit ergo primo quod, qLiantum ad modum loquendi, non differt dicere quod aliquid fit ex ente vel ex * non ente, vel quod ens aut non ens faciat aliquid aut patiatur, sive de quocum- que alio ; et dicere huiusmodi propositiones de medico , scilicet quod medicus faciat aliquid aut patiatur °, vel quod ex medico sit aliqLiid aut fiat. Sed dicere quod medicus faciat aliquid aut patiatur, vel quod ex medico fiat aliquid, dupli- cem habet intellectum : ergo dicere qLiod ex ente aut ex non ente fiat aliquid, aut quod ens aut non ens faciat aliquid aut patiatur, duplicem ha- bet intellectum. Et similiter * est in quibuscumque aliis terminis ponatur *; puta si dicatur quod ex albo fiat aliquid, aut qLiod album faciat aliquid aut patiatur. - Quod autem dLipiicem habeat in- tellectum, CLim dicitur quod medicus aliquid facit * aut patiatur *, aut quod ex medico fit aliquid, sic manifestat *. Dicimus enim quod medicus aedificat: sed hoc non facit * inquantum est me- dicus, sed inquantum est aedificator: et * simi- liter dicimus quod medicus fit albus , sed non inquantum est medicus, sed inquantum est niger. Alio modo dicimLis qLiod medicus medicatLir in- quantLmi est medicus ; et similiter quod medicLis fit non medicus inquantum est medicus. Sed *

neque aikloqs Tvxy.

” scctindum om.

codd.

** Num. 9.

* sectindamponit

C, om. AIKOQSTV XY.

•’ Num. 8.

ex om. PBEFGH MNHZCli’.

” sic vab,

* poitantur eg.

* faciat BL^H.

* patitur CDFMRZ sc.

* ostendit codd.

exC. DEFGHMN.

* Jacit om. f.

* et om. DEGH.

• Et rab.

a) hic fuit. - fitit haec F , fuit hic MN , fuit lioc ed. a - Codd., exc. FMN, addunt quod ante Primi.

P) horum vidctur esse. - !ta DFNafc, horuin videbatur esse P, eo- rum videtur esse EGHM , corum videtur cet. - Infra nihil enim … non Jit om. AIKOQTVXY.

Y) in hoc argumentantes. - in hoc om. codices, exc. N qui habet ex hoc; loco argumentantcs habent aggravantes ACIKOSTVXpL, arguentes RZ, aggregantes Y, spatium album Q. - Sequenti linea pro non essent, codd. exc. N non sunt; et altera linea pro dicebant, habent dixerunt ACIKLOQSTVXY. - Prope finem huius numcri FMN om. sed solum secundum alterationem.

3) sive de quocumque… aut patiatur.- Hnec omnia om. Na, qui cum FM pergunt, vel quod ex medico fit aliquid aut fiat, non est in- convenicns. Sed dicere. Ed. autem b supplcvit ct correxit hoc modo :

Opp. D. Thomae T. II.

sive de quocumque alio; et dicere huius propositiones vel quod ex medico sit aliquid: aut fiat de medico scilicet quod medicus aut faciat aliquid aut patiatur. Scd dicere. Manifesta est confusio textus quae per oscitantiam typothetarum facta est: cuius partes si propriis locis rcsti- tuantur, habebitur ipsa Icctio Piana. — BpL post vel quod ex medico om. quae sequuntur usque ad eadem verba vel quod ex medico inclusive; pGH om. aut fiat. Sed etc. usque ad duplicein exclusive; AIKOQIVXY om. aut patiatur, vel quod cx medico fiat aliquid, pro quibus C aut quod ens aut non ens faciat aliquid aut patiatur. Patet quod haec omnia sunt oraissiones homoteleutorum , aut carum arbitrariae corrcctiones. Quoad illa vcrba vel quod ex medico sit aliquid aut fiat, quae est le- ctio ed. b et sL, sH om. aut fiat, pro quo sE aut non fiat; cet. codd. et Pa legunt vel quod ex mcdico fit aliquid aut fiat. Cf. textum. — Paulo inferius BCN om. crgo etc. usque ad habet intellectum inclusive.

5o

PHYSICORUM AHISTOTELIS LIB. I

tunc dicJmus proprie et per se medicum aliquid \xy”’ ^’^””■’”^’■’ facere vel * pati , vel ex medico aliquid fieri ,

• est om. PFNx quando hoc attribuitur medico inquantum est ‘■■

• aufem om. aik medicus : per accidens autem * quando attribuitur

QSVXY… ….

ei, non mquantum est medicus, sed mquantum

• est om. codd. est * aliquid aliud. Sic ieitur patet quod cum

CXC. CEFGIMN. -i. . i* £■ , ^ “^

dicitur medicum facere aliquid aut pati, vel ex medico fleri aliquid, dupliciter intelligitur, scilicet per se et per accidens. Unde manifestum est quod

-^uod add.codd. cum dicitur aliquid fieri ex non ente, * proprie et per se hoc mtelhgitur si fiat ahquid ex non

QTYxy’”’ ”’^”’° ^^^^ inquantum est * non ens: et similis ratio est de ente.

Et hanc distinctionem antiqui non percipien- ^ tes, in tantum peccaverunt, quod nihil opinati

sunt fieri; nec opinati sunt quod ahquod ahorum praeter id quod ponebant primum principium materiale, haberet esse substantiale. Puta, dicentes aerem esse primum materiale principium , dice- bant omnia alia significare quoddam esse acci- dentale; et sic excludebant omnem generationem substantialem , solam alterationem rehnquentes: ex eo sciHcet quod, quia non fit aliquid per se £ vel ex non cnte vel ex ente ‘, opinabantur quod

nihil possit fieri ex ente vel non ente.

5. Sed nos efiam ipsi dicimus quod ex non ente nihil fit simpliciter et per se, sed solum se- cundum accidens : quia quod est, idest ens, per se quidem non est ex privafione. Et hoc ideo, quia privatio non intrat essentiam rei factae ; ex hoc autem ahquid fit per se, quod inest rei post-

• /“ctum codd. quam iam facta * est ; sicut figuratum fit ex in-

exC. DHUU,VXZ5C. -J ‘ ^ .

figurato non per se, sed per accidens , quia post- quam iam est figuratum, infiguratum non inest ei. Sed iste est mirabiHs modus fiendi aliquid ex non ente, et qui videbatur impossibilis antiquis philo- sophis. Sic igitur patet quod ex non ente fit aH- quid non per se, sed per accidens.

6. SimiHter si quaeratur utrum ex ente fiat ali- quid, dicendum est quod ex ente fit aliquid per

X accidens, sed non per se ^. Et hoc manifestat per

tale exemplum. Ponamus enim quod ex equo ge- neretur aliquis canis : quo posito, manifestum est quod ex quodam animali fiat quoddam animal ; et sic ex animaii fiet animal. Non tamen fiet ani- mal ex animali per se , sed per accidens : non j^t om. icEciK enim fit * inquantum est animal, sed inquantum est hoc animal “; quia animal iam est antequam fiat canis, quia est equus, sed non est hoc animal quod est canis. Unde per se hoc animal quod

OQTVxy.

1

est canis, fit ex non hoc animali, idest ex non cane. Sed si fieret animal per se et non per acci- dens, oporteret quod fieret ex non animali. Sic * etiam est de ente : fit enim ens aliquod ex non ente hoc, sed * accidit ei quod non est hoc quod fit * ens. Unde non fit aHquid per se ex ente, neque per se ex non ente : hoc enim per se si- gnificat aliquid fieri ex non ente, si fiat ex non ente inquantum est non ens, ut dictum est *. Et sicut cum hoc animal * fit ex hoc animali, vel hoc corpus ex hoc corpore, non removetur omne corpus nec omne non corpus, nec omne animal vel non animal, ab eo ex quo aliquid fit; sic non removetur ab eo ex quo fit hoc ens, neque omne esse neque omne non esse : quia id ex quo ‘ fit hoc ens quod est ignis, habet aliquod esse, quia est aer, et aliquod non esse, quia non est ignis.

7. Iste est igitur unus modus solvendi praedi- ctam * dubitationem. Sed iste modus solvendi in- sufficiens est : si enim ens fit per accidens et * ex ente et ex non ente, oportet ponere aHquid ex quo fiat ens per se; quia omne quod est per accidens, reducitur ad id * quod est per se.

8. Ad ostendendum igitur ex quo fit ahquid per se, subiungit secundum modum, ibi : Alius aiitem quoniam etc. ” Et dicit quod contingit ali- qua eadem * dicere et secundum potentiam et se- cundum actum , ut certius determinatum est in aliis, sciHcet in IX Metaphys. ‘* Ex ente igitur in potentia fit aliquid per se ; ex ente autem in actu, vel ex * non ente, fit aliquid per accidens. Hoc autem dicit quia materia, quae est ens in poten- fia , est id ex quo fit ahquid per se : haec * est enim quae intrat * substantiam rei factae. Sed ex privatione vel forma praecedente fit aliquid per accidens, inquantum materiae ex qua fit aliquid per se, conveniebat esse sub tali forma vel sub tali privatione; sicut statua ex aere fit per se, sed ex non habente talem figuram et ex habente aliam figuram, fit statua per accidens.

9. Ukimo concludit principale propositum, ibi: Quare sectmdum quod vere dicimus etc. * : dicens quod sicut vere dicimus, omnes * defectus, idest dubitationes, solvuntur propter praedicta. Ex qui- bus dubitationibus coacti, aliqui antiqui remove- runt quaedam praedictorum, scilicet generationem et corruptionem, et pluraHtatem rcrum * substan- tiaHter differentium. Sed haec natura manifestata, scilicet materia , solvit omnem illorum * igno- rantiam.

Similiter LS.

* ente, sed hoc v

CFIKI.OQSTVXY. ‘ sit ACDCHIKVX YZ.

* Num. 4.

e

‘praedictam om.

ACIKOQTVXY.

* et om. rab. - ex ente om. a.

‘ aliquid eg.

‘ eadem om.rab: cf. tcxt.

• S. Th. lcct. I. - Did.Iib.Vin,c.i, n. 2.

‘C.r Om.DEFCH.-

Hocautem…per accidens om.pz c.

‘ hoC CIKLQRSVX

Y(A?).

* quod monstrat, cx , quae mon-

Strat ADIKOQTVT

• Cf. not. X.

• omnes om. pd vab ; cf. n. 2.

* rerum om. pf visab.

‘ dubitationem et

add. EG.

e) aliquid per se vel cx non cnte vel ex ente. — Vab: aliquid ex (vel om. etiara DEFGHMN) non ente per se vel entc [ex om. etiam G).- Lin. seq. pro ex cnte vel non ente, cx ente vel e.v non entc DFZ, ex non ente vel ex ente HsB, ex non cnte vel ente AIKLOQTVXYpB; ex ente om. C.

I^) per accidens, sed non per se. - Codd. exc. IVIN, non per sc, scd per accidens. Deindc pro manifcstat habcnt ostendit codd. exc. pariter MN. - Linca sequcnti pro enim, igitur H, cet. om. exc. FMN. Post alteram lineam \oco fiat habent generatur G, gcncretur V., fict MN, fit cet. exc. FS. Rursus sequenti linea pro fict habcnt seniel ct itcrum fit codd. exc. prima vice FhJMNRZ, altcra vicc exc. ctiam KY.

7)) inquantum est animal, scd inquantum est hoc animal. — D legit inquantum cst hnc (hoc cxpung.) animal: omittit nempe animal, sed inquantum est. ACKHIKOQTVXYpG secundum merabrum cx integro

omittunt, videlicet sed inquantum est hoc animal. Statim pro est ante- quam, est actu antequam Pab, cst actu quam N.

0) Et sicut cum hoc animal. - Et sciendum cum animal D, Et sic cum animal EFIKI.OQRSTVZ, Et similiter cum animal X, Et sicut cum animal cet. codices ct a b. Omncs crgo omittunt pronomen hoc ; scd a ct BFMNTsC ctiara ante animali om. hoc, pro quo pAC habcnt non. At- tamen cx contextu p.itet quod pronomen illud hoc in loco rctinendum cst.

t) id ex quo.- Ita codd. ; Vab : id quod.- Deinde altera linea pro quia est aer , codd. exc. BEGMpN quod cst aer. Rursus loco quia non est ignis, quia est ignis MNpF cX ab (corrector a, quia non cst ignis), quod cst ignis cet. codd. exc. BEGHsF.

x) ibi: Alius autcm quoniam ctc.~, Haec om. ab ct codd. exc. DE GsH; EG tamen om. /61. - Similiter ab cx codd. sc hahcnt in princi- pio num. seq. ; ubi DEGsH textum sic citant, Quare quod vere est.

-»-«►

CAP. IX, LECT. XV.

5i

LECTIO DECIMAQUINTA

MATERIAM A PRIVATIONE DISTINGUI: EAMQUE ESSE PER SE INGENERABILEM

ET INCORRUPTIBILEM

‘IJafAsvoi [tev ouv ■A.aX sxcpot xive; slffiv auT-^i;, aAV ouj^^ inxvoS;. IIpioTOv (A£v yap oj/oXoYOtjuiv axXoj; yiyvs- (jOxi Ti. |-/C (^.r) ovTo;, r^ nap[A£v{Sy)v ooOuJ; ‘ki-^it.v E?T3c oaiviTai auToi; , siTVip IttIv apiOixid u-^a, -/cal Suvaasi [j.ia u.dvov sivai.

TouTO Si Sia’ospst tcXcwtov Ti[j.si; [/-sv yap ilX-/jv x.al ijTsp‘0’ji” STSpo’v <pa[X£V stvai, /lal toutwv t6 f/.£v oujt ov civai xaTa (7U[;.p£p-/)X,d? , ttiv uXyjv , tt^v Se ctts- pnGiv x.aO’ auTTjv , xal tt^v i;,£V syyui; y-ai ouijiav

TVOj;, T-^V uXyIV, TVJV 05 GTSpTllTlV OuSa[JLCO;.

Ot 5s TO (AY) 6v t6 [/.sya xzl to i7.t)tp6v d[;.oto>; , vj t6 <yuvapL(pdT£pov v) t6 X^^P”’^ IxaTspov wffTS TravTsXco; sTSOo; d Todxo; outo; tvj; TpiaSo; /caxsivo;. Msypt [Asv yap 0£upQ T:por,Ayov, oti 0£i Ttva u— 0”/Cit’j’Jai cpuiTtv, TauTT)v [xsvTOt [/.(av TcoiouTf ical yap si Tt; rtuaSa TTOtsi, Xsyojv (/.sya x.al t/.tx.p6v auTriv, ouOsv 15TTOV TauTO TkOtsi- Tr;V yap sTjpav Trapsirbs [t-/)V ffTspr,fftv.l

‘H IJI.SV yalp uTro^Jts^vouTa o-uvaiTia t’^ (^-op^Ti ‘^*”^ ytyvo-

Lf.SVlOV SCT^V, lO<777Sp [V.rlTYip” 75 5’ ET£pa , U.OipK TY);

lvavTtu)(j£0); , TvoXXa/Ct; av (paVTairOsfy) tw Trpd; t6 xa/COTJOidv auT’^; aT£vtJ^ovTt t7)v Xtavotav ouS’ sh/xi t6 Tuapa-av. “Ovto; yap Ttvo; Ostou xal ayaOou y,al so£TOu, t6 (;.£v svocvTtov auTO) (pa(X£V stvai,

t6 8s 6 ascpujcsv s^ptsirOat z.at dpsVsfjOat auTOu -/caTa Tviv socuTOu cpu’(7iv. Tot; os i7U[x’^atvst t6 svavTiov, dps’- vsuOat Tvi; lauTou oOopa;. KaiTot outs auT6 sauTOu otovTS sccitsi^yat TO stiio; ota to (/.v) civai svoss;, outs t6 IvavTtov cpOapTtJcoc yizp aXXviXoJV toc svavT^a. ‘AXXd tout’ siJTtv -n uXv), wo-wsp av si OrjXu appsvo; xat at(7j^p6v •/caXou’ tcXviv ou /CaO’ auT6 alffypdv, aXkd x.aTOC (7u(7.p£3-/)/cd; , ouf^l 0-^Xu, iXkd x.aTd ffuix^c- Prjitd;.

4>0£ip£Tat Si xai yiyvsTat sijTt [xsv oJ;, s^Tt ^’ oj; ou. ‘Q; [7.£v ydp Td sv (.1, xaO” auTO cpOsipsTat- t6 ydp

CpOstpd(/.SVOV Iv TOUTU IffTlv 7) (JTs’p-/)‘7t;’ oj; ^s XKTa

Ou’v5C[-/.iv, ou xaO’ auTO, «XX (XCpOapTov xal dys’vy)TOV dvdy/C7) auTV)v stvat- eits ydp lyiyvsTO, uTuoxii^Oai

Tt (^Sl TTpiOTOV, t6 S^ OU SVUTrdp^OVTO;’ TOUTO ()’ I^TIV

auT’/j V) (puijt;, o)’

ii^T SijTai TUolv YivlijOat. As

yo) yap

uXy)V t6 TCpwTOv u7uoxsi(/.£vov Exd(7T(i), l^ ou viyvETat Ti svuTudp^ovTO; (zv) xaTd iru^xfiE^v^xd;’ £‘tT£ ipOsips- Tat , £t; TOUTO dcpi^sTat sijj^^aTOV, ojijts l(pOao[jt.svv) EiTTat Ttplv oOap7)vat. Ilspt r^l Tvi; xaTd t6 Etiio; dpyvi;, TTOTEpov (/.ia v) tcoX- Xai, xat Tt; v) Tivs; sliji, St’ dxpi(isia; Tvi; wpo)TV); 9tXo(70cpia; spyov Iitti. (Jtopiijat- oJg^ts £t; sxsivov t6v xatp6v aTTOXEiijOo). IIspl hs tcuv ipuGtxwv xal Ttov

CpOapTWV £lSo)V Iv TOt; U(7T£00V O£tXVU[X£V0t; IpOUIJLEV.

“OTt [xsv ouv slirlv dp-/^ai, xat Tivs;, xat TudTai tqv dptO[J.dv, oio)pi(70to vit/.tv ouTO);- TrdXiv Ss dXXv)v dp- vviv dp^d[7.svoi X£yo)(/.EV.

* Tangentes quidem igitur et alteri quidam sunt ipsam, sed ‘ Cap- »• Text.

non sufflcienter. Primum quidem enim confitentur sim- pliciter fieri aliquid ex eo quod non est, inquantum Parmenidem recte est dicere. Postea videtur ipsis , si vere est numero una , et potentia tantum unam esse. Sed hoc ditfert plurimum. Nos quidem enim materiam et privationem alteram dicimus. Sed liorum, hanc quidem non esse secundum accidens , materiam ; privationem autem per se non esse: et hanc quidem prope rem et substantiam aliqualiter, materiam; privationem autem nequaquam.

* Quidam autem quod non est magnum et parvum simi- * Text. 80.

liter, aut simul utrumque aut seorsum utrumque. Quare penitus alter modus est hic trinitatis et ille. Usque quidem enim ad hoc perveniunt, quod oportet quan- dam supponi naturam : hanc tamen unam faciunt. Et- enim si aliquis dualitatem facit dicens magnum et parvum ipsam, nihilominus idem facit: alteram enim despexit.

Subiecta quidem natura cum forma causa est eorum ‘ Text. 81. quae fiunt, sicut mater. Altera vero pars contrarietatis multoties imaginabitur ad maleficium ipsius protendenti intellectum, neque esse penitus, et esse extra omne. * Existente enira quodam divino et optimo et appeti- bili, aliud quidem contrarium esse ipsi dicimus.

Aliud autem aptum natum appetere et desiderare ipsum secundum ipsius naturam. Quibusdam autem accidit contrarium appetere sui ipsius corruptionem : et neque sui ipsius possibile est appetere speciem, propter non esse indigens, neque contrarium; corruptiva enim sunt ad invicem contraria. Sed hoc est matcria sicut si fe- mina masculum et turpe bonum : non quod per se est turpe neque femina, sed secundum accidens,

* Corrumpitur autem et fit, est quidem ut sic, est autem ‘ Text. 82.

ut non. Secundum quidem enira quod est id in quo, secundum se corrumpitur: quod enim corrumpitur in hoc, est privatio. Inquantum autem secundum poten- tiam , non per se ; sed incorruptibilem et ingenitam necesse est esse ipsam. Si enim fiat, subiici aliquid oportet primum ex quo fit: hoc autem est haec natura: quare erit ante fieri. Dico enim materiam, primum sub- iectum uniuscuiusque ex quo fit aliquid cum insit, non secundum accidens. Et si corrumpitur, in hoc abibit ultimum: quare corrupta erit antequara corrumpatur.

* De principio autem secundum speciem, utrum unum aut ” Tcxt. 83.

plura, aut quot aut quae sint, per certitudinem primae philosophiae opus est determinare: ergo in illud tem- pus reponatur. De physicis autem et corruptibilibus speciebus, in posterius demonstrandis dicemus. Quod quidem igitur sint principia, et quae, et quot numero, determinatura sic a nobis sit. Iterum autem aliud prin- cipium incipientes dicamus.

StNiOpsis. — I. Argumentum et divisio textus. - 2. Quidam philosophi, non distinguentes inter privationem et materiam, dixe- runt, sicut aliquid per se simpliciter fit ex materia, sic fieri sim- pliciter et per se ex non ente. Et ad hoc pcrducebantur tum ra- tione Parmenidis, tum ex eo quod unum numero vel subiecto dicebant esse etiam ratione unum. - 3. Quid sit potentia mate- riae primae; et utrum sit una vel plures. Materia secundum suam substantiam est potentia ad esse suhstantiale : unde materia se- cundum subiectum est una potentia, sed secundum habitudinem

ad diversas formas sunt in ipsa multae potentiae. - 4. Multum dififert aliquid esse unum numero vel subiecto, et unum potentia vel ratione. Sic materia et privatio sunt unum subiecto, alterum ratione. Et hoc ex duabus rationibus. - 5. In hac distinctione pri- vationis a materia secundam rationem, fundatur diflferentia opi- nionis Aristotelis a sententia Platonica quoad principia rerum naturalium. Etenim Platonici , non distinguentes inter piivatio- nem et materiam, supponebant omnibus formis naturalibus ma- teriam primam unam et ratione et subiecto. - 6. Subdivisio

52

PHYSICORUM ARISTOTELIS LIB. I

textus. - 7. Aristotelis thesis de distinctione privationis a materia in sensu explicato n. 4, probatur duplicitcr , ostensive et per deductionem ad impossibile. a) Materia est ens pertinens ad constitutionem rei : quod nullo modo dici potest de privatione, quae est per se non ens. - 8. b) Si materia non differt a pri- vatione ne ratione quidem , sequitur quod , cum materia ap- petat formam , et ipsa privatio appetat formam , i. e. sui ipsius destructionem: quod est impossibile. - 9. Avicennae tres obie-

ctiones. - 10. Solutio earum. Appetitus naturalis est ordinatio aliquorum secundum propriam naturam in finem suum. Mate- riam igitur appetere formam, nihil aliud est quam eam ordinari ad formam sicut potentia ordinatur ad actum. - 11. Materia quodammodo corrumpitur et quodammodo non. Secundum se neque generatur neque corrumpitur: probatur hoc. Tamen ex hoc non excluditur quin per crcationem in esse procedal. - 12. Epilogus.

‘ Num. 4. ‘ Num. 6.

ostquam Philosophus exclusit dubi-

tationes et errores antiquorum phi-

losophorum provenientes ex igno-

rantia materiae, hic excludit errores

provenientes ex ignorantia privationis. Et circa

hoc tria facit: primo proponit errantium errores”;

secundo oslendit diirerentiam huius positionis ad

veritatem supra ab ipso determinatam, ibi: Sed

hoc differt * etc. ; tertio probat suam opinionem

veram esse, ibi: Siibiecta quidem natura ‘•” etc.

2. Dicit ergo primo quod quidam philosophi tetigerunt materiam , sed non sufficienter; quia non distinguebant inter privationem et materiam: unde quod est privationis, attribuebant materiae. Et quia privatio secundum se est non ens, di- cebant quod materia secundum se est non ens ^. Et sic, sicut aliquid simpliciter et per se fit ex materia, sic confitebantur quod simpliciter et per se aliquid fit ex non ente. Et ad hoc ponendum duabus rationibus inducebantur. Prinio quidem ratione Parmenidis dicentis quod quidquid est praeter ens est non ens : unde cum materia sit praeter ens, quia non est ens actu, dicebant eam simpliciter esse non ens. Secundo vero * quia videbatur eis quod id quod est numero unum vel subiecto , sit etiam ratione imum : quod * hic appellat esse potentia unum, quia ea quae sunt ratione unum, sic se habent quod eadem est vir- tus utriusque; ea vero quae sunt subiecto unum sed non ratione, non habent eandem potentiam seu virtutem, ut patet in albo et musico. Subie- ctum autem et privatio sunt unum numero , ut * et om. FMNfc. aes et * infiguratum : unde videbatur eis quod essent idem ratione vel virtute. Sic igitur hic ac- cipit unitatem potentiae. T 3. Sed ne quis hic “> dubitet occasione horum

verbot^um quid sit potentia materiae , et utrum sit una vel plures ; dicendum est quod actus et potentia dividunt quodlibet genus entium, ut patet in IX Metaphys. * ct in tertio huius *’■’. Unde sicut potentia ad qualitatem non est aliquid extra genus qualitatis, ita potentia ad esse substantiale non est aliquid extra genus substantiae. Non igitur aiiqua om. Ac poteutia matcriac est aliqua * proprietas addita su- per essentiam ems *; sed matena secundum suam

rvero om. ecz.

*^et qiiod n.

• S. Th. lcct. I. - Did. iib. VIII, c. I, n. 2. ” Lcct. III, n. 6.

IKOQTVXy.

8

Lcct. a, n. 8. d{ffert mmab.

* praedictam e

FG.

Num. scq.

substantiam est potentia ad esse substantiale. Et tamen potentia materiae subiecto est una respectu multarum formarum; scd ratione sunt multae po- tentiae secundum habitudincm ad diversas formas. Unde in tertio huius * dicetur quod posse sanari et posse infirmari differunt * secundum rafionem.

4. Deinde cum dicit : Sed hoc differt etc. , ostendit differentiam suae opinionis ad opinionem praemissam *. Et circa hoc duo facit: primo ape- rit intellectum suae opinionis; secundo ostendit quid alia opinio ponat, ibi : Quidam aiitem quod non est * etc. Dicit ergo primo, quod multum dif- fert aliquid esse unum numero vel subiecto, et esse unum potentia vel ratione. Quia nos ipsi dicimus, ut ex superioribus * patet, quod materia • i-cct. xu, n. 7, et privatio, licet sint unum subiecto, tamen sunt vVs. “” “”’ alterum ratione. Quod patet ex duobus. Primo

quidem quia materia est non ens secundum ac- cidens, sed privatio est non ens per se: hoc enim ipsum quod est infiguratum, significat non esse, sed aes non significat non esse, nisi inquantum ei accidit infiguratum. Secundo vero quia materia est prope rem, et est aliqualiter % quia est in po- ^

tentia ad rem , et est aliqualiter substantia rei , quia intrat in consdtutionem substantiae : sed hoc de privatione dici non potest.

5. Deinde cum dicit: Quidam autem qiiod non est etc, manifestat * intellectum opinionis platoni- cae*. Et dicit quod Platonici ponebant quidem duo ex parte materiae, scilicet magnum et parvum ; sed tamen aliter quam Aristoteles. Quia Aristo- teles ponit ista duo esse materiam et privationem, quae sunt unum subiecto et differunt ratione : sed isti non ponebant quod alterum istorum * esset privatio et alterum materia, sed privationem coas- sumebant utrique, scilicet parvo et magno ; sive acciperent ista duo simul, utpote cum loquebantur

non disfinguentes eam * per magnum et parvum ; • ea egn. sive acciperent utrumque seorsum. Unde patet quod omnino aliter ponebant tria principia Pla- tonici, ponentes formam et magnum et parvum; et Aristoteles, qui posuit materiam et privafionem et formam. Platonici vero usque ad hoc perve- nerunt prae aliis philosophis antiquioribus, quod oportet unam * ciuandam naturam supponi omni- cxc. dfhn.

• ostendit codd.

CXC. DEFGHMN.

• Pla/onis codd.

CXC. DEFCHMN.

• duorum add. codd. CXC. MN.

o) proponit errantium crrores. - Ita PMaJ; proponit errores sive rationes errantiiim KG; proponit opinionem errantium et eorum ra- tiones V;proponit errores errantium O; ponit (DHNX proponit) ra- tiones crrantium ccteri. I.ccfio F vidctur plenc .satisfacerc contextui. Duo enim facit S. Tliomas cum Aristotele !n hac prima partc lcctionis; nempe ponit primo opinionem crrantium, deindc exponit rationes eorum.

fl) diccbant … non ens. - Haec om. ACIKI.OQSTVXYpB. - Paulo post, \oco simpliciter et pcr se fit , quod est lectio DICGHI.ORZ, P habet per se simpliciter Jit , KPHab per se et simpliciter flt , Q sim- pliciter per se fit, ACIKTVXY simplicitcr fit. - Post duas lineas EG duabus rationibus utebantur. Primo quidcm inducebantur rationc Parmenidis.

Y) ne quis hic. - Codd. ne aliquis, et exc. FMN om. hic. - Paulo Infra, loco actus habent ens AHIKMNOQTVXYpF, ens actu B.-Deinde codices, cxc. BDF.FGHMN, pro dividunt ponunt dividit, ct, cxc. HM N, entis loco entium. Po.st alteram lincam, pro aliquid FG legunt aliud; idemqiie habent antc extra gcnus substantiae.

3) addita super csscntiam cius. - addita ei super essc N; esse ctiam FMpli.-Infra, pro potcntia materiae subiecto est, BCI”.MNRZ potentia subiecto est, . potentiac materiae cst, cet. potentia substantiae est. Edd. a b legunt sicut Piana.

e) et est aliqualitcr. — Haec verba omittunt codice.s FE, et est omit- tunt RZ. - Post altcram lineam loco quia intrat hahent quae intrat codiccs exceptis BDEFGIIMNsL.

CAP. IX, LECT. XV

53

Num. II.

* quod add. xa

KLOQSTVXYS-E.

* hoc add. pdef CHMNRza* - per hoc om. EG.

• quodpab Qtpc.

‘ similitudinis om. aps.

* quod AiKv, eo , quod c. ■ materiae add. kc. ‘ appetibilis aci

KQTVX.

bus formis naturalibus, quae est matcria prima. Sed hanc faciunt unam tantum sicut subiecto ita et ratione, non distinguentes inter ipsam et pri- vationem. Quia etsi ponant dualitatem ex parte materiae, scilicet magnum et parvum, nihilomi- nus non faciunt differentiam inter materiam et privationem: sed faciunt mentionem tantum de materia, sub qua comprehenditur magnum et par- vum; et prlvationem despexerunt, de ea mentio- nem non facientes.

6. Deinde cum dicit : Siibiecta qiiidem iiatu- ra etc, probat quod sua opinio habet veritatem. Et circa hoc duo facit: primo ostendit proposi- tum, scilicet quod oporteat privationem distingui a materia ; secundo ostendit quomodo materia corrumpatur vel generetur, ibi ^: Cornimpitiir au- tem * etc. Primum autem ostendit dupiiciter : primo quidem ostensive; secundo ducendo ad im- possibile, ibi: Aliud autem apium natum etc.

7. Dicit ergo primo quod ista natura quae subii- citur, scilicet materia, simul cum forma est causa eorum quae fiunt secundum naturam, ad modum matris: sicut enim mater est causa generationis in recipiendo, ita et materia. Sed si quis accipiat al- teram partem contrarietatis, sciiicet privationem, protendens intellectum circa ipsam, imaginabitur ipsam non ad constitutionem rei pertinere, sed niagis ad quoddam malum rei : quia est penitus non ens, cum privatio nihil aliud sit quam ne- gatio formae in subiecto, et est extra totum ens: ut sic in privatione locum habeat ratio Parme- nidis, * quidquid est praeter ens est non ens; non autem in materia, ut dicebant Platonici. Et quod privatio pertineat ad malum *, ostendit per hoc, quod forma est quoddam divinum et optimum et appetibile. Divinum quidem est, quia * omnis for- ma est quaedam participatio similitudinis * divini esse , quod est actus purus : unumquodque enim in tantum est actu in quantum habet formam. Opti- mum autem est, quia * actus est perfectio poten- tiae * et bonum eius : et per consequens sequitur quod sit appetibile *, quia unumquodque appetit suam perfectionem. Privatio autem opponitur for- mae, cum non sit aliud quam remotio eius : unde cum id quod opponitur bono et removct ipsum, sit malum , manifestum est quod privatio perti- net ad malum. Unde sequitur quod non sit idem quod materia, quae est causa rei sicut mater.

8. Deinde cum dicit: Aliud autem aptum na- tum etc, ostendit idem per rationem ducentem ad impos.sibile hoc modo. Cum forma sit quod- dam bonum et appetibile, materia, quae est aliud a privatione et a forma, est apta nata ” appetere et desiderare ipsam secundum suam naturam. Sed quibusdam, qui scilicet non distinguunt materiam a privatione, accidit hoc inconveniens, quod con- trarium appetit corruptionem sui ipsius, quod est inconveniens. Et quod hoc accidat, sic ostendit.

* eliam dh, om. y.autem cct. exc.

EGMN.

* contrarium pd

EFC.HMNRZtl^.

* formam om.

COdd. eXC. CDEGH QRZ.

* ponatur deghr z.

“^ eaedcmv: ct sic iiifra.

Quia si materia appetit formam, non appetit eam secundum quod est sub ipsa forma , quia iam non indiget esse per eam (appetitus autem omnis est propter indigentiam, quia est non habiti) : similiter et * non appetit eam secundum quod est sub contrario vel privatione, quia unum contra- riorum * est alterius corruptivum, et sic aliquid appeteret sui corruptionem. Manifestum est igitur quod materia quae appetit formam , est aliud ratione sicut a forma ita et a privatione. Si enim materia appetit formam * secundum propriam na- turam, ut dictum est, si ponitur * quod materia et privatio sint idem * ratione, sequitur quod pri- vatio appetit formam, et ita appetit sui ipsius cor- ruptionem ; quod est impossibile. Unde et hoc impossibile est, quod materia et privatio sint idem ratione. Sed tamen et materia est hoc , idest privationem habens, sicut si femina ap- petat masculum et turpe appetat bonum : non quod ipsa turpitudo appetat bonum * sibi contra- rium , sed secundum accidens , quia id cui ac- cidit esse turpe, appetit esse bonum: et similiter femineitas non appetit masculinum *, sed id cui accidit esse feminam *. Et simiUter privatio non appetit esse * formam, sed id cui accidit privatio, scilicet materia *.

9. Sed contra haec verba Philosophi Avicenna tripliciter * opponit. Primo quidem quia materiae non competit neque appetitus animalis , ut per se manifestum est, neque appetitus naturalis ut appetat formam, cum * non iaabeat aliquam for- mam vel virtutem inclinantem ipsam ad aliquid: sic enim grave naturaliter appetit locum infimum, inquantum sua gravitate inclinatur ad locum ta- lem. Secundo obiicit ex hoc quod, si materia appetit formam, * hoc est quia caret omni forma, aut quia appetit multas * formas habere simui, quod est impossibile ; aut quia fastidit formam quam habet et quaerit habere aliam, et hoc etiam est vanum: nullo igimr modo dicendum videtur quod materia appetat formam. Tertio obiicit per hoc, quia dicere quod materia appetat formam sicut femina masculum, est figurate loquentium, scilicet poetarum, et non philosophorum.

10. Sed huiusmodi obiectiones facile est sol- vere. Sciendum est enim quod omne quod ap- petit aliquid, vel cognoscit ipsum et se ordinat in illud; vel tendit in ipsum ex ordinatione et dire-

ctione alicuius cognoscentis *, sicut sagitta tendit * fi’”’-”’ ^^^- ■”>- in determinatum signum ex directione et ordi- natione sagittantis. Nihil est igitur aliud appetitus naturalis quam ordinatio aliquorum secundum propriam naturam in suum finem. Non solum autem aliquid ens in actu per virtutem activam ordinatur in suum finem, sed etiam materia se- cundum quod est in potentia; nam forma est finis materiae. Nihil igitur est aliud materiam appetere formam, quam eam ordinari ad formam

* bonum om. nt.

* masculum ego

RSTXYZ.

*acciditfeminei’ tas eg.

* esse om. eg.

* scilicet mate’ ria om. eg.

* tripliciter om.

DGpEH.

* cum…formam

Om. AIKOTVXV.

* aut add. eghz.

* omnes eg, plu- res F.

^ ibi: Corriimpitur autein ctc. - Haec om. coJd. exc. BCDLZsI^G HRX.-Statim ostendit om. EG.-Lin. seq. pro secundo ducendo, se- cundo vero induccndo GHpE, secundo vero deducendo sE, secundo vero ducendo BD , secundo deducendo cet. exc. MNRZ.

r,) afta natd. - aplutn natuni codices exceptis D.MRYZ ; appetere et omittunt RZ; pro ipsam, ipsum legunt codices exceptis AI5CLRYZ; scilicet omittunt 1’FLRZab ; quod contrariuni… inconveniens omittunt AKOTVXpI; pro appctit , appetet habent P6, appetitionem editio a.

^4

PHYSICORUM ARISTOTELIS LIB. I

* potentiam de

CH.

• ideo est p, et est edd. a b.

* habere l.

Lect. XIII, II. 9.

• et add. AciKLo

QSTVXV5E.

*mamfestandam om. vab.

• etfeminae om.

EG.

‘ metaphoricis e

GHOQSTVX.-*«m- />rtSBCDEGHMORZ.

* corrumpitur d

EFGRTZ.

* I.ect. XII, nn. 7, 10 sqq.

ut potentia * ad actum. - Et quia sub quacumque forma sit, adhuc remanet in potentia ad aliam formam, inest * ei semper appetitus formae : non propter fastidium formae quam habet, nec pro- pter hoc quod quaerat contraria esse * simul ; sed quia est in potentia ad alias formas, dum unam habet in actu. - Nec etiam utitur hic figurata lo- cutione, sed exempiari. Dictum est enim supra * quod materia prima scibilis est secundum pro- portionem , inquantum sic se habet ad formas substantiales, sicut materiae sensibiles ad formas accidentales; et ideo ad manifestandum materiam primam, oportet uti exemplo sensibilium substan- tiarum. Sicut igitur usus est exemplo aeris * infi- gurati et hominis non musici ad manifestandam * materiam, ita nunc ad eius manifestationem ufitur exemplo feminae virum appetenfis, et turpis ap- petentis bonum: hoc enim accidit eis inquantum habent aliquid de ratione materiae. Sciendum ta- men est quod Aristoteles hic loquitur contra Pla- tonem, qui taiibus metaphoricis locutionibus ute- batur, assimilans materiam matri et feminae *, et formam masculo ; et ideo Aristoteles utitur contra eum metaphoris * ab eo assumptis.

11. Deinde cum dicit: Cornimpitur autem etc, ostendit quomodo materia corrumpatur ^\ Et dicit quod quodammodo corrumpitur, et quodammodo non. Quia secundum quod est in ea privatio, sic corrumpitur cum cessat in ea esse privatio, ut si diceremus aes infiguratum corrumpi, quando desinit esse infiguratum : sed secundum se , in- quantum est quoddam ens in potentia, est inge- nita et incorruptibilis. Quod sic patet. Si enim materia fiat, oportet ei aliquid subiici ex quo fiat, ut ex superioribus * patet. Sed primum quod subii-

* autem ACKoQt Tvxy.

• igitur codd. cxc. D.

” tanlum, iam », tantum cct. exc.

BHN.

citur in generatione est materia : hoc enim * dici-

mus materiam, primum subiectum ex quo aliquid

fit per se et non secundum accidens, et * inest ‘ ut z, quod ctt.

rei iam factae (et utrumque eorum ponitur ad

differentiam privationis, ex qua fit aliquid per ac-

cidens, et non inest rei factae). Sequitur ergo *

quod materia sit antequam fiat, quod est impos-

sibile. Et similiter omne quod corrumpitur , re-

solvitur in materiam primam. Quando igitur iam

est materia prima, tunc * est corruptum: et sic,

si materia prima corrumpatur, erit corrupta ante-

quam corrumpatur, quod est impossibiie. Sic igi-

tur impossibile est materiam primam generari vel

corrumpi. Sed ex hoc non excluditur quin per

creationem in esse procedat.

12. Deinde cum dicit: De principio autetn etc, quia iam excluserat errores circa materiam et pri- vafionem, restare videbatur ut excluderet errores et dubitationes * circa formam. Posuerunt enim quidam formas separatas, scilicet ideas, quas re- ducebant ad unam primam ideam. Et ideo dicit quod de principio formali, utrum sit unum vel plura, et quot et quae sint, perfinet determinare ad philosophiam primam, et usque ad illud ”” tem- pus reservetur: quia forma est principium essendi, et ens inquantum huiusmodi est subiectum pri- mae philosophiae ; sed materia et privatio sunt principia entis traasmutabilis , quod a philosopho naturali consideratur. Sed tamen de formis na- turalibus et corruptibilibus in sequentibus huius doctrinae determinabitur. - Ultimo autem epilogat quae dicta sunt: et dicit quod sic determinatum est quod principia sunt, et quae, et quot. Sed oportet iterum aliter * principium facere scientiae • atiud dlz, au-

1- • • j •!• .^ … . . auid R, aliquod

naturalis , inquirendo scilicet pnncipia scientiae, s, ad r.

• dubitationem p a b et codd. exc. KGHQRZ; cf. lect. XIV, n. I.

• id PHRflfr, om.

AIKOQTY.

PHYSICORUM ARISTOTELIS

LIBER II

LECTIO PRIMA

QUID SIT NATURA: QUAENAM SINT QUAE HABENT NATURAM, ET SUNT SECUNDUM NATURAM

Toiv ovTti>v Toc fAsv l<jTi. (piiffEi, T« Se Si aXkoc^ ociTia;- muasi asv t» t£ ^woc xal toc (J.e’py) auTuv x.al Ta (puTOC xal Toc ocTcXa twv ctojAocTtov, olov yT))cal Trup x.al avip x.ai ClfWp” TauTa yocp sivai xal toc TOtauTa cpuTci cpa[;.£V. lIocvTa Sl toc pr/OsvTa cpaiviTai f^ta(p£-

jtaT au^rifftv -/.y.i ipOia-tv, toc 6s. -/.xt a>.>vOta)ffiv. K>,tV7] Se jcai tfiOCTiov, xal st Tt toioutov a’X>vO yevOi; sffTiv, 7] Ltsv T£TiJ)(^v)y.£ T/ii; x.aT-/;Yopt a; £/ca’(7TY;; ;tal xa9’ Offov sstIv dcTVO T£X”r,;, o\jr)i<J.ix^ opy.Tiv syet u.£Ta- fioX^i; £[X(puT0V, 11 d£ GU[7.!i£{i-^)C£v auToi; etvat Xt9i- voi; 7) YTitvot; rl [AtxTOt; sx toutwv, £)^£S xal xaToc

TOdOUTOV ,

<ij; ouo-r,; Tr;; q)u’G-£o); apj^ri; Ttvo; •/.at atTia; tou 5Ci- v^iffQoci icat iip£[;.£iv ev tJ U7ua’py£t TkpioTio; /ia9’ ocjto’, jcal ii.ri jcaToc <ju[Ap£py;x.o’;. Asyo) Se T(i (X7i xaTOc (7U[/.- ^spr,)t(i; , OTi ys^votT av ocuT(i? sauTii) Tt; a’iTto; uYista;, o)v IxTpoi;- ocXX o[i.co; ou xaOd uyta^^sTat, Trlv laTptvcrlv £’)r£t, a>,>.(X i7u[.i.(i£py))C£ tov auT(iv laTpciv stvat icat uYta”(f)[J.£vov ^t(> xal)(^(j)pt^£Tat •sot’ oc’^’ (X>.>.7iX(j)v. ‘Oaot(>)i; (^£ ;cat twv (z>.>vCov ‘e;cacTOV tcov ■reotou[/.svu)v ouf)£v yap auTo)V E^^st Tr^v ap^7;v £V sauTo) T/i; 7kOi7;(7sco; , dXkx toc [Jtsv sv a>.>iOt; xal s^ioOsv, olov oijcia /cat twv aXXwv Ttov 5(^£ipox[xriTtj)v sxaijTOV , Toc S’ £v auToi; [xsv xXk’ ou /caO’ auTa’, 0(ja)caToc (Tu[jcpsfi7;>c(); a’iTta ysvotT (zv auTOi;. ^u^t; [Asv ouv s(7tI to pr^Oev.

^ufftv Ss sYst oi7a T0tauT7;v e^st xp-j^r,^. Kat sffTt TuavTa TauTa ouffta’ u— OJCstiAsvov yap Tt y.ai ev uTrO/C£t[i.sv(i) effTtv 7] (pufft; (Z££.

RaToc (pufftv Se TauTa’ t£ Hal offa TOUTOt; uwa’p)^£t xaO’ auToc, otov T(3 :rupl cp£‘p£ff9ai (xvto- touto yap (pufft; p.£V ou)C EffTtv , ouS’ ejret ^ufftv (puffei §£ xal xaTOc (pufftv effTt. T£ [xev ouv effTtv vi (puffK;, £‘fp7;Tat, x.ai t£ tc) (pu’ff£t, xal xaToc ^ufftv.

“Q; S’ IffTiv 71 ^uffi;, :r£tpaff9ai Ssixvuvat ysXotov (pa- vspov yocp OTt TOiauTa t(3v ovtcov effTl 7ro>.>.a’. To 0£ Sstxvuvai Toc ^avspoc 5toc tcov acpav(ov ou ^uva- (/.svou xp{vstv sffTi TO ot’ auT() xal [/.7; ^t’ auTC) yvo)’-

pt[;.OV. “OTt S’ SVf^£’)^£Tat TOUTO 7iOCff}(SlV, OUX (Z^r,>.OV

(7u>.>,oy£ffatTO yizp (xv Tt; £X ysvsTvii; tov TupXci; Trspt ^po)[n.aTo)v coffTS (zvotyxT) TOi(; toioutoi^; xepl tcov dvo[/.(ZTO)V sivat t(jV >.<)yov, voeiv Se (7.7;5£‘v.

Text. 3.

* Eorum quae sunt, alia quidem sunt natura, alia vero pro- ■ Cap. i. Tcxt. r.

pter alias causas. Natura quidem sunt animalia quae- que, et partes ipsorum, et plantae, et simplicia corpora, ut terra et ignis et aer et aqua : haec enim et huius- modi esse natura dicimus. Omnia autem quae praedicta sunt, videntur differentia ad non natura existentia. Quae quidem enim natura sunt, omnia videntur habere in seipsis principium motus et status; haec quidem secun- dum locum, illa vero secundum augmentum et decre- mentum, quaedam autem secundum alterationem. * Le- • Text. 2. ctulus ivjtem et indumentum, et si aliquod huiusmodi genus est, secundum quod quidem sortitum est prae- dicationem unamquamque, et inquantum est ab arte, neque unum habet impetum mutationis innatum : se- cundum autem quod contingit ipsis lapideis aut terreis esse aut mixtis ex his, habent hoc tantum.

* Est igitur natura principium alicuius et causa movendi et

quiescendi in quo est primum per se et non secundum accidens. Dico autem non secundum accidens, cum fiat utique ipse sibi aliquis causa sanitatis cum sit medicus: sed tamen non secundum quod sanatur medicinam habet , sed accidit eundem medicum esse et sanari ; unde et dividuntur aliquando ab invicem. Simihter au- tem et aliorum uniimquodque quae fiunt. Nullum enim ipsorum habet in scipso factionis principium : sed alia quidem in aUis et ab exteriori, ut domus et aliorum manu incisorum unumquodque ; aha autem in seipsis quidem, sed non secundum seipsa, quaecumque secun- clum accidens fiunt causae utique ipsis. Est igitur natura quod dictum est.

* Naturam autem habent quaecumque huiusmodi habent

principium. Et sunt haec omnia subiecta : subiectum enim quoddam, et in subiecto est natura semper.

* Secundum naturam autem sunt et haec et quaecumque

his insunt secundum se, ut igni ferri sursum. Hoc enim natura quidem non est, neque habet naturam; sed a natura, et secundum naturam est. * Quid quidem igitur » Text. 6. natura sit, dictum est, et quid quod a natura et se- cundum naturam. Quod autem est natura tentare demonstrare, ridiculum est. Manifestum enim est quod huiusmodi rerum sunt multa: demonstrare autem manifesta per immanifesta, non po- tentis iudicare est propter ipsum et non propter ipsum cognitum. Quod autem contingat hoc pati, non imma- nifestum est. Syllogizet enim aliquis, cum natus sit cae- cus, de coloribus : quare necesse est huiusmodi de no- minibus habere rationem, nihil autem intelligere.

Tcxt. 4.

Text.

Synopsis. — I. Argumentum et divisio libri, postea textus. - 2. Quae a natura sunt, habent in se principium alicuius motus et status : quae ab arte, nonnisi per accidens. - 3. Obiectio, quod hoc non videatur verum secundum quarahbet mutationera. Falsa solu- tio reiicitur. -4. Solvitur obiectio: ex eo quod in rebus naturalibus eo modo est principium motus, quo eis motus convenit; scilicet

principium activum vel passivum motus secundum quod eis conve- nit movere vel moveri. - 5. Concluditur ex praemissis definitio na- turae: nempe natura est principitim motus et quietis in eo in quo est primo et per se et non sectindum accidens. Exphcatur per singulas partes. - 6. Quid sint habentia naturam. - 7. Quid sit secttndtim naturam. - 8. Demonstrare quod natura sit, ridiculum est.

56

PHYSICORUM ARISTOTELIS LIB. II

Lcct. V.

Lcct. III.

Lcct. scq.

Num. 8.

• Num. 6.

” Num. 5-

‘ ipsatn om. Rz.

• Ibid.

* autem hn, om.

DiCC.

‘ a om. FRZ.

‘ sicut pnabf om.

F.

aliis HN.

‘ recipiunt codd.

eXC. DEGHMN.

secundum dn.

‘ terrea AncFiK(i RSTVxf o. Cf.text.

‘ naluralium om.

HN.

ostquam Philosophus in primo li- bro determinavit de principiis re- rum naturalium, hic determinat de principiis scientiae naturalis. Ea autem quae primo oportet cogno- scere in aHqua scientia, sunt subie- ctutn ipsius, et mediiim per quod demonstrat. Unde hic secundus liber in duas partes dividitur: in pri- ma determinat de quibus sit consideratio scientiae naturaUs; in secunda ex quibus causis demonstrat, ibi: Determinatis autem his ”’ etc. Prima dividitur in duas: in prima ostendit quid sit natura; in se- cunda de quibus considerat scientia naturalis, ibi: Quoniam autem determinatum est ‘^ etc. Prima di- viditur in duas ; in prima ostendit quid sit natura; in secunda quot modis dicitur ibi: Videtur autem jiatura ■•’■, etc. Prima dividitur in duas : in prima ostendit quid sit natura; in secunda excludit inten- tionem quorundam tentantium demonstrare quod natura sit, ibi : Quod autem est natura * etc.

Circa primum duo facit : primo notificat natu- ram ; secundo ea quae denorninantur a natura , ibi: Naturam autem habent * etc. Circa primum tria facit: primo investigat definitionem naturae; secundo concludit eam, ibi: Est igitiir natura =”■’ etc; terfio exponit ipsam * definifionem, ibi: Dico au- tem tion secimdum accidens * etc.

2. Dicit ergo primo quod inter omnia entia, quaedam esse dicimus a natura; quaedam vero * ab aliis causis, puta ab arte vel a * casu. Dicimus autem esse a natura quaelibet animalia, et partes ipsorum, sicut carnem et ossa, et etiam plantas et corpora simplicia, scilicet ‘■’ elementa, quae non resolvuntur in aliqua corpora priora, ut sunt terra, ignis, aer et aqua: haec enim et omnia similia a natura dicuntur esse. Et differunt haec omnia ab his * quae non sunt a natura, quia omnia huius- modi videntur habere in se-principium alicuius motus et status ; quaedam quidem secundum lo- cum, sicut gravia et levia, et etiam corpora cae- lestia; quaedam vero secundum augmentum et decrementum, ut animaUa et plantae; quaedam vero secundum alterationem, ut corpora simpli- cia et omnia quae componuntur ex eis. Sed ea quae non sunt a natura, sicut lectus et indumen- tum et similia, quae accipiunt * huiusmodi praedi- cationem secundum quod sunt ab arte, nullius mutationis principium habent in seipsis nisi per * accidens, inquantum scilicet materia et substan- tia corporum artificiatorum sunt res naturales. Sic igitur inquantum artificialibus accidit esse ferrea * vel lapidea, habent aliquod principium motus in seipsis, sed non inquantum sunt arfificiata: cultellus enim habet in se principium motus deorsum, non inquantum est cultellus, sed inquantum est ferreus. 3. Sed videtur hoc non esse verum, quod secun- dum quamlibet mutafionem rerum naturalium *, principium motus sit in eo quod movetur. In al-

teratione enim et generatione simplicium corpo- rum, totum principium motus videtur esse ab extrinseco agente: puta cum aqua calefit, vel aer in ignem convertitur, principium mutationis est ab exteriori agente.

Dicunt ergo quidam quod etiam in huiusmodi mutationibus principium activum motus est in eo quod movetur; non quidem perfectum, sed im- perfectum, quod coadiuvat actionem exterioris agentis. Dicunt enim quod in materia est quaedam inchoatio formae. quam dicimt esse privationem, quae est tertium principium naturae; et ab hoc principio intrinseco generationes et alterationes corporum simplicium naturales dicuntur.

Sed hoc non potest esse: quia, cum nihil agat nisi secundum quod est in actu, praedicta inchoa- tio formae, cum non sit actus, sed aptitudo quae- dam ad actum , non potest esse principium acti- vum. Et praeterea, etiam si esset forma completa, non ageret * in sLium subiectum alterando ipsum : quia forma non agit, sed compositum; quod non potest seipsum alterarc, nisi sint in eo duae partes, quarum una sit alterans et alia alterata.

4. Et ideo dicendum est quod in rebus natura- libus eo modo est principium motus , quo eis motus convenit. Quibus ergo convenit movere, est in eis principium activum motus; quibus au- tem compefit moveri, est in eis principium pas- sivum, quod est materia. Quod quidem princi- pium, inquantum habet potentiam naturalem ad talem formam et motum, facit esse motum na- turalem, Et propter hoc factiones rerum artifi- cialium non sunt naturales : quia licet principium materiale sit in eo quod fit *, non tamen habet potentiam naturalem ad talem formam. Et sic * efiam motus localis corporum caelestium est na- turalis, licet sit a motore separato, inquantum in ipso corpore caeli est potentia naturalis ad talem motum. In corporibus vero gravibus et levibus est principium formale sui motus (sed huiusmodi principium formale non potest dici potenfia activa, ad quam perfinet motus iste, sed comprehendi- tur sub potentia passiva : gravitas enim in terra non est principium ut moveat, sed magis ut mo- veatur)”: quia sicut alia accidentia consequuntur formam substantialem, ita et locus, et per conse- quens moveri ad locum : non tamen ita quod forma naturalis sit motor, sed motor est gene- rans , quod * dat talem formam , ad quam talis motus consequitur.

5. Deinde cum dicit: Kst igitur natiira etc, concludit ex praemissis definitionem naturae hoc modo. Naturalia dilferunt a non naturalibus in- quantum habent naturam ; sed non ditlerunt a non naturaiibus ^ nisi inquantum habent princi- pium motus in seipsis; ergo natura nihil aliud est quam principium motus et quietis in eo in quo est primo et per se et non secundum accidens.

‘ alterando add.

ADEKMTVX^GIO.

‘ artijicialiter

add. L.

‘ similiter bfb.

gUl RSZ.

a) Sed huiusmodi … iit moveatur. - Haec omnia, quae parenthesi clausimu.’!, omittuntur a codicibus. Et revera non viJcntur necessario po- stulari a contextu, et iis omissis, ratio quae immediate ponitur, quia sicut alia, melius cohaeret cum praecedentibus, ad quae rcferri debet, nempc In corporibus vero etc. - Cf. lib. VIII, lect. viii.

P) a non naturalibus. - Haec verba omittuntur a codicibus ACIK I.OQTVXY.-Paulo infra, pro principium motus et quictis, unus D inter omncs codd. legit principium et causa motus etc. Rcvera to causa habetur ct in textu Aristotclis et paulo infra in expo.sitione sancti Thomae.

CAP. I, LECT. I

57

* in add. codd.

eXC. DHMN.

* aliquod pbegn

Num. praec.

entm om. dyz. ‘ fertur eg.

tale add. y.

‘ sanitatis dmrz, sanitatis vel sa^ nationis ls. * «lae add. dhk u; N lac.

autem cefg inquantum p.

‘ dividitur ACDi

KOQSTVXSMB.

* fertur fr.

• sunfadd. n; ita D post idem.

Se ABCFIKLOQS

Tvxy.

Ponitur autem in definitione naturae princi- pium, quasi genus , et non aliquid absolutum , quia nomen naturae importat habitudinem prin- cipii. Quia enim nasci dicuntur ea quae gene- rantur coniuncta generanti, ut patet in plantis et * animalibus, ideo principium generationis vel mo- tus natura nominatur. Unde deridendi sunt qui volentes definitionem Aristotelis corrigere, natu- ram per aliquid * absoiutum definire conati sunt, dicentes quod natura est vis insita rebiis, vel ali- quid huiusmodi. Dicitur autem principiiim et caiisa, ad designandum quod non omnium motuum na- tura est eodem modo principium in eo quod mo- vetur, sed diversimode, ut dictum est *.

Dicit autem mopendi et quiescendi , quia ea quae naturaliter moventur ad locum, similiter vel magis naturaliter in loco quiescunt: propter hoc enim * ignis naturaliter movetur ** sursum, quia naturaliter ibi est, et propter quod unumquod- que * et illud magis. Non tamen intelligendum est quod in quolibet quod movetur naturaliter, natura sit etiam principium quiescendi ; quia cor- pus caeleste naturaliter quidem movetur, sed non naturaliter quiescit: sed hoc pro tanto dicitur, quia non solum motus, sed etiam quietis principium est.

Dicit autem in quo est, ad differentiam artifi- cialium, in quibus non est motus nisi per acci- dens. “^ Addit autem primum , quia natura, etsi sit principium motus compositorum, non tamen primo. Unde quod animal movetur deorsum, non est ex natura animalis inquantum est animal, sed ex natura dominantis elementi.

Quare autem dicat per se et non secundum accidens , exponit consequentur cum dicit, Dico aiitem non secimdum accidens. Contingit enim ali- quando quod aliquis medicus est sibi ipsi causa sanitatis; et sic principium suae sanationis * est in eo, sed per accidens: unde principium * sa- nationis in eo non est natura. Non enim secun- dum quod sanatur habet medicinam, sed secun- dum quod est medicus ; accidit autem eundem esse medicum et sanari; sanatur enim * secun- dum quod est infirmus. Et ideo, quia per accidens coniunguntur, aliquando per accidens dividuntur: contingit enim alium esse medicum sanantem et alium infirmum qui sanatur. Sed principium mo- tus naturalis est in corpore naturali quod mo- vetur, inquantum movetur: inquantum enim ignis habet ievitatem, fertur sursum. Nec dividuntur * ad invicem, ut aliud sit corpus quod movetur * sursum et allud leve, sed semper * unum et idem. Et sicuti est de medico sanante, ita est de omni- bus arfificialibus. Nullum enim eorum habet in seipso * suae factionis principium : sed quaedam

eorum * fiunt ab extrinseco, ut domus et alia quae manu inciduntur ; quaedam autem fiunt a princi- pio intrinseco, sed per accidens, ut dictum est *. Et sic dictum est quid sit * natura.

6. Deinde cum diciV. Naturam autem habent etc, definit ea quae a natura denominantur. Et dicit quod habentia naturam sunt illa quae habent in seipsis principium sui motus. Et talia sunt omnia subiecta naturae : quia natura est subiectum, se- cundum quod natura dicitur materia; et est in subiecto, secundum quod natura dicitur forma.

7. Deinde cum dicit: Secundum naturam autem sunt etc, exponit ° quid sit secundum naturam. Et dicit quod secundum naturam esse dicuntur tam subiecta *, quorum esse est a natura, quam etiam accidentia quae in eis insunt causata ab huius- modi principio; sicut ferri sursum non est ipsa natura, neque habens naturam, sed est causatum a natura. Et sic dictum est quid sit natura, et quid sit illud quod habet naturam , et * quid sit secundum naturam.

8. Deinde cum dicit: Quod autem est natura etc, cxcludit praesumptionem quorundam volentium demonstrare quod * natura sit. Et dicit quod ridi- culum est quod aliquis tentet demonstrare quod * natura sit, cum manifestum sit secundum sensum quod multa sunt a natura, quae habenl princi- pium sui motus in se. Velle autem demonstrare * manifestum per non manifestum, est hominis qui non potest iudicare quid est notum propter se, et quid non est notum propter se: quia dum vult demonstrare id quod est notum propter se, uti- tur eo quasi non propter se noto. Et quod hoc * contingat aliquibus, manifeslum est. Aliquis enim caecus natus aliquando syllogizat de coloribus : cui tamen non est per se notum id quo utitur ut principio, quia non habet intellectum rei, sed utitur solum nominibus; eo quod cognitio nostra ortum habet a sensu, et cui deficit unus sensus, deficit una scientia. Unde caeci nafi, qui nunquam senserunt colorem, non possunt aliquid de colo- ribus intelligere ; et sic utuntur non notis quasi notis. Et e converso accidit his qui volunt demon- strare naturam esse: quia utuntur notis ut non notis. Naturam autem esse, est per se notum, in- quantum naturalia sunt manifesta sensui. Sed quid sit uniuscuiusque rei natura, vel quod*principium motus, hoc non est manifestum. - Unde patet per hoc quod irrafionabiliter Avicenna conatus est im- probare Aristotelis dictum, volens quod naturam esse possit demonstrari, sed non a naturali, quia * nulla scienfia probat sua principia. Sed ignorantia principiorum moventium non impedit quin na- turam esse sit per se notum, ut dictum est.

eorum om. pf ab.

‘ Num. 2.

‘ est codd. exc.

substantia p.

* et… naturam om. RZ.

* quid vel quod

RZ, quid EFGHMN

Q/JLS-Sn.

‘ quid F5BQ.

■ monstrare DEG.

‘ idpab,om.EiiG.

‘ quid CDEFCN^H,

om. Y.

• quia… dictuni

est Om. CMpEHR.

Y) in quibus…per accidens. ~ Hs^ec om. nostri codd. - Statim, pro Addit auteni, Additque EG, Addit etiam B; pro primum, primo B sGHL, om. S; pro quia natura, quod natura RZ, quia ctiam natura D, quia et natura EG, quia in natura H, quia F, quia natura aliqua sC; pro etsi, si GM. Post motus, codd. exc. ABCsG add. corporwm, pro

quo pG corrumpitur. Pro tamen primo, tamen primum EGM; pro ex natura, a natura D, de natura HNYZ, natura F.

0) Deinde cum… sunt etc, exponit.-ltst P; codd. et ab non habent nisi Deinde exponit. Rcvera haec divisio textus non invenitur praepa- rata in numm. praecedentibus.

-#*—5(<— 1^

Opp. D. Thomae T. II.

58

PHYSICORUM ARISTOTELIS LIB. II

LECTIO SECUNDA

TAM MATERIAM QUAM FORMAM ESSE NATURAM : MAGIS TAMEN FORMAM

Ao)t = i S’ -r} ^uai; y.xi vj oOfftoc tojv ou7si ovTtov evioi; eivati t6 TrpcjTOv evuTrapjf^ov exocsTW appu‘0[jii(7Tov jtaO’ eauTO, olov jcXCvt); (puai; to ^viXov, avdptavTo; h’ d •yaXKoc. 2y)u,£iov hi or/iTiv ‘AvTtmwv oTt, st ti? xa- TOpu^sts x/avvjV)cat Aapoi ouvajAiv v) (JTiTVsoajv witt dcviivat (i>.a(7To’v, ou/C av ysveffOat >cX(vy)v, ocXXa ^u- Xov, oi; t6 [A£v /caTOC (ju[;.(i£|i7)5c6? U7tocp}(^ov, tyjv xaTOC

v6[/.0V StOcO£(7tV Xai TTJV TEJ(^VV)V, T7)V ^’ oufftav ou(7av

e)C£tvY)v ■^ y.al ota(/.£Vci TauTa 7uoc(7you(7a (7uv£j^oJ;. El Se)ial TOUTtov e/.aijTov Trp^? sTepov ti TauT6 TOuTO TseTCOvOcv (otov 6 [xev j^a>.ic6; jcal 6 j^pu(76; 77p6; uSiop, Toc 6’ 6<7Ta y.al ^iiXa Trp^; y>)v, 6[A0ito; Se x,al Tojv (zXXiov OTtouv), ejcetva Trjv 9U(jiv etvat xal T7)v oucrCav auTiiJv. AtoTrep ot Liev yiiv , oi 5e Tfup, ot S’ (xepa (pa(7(v, ot i^e uSwp, ot 5’ evta tou- Tiov, oi Se TkOcvTa TauTa t7)v (puVtv eTvat t7)v twv ovTtov. “0 Yixp Tti; auTtov uTreXape TOtouTOV, elTt ev eiTe TrXeito, touto)cal TO(7auToc 97)(7tv etvat t7)v (XTra- (jav ou(7iav, toc Se (xXXa wavTa ttocO^) TOUTtov)cal e^et5 xal SiaOe^^et;. Kal toutiov t/.£v otiouv etvat aiStov (ou yocp etvat [^eTa^oX^iv auTOi; e^ auTtov), Toc (V aiXa yiYvso-Oai)cal (pOe^psaOat ccTir£ipoc)ci;. “Eva |A£V ouv TpoTTOv ouTto? 7) 9u’(7t; XeyeTXt , rl TrptOTT) exoc(7Tti) uTC0)t£t[/.£V7) uXt) Ttjjv ej^ovTtov ev auTOi? ap- yriv >ctV7)(7£to;)cal (A£TaPoXr,(;’ aXXov §£ TpoTkOv 7) [«.op!p7) >cat t6 etdo; to icaTOC t6v

XOVOV. ‘Q(77k£p yOCp T£‘j(^V7) X^yETat t6 /CaTOC T£jrV7)V

x.at t6 T£YVt)c6v, ouTto ■x.xl 9u’(7t; t6)CaTOC (pU(7tV X£- veTat x,al t6 (pu(7t)c6v. Outs S’ e)C£i Tirtoi; fflaru,£V av £Y£iv)caTa t7)v Tc^v7)V ouoev, et ()uva(/.et iaovov e(7Tt)iXtV7), (Jir/Tito S’ ej^ei t6 etSo; ttj; >cX{v7);, ouS’ eivai T£y vr|V , out’ ev toi? 9u’ff£i (7uvtffTa[«.evoi(;” t6 yocp

SuVOC[/.£l 0:OCp^ 7) OffTOUV OUt’ £J^£t TTtO T7)V EKUTOU OU-

<7iv , Tvplv ixv Xoc^r] t6 £160; t6 ;<.aTa tov Xoyov, §

6pi!^6[t£VOl X£‘yO[/.£V Ti IffTt (70Cp^ 7) OCTOUV, OUTS ipU(7£l £(7Tiv. “Q(7Te OCXXOV TpOTTOV 7) ipu’(7t; (XV £^7) TIOV £X^‘v-

Ttov £V auTOi? >civr’(7£to; apy_7)v 7) [JC0p(p7) xal t6 £t(^oi;, ou vtopfjTOV ov aXX’ v) /caToc t6v Xoyov. T6 o’ e)c TOUTtov (pui7i; [/.ev ou/C ec/Tt, cpu(7£i ()£, otov avyptoTkOi;. Kal [jiaXXov auTV) (pufft.; ttji; uXt)?- £)ca(7TOV yocp tots Xe’Y£Tat, oTav evTEXejf^et:^ •jj’, [(.aXXov t) OTav Suvoc[«.£t.

‘Eti yiyv£Tai (XvOptoiro; e^ <xv0pto7rou, ixXX’ ou xXivT) e>c xXivT)?” St6)cat <pa(7iv ou t6 (s-j(^rty.x efvat t7)v (pu’(7tv, (iXXoc t6 ^uXov, oTt ye^voiT (xv , et fiXai^Tocvot, ou)cXtv/), (xXXec ^uXov. Et S’ (xpa touto tsj^^v-/) ,)cal 7) (jcopoT) cpucji;* yiyvsTat yocp e; civ^ptoTrou avOptoTjo;.

‘Eti S’ “0 (pu(7ii; 7) X£yo[jt£V7) to; y£VS(7t; 6(i6; £i7Ttv et; (pu’(7tv. Ou yolp to(77t£p 7) ‘tocTp£Ufft<; XeyeTat ou/C et; iaTpt)C-/)v 6S6i;, dcXX’ et; uytetav avocyx-/) (/.ev yocp (XTto laTpt)C7);, ou/c el; taTpt)C7)v et^vai t7)v tocTp£U(7tv ou;^ ouTto S’ ,7) (pui7t; e)(^£t 7Tp6; T7)v (pu’(7tv, ocXXoc t6 ipuo- ui,£V0v e)4 Ttv6; si; tI Ipj^^sTai t) (puETat. Et; t£ ouv (pu’£Tat ; o\ij\ e; ou, ctXX’ ei; o. ‘H xpx (xop(p7) (pu’(7t;.

“H Xe ye [jcopip-/))cal •/) (pu’(7t; ^tX’^» XeyeTaf)cal yap 7)

<7T£0r,(7t; £1^6; Wto; £(7Ttv. Et ()’ e’(JTlv 7) (7T£‘p7)(jt; ■/Cal EVaVTioV Tt 7V£pl T7)V 0C7:X7)V yeV£(7tV 7) (A7) e(7TtV, U(7T£pOV £7rt(7X£7fT£0V.

* Scq. cap. Tcxt. 7-

Text. 8.

Text. 9.

Tcxt. 10.

* Videtur autera nonnullis natura et substantia eorum quae

natura sunt , esse quod primum inest unicuique non formatum per seipsum, ut lectuli -natura lignum, sta- tuae autem aes. Signum autem dicit Antiphon, quo- niam si aliquis proiecerit lectum deorsum, et accipiat potentiam putrescens ut utique sit germen, non utique fieri lectum sed lignum: tanquam dicat secundum ac- cidens csse dispositionem secundum legem et artem , substantiam autem illam quae perraanet, haec patiens continue.*Si autera et horum unuraquodquead alterum aliquod idera hoc sustinuit (ut aes quidem et aurum ad aquam, ossa autem et ligna ad terram, similiter autera et aHorum quodlibet), illa naturam esse et sub- stantiam ipsorum. * Unde sane hi quidera terram , alii vero ignem, alii aerem dicunt, quidam autem aquam , quidam vero quaedam horura, sed alii omnia haec na- turam esse eorum quae sunt. Quod enim aliquis acce- perit ipsorum huiusmodi, sive unum sive multa, hoc et tanta dicit esse omnem substantiam ; alia autem omnia, passiones istorum et habitus et dispositiones. * Et horura quidera quodlibet esse perpetuum; non enim esse rau- tationem ipsis ex seipsis : aha autem fieri et corrurapi infinities. Uno quidera raodo natura sic dicitur, prima unicuique subiecta materia habentiura in seipsis motus principium et mutationis.

Alio autem raodo forma et species , quae est secundum

rationem. * Sicut enim ars dicitur quod est secundum • Text. n. artem et artificiosum, sic et natura quod secundum na- turam dicitur et quod naturale. Neque autem jUud ad- huc dicimus habere secundum artera nihii, si potentia tantum est, ut lectulus (nondum enira habet formam lectuli), neque esse secundum artem; neque in his quae natura subsistunt. Potentia enira caro aut os neque habet adhuc sui ipsius naturam priusquam accipiat for- mam secundum rationem, qua definientes dicimus quid est caro aut os , neque natura est. * Quare aho modo • Text. 12. natura utique erit habentiura in seipsis motus princi- pium forraa et species , non separabilis , sed aut se- cundura rationem. Quod autem est ex his, natura qui- dem non est, sed a natura, ut homo. Et magis natura hoc est quam materia: unumquodque enim tunc dicitur cum entelechia sit, magis quam cura potentia.

*ArapHus, fit ex homine homo, sed non lectulus ex lectulo. • Text. 13. Unde dicunt figuram non esse naturam , sed lignum : quoniam fiet utique, si germinet, non lectulus sed li- gnum. Si ergo haec est ars, et forma est natura: fit enim ex homine homo.

* Amplius autera, natura dicta sicut generatio via est in na- • Text. 14.

turara. Non enim quemadmodum medicatio dicitur non in medicinam via, sed in sanitatem (necesse quidem enim est a raedicina, non in medicinam esse medica- tionera); non sic autem natura se habet ad naturam. Sed quod nascitur ex quodam in quoddam venit se- cundum quod nascitur. Quod igitur innascitur non ex quo, sed in quod. * Forma itaque natura est. Sed forma et natura dupliciter dicitur: etenim privatio spe- cies quodamraodo est. Si autem est privatio et contra- rium aliquid circa simplicem generationem aut non est, posterius considerandum est.

* Tcxt. 15.

Synopsis. — I. Antiqui philosophi primam materiam igno- rantes, aliquod corpus sensibile materiam omnium rerum pone- bant, cui tanquam actu existenti omnes formae advenirent ut accidentia, sicut in artificialibus. - 2. In hac autem positione id verum est, quod materia, quae intrat constitutionem substantiae

cuiuslibet rei naturalis, sit substantia et natura rerum natura- lium. - 3. Alio modo forma cst natura. Probatur tripliciter. a) Sicut illud quod est tantum in potentia ad hoc quod sit arti- ficiosum, non dicitur habere aliquid artis, sic omne materiale non habet naturam suam antequam habeat formam. Ideoque etiam

CAP. I, LECT. II

59

forma natura est: et licet a materia non separetur secundum rem, tamen differt ratione. - 4. Compositum autem ex materia et forma non est natura , sed habet rationem principiati , et est a natura. - 5. Magis forma est natura quam materia: quia unum- quodque magis dicitur secundum quod est in actu, quam secun- dum quod est in potentia. - 6. b) Forma quae redit per gene-

rationem , est natura. Forma autem rei naturalis redit per ge- nerationem. - 7. c) Quia actiones denominantur a principiis, passiones vero a terminis, nativitas se habet ad naturam ut ad terminum. Id autem in quod tendit nativitas , est forma. Ergo forma est natura. - 8. Natura quae est forma dupliciter dicitur, de forma incompleta et completa.

Num. 3.

• potentes acfik

LOQSTVX.

• Lib. I, lect. XII, n. II.

* formis om. pd EGHNNRZ et a b.

»

‘ d/catur AciKi-0

Q.STVXy.

* mutationem

COdd. CXC. DFHM

■ assumebant pd

FHIKMdi’.

* habet GJiRxzpE.

* eorum mate-

ria ABCFIKLOQST

vxY , eorum na-

tura RZ.

‘ concludebantu.

‘ earum mn, ipsa- rum FRZ.

* de numero add.

DEGHN.

•* Lib. I, lect. II, 2; lect. viii, 2.

ostquam Philosophus ostendit quid

Pest natura, hic ostendit quot modis

natura dicitur. Et primo ostendit quod

natura dicitur de

materia; secundo quod dicitur de forma, ibi: Alio autem modo *etc. Circa primum, sciendum est quod antiqui philo- sophi naturales, non valentes * usque ad primam materiam pervenire, ut supra* dictum est, aUquod corpus sensibile primam materiam omnium re- rum ponebant, ut ignem vel aerem ivel aquam : et sic sequebatur quod omnes formae advenirent materiae tanquam in actu existenti, ut contingit in artificialibus ; nam forma cultelli advenit ferro iam existenti in actu. Et ideo similem opinionem accipiebant de formis naturalibus, sicut de formis * artificialibus. Dicit ergo primo quod quibusdam videtur quod hoc sit substantia et natura rerum naturalium , quod primo inest unicuique , quod secundum se consideratum est informe ; ‘ ut si dicamus * quod natura lecti est lignum, et natura

lecto, et se-

statuae est aes ; nam lignum est m cundum se consideratum non est formatum “. Et huius signum dicebat Antiphon esse hoc, quod si aliquis proiiciat lectum ad terram, et ligna pu- trescendo accipiant potentiam ut aHquid ex eis germinet, illud quod generatur non erit lectus, sed lignum. Et quia substantia est quae perma- net, et naturae est sibi simile generare, conclude- bat quod omnis dispositio quae est secundum quamcumque legem rationis vel artem, sit acci- dens: et illud quod permanet sit substantia, quae continue patitur huiusmodi dispositionum immu- tationem *. Supposito igitur quod rerum artificia- lium formae sint accidentia, et materia sit sub- stantia, assumebat * aliam propositionem , quod sicut se habent * lectus et statua ad aes et lignum, ita et quodlibet horum se habet ad aliquid aliud quod est materia ipsorum *; ut aes et aurum ad aquam (quia omnium liquefactibilium materia vi- detur esse aqua) , et ossa et ligna ad terram; et similiter est de quolibet aliorum naturalium. Unde concludebat * quod illa materialia subsistentia for- mis naturalibus, sint natura et substantia eorum *. Et propter hoc quidam dixerunt terram esse na- turam et substantiam omnium rerum, scilicet primi poetae theologizantes; posteriores vero philosophi vel ignem vel aerem vel aquam, vel quaedam * horum , vel omnia haec , ut ex superioribus * patet. Quia tot de numero eorum dicebant esse substantiam omnium rerum, quot accipiebant esse principia materialia; et omnia alia ‘^ dicebant esse

accidentia horum, idest materialium principiorum, vel per modum passionis ^” vel per modum habi- tus vel per modum dispositionis , vel cuiusUbet alterius quod reducatur ad genus accidentis. Et haec est una differentia quam ponebant inter principia materialia et formalia, quia dicebant ea differre secundum substantiam et accidens. Alia autem differentia est, quia dicebant ea * differre secundum perpetuum et corruptibile. Nam quod- cumque praemissorum corporum simplicium po- nebant esse materiale principium, dicebant illud esse perpetuum: non enim dicebant quod trans- mutarentur invicem *. Sed omnia alia dicebant fieri et corrumpi infinities : ut puta, si aqua sit * prin- cipium materiale, dicebant aquam nunquam cor- rumpi, sed manere eam in omnibus |sicut sub- stantiam eorum; sed aes et aurum et alia hu- iusmodi dicebant corrumpi et generari infinities.

2. Haec autem positio quantum ad aliquid vera est, et quantum ad aUquid falsa. Quantum enim ad hoc quod materia sit substantia et natura re- rum naturalium, vera est; materia enim intrat con- stitutionem substantiae cuiuslibet rei * naturalis: sed quantum ad hoc quod dicebant omnes formas’ esse accidentia *, falsa est. Unde ex hac opinione et ratione eius concludit id quod verum est, sci- licet quod natura uno modo djcitur * materia quae subiicitur unicuique rei naturali •■ habenti in se principium motus vel cuiuscumque mutationis : nam motus est species mutationis *, ut in quinto huius * dicetur.

3. Deinde cum dicit: Alio aiitem modo etc. , ostendit quod natura dicitur de * forma. Et circa hoc duo facit: primo ostendit propositum, sciUcet quod forma sit natura; secundo ostendit forma- rum diversitatem , ibi: Sedforma et natura ” etc. Primum autem * ostendit tribus rationibus. Dicit ergo primo quod alio modo dicitur natura forma et species, quae est secundum rationem, idest ex qua ratio rei * constituitur: et hoc probat tali ratione. Sicuti enim illud est ars, quod competit aUcui inquantum est secundum artem et artificiosum; ita ilUid est natura, quod compefit aUcui inquantum est secundum * naturam et naturale. Sed illud quod est in potentia tantum ad hoc quod sit artifi- ciosum, non dicimus habere aliquid * artis, quia nondum habet speciem lecti: ergo * in rebus na- turaUbus id quod est potenfia caro et os, non habet naturam carnis et ossis antequam accipiat formam, secundum quam sumitur ratio definitiva rei (per quam scilicet * scimus quid est caro vel

a) consideratum non est formatum. - consideratum om. EG; per- gunt RZ, est informe. - Paulo infra pro germinet, PYZsO tt a b ger- minetur, EGtO generetur.

‘f) et omnia alia. - Cod. K quomodo alii, sed corrigitur in omnia au- tem alia; ACII.OSTVXY et ideo alia; N et ideo omnia alia: Q habet, et ideo u alia! -Llnua sequenti pro Iiorum, quod om. X, eorum DFG H; pro materialium, naturalium MRZ.

* ea om. rcab.

in tnvicem n. * primum add.

COdd. CXC. DGHU RYZ/JE.

ret om. frz.

* accidentales l

RSZ.

• dicatur frz.

* naturali om.A

BIKOQTVXY.

• nam… muta- tionis om. acegh

IKNOQVXYZ.

‘ Lcct. II. - huius

Om.ACIKOQTVXY.

‘ de om. EG.

* Num. 8.

* autem om. pde GHMN ct a b.

ret om. npa.

‘ suam add. ls.

” aliquod esse p.

‘ nec add. codd. cxc.sDG,non add. ed. a.

‘ scilicet om. Rz

PN.

■f) velper modum passionis,- Ita. legunt PsK et b; BDFGRZsL, vel per modum privationis; a et ceteri codices excepto N, vel per mo- dum positionis ; N utramque lectionem coniungit, et legit vel per mo- dum positionis vel per modum privationis; in margine S habetur al. Ira privationis. Confer textum. - Linea sequenti pro vel cuiuslibet, vel per modum cuiuscumque habent FY; cuiuscumque habent etiam ceteri exceptis AHLQ.

6o

PHYSICORUM ARISTOTELIS LIB. II

OQRSTZ,

* et de BDRZ, de

CEFCHMNY.

os); nec adhuc est natura in ipso antequam ha-

beat formam. Ergo natura rerum naturalium ha-

s«r«s FLnsz. bcntium in se * principium motus, alio ** modo

■ aiiquo p. … ^ , .

etiam lorma est: quae hcet non separetur a ma- teria secundum rem, tamen differt ab ea ratione. Sicut enim aes et infiguratum, quamvis sint unum subiecto, tamen ratione differunt, ita materia et 3 forma *. Et hoc pro tanto dicit, quia nisi forma

esset aliud secundum rationem a materia, non esset alius et alius modus quo materia dicitur natura, et quo forma dicitur natura.

4. Posset autem aliquis credere quod quia ma- teria dicitur natura et etiam forma, quod compo-

• posset ACDiKLN sltum posslt * dici natura ; quia substantia dicitur de forma et * materia et de composito. Sed hoc excludit dicens quod compositum ex materia et forma, ut homo, non est ipsa natura, sed est ali- quid a natura; quia natura habet rationem prin- cipii, compositum autem habet rationem princi- piati.

5. Ulterius autem * ex ratione praemissa proce- dit ad ostendendum quod forma sit magis natura quam materia; quia unumquodque magis dicitur

mom.pcmyE sccundum quod est in * actu, quam secundum quod est in potentia. Unde forma, secundum quam aliquid est naturale in actu, est magis natura quam materia, secundum quam est aliquid naturale in potentia.

6. Secundam rationem ponit ibi: Ampliiis fit *ex homine etc. Et dicit quod licet non fiat lectulus

lectus ex lecto cx lcctulo *, ut Autiphon diccbat, fit tamen homo

ex homine. Unde verum est quod dicunt, quod e forma lecfi non est natura, sed lignum ‘; quoniam

si lignum germinet, non fiet lectus *, sed lignum.

Sicut igitur haec forma quae non redit per ger- generationem minationcm *, uon est natura sed ars : ita forma

quae redit per generationem , est natura. Scd

autem om. frz.

et a b.

lCCtulUS PD.

OSpK.

forma rei naturalis redit per generafionem, fit enim ex homine homo: ergo forma rei naturalis est natura.

7. Tertiam rationem ponit ibi : Amplius autem natiira etc. : quae talis est. Natura potest signifi- cari ut generatio, puta si natura * dicatur nativitas. Sic igitur natura dicta iit generatio, idest nativitas, est via in naturam. Haec enim est differentia inter actiones et passiones, quod * actiones denominan- tur a principiis, passiones vero a terminis. Unum- quodque enim denominatur ab actu, qui est prin- cipium actionis et terminus passionis. Non enim ita est in passionibus sicut * in actionibus : medi- catio enim non dicitur via in medicinam, sed in sanitatem; necesse est enim quod medicatio sit a medicina, non * in medicinam. Sed natura dicta iit * generatio, idest nativitas, non sic se habet ad naturam sicut medicatio ad medicinam: sed se habet ad naturam sicut ad terminum, cum * sit passio. Id enim quod nascitur, a quodam in quod- dam venit inquantum nascitur: unde id quod nascitur, denominatur ab eo in quod, * non ab eo ex quo. Id autem in quod tendit nativitas, est forma: forma igitur est natura.

8. Deinde cum dicit : Sedforma et natura etc, ostendit quod natura quae est forma dupliciter dicitur, scilicet de forma incompleta et * forma completa. Et hoc patet in generatione secundum quid, ut puta cum aliquid fit album: nam albedo est forma completa, et privatio albedinis est quo- dammodo species, inquantum coniungitur nigre- dini , quae est forma imperfecta. Sed utrum in generatione simplici , quae est substantiarum, sit aliquid quod sit privatio et contrarium simul, ita quod formae substanfiales sint contrariae, vel non, considerandum est posterius in quinto * huius, et in libro de Generatione *.

‘ f^encratio q, om. cct. exc. eg

HN.

quia DEGLRSYZ-

* er,t add. acfkl 04RSTVXZ.

‘ sed non eg. - non in med. om.

ACIKOQTVY^JX.

‘ sicut p.

quast ACIKOQT

‘ €t add. EONZ.

* de add. degln.

‘ Lect. III. - //- bro add. efgrs. ,’ Lib. I, c.iii. n.8 sqq. , 16; s. Th. lect. IX, lib. II, c. IV ; s. Th.lect. IV.- etCorruptio- ne add. flrsz.

8) Sicut… forma.-F sinnuhriter iit solet, Sicut enim aes et inji- guratum differunt ratione, quamvis sint unum subiecto, ita aes et Ji- guratum; RZ Sicut enim aes et infiguratum differunt raiione, quamvis sint unum subiecto, ita \ita quod R) mater’a etforma. Pro tamen ratione differunt, H et non 7-atione differunt tamen, cjuae sensum non lialent.

z) non est natura, sed lignum. - non est cssentia lecti, sed lignum LS; persit L, quoniam ex lecto non generatur lectus sed lignum, quo- niam si lignum etc; eadem liabet S, sed omittit quoniam si lignum… sed lignum: L ergo componit lectionem codicis S et lectionem ceter. codicum.

^•Hif^

CAP. II, LECT. III

61

LECTIO TERTIA

IN QUO DIFFERANT PHYSICUS ET MATHEMATICUS DE EADEM RE CONSIDERANTES

TOijTO OswpVlTSOV TlVt ^lKOSpSl 6 [XaO-jQtAy.TlJcdi; TOU <pU(7tX0U”

xat Y«s sTixsda >cat (jT£psa syst tk oudt/ca (Toj.utaTa xal (A7))t7) icai <7Tiy[Aa;, TkSpi ujv (jy.o-si o [J.a7-/;jjt.aTtxo5.

“Eti £t Ti (XGTpoXoyta sTspa ri [Aspo? tyi; (pu5tx.-/i;- st yocp TQu (puTtjcou To Tt eijTtv -/)Xto; 7) (j£X-/ivy) stfJsvat, twv Ss (TU[/.3sfir,x.o’Twv xa6’ auTa [/.-/)’^s’v, dcTOTTOV, (xXXo); TS /Cal OTt (pxJvovTat Xs’yovTsi; ot — spt (puusio; y.al

TTSpt (TJ^V)tI.aTO; (7S>.7)V7); Y.cd -/)>.iou, /Cat TkO^TSpOV o”pai-

post^Y); 7) y») y.al. d >co’<7(ao; t) ou. IIspl TOuTwv [itsv ouv 7!rpay[)t.aTsu’sTat y.at d p!,aOr)[/.aTt- Jtdi; , (xaX’ ouj(^ :^ (pufft/.ou (ju);j.aTO(; 7rs’pa; £xa<7TOV ou6£ Ta (Ju[j.fl£[ir;;cdTa OscopEt i^ TOtouTOt; ou(7i (7U[/.-

P£‘P7))C£.

Atd)cal ^tj)pt^£f)(^ci)pti7Ta y(zp tv) vo7)(7si)ctv-/)’(7sco’; £(7ti, xal ou(^sv ^ta^spst, ouSs ytvsTat (j^suSc; vojptJ^dvTcov.

AavOavou(7t Ss touto tuoiouvtsi;)cat ot tx; I6sa; Xsyov- Ts;- Toc yap ^uutjca Yo)p{J^ou(7tv -/ittov ovTa ywpi.cTX Toiv [;.aOr,[i.aTt)ccj)V.

rtyVOlTO S’ (XV TOUTO S^^XOV , £t Tt; £)CaT£‘pCi)V TCitplOTO

Xeystv Toui; opou; , >cal auTcov jcat tcov au[Ji.psfJrj)co’- Tcov To [tsv yap TTsptTTOv £(7Tat xal TO (zpTtov y,al Td £uOu y.at to /ca[/.7Tu’>.ov, sTt (^£ ixptOjj.d;)cat ypa[A[i.-/)

)cat cy^ri[i.x (XV£u /Ctvr;(7£i-j); , (7ap>; Ss y.at 6(7touv

)cal avOpcoTTo; ouzsTt, cicXXa TauTa co(77rsp pt; (Tt[/.7), (xXX ouj^ co; Td y.a[/.7uu’X.ov XsysTat. AtjXoi ^£)cat Toc (pu(7t)ccoT£pa Tcov [/,aOr,[xaTcov , otov OTCTf/CT))cal ocpitovt/cr))cat ixTTpoXoyta- txvalTraXtv yocp TpoTTOV Ttv’ syoui^t TT) y£C))[/.STpia. ‘AX.X’ -/) [7.SV ysco- [ASTpta TTSot ypaij.[/.r,; <ju(7t/C-7i; (7)C07rsi, a>.A’ ouj(^ y) <pu(7t)C7)- -/) 0’ d7:Tt)C7) [/.a07)[/.aTt)C7)v [jtsv ypa[/.[/.7)v, a^X’ oujr^ Tj [7,a07)[/.aTt)C7), dcXX’ -i^ cpu<7t)C73.

* Quoniam autem determinatum est quot modis natura di- • Cap.u.Tcxt.iS.

citur, post hoc speculandum est quo differat mathe- maticus a physico. Etenim plana et firma habent physica corpora, et longitu- dines et puncta, de quibus intendit mathematicus.

* Amplius, astrologia aut altera est aut pars physicae. Si * Text. 17.

enim physici est quid sit sol aut luna scire , acciden- tium autem quae sunt per se nullum, inconveniens est. Et aliter quoniam videntur de natura dicentes, et de figura solis et lunae, et utrum sphaerica sit terra et mundus aut non,

* De his quidem igitur negotiatur et mathematicus, sed non * Text. 18.

inquantum physici corporis terminus est unumquod- que : neque accidentia speculatur inquantum talibus existentibus accidunt. Unde et abstrahit. Abstracta enim sunt intellectu a motu: et nihil differt, neque fit mendacium abstrahentium.

* Latet autem hoc facientes et ideas dicentes. Physica enim ■ Text. 19.

abstrahunt, cum rainus siitt abstracta mathematicis.

Fiet autem utique hoc manifestum si aliquis utrorumque tentaverit dicere terminos, et ipsorum et accidentium. Impar quidem enim et par, et rectum et curvum, adhuc autem numerus et linea et figura sine motu : caro autem et os et homo non adhuc; sed haec sicut naris sima, sed non sicut curvum dicuntur.

* Demonstrant autem et quae magis physica quam mathe- • Text. 20.

m-itica , ut perspectiva et harmonica et astrologia : e contrario enim quodammodo se habent ad geometriam. Geometria quidem enim physicam intendit lineam, sed non inquantum est physica: sed perspectiva quidem mathematicam lineam, sed non inquantum mathema- tica, sed inquantum est physica.

Synopsis. — I. Argumentum et ciivisio textus. - 2. Ex dua- bus causis vidctur physica non totaliter differre a rriathema- tica. - 3. Textus subdivisio. - 4. Mathematicus et physicus differunt, quia non considerant idem eodem modo , sed se- cundum diversas considerationes. - 5. Corollarium. Mathema- ticus dicitur abstrahere a materia sensibili et naturali , a qua non abstrahit physicus. Quid sit abstrahere universale a particulari : quid quantitates et quae eis accidunt , a motu et a materia sensibili. Applicatur hoc ad quaestionem. - 6. Er-

ror Platonis in hoc situs erat quod omnia abstracta secun- dum intellectum, non solum mathematica, in quorum intellectu materia sensibilis non includitur, sed et naturalia, posuit ab- stracta secundum rem : quae quidem sic separata dicebat ideas. - 7. Manifestatur differentia posita (n. 4). a) Ex differentia defi- nitionum quas assignat mathematicus et naturalis. - 8. b) Ex scientiis quae sunt meiliae inter mathematicam et naturalem. - 9. Respondetur ad difficultatem supra positam (n. 2) de astro- logia.

ostquam Philosophus osten(dit quid sit natura et quot modis dicitur, hic consequenter intendit ostendere de quibus considerat scientia naturalis.

‘ deierminat Aci Et dividitur iu partcs duas: in prima ostendit * quomodo diflferat naturalis a mathematico ; in se-

• scientia natu- cuuda ostcndit ad quae se extendat * consideratio

ratissive aid.EG… ,../.„.

scientiae naturalis, ibi: Quoniam aiitem natiira”- etc. Circa primum tria facit: primo movet quaestio- nem; secundo ponit rationes ad quaestionem,” ibi: Etenim plana * etc. ; tertio solvit quaestionem **, ibi : De his igititr negotiatiir * etc. Dicit ergo primo quod postquam detcrminatum est quot modis natura dicitur, considerandum est in quo differat mathematicus a naturali philosopho.

2. Deinde cum dicit: Etenim plana etc, ponit rationes ad quaestionem. Quarum prima talis est.

Lect. seq

* Num. seq. ” sotvitur quae- .ttio p. ‘ Num. 3.

Quaecumque scientiae considerant eadem subie- cta, vel sunt eaedem, vel una est pars alterius; sed mathematicus philosophus considerat de pun- ctis, Uneis et * superficiebus et corporibus, et si- militer naturalis (quod probat ex hoc quod cor- pora naturalia habent plana, idest superficies, et firma, idest soliditates, et longitudines et puncta ; oportet autem quod naturalis consideret de omni- bus quae insunt corporibus naturalfbus); ergo videtur quod scientia naturalis et mathematica vel sint * eaedem, vel una sit ** pars alterius.

Secundam rationem ponit ibi : Amplius astro- logia etc. Et circa hanc rationem primo movet quaestionem, utrum astrologia sit omnino altera a naturali philosophia, vel sit pars eius. Manife- stum est enim quod est pars mathematicae : unde si est etiam pars naturalis philosophiae, sequitur *

• et om. ABDIKL OQKSTVX.

* sunt codd. exc.

nHRZ.

” est codd. cxc.

LHItZ.

sequetur codd.

62

PHYSICORUM ARISTOTELIS LIB. II

• conveniant co- dices exc. yz.

♦ etiam om. deg

HKN.

• probatur rab.

• substantiis pf

MY(EGHNV?) a b.

* in om. codd. exc. D.

* Num. 7.

* Num. 5.

* Num. 6.

* eodem eo.

* quoddam om.

EG.

et om. PHai».

* possunt pab ct codd. exc. n.

* tamen l, om.

OGNfEH.

• altero dhn. ‘ intellectu dfns

L.

quod mathematica et physica conveniunt * ad minus in hac parte. Quod autem astrologia sit pars physicae, probat dupliciter. Primo quidem per rationem talem. Ad quemcumque pertinet co- gnoscere substantias et naturas aliquarum rerum, ad eum etiam pertinet considerare accidentia il- larum; sed ad naturalem pertinet considerare na- turam et substantiam solis et lunae, cum sint quaedam corpora naturalia; ergo ad eum pertinet etiam * considerare per se accidentia ipsorum. Hoc etiam probat * ex consuetudine philosopho- rum : nam philosophi naturales inveniuntur de- terminasse de figura solis et lunae et terrae et totius mundi , circa quod insudat etiam astrolo- gorum intentio. Sic igitur astrologia et scientia naturalis conveniunt non solum in eisdem sub- iectis * , sed etiam in consideratione eorundem accidentium, et in * demonstratione earundem conclusionum. Unde videtur quod astrologia sit pars physicae; et per consequens physica non totaliter differat a mathematica.

3. Deinde cum dicit: De his qiiidem igitur etc, solvit praemissam quaestionem. Et circa hoc duo facit : primo ponit solutionem ; secundo confir- mat eam , ibi : Fiet autem utique * etc. Circa pri- mum tria facit : primo solvit quaestionem ; se- cundo concludit quoddam corollarium ex praedi- ctis , ibi : Unde et abstrahit * etc. ; tertio excludit errorem , ibi : Latet autem hoc * etc.

4. Dicit ergo primo quod mathematicus et natu- ralis determinant de eisdem *, scilicet punctis, li- neis et superficiebus et huiusmodi, sed non eo- dem modo, Non enim mathematicus determinat de eis inquantum unumquodque eorum est ter- minus corporis naturalis ; neque considerat ea quae accidunt eis inquantum sunt termini corpo- ris naturalis ; per quem modum de eis considerat scientia naturalis. Non est autem inconveniens quod idem cadat sub consideratione diversarum scientiarum secundum diversas considerationes.

5. Deinde cum dicit: Unde et abstrahit etc, con- cludit quoddam * corollarium ex praedictis. Quia enim mathematicus considerat lineas et puncta et superficies et huiusmodi et * accidentia eorum non inquantum sunt termini corporis naturalis, ideo dicitur abstrahere a materia sensibili et natu- rali. Et causa quare potest * abstrahere, est ista: quia secundum intellectum sunt abstracta a motu.

Ad cuius causae * evidentiam considerandum est quod multa sunt coniuncta secundum rem, quorum unum non est de inteilectu alterius: sicut album et musicum coniunguntur in aliquo subie- cto, et tamen unum non est de inteliectu alterius, et ideo potest unum separatim intelligi sine alio *. Et hoc est unum intellectum * esse abstractum ab alio. Manifestum est autem quod posteriora non sunt de intellectu priorum, sed e converso: undc priora possunt inteliigi sine posterioribus, et non e converso. Sicut patet quod animal est prius ho-

mine, et homo est prius hoc homine (nam homo * se habet ex additione ad animal, et hic homo ex additione ad hominem); et propter hoc homo non est de intellectu animalis, nec Socrates de intellectu hominis : unde animal potest intelligi absque homine, et homo absque Socrate et aliis individuis. Et hoc est abstrahere * universale a particulari.

Similiter autem * inter accidentia omnia quae adveniunt substantiae , primo advenit ei quanti- tas , et deinde qualitates sensibiies et actiones et passiones et motus consequentes sensibiles qualitates. Sic igitur quantitas non claudit in sui * intellectu qualitates sensibiles vel passiones vel motus : claudit tamen in sui * intellectu substan- tiam. Potest igitur intelligi quantitas sine ma- teria subiecta motui et qualitatibus sensibilibus , non tamen absque substantia. Et ideo huiusmodi quantitates et * quae eis accidunt, sunt secundum intellectum abstracta a motu et a materia sensi- bili, non autem a materia intelligibiii, ut dicitur in VII Metaphys. ‘■■

Quia igitur sic sunt abstracta a motu secundum intellectum, quod non claudunt in suo * intellectii materiam sensibilem subiectam motui”; ideo ma- thematicus potest ea abstrahere a materia sensibili. Et nihil differt quantum ad veritatem considera- tionis, utrum sic vel sic considerentur. Quamvis enim non sint * abstracta secundum esse, non tamen mathematici abstrahentes ea secundum intellectum , mehtiuntur : quia non asserunt ea esse extra materiam sensibilem (hoc enim esset mendacium), sed considerant de eis absque con- sideratione materiae sensibilis, quod absque men- dacio fieri potest : sicut aliquis potest considerare albedinem absque musica, et vere, licet conve- niant in eodem subiecto: non tamen esset vera consideratio, si assereret album non esse musicum.

6. Deinde cum dicit: Latet autem hoc facien- tes etc, excludit ex praedictis errorem Platonis. Quia enim latebat eum quomodo intellectus vere posset * abstrahere ea quae non sunt abstracta se- cundum esse, posuit omnia quae sunt abstracta secundum intellectum , esse abstracta secundum rem. Unde non solum posuit * mathematica ab- stracta, propter hoc quod mathematicus abstrahit a materia sensibili; sed etiam posuit ipsas res na- turales abstractas , propter hoc quod naturalis scientia est de universalibus et non de singula- ribus. Unde posuit hominem esse * separatum, et equum et lapidem et alia huiusmodi; quae quidem separata dicebat esse ideas : cum tamen naturalia sint minus abstracta quam mathematica. Mathe- matica enim sunt omnino abstracta a materia sensibili secundum intellectum, quia matcria sen- sibilis non includitur in intellectu mathematicorum, neque in universali neqiie in particulari : sed in intellcctu specierum naturalium includitur quidem materia sensibilis, sed non mhteria individualis;

‘ homo namque

EG.

* extraherc ta.

• et add. p, etiam b.

* SUO FHN.

ea add. eg.

• S.Th. lect.x.- Did. lib. VI, X, 12, 13.

‘ SUi EGHN.

a

• hocfacere sci- licet add. eg.

• proposuit B , ponilvab ct cet. exc. eghnsyz.

esse om. fgnt.

a) subiectam motui. - coniunctam motui ACIKOQTVXY; coniun- I potest eam abstrahcre D,postca abstrahere X, potest extrahere ea EG; ctam al. subiunctam motui S. - Lin. scq. pro potest ea abstrahere, \ PAIKOQTVafr om. ea.

CAP. II, LECT. III

63

et hoc add. n.

Num. seq.

* accidentia pab et codd. exc. df

CHNBpE. Cf. tCXt.

• rerum add. ef

CHMNR.

♦ Num. 4 seqq.

* mathematicum

DEFGHIKLSTVX.

* geometra bez, geometrico c.

* ad om. DEFGH

UNRZ.

in intellectu enim hominis includitur caro et os, sed non haec caro et hoc os.

7. Deinde cum dicit: Fiet aiitem utiqiie ma- nifestiim etc. , manifestat positam solutionem * dupliciter: primo quidem per diflferentiam defini- tionum quas assignat mathematicus et naturalis ; secundo per scientias medias , ibi : Demonstrant autem et quae magis * etc. Dicit ergo primo quod hoc quod dictum est de diverso modo conside- rationis mathematici et physici, fiet manifestum si quis tentaverit dicere definitiones naturalium et mathematicorum, et accidentium* eorum: quia mathematica, ut par et impar, et rectum et cur- vum, et numerus et linea et figura, definiuntur sine motu et materia; non autem caro et os et homo : sed horum definitio est sicut definitio simi, in cuius definitione ponitur subiectum sensibile, scilicet nasus; non autem sicut definifio curvi, in cuius definitione non ponitur aliquod subiectum sensibile ^. Et sic ex ipsis definitionibus * natura- lium et mathematicorum apparet quod supra * dictum est de differentia mathematici et naturalis.

8. Deinde cum dicit: Demonstrant autem etc, probat idem per scientias quae sunt mediae in- termathemaficam* et naturalem. Dicuntur autem scientiae mediae, quae accipiunt principia abstra- cta a scientiis pure mathematicis, et applicant ad materiam sensibilem ; sicut perspectiva applicat ad lineam visualem ea quae demonstrantur a geometria * circa lineam abstractam ; et harmo- nica, idest musica, applicat ad sonos ea quae arithmeticus considerat circa proportiones nume- rorum ; et astrologia considerationem geome- triae et arithmeticae applicat ad caelum et ad * partes eius. Huiusmodi autem scientiae, licet sint mediae inter scientiam naturalem et mathematicam, tamen dicuntur hic a Philosopho esse magis na-

abstrahet rz. Num. 4 seqq.

turales quam mathematicae, quia unumquodque denominatur et speciem habet a termino: unde, quia harum scientiarum consideratio terminatur ad materiam naturalem, licet per principia mathe- matica procedant, magis * sunt naturales quam ‘ tamen iddam mathematicae. Dicit ergo de huiusmodi scientiis, c«m adT”/’”” quod contrario modo se habent cum scientiis quae sunt pure mathematicae, sicut geometria vel arithmetica. Nam geometria considerat qui- dem de linea quae habet esse in materia sensi- bili, quae est linea naturalis: non tamen consi- derat de ea inquantum est in materia sensibih, secundum quod est naturalis, sed abstracte *, ut dictum * est. Sed perspectiva e . converso accipit lineam abstractam secundum quod est in consi- deratione mathematici, et applicat eam ad mate- riam sensibilem; et sic determinat de ea non in- quantum est mathematica, sed inquantum est physica. Ex ipsa ergo difFerentia scientiarum me- diarum ad scientias pure mathematicas, apparet quod supra * dictum est. Nam si huiusmodi scien- tiae mediae abstracta applicant ad materiam sen- sibilem, manifestum est quod mathematicae e converso ea quae sunt in materia sensibili abs- trahunt.

9. Et per hoc etiam patet responsio ad id quod supra* obiiciebatur de astrologia. Unde astrologia est magis naturalis quam mathematica. Unde non est mirum si communicet in conclusionibus cum scientia naturali. Quia tamen non est pure na- turalis, per aliud medium eandem conclusionem demonstrat. Sicut quod terra sit sphaerica demon- stratur a naturali per medium naturale, ut puta * quia partes eius undique et aequaliter concur- runt ad medium : ab astrologo autem ex figura eclipsis lunaris, vel ex hoc quod non eadem si- dera ex omni parte terrae aspiciuntur.

Ibid.

Num. j.

‘ utpote codd. exc. F.

P) scllicet nasus… subiectum sensibile. - Haec verba omittunt PAB CEGlKOTVXYaii ; DQ habent scilicet nasus, sed omittunt cetera; quia tamen ex una parte omissio potest reputari inter consuetos saltus pro-

pter recursum eiusdem desinentiae Csubiectum sensibile), et ex altera parte haec verba complent sensum et exhibent expositionem integram litterae Aristotelis, ideo ea in textum recepimus. Cf. text.

64

PHYSICORUM ARISTOTELIS LIB. II

LECTIO QUARTA

AD PHYSICAM PERTINET CONSIDERARE NON SOLUM DE MATERIA, SED ET DE QUACUMQUE FORMA IN MATERIA EXISTENTE

£1 TTSpl ITttAOTyjTO; «J!C07kOr|^.£V t(STTIV, OUTtO Oeiopr,-

t;ov. “QdT ouT av£u iJXy;; tk TOiauTa oijTi ■A.xxd

T7)V uXviV.

Kai Y*P ^■‘J “*’• ■’^-P^ to’j’tou f)t”/^w; axopr’(i£isv av ti;, exil Xuo ai 9’J(i-i;, TCspl TTOTspai; tou (puTDtou , ■^’ •respl Tou s; a|ACpoiv aXX’ sl Ttspl tou s^ afA^otv, jcal Tiipl k’AxzipXi. UiiTipov ouv T-^; auTvi? 7} aXXv); exa- Tspav Yviop{?^£iv ;

el; (Asv Y^p TOu; apj^aiou; {XTjo^Xlij/avTi oo’!^£i£v av sivai liXXy;;- sxl [Aix.pov Y*p ft (Aspo; ‘E[Aff£f^0/i>,7i; ‘^«•1 Ar,- [/.dxpiTO? Tou £‘i(^ou; Jial tou tC 7)^ sivai 7i(]<avT0.

El ()£ 7) T£yv(i u.ta£iTai Tr,v ©‘jiriv, tt)? Se a’jT7;; stci- (jTr,[/.r,? £iO£vai to etoo; itai t7}v uAtjv ptsj^pt tou (olov laTpou uY^stav jial /^oX^iv xal ^XsyjaoCi £v oI;

7) UYfsUt” 6[JI.0tto; (ii ‘AXl ol)toSo’(AOU T(i Ti siSo? T’^;

oiiiia; x.al tt^v uXr,v, oTt tcXivOoi -.cal ^uXa- coffXUTOi); Se x.al £7:1 TcjJv (zXXiov),)cal t-/;; cpuijtx-f;; av £‘t7) to YVWpC^£tv a[/.‘pOTipa; Ta; outci;. “Eti t6 0’j £V£-Aa x.ai t6 tsXo; tt;; auTT);,)tal oTa tou- Tcjv £V£)ca. ‘H fii (pu(Ti; tsXo; >ial ou ev£xa- cSv Y«p luv^j^^ou; tt;; ^ttv^^Tsco; o’ji7r,; £(7ti ti tsXo; tt;; >4t- v7;’(Tscj);, TOUTO eij^XTOv xai t6 ou ev£)ca” Sto xat 6 •reotvjTY); Y^^o^*»”? Trporl^Ov) £i7r£tv ,

“EvSl T£X£UTr,V, •flCT^tp OUV£x’ £^£^£^0’

PouXsTat Y«p ou TTxv £tvat to s^j^^^aTOv tsXo;, (zXXa t6 piXTtTTOv. ‘Ezsl §£ luoioufftv ai Tsj^vat t-.^v ijXt^v, ai [Asv aTrXc)»;, at Si euspYOv,)cat j(^pci>[ji.s9a <«; 7)(xcuv evs)ta TTavTCjjv u^rapyovTOjv {£T(/.ev Yo^p ‘5o>; >cal 7)[A£i; TeXo;’ f^t^oJ; y^P f^ ^’^ evexa’ etpriTat Ss ev toi; Tvepl (piXoaocpia;’), ^‘jo ^rt ai ipyoucxi rrti Clrii)tal ai y^iapi^i^ouGXi. ■riyjxi.i ri ts •^(^pcopts^vT;)cal t-7;; 7rot7;- tdct;; 75 iao-/tTi)CTOvi)i7). Ato)cal t) ypc<ju.£vr) (zpyt-

. ‘ ‘- N / ^ > . . < ‘“U. ‘„^ ‘ “•

TS)CT0Vt)C7) 7tC0;’ (Ha^pSp^t r)£ 7) ■/) [JL^V TOU £toou; Yvco-

pti7TtX7)’, 7) Ss iipytT£)CT0vt)C7i ci>; 7rotr,Tt>C7) TT); uXr,;. O [jtev vap /CupspvriTT); Trotov Tt to £t(5o; tou 7r7)oa- Xiou Y^wpi^ct >cal sxtTocTTst , 6 f)’ £)c Troiou ^uXou)cal Tcoicov)civ7)(T£cov e<5Tai. *Ev (isv ouv to?;)caTa Tsyv7)v 71I/.SI; 7UQtoui7.sv Tr)v uXtjv tou epYO^J eve)ca ,

rsyv7)v r)i/.s ;v Se TOi;

(pu(Tt)cot; urapj^si ou(ja. “Eti t<ov ttoc’; ti ‘o uXr,” aXXco Y^tp etost aXX7) uX7).

M

sypi ^71 ■7r6(Tou t6v (pu7t)c6v ^st £id£vat to et(io;)cal t6 t£ s(TTiv; •}) coTflrep laTpov veupov, •»))(^aX)cea j^aX- >c6v, u.eypt Tou. Ttvo; y*P eve)ca e>ca(TTOv,)cal Trept TauTa X s-TTt ^(^(optiTTa (/.sv sMsi, £V u/T) ()£• avUpco- Tzo; Ysc? ocv’Jpo)7:ov Ysvva,)cal irlXto; *’ Ilto; 6 £j(^£t t6)(^coptiTT6v >cxt Ti liTTi , (ptXo<TO(pia; tt); xpto’T7); Xto- pisai epYOv.

* Quoniam autem natura dupliciter dicitur, species et ma-

teria, sicut de simo quid sit intendimus, sic conside- randum est. Quare neque sine materia huiusmodi, ne- que secundum materiam.

Etenim iam et de hoc dubitabit aliquis dupliciter, quia duae naturae sunt, de qua est physica, aut de eo quod ex utrisque. Sed si de eo quod est ex utrisque et circa utraque : * utrum igitur eiusdem aut alius utrumque co- gnoscere?

In antiquos quidem enim aspicienti videbitur utique esse materiei: ex parva enim parte quadam Empe^iocles et Democritus speciem et quod quid erat esse tetigerunt.

Si autem ars imitatur naturara, eiusdem autem scientiae est cognoscere formam et materiam usque ad hoc (ut medici sanitatem , et choleram et phlegma in quibus est sanitas; similiter autem et aedificatoris est formam domus et materiam, quoniam lateres et ligna sunt; si- militer autem in aliis); et physicae utique erit cognoscere utrasque naturas,

* Adhuc, quod cuius causa fit et finem eiusdem et quae-

cumque sunt propter hoc. Natura autem finis est et cuius causa fit. Quorum enim continuo motu existente est aliquis finis ipsius motus, hoc ultimum est et cuius causa fit: unde et poeta derisorie apposuit dicere hunc finem, cuius quidem causa effectus est; vult enim non omne esse ultimum finem , sed optimum. * Quoniam autem faciunt artes materiam , aliae quidem simpliciter aliae vero operose , et utimur tanquam propter nos omnibus quae sunt (sumus enim quodammodo et nos finis: dupliciter enim est id cuius causa fit: dictum est autem de his in his quae de prima philosophia sunt) : * duae igitur sunt principantes materiam et co- gnoscentes artes , quae utitur et factiva , quae archi- tectonica; unde et usualis architectonica quodammodo est. Ditferunt autem secundum quod haec formae qui- dem cognoscitiva est architectonica , alia autem ut fa- ctiva materiae : gubernator enim qualis sit forma aliqua temonis cognoscit et instituit, alius autem ex quo ligno et qualibus illis erit. In his quidem igitur quae sunt secundum artem, nos facimus raateriam propter opus: sed in physicis inest.

* Amplius, eorum quae sunt ad aliquid materia est: in alia

enim forma alia materia. Usque ad quantum ergo physicura oportet cognoscere spe- ciem et quod quid est? Aut quemadmodura ad raedi- cum nervum et fabrum aes usquequo: cuius enim causa unumquodque. Et circa haec quae sunt separatae qui- dem species inmateria: homo enim hominem generatex materia et sol. Quomodo autem se habeat hoc separa- bile, et quid sit, philosophiae primae est determinare.

■ Scq. cap. 11. Tcxt. 21.

Text. 22.

Text. 23.

Tcit. 24.

Text. 25.

Tcxt. 26.

Synopsis. — I. Argumentum et divisio textus. - 2. Ex prae- cedentibus sequitur, quod in scientia naturali neque est consi- deralio sine materia sensibili, neque etiam solum secundum materiam, sed etiam secundum formam. Duplex argumentatio Aristotelis. - 3. Duplex dubitatio.-^. Antiqui solum materiam in scientia naturali tractaverunt.-5. Tripliciter probatur thesis,quod eiusdem scientiae naturalis sit considerarc tam de forma quam de materia. a) Ars imitatur naturam. At scientiae artificialis est cognoscere et matcriam et formam. - 6. Ratio eius quod ars imilalur naiuram. - 7. b) Eiusdem scientiae est considcrarc finem et ea quae sunt ad Jinem. Sed finis materiae est forma. -

8. Probatur quod forma sitfinis materiae. Materia sic se habet in naturalibus ad formam, sicut in ariificialibus se habet forma ad usum. Sed in artificiahbus usus est finis operis artificiosi. Ergo et in naturalibus materia talem habet ordinem ad for- mam : scilicet est propter formam. - 9. c) Eorum quae sunt ad aliquid , est una scientia. Sed materia est ad formam. - In quo sensu hoc dicatur. - 10. Consideratio scientiae naturalis circa formam, se extendit usque ad illas formas, quac licct sint aliquo modo scparatac , tamen esse habent in materia. Ergo usque ad animam rationalcm : non tamcn inquantum est sepa- rabilis et sine corpore existere potens.

CAP. II, LECT. IV

65

* scientiae add.

EG.

* scientiae add.

EG.

* Num. 10.

* determinata e

FCHN.

*♦ Num. 3. ♦Lect.ii.n. isqq.

01

* tam materiam quam formam e

G.

*Lect. praec. n.7.

ostquam Philosophus ostendit diffe- rentiam inter naturalem et mathema- ticum , hic ostendit ad quid se exten- _ dat consideratio * naturalis. Et circa hoc duo facit : primo ostendit quod ad naturalem pertinet considerare formam ct materiam; secundo ostendit quid sit terminus considerationis ■• natu- ^rahs circa formam, ibi: Usque ad quantiim * etc. Circa primum duo facit: primo ex praemissis concluditpropositum; secundo movet dubitationes circa determinatum *, ibi: Etenim iam ** etc.

2. Dicit ergo primo quod quia natura dicitur dupUciter, scilicet de materia et forma, ut supra * dictum est, sic “■ est considerandum in scientia naturali, sicut cum intendimus de simo quid est: tunc enim non solum formam, idest curvitatem, sed etiam materiam, idest nasum attendimus. Unde in scientia naturaU neque est consideratio sine materia sensibili, neque etiam solum secun- dum materiam, sed etiam secundum formam.

Et est notandum quod iste processus Aristotelis includit duo media. Per unum quorum sic potest argumentari. Naturalis philosophus debet con- siderare de namra; sed natura est tam forma quam materia; ergo debet tam de materia quam de forma * considerare. Per aUud vero sic. Natu-

• est om. codd et a.

* etiam bceghlm Rsxyz, om. F.

raUs differt a mathematico, ut dictum est *, quia consideratio naturaUs est sicut consideratio simi, consideratio vero mathematici est * sicut conside- ratio curvi; sed consideratio simi est consideratio formae et materiae; ergo et * consideratio natu- raUs est consideratio utriusque.

3. Deinde cum diiciV. Etenim iam etc, movet circa praemissa dubitationem dupUcem. Quarum prima

de om. EFGHN est: cum natura dicatur de materia et de * forma, utrum scientia naturalis sit tantum de materia, vel tantum de forma, vel de eo quod est ex utroque composimm. - Secunda dubitatio est: supposito quod de utroque consideret scientia naturalis , utrum sit eadem scientia naturaiis quae consideret de forma et materia, vel alia et alia de utroque.

4. Deinde cum dicit: In antiquos quidem e- nim etc. , solvit praedictas dubitationes , et ma- xime secundam; ostendens quod ad eiusdem * scientiae naturalis considerationem pertinet consi- derare * de forma et de materia. Nam prima quaestio satis videbatur soluta esse per hoc quod dixerat, quod consideratio naturalis est sicut cum intendimus de simo quid sit. Circa hoc ergo duo facit. Primo ponit quid ‘^ antiqui sensisse viden- tur. Et dicit quod si aUquis velit aspicere ad dicta antiquorum naturalium, videtur quod scien- tia naturaUs non sit nisi de materia : quia vel nihil tractaverunt de forma, vel aUquid modi-

• parum eg. cum *; sicut tctigcrunt eam ** Democritus et Em- ‘^jetig.eam om. pg^jocles, iuquautum posuerunt aUquid fieri ex

• eandem eg.

‘ considerare om. EG.

* proponit quod

EG.

multis secundum aUquem determinatum modum mixtionis vel congregationis.

5. Secundo, ibi : Si autem ars imitatur etc, osten- dit propositum tribus rationibus: quarum prima talis est. Ars imitatur naturam ; oportet igitur quod sic se habeat scientia naturalis circa naturalia, sicut se habet scientia artificiaUs circa artificialia. Sed eiusdem scientiae artificialis est cognoscere materiam et formam usque ad aliquem certum terminum ; sicut medicus cognoscit sanitatem ut formam , et choleram et phlegma et huiusmodi sicut materiam in qua est sanitas, nam in contem- peratione humorum sanitas consistit; et similiter aedificator considerat formam domus, et lateres et Ugna, quae sunt materia domus; et ita est in omni- bus aliis artibus. Ergo eiusdem scientiae naturaiis est cognoscere tam materiam quam formam.

6. Eius autem quod ars imitatur naturam, ratio est, quia principium operationis artificialis cognitio est; omnis autem nostra cognitio est per sensus ^ a rebus sensibilibus et naturalibus accepta : unde ad simiUtudinem rerum naturalium in artificiaU- bus operamur. Ideo autem res naturales imita- biles sunt per artem , quia ab aliquo principio intellectivo tota natura ordinatur ad finem suum, ut sic opus naturae videatur esse opus intelligen- tiae, dum per determinata media ad certos fines procedit: quod etiam in operando * ars imitatur.

7. SecLindam rationem ponit ibi: Adhuc quod cuius causa etc. Eiusdem scientiae est conside- rare finem et ea quae sunt ad finem: et hoc ideo * quia ratio eorum quae sunt ad finem , a fine sumitur. Sed natura quae est forma, est finis ma- teriae; ergo eiusdem scientiae naturalis est consi- derare materiam et formam.

8. Quod autem forma sit finis materiae, sic probat. Ad hoc quod aliquid sit finis aUcuius motus continui, duo requiruntur: quorum unum est qLiod sit ultimum motus *, et aliud est quod sit cuiiis causa fit. Aliquid enim potest esse ulti- mum, sed non est cuius causa fit; unde non habet rationem finis. Et quia de ratione finis est quod sit cuius causa fit ^, poeta hoc apposuit, quod derisorie se habet dicere finem cuius causa fit. Videtur enim esse nugatio , sicut si diceretur * homo animal: quia animal est de ratione homi- nis, sicut et cuius causa fit de ratione finis. Vult enim poeta quod non omne ultimum sit finis, sed illud quod est ultimum et optimum , hoc * est cuius causa fit. - Et quidem quod forma sit ultimum generationis , hoc est per se manife- stum. Sed quod sit cluus causa fit respectu ma- teriae, manifestat per similitudinem in artibus. Inveniuntur enim quaedam artes quae faciunt materiam: quarum quaedam faciunt eam simpU- citer, sicut ars figuli facit ° lateres, quae sunt ma-

opere eh(pg?|.

est adU. flrsz, L lac.

motus om. eo

dicatur egh>

* hoc enim eghl, et hoc OT.

a) quod quia natura… sic. — Ita legimus cum maiori parte codicum; Vab om. quia et pro sic habent et sic; D om. quod et pro sic habet sic enim; AEHKNOQTVpGI om, quia, cuius lectionis Piana videtur esse correctio.

P) est per sensus. - per sensus est BEGHN, est per sensum RYZ. - et naturalibus om. AIKNOQTVX. - Statitn rerum om. PTab.

•j) unfie non habet …. cuius causa fit. — W&tz verba requiruntur ad

Opp. D. Thomae T. II.

intelligentiam argumentationis, omittuntur tamen ab ADIKOQTVXa ob solitam causam; PCS6 non habent nisi unde, sed hoc etiam addito sen- sus lectionis A etc. non est perfectus. B om. undc non habet rationem finis, de cetcro habet lectionem quam ex aliis codd, adoptavimus. - Pro hoc apposuit quod derisorie, apposuit derisorie quod hoc EHpG, hoc apposuit derisorie quod derisorie N ; pro hoc, hic LY.

3) ars figuli facit. - ars figuli qui facit H , ars figalis facit pE,

66

PHYSICORUM ARISTOTELIS LIB. II

autem eghm.

•Metaph.lib.XI, c. vii,n.4. S.Th. lib.XII, lect. vii. Cf. de Anima II, c. IV, nn. 2, 5. S. Th. lect. VII.

‘ etiam add. Jeh

HNRYZ.

* activa dflmno

QVXYZ.

* iudicativa eg.

* iudicativa eg. - iudicat eg.

• et ars codd. autem om. a b. - artificio n.

• artificium en.

teria domus; quaedam vero faciunt eam operose, idest materiam praeexistentem in natura dispo- nunt ad receptionem formae, sicut ars carpenta- ria praeparat ligna ad formam navis. Item consi- derandum est quod nos utimur omnibus quae sunt secundum artem facta, sicut propter nos existentibus. Nos enim*sumus quodammodo finis omnium artificialium. Et dicit qiiodammodo : quia sicut dictum est in philosophia prima *, dupliciter dicitur id cuius causa fit, scilicet ciiius et quo ; sicut finis domus ut cuius est habitator, ut quo est habitatio. Ex his igitur accipere possumus quod duae artes sunt’ principantes materiam, idest quae praecipiunt artibus facientibus materiam, et cognoscentes, idest diiudicantes de ipsis ; una sci- licet quae utitur, et alia quae est factiva artificiati, inducens scilicet formam. Et haec est sicut archite- ctonica respectu eius quae disponit materiam, sicut navifactiva respectu carpentariae, quae secat ligna: unde etiam oportet quod ipsa * ars usualis sit quodammodo architectonica, idest principalis ars, respectu factivae. Quamvis igitur utraque sit ar- chitectonica, scilicet usualis et factiva *, tamen dif- ferunt : quia usuaiis est architectonica inquantum est cognoscitiva et diiudicativa * de forma; alia autem , quae est architectonica tanquam factiva formae, est cognoscitiva * materiae, idest diiudicat de materia. Et hoc manifestat per exemplum. Usus enim navis pertinet ad gubernatorem ; et sic gu- bernatoria est usualis; et sic est architectonica re- spectu navifactivae , et cognoscit et diiudicat de forma. Et hoc est quod dicit, quod gubernator cognoscit et insfituit ^ qualis debeat esse forma temonis. Alius autem , scilicet factor navis , co- gnoscit et diiudicat ex quibus et qualibus lignis debeat fieri navis. Sic ergo manifestum est quod ars quae inducit formam, praecipit arti quae facit vel disponit materiam ; ars autem * quae utitur artificiato iam facto , praecipit arti quae inducit formam. Ex quo possumus accipere quod sic se habet materia ad formam, sicut forma ” ad usum. Sed usus est cuius causa fit artificiatum : ergo et forma est cuius causa est materia in artificialibus. Et sicut in his quae sunt secundum artem, nos facimus materiam propter opus artis , quod est ipsum artificiatum * ; ita in naturalibus materia inest a natura non a nobis facta ®, nihilominus eundem habens ordinem ad formam , scilicet quod est propter formam.

Unde sequitur quod eiusdem scientiae naturalis sit considerare materiam et formam.

9. Terdam rationem ponit ibi : Amplius eo- rum etc. : quae talis est. Eorum quae sunt ad aliquid, una est scientia. Sed materia est de numero eorum quae sunt ad aliquid, quia dicitur ‘ ad for- mam. Quod non ideo dicitur quasi ipsa materia sit in genere relationis, sed quia cuilibet formae de- terminatur propria materia : et hoc est quod sub- dit, quod sub alia forma oportet esse aliam ma- teriam. Unde relinquitur quod eiusdem scienfiae naturalis * sit considerare formam et materiam.

10. Deinde cum dicit: Usque ad quantum etc, ostendit quantum se extendat consideratio scien- tiae naturalis circa. formam. Et circa hoc duo facit : primo movet quaestionem hanc , scilicet usque ad quantum oporteat naturalem conside- rare de forma et quidditate rei (nam considerare formas et quidditates rerum absolute videtur per- tinere ” ad philosophum primum) ; secundo solvit quod sicut medicus considerat nervum, et faber aes usque ad aliquem terminum, ita et naturalis formas. Medicus enim non considerat de nervo inquantum est nervus, hoc enim pertinet ad na- turalem, sed inquantum est subiectum sanitatis; et similiter faber de aere non inquantum est aes, sed inquantum est subiectum statuae aut alicuius * huiusmodi. Et similiter naturalis non considerat de forma inquantum est forma, sed inquantum est in materia. Et ideo sicut medicus in tantum con- siderat de nervo in quantum pertinet ad sanita- tem , cuius causa considerat nerv^um ; similiter naturalis in tantum * considerat de forma in quan- tum habet esse in materia.

Et ideo terminus considerationis scienfiae na- turalis est circa formas quae quidem * sunt aliquo modo separatae , sed tamen esse habent in ma- teria. Et huiusmodi formae sunt animae rationa- les: quae quidem sunt separatae inquantum intel- lectiva virtus * non est actus alicuius organi cor- poralis, sicut virtus visiva est actus oculi; sed in materia sunt inquantum dant esse naturale tali corpori. Et quod sint in materia, per hoc probat, quod forma cuiusiibet rei generatae ex materia est forma * in materia: ad hoc enim terminatur generatio, ut forma sit in materia. Sed homo ge- neratur ex materia et ab homine, quasi ab agente proprio *, et a sole tanquam ab agente universali respectu generabilium: unde sequitur quod ani-

* naturalis om.

EGRZ.

aliquid drz.

* quantum acik

VX(7.

‘ quidem om. eg.

‘ anima intelle- ctiva, EG,

* forma ora. a b.

‘ primn rab ct

COdd. CXC. BDFHL

ars fictilis facit sE, ars figularis facit G, figuli facit BV , figulus fa- cit CNOQ.sK, singuli facit pK, figuli faciunt DITVX; facit om. RZ.

e) duac artes sunt.- duae artes sunt quae sunt CDa, duae artes E, duae artes quac sunt AIKTVX.- Pro principantes, principiantes cd. a, principales ed. b, .sed in correctione erratorum habet /. principantes ; materiam om. G; idest om. pEG; pro praecipiunt, principiantur Q, principantur cet. codd. exc. EG; pro diiudicantes, dividcntes F, iudican- tes EGY, individuantes HM ; pro quae est factiva artificiati, quae est factiva artificii EGHN, quae est factiva, scilicct quae est factiva ar- tificiati ABCDFIKMORVXYZ. - Pro architectonica cditi et plurimi co- dices modo architectonica , modo architecta vel architectoria; sed cf. Utrumque textum.

C) gubernator cognoscit et instituit. - Pro gubernator, gubernato- ria EGH, sed cf. statim factor; pro cognoscit ct instituit , consti- tuit et instituit L, cognoscit et constituit F, cognoscit ct instituit et intelUgit N. - Pro ex quibus et qualibus lignis, cx quibus aliquibus

lignis AIKTii, cx quibus vel qualibus lignis EGHMNRZ, ex quibus lignis Cb.

»)) sicut forma.-sicut se habct forma EGHN.-Lin. seq. pro arti- ficiatum, artificium N ; pro ergo ct, ct etiam EH, ergo F; est post /ormj om. codd. exc. EFGN ; pro est post causa, fit EflN.

0) non a nobis facta.-non alibi facta AKVXpIO, non aliunde fa- cta Csl, »!OJi alibi. aV a nobis facta S, vel etsi non manibus non alibi facta T corructioncm marginalom tcxtui inserendo. l.cgimus cum Pa6 et cet. codd.-Statim post nihilominus S add. aV ulterius.

t) quia dicitur.-et dicitur PEGaft; ad formam om. EpG; pro non ideo, ideo non PAGHIKOQSTpI- ct ab; pro dicitur, dicit H. dico EG; pro quasi ipsa, quod ipsa DEHRTVZa, quia ipsa PBGIKMNX*. - Statim PS om. quia ante cuilibet, pro quo [‘ABCGHRSZpE ct ab le- gunt cuiuslibet.

x) videtur pertinere.-pertinet EGM.-Pro secundo solvit, secundo solvit diccns HRYZ, ct solvit cct. et a b.

CAP. II, LECT. IV

67

db.

forma ora. p ma, quac est forma humana , sit forma * in mate- ria. Unde usque ad animam rationalem se exten- dit consideratio naturalis, quae est de formis.

Sed quomodo se habeant formae totaliter a materia separatae, et quid sint, vel etiam quo-

modo se habeat haec forma , idest * anima ra- tionalis , secundum quod est separabilis et sine corpore existere potens , et quid sit secundum suam essentiam separabile * , hoc determinare pertinet ad philosophum primum.

scilket codd.

‘ separabilem edd. ab tt codd. exc. EGH.

k^

68

PHYSICORUM ARISTOTELIS LIB. II

LECTIO QUINTA

AD PHYSICAM PERTINET DETERMINARE DE CAUSIS. - QUAE ET QUOT SPECIES CAUSARUM

Aia>pt(T[7.cVti>v hi toutojv, sTriT/CSTrTsov ■flrspl tujv aiTCujv, Tvoiac T£ >cal Tuoira tov api^(;.ov effTiv. ‘EtcsI vap tou eldsvai)(^aptv 75 Trpayjji.aTita, slSsvat B’ 00 wpoTspov oldjAiOa £)ia(jTov Trplv av Xa|ico[Ajv to ^ta tI lapl

£X,ai7T0V (TOUTO fV STTt TO).a[iclV Ty)V TTptOTYlV a’t-

Tiav) f)y;Xov oTt /.al r;[j.iv toOto TroiviTsov x.xl Tispl Y£ve<7£a>5 xxl ^Oopa; xat Traffy); t’/;; «puui/C-^i; ijtsTa- fioXri;, OTTO); eiSoTe; auTwv toc; ap)(^a;, avavetv el; auTa; TC£tp(j)[/.£9a tJjv ^vjTOUfAevtov exasTov.

“Eva [Aev ouv Tpdwov alTtov ^.eyeTat to e^ ou viviTai Tt evuTuapy^ovTO;, otov j^aXxd; tou av^ptavTo;)cal 6 apyupo; tyJ; (ptaXr,; y.xi rx toutcov yevo aXXov Se TQ £C(5o; >cal TO 7rxpa6eiY[j.a” touto ^’ e^jtIv Xd- Yo; d Tou Tt T^v eivat y.al toc toutou yiyrii ^’^^’ f^’^ (ita TtascJiv Ta Suo Tupd; ev, xal dXco; d api9[jid; xal Ta [Jtepv) Ta ev tw XdYCj). “ETt dOev 75 apyy; t-o; [/-£- Ta[ioXy); 71 TCptoTy) •/) Tfi; TipefA-oVeco;, otov d (iouXeu- <ra; a’tTto; , x,al d TraTrJp tou Te>tvou , xal oXco; to irotouv Tou TTOtou^Aevou >cal To [A£Ta[iaX>.ov tou (jt£- Ta[iaXXo[j.evou. “ETt co; to teXo;’ touto H’ £(7tI to ou ev£/ta, otov tou weptTvaTetv vi uYt£ta’ ^ta t£ ydp 7f£pt7i;aT£i; (fxy-h ‘tva uYtatv»), xal etTrdvTe; outco;, otd[ji.£Oa (Z7rO(^£Sco-,t£‘vat Td a’(;Ttov. Kal d^a ^-o xtvy)’- (javTo; (xXXou (/.£Ta;u y^Y”’-‘^’” “^^^ tIXou;, olov t-^; ujidxi; Yi ‘ifjjyxaioc y) 7) xaOapirt; •/) tsc rfoip[i.xy.x ri toc opYava^ 7ravTa Y*p TauTX tou TeXou; evex.oc ei7Tt, Sta^epsi (V aXXyfXcov oj; ovtx toc [J.iv spyx , toc h’ dpYava. Ta (jt£v ouv a’tTta Gj^^jodv TO^rauTayco; ‘Xi- Y£Tai.

2ujj!,[ia(v£t Se TroXXajf^co; X£Y&[Jt£vcov tcov aiTtcov xal TtoXXot Tou auTOu a’tTta £ivat , ou y.aTa (;u[jtP£^-/)/cd; , oiov Tou (XvSptocvTo; ■/.x\ •/) av^ptavT07rottxy) y.xi d yaXxd;, ou >ca9’ £T£pdv Tt ccXX’ vj avr^ptoc;, ocXX’ ou tov auTov TpoTTOv, xXkx TO [/.ev co; uXyj , TO (V co; oOev 75 ^ci- v/)i7t;. “EffTt (ie Ttva)4al aXXy^Xcov a’tTta, otov to TTOveiv T^7); £u£^ia; jcat auTy; tou tcov£iv xkX ou tov auTOV TpdTTOV, dcXXoc To iA£v co; T£Xo;, TO S’ o); cxpj^-/) xtvy]i7cco;. “Eti oe to auTO tcov evavTtcov £(7tIv a’t- Ttov 6 Y*p TTapdv a’tTtov tou(^£ , touto >cat aTrdv aiTicofjieOa evioTe tou evavTtou , oiov Ty)V iZ7kOui7tav Tou -/Cu^iepvviTou tt); tou ttXoiou <ivaTpo7r-/;;, ou i^v 75 7rapou(7(a atTta t-^; (7coT-/)p(a;. “■“ATuavTa S^ toc vuv elp^/)[j.£va a^iTta £‘t; TeTTapa; Tpd- 7T0u; 7;(7;T£t TOu;^av£pcoTOCTOu;’ Ta [/.£v yxp (Ttoc- y£ia Tcov (7uXXaf/ci)v, xat yj uXy) tcov G^teuaTTcov, >cal -To 7rup y.x\ Toc TOiauTa Tuiv (tco[xoctcov, /cal toc (A£p^/i Tou oXou, -/.xi at u7ToO£(7ei; tou i7u(jt7i£pot(7[;.aTo; oi; TO £’ ou a’(Tioc effTf tou’to)V Oe toc [j.ev co; to u7ro- X££a£vov, otov Ta (.t^pyi’ Ta 0£ oJ; to tI -/iv etvat, to T£ oXov >cal 71 (7uvO£(7i; y.x\ Td etoo;’ to oe CTzipjj,x jtal d laTpd; >e.al PouX£U(7a; /cal dXo); to 7roiouv, ^tocvTa d9£v •/) «PX”” “^^? [jieTaPoXy;; -r) <7T0C(7eo); ri >civ/ii7£o);’ Toc Xe o); to t£‘Xo; >ca’. Td xyx^iv tcov (xXXo)v TO Y*P ‘^’^ £V£>ca p£XTt(7Tov xal T£‘Xo; tcov aXXcov lOiX^t etvat. Atao^psTco Se [J.-oSiv et^tetv auTO dcYaOdv •^ (patvd[;.£vov (xyocOov. Toc [A£V ouv a’tTta TOiauTa jcal ToaauToc ECTt tw etSef

Text. 28.

Text. 29.

* Determinatis autem his, consi(derandum est de causis, et • cap. m. Text.

quae et quot numero sunt. Quoniam enim sciendi gratia ^^- hoc negotium est ; scire autem non ante opinamur unumquodque , quam utique accipimus propter quid est unumquodque , hoc autem est accipere primam causam; manifestum est quoniam et nobis hoc facien- dum est et de generatione et corruptione et de omni physica mutatione; quatenus scientes eorum principia, reducere in ipsa tentemus quacsitorum unumquodque.

* Uno quidem modo causa dicitur, ex quo fit aliquid cum

insit, sicut aes statuae et argentum phialae, et horum genera. Alio autem modo species et exemplum. Haec autem est ratio ipsius quod quid erat esse, et huius genera; ut eius quae est diapason, duo ad unum, et omnino numerus, et partes quae in definitione. * Am- plius, unde principium mutationis primum aut quietis est; ut consilians causa, et pater filii, et omnino faciens facti et commutans commutati. Adhuc autem quem- admodum finis. Hoc autem est quod cuius causa, ut ambulandi sanitas. Propter quid enim ambulat? Dici- mus, ut sanetur : et dicentes sic, opinamur assignare causam. Et quaecumque iam movente alio intermedia sunt finis, ut sanitatis macies aut purgatio aut po- tiones aut organa: omnia enim haec finis gratia sunt. Differunt tamen ab invicem, quod alia quidem opera, alia vero organa. * Causae quidem igitur fere tot modis dicuntur.

Contingit autem, multipliciter dictis causis, et multas eius- dem causas esse non secundum accidens: ut statuifica et aes non secundum alterum aliquid, sed secundum quod est statua; sed non eodem modo , sed hoc quidem ut materia, illud autem sicut unde motus. Sunt autem quaedam et ad invicem causae , ut laborare causa est boni habitus, et hic laborandi : sed non eodem modo, sed haec quidem sicut finis, illa sicut principium mo- tus. Amplius autem eadem contrariorum est. Quae enim praesens causa huius est, absentem causam aliquando contrarii; ut absentia gubernatoris navis submersionis, cuius erat praesentia causa salutis.

Tcxt. ■^o.

* Omnes autem nunc dictae causae in quatuor incidunt mo- dos manifestissimos. Elementa enim syllabarum, et terra vasorum, et ignis et huiusmodi corporum, et partes to- tius, et suppositiones conclusionis, sicut ex quo causae sunt. Harum autem hae quidem sunt sicut subiectum, ut partes : aliae autem sunt sicut quod quid erat esse, et totura et compositio et species. Semen autem et medicus et consilians et omnino faciens , omnes sunt unde principium mutationis aut status aut motus est. Aliae autem sicut finis et bonum aliorum: quae enim est cuius causa, potissima est, et finis aliorum voluit esse. Differt autem nihil eandem dicere bonam, vel vi- deri bonam. ”’ Causae quidem igitur hae et tot sunt specie.

Tcxt. 31.

Tcxt. 32.

Synopsis. — I. Argumentum et divisio textus. Quomodo phi- losophus primus et quomodo philosophus naturalis de causis considerat. - 2. Textus subdivisio. - 3. De causis manifestis. - Di- versae sunt earum species. a) Ex quo fit aliquid cum insit, - 4. h) Species et exemplar , inquantum est ratio quidditatis rei, i. e. pcr quod scimus de unoquoque quid est. - Quare duo po- nuntur pertinentia ad quidditatem rei, scilicet species et exem- plum. - 5. c) A quo est principium motus et quielis. El est qua-

druplex : pcrficiens, praeparans, adiuvans, consilians. - 6. d) Finis, hoc est id cuius causa aliquid fit. Finis ultimus ct fines inter- medii. Omnis finis est ultimum non simpliciter, sed respcctu ali- cuius. - 7. Tria consequentia ex praedicta causarum diversitate. - 8. Omnes causae reducuntur in quatuor species. Prima quidem et secunda, causa materialis et formalis. - 9. Duo dubia remo- ventur. - 10. Tertia, causa efficiens. - 11. Quarta, causa finalis, quae est potissima causarum.

CAP. Iir, LECT. V

69

• Lcct. XI.

* Num. scq.

* considerare d

FLBZ.

* nOS om. EGHM

NR. - cognoscere

£GHN.

* proprmm om.

GG.

* etiam om. df

NZ.

‘ tamen om. Fab.

* Lcct. VII.

* species add. n.

* Lcct. X, n. 14.

* diversas fhmn nZjdiversitatis d.

‘ Lcct. scq.

* omnes ehmnr.

• Num. 8.

• Num. 7.

ostquam Philosophus ostendit de qui- bbus considerat scientia naturalis, hic [incipit ostendere ex quibLis causis de- >monstret. Et dividitur in partes duas: in prima determinat de causis; in secunda vero ostendit ex quibus causis naturalis demonstret, ibi : Quoniam autem causae quatuor * etc. Circa primum duo facit: primo ostendit necessitatem determinandi de causis ; secLindo incipit de causis determinare, ibi: Uno quidem modo * etc.

Dicit ergo primo quod postquam determina- tum est quid cadat sub consideratione scientiae naturalis , restat considerandum * de causis , quae et quot sunt. Et hoc ideo, quia hoc nego- tium quo intendimus de natura tractare , non ordinatur ad operationem, sed ad scientiam: quia nos non possumLis facere res naturales, sed so- lum de eis scientiam habere. Sed nos non opi- namur nos * scire unumquodque, nisi cum acci- pimus propter quid, quod est accipere causam : unde manifestum est quod hoc observandum est nobis circa generationem et corruptionem et omnem naturalem mutationem, ut cognoscamus causas, et reducamus unumquodque de quo quae- ritur propter quid, in proximam causam “■.

Hoc autem ideo dicit, qLiia considerare de causis inquantum huiusmodi, proprium * est phi- losophi primi : nam causa in eo quod causa est non dependet a materia secundum esse, eo quod in his etiam * quae a materia sLint separata, in- venitur ratio causae. Sed a philosopho naturali assLimitur consideratio de catisis propter aliquam necessitatem; nec tamen * assumitur ab eo con- siderare de causis nisi secundum quod sunt cau- sae naturalium mutationum.

2. Deinde cum dicit: Uno quidem modo etc, determinat de causis. Et circa hoc tria facit: primo assignat diversas species causarum manifestas ^; se- cundo de qLiibusdam immanifestis causis determi- nat, ibi : Dicitur autem fortima * etc. ; tertio osten- dit quod non sunt plures neqLie pauciores *, ibi : Quae aiitem sunt causae * etc. Prima dividitLir in duas : in prima determinat species causarum ; in secunda determinat modos diversarum * causa- rum secundum unamquamque speciem, ibi: Modi autem causarum * etc. Circa primLim dLio facit: primo inducit diversas species caLisarum; secun- do reducit eas * ad quatuor, ibi: Omnes autem nunc * etc. Circa primum duo facit: primo ponit diversitatem causarum; secundo exponit qLiaedam consequentia ex diversitate praedicta , ibi : Con- tingit autem multipliciter * etc.

3. Dicit ergo primo quod uno modo dicitur

causa ex quo fit aliquid cum insit, sicut aes di- citur causa statuae et argentum causa phialae : et etiam genera horimi * dicuntur causae earLin- dem rerum, sicLit metallura vel liquabile vel hu- iusmodi. Apposuit autem cum insit, ad differen- tiam privationis et contrarii: nam statua quidem fit “> ex aere, quod inest statuae iam factae; fit etiam ex infigurato, quod quidem non inest sta- tuae iam factae. Unde aes est causa statuae , non autem infiguratum, cum sit principium per accidens tantum, Lit in primo * dictum est.

4. Secundo modo ” dicitur caLisa species et exem- plum: et hoc dicitur causa inquantum est ratio quidditativa rei; hoc enim est per quod scimus de unoquoque quid est. Et sicut dictum est circa materiam quod etiam genera materiae dicuntur causa, ita et genera speciei dicuntur causa. Et ponit exemplum in quadam consonantia musicae quae vocatur diapason, cuius fofma est propor- tio dupla, quae est dLiorum ad unum. Nam pro- portiones numerales applicatae ad sonos * sicut ad materiam, consonantias mLisicales constituunt: et cum duo vel dupkim sit forma consonantiae quae est diapason, et * genus duorum, quod est numerus , est causa. Sicut enim dicimus quod forma diapason est propordo duorum ad unum, quae est proportio dLipla, ita possumus dicere quod forma diapason, est proportio duorum ad unum, qLiae est multiplicitas. ‘ Et ita ad hunc mo- dum causae reducuntur omnes partes quae po- nuntur in definitione : nam partes speciei ponun- tur in definitione , non autem partes materiae , ut dicitLir in VII Metaphys. * Nec est hoc con- tra id qLiod supra * dictum est, quod in defini- tione rerum naturalium ponitur materia : nam in definitione speciei non ponitur materia indi- vidualis, sed materia communis; sicut in defini- tione hominis ponuntur carnes et ossa, non au- tem hae carnes et haec ossa. Natura igitur speciei * constituta ex forma et materia communi, se habet ut formalis * respectu individui quod pardcipat ta- lem naturam; et pro tanto hic dicitur quod partes quae ponuntur in definitione, pertinent ad causam formalem.

Considerandum est etiam ^ quod duo posuit pertinentia ad quidditatem rei, scilicet speciem et exempkim, propter diversas opiniones de essen- tiis rerum. Nam Plato posuit naturas specierum esse quasdam formas abstractas , quas dicebat exemplaria et ideas ; et propter hoc posLiit exem- phan vel paradigma. Naturales autem phiiosophi qui aliquid de forma tetigerunt, posuerunt formas in materia; et propter hoc nominavit speciem *.

eorum enrz , earum h.

■ Lcct. xni, n. 3. S

sonum vab.

• et etiam Epa, etiam sg.

•S.Th. lect. IX.- Did.lib.VI, c.x, n. I sqq. * Lect. III, n. 7.

^ speciei om. hn.

* forma fgnv.

* species codd.

CXC. EGH.

a) in proximam causam. - in propriam causam DEFGM, in pri- ntam causam R, in prima causarum Z; margo G habet vel proxi- mam; margo N per ipsum aman. vel propriam.

P) assignat diversas species causarum manifestas. - a legit osten- dit diversas species causarum manifestat , quod P6 correxerunt omit- tendo manifestat ; sed codd. exc. E habent assignat, et exc. HMRZp EG addunt manifestas, quod cum sequenti immatifestis bene quadrat; pro diversas, quod om. RZ, diversarum G, qui insuper cum EH.MN transponendo legit causarum species.

Y) nam statua quidem fit. — nam statua quae fit HN ; quidem om. AF. - statim fit etiam… iam factae om. CDF.V! propter recursum ver- borum iam factae; pro etiam, autem AlKLOQSTVXYiTft. - Infra pro

cum sit principium, cum est principium ed. a, quod est principium L, est tamcn principium cet.

3) Secundo modo, — Retinemus cum PH modo, quod ab et cet. codd. om. (cf. n. praec. et seqq.).-Proef exemplum, et exempla HN; causa post dicitur om. a b el HMpEG; pro quidditativa, quidditatis codd. omnes.

e) quae est multiplicitas.— s\c legunt PR6; pro quae, quod cet. codd. et a. - Pro Et ita, Et tamen YZ, Et iterum (quasi et etiam) cet. exc. BEGHMNsF. - Infra, nam partes speciei ponuntur in definitione, quae om. PBT, ex aft et cet. codd. restituimus.

?) est ctiam. ~ est ergo DF, est autem HN. - Lin. seq. pro scilicet, idest PAIKOQTVa*; pro et exemplum, et exempla BH, et exemplar N; pro naturas specierum, naturas rcrum EG.

70

PHYSICORUM ARISTOTELIS LIB. II

‘ eis add. ecls.

causa om. ph

esse add. egz.

• reddere hn.

• quod Eov.

• organa l.

‘ sicut om. ACHi

tfij add. EG.

5. Ulterius autem dicit quod alio modo dici- tur causa a qiio est principiiim motus vel qide- tis; sicut consilians dicitur causa ”, et pater filii, et omne commutans commutati.

Circa huiusmodi autem causas considerandum est quod quadruplex est causa efficiens “, scilicet perficiens , praeparans , adiuvans et consilians. Perjiciens enim est, quod dat complementum mo- tui vel mutationi; sicut quod introducit formam substantialem in generatione. Praeparans autem seu disponens est, quod aptat materiam seu sub- iectum ad uitimum complementum. Adiupans vero est, quod non operatur ad proprium finem, sed ad finem alterius. Consilians autem in his quae agunt a proposito , est quod dat agenti formam per quam agit. Nam agens a proposito agit per suam scientiam, quam consilians sibi tradit; sicut et in rebus naturalibus generans dicitur movere gravia vel levia, inquantum dat “•’■ formam per quam moventur.

6. Quartum autem modum causae ponit, quod aliquid dicitur causa * ut finis; et hoc est ciiius causa aliquid fit, sicut sanitas dicitur * ambula- tionis. Et hoc patet quia respondetur ad quae- stionem factam propter quid: cum enim quae- rimus propter quid ambulat? dicimus ut sanetur ; et hoc dicentes opinamur nos-assignare * causam. Ideo autem potius probat de fine quod sit causa quam de aliis, quia hoc minus videbatur pro- pterea quia * finis est ultimum in generatione.

Et ulterius addit quod omnia quae sunt inter- media inter primum movens et ultimum finem, omnia sunt quodammodo fines: sicut medicus ad sanitatem inducendam extenuat corpus, et sic sa- nitas est finis maciei; maciem autem operatur per purgationem; purgationem autem per potionem; potionem autem praeparat per aliqua instrumen- ta *. Unde omnia haec sunt quodammodo finis: nam macies est finis purgationis, et purgatio potio- nis, et potio organorum, et organa sunt fines in operatione vel inquisitione ‘ organorum. Et sic pa- tet quod ista intermedia differunt ad invicem, in- quantum quaedam sunt organa et quaedam opera, operata scilicet per organa. Et hoc inducit ne ali- quis credat quod solum id quod est ultimum sit causa sicut * cuius gratia, propter hoc quod hoc nomen finis ultimum quoddam -esse videtur. Est igitur omnis finis ultimum * non simpliciter, sed respectu alicuius.

Et ultimo concludit quod fere tot modis di- cuntur causae. Et addit/ere, propter causas quae sunt per accidens, sicut sunt casus et fortuna.

7. Deinde cum dicit: Contingit autem multi-

pliciter etc. , manifestat tria consequentia ex iam dicta causarum diversitate. ‘■ Quorum primum est quod cum causae dicantur multipliciter, contin- git unius et eiusdem esse multas causas per se et non per accidens ; sicut causa statuae est ars statuifica ut efficiens, et aes ut materia. Et inde est quod aliquando unius rei assignantur plures definitiones secundum diversas causas ; sed per- fecta definitio omnes causas complectitur.

Secundum est quod quaedam sibi invicem sunt causae secundum diversam speciem causae; sicut laborare est causa efficiens bonae habitu- dinis, bona autem habitudo est causa finalis la- boris. Nihil enim prohibet aliquid esse prius et posterius altero secundum diversas rationes*: finis enim est prius secundum rationem, sed posterius in esse; agens autem e converso. Et similiter for- ma est prior quam * materia secundum rationem complementi ; materia autem est prius quam forma generadone et tempore in omni eo quod move- tur de potentia in actum.

Tertium est quod idem est causa contrariorum quandoque ^; sicut per suam praesentiam guber- nator est causa salutis navis, per absentiam au- tem suam causa est submersionis eius.

8. Deinde cum dicit: Omnes autem nunc dictae causae etc, reducit omnes causas superius enu- meratas * in quatuor species : et dicit quod omnes causae quae enumeratae * sunt superius, reducun- tur ad quatuor modos, qui sunt manifesti. Nam elementa, idest litterae, sunt causae syllabarum; et similiter terra ■” est causa vasorum et argentum phialae ; et ignis et similia, corpora scilicet sim- plicia, sunt causae corporum; et similiter quaelibet partes sunt causa totius ; et suppositiones , idest propositiones syllogismi, sunt causa conclusionum: et omnia ista habent unam rationem causae, prout dicitur causa id ex quo fit aliquid : hoc enim est commune * in omnibus praemissis. Omnium au- tem nunc enumeratorum, quaedam se habent ut materia et quaedam ut forma, quae causat quid- ditatem rei : sicut omnes * partes se habent ut ma- teria, ut elementa syllabarum et quatuor elementa corporum mistorum ; sed ea quae important totum vel compositionem vel quamcumque * speciem, se habent in ratione formae; ut species referatur ad formas simplicium, totum autem et compo- sitio ad formas compositorum.

9. Videntur autem hic esse duo dubia. Primo * quidem de hoc quod dicit, quod partes sunt causae materiales totius *, cum supra ** partes de- finitionis reduxerit ad causam formalem. Et potest dici quod supra locutus est de partibus speciei,

• sccundum di- versa eg.

quam om. pa, quam materia om. b.

* enuntiatas cdd. ab.

* enuntiatae cdd. ab.

‘ commune om. pab.

‘ communes ako

QTVX.

*quandoque pab, qualitercumque

• Primum ec.

• animalis add.

rab.

” Nura. 4.

»)) a quo… causa. -Vla.sc om. AIKOQTVXpS; pro vel quietis, quod om. D, et quietis CHNYZ ; pro consilians, consiliarius BH ; post causa addunt consilii FsG; pro et omne, et omnino P (cf. n. 10).

0) est causa e/ficiens. - est secundum Avicenna causa efficiens EG, cst causa sufficiens secundum Avicenna B. - Quae sequuntur, sciViccf…, consilians om. codd. exc. DEFGsLO, tamen scilicet om. DF, et pro praeparans, disponens DFsO.

t) inquisitione,- in acquisitione DFN, quisitione Q, acquisitione cet. exc. EHpG. - Infra, pro opera, quod om. DLOQS, operata ACKNTVX ; operata scilicet per organa om. M pEG, scilicet om. Y.

x) ex iam dicta causarum diversitate. - Haec omittunt codices

et <j6 (confer num. 2). - Pro primum, quod omittit ed. a, unum Pb.

X) quandoque. - Pro hoc verbo, quod om. EG, quia F, coniungens illud cum sicut et consequenter lin. seq. nnte per ponit ita; ibidem autem om. EFGRZ. - Pro submersionis, eversionis HN , subversionis edd. ab et cet. codd. exc. ACDHLY; eius om. N.

[i) et similiter terra.-et similiter niateria ed. a ct codd. -Statim pro et argcntum, aut argentum I., ut argentum edd. ab et cet. codd. exc. DEGH. - I-in. seq. pro corpora scilicet simplicia, ct simplicia ele- menta RZ; corpora om. H, scilicet om. F; cet. cxc. B.MNY omittunt totum. - Pro corporum , corporum compositorum F.

CAP. III, LECT. V

^l

‘ Iterum abdikq

TVX.

* Num. 3.

quae cadunt in definitione totius: hic autem lo-

quitur de partibus materiae , in quarum defini-

* definitionem p tione * cadit totum , sicut circulus cadit in defi-

n; idem Im. seq… . ‘ . ,. ,

nitione semicirculi. Sed melius dicendum est quod licet partes speciei quae ponuntur in definitione, comparentur ad suppositum naturae per modum causae formalis, tamen ad ipsam naturam cuius sunt partes, comparantur ut materia : nam omnes partes comparantur ad totum ut imperfectum ad perfectum, quae quidem est comparatio materiae ad formam.

Item * potest esse dubium de hoc quod dicit, quod propositiones sunt materia conchisionis. Ma- teria enim inest ei cuius est materia: unde supra * notificans causam materialem, dixit quod est ex quo fit aliquid ciiin insit; propositiones autem cst add. codd. suut scorsum a conclusione. Sed dicendum * quod

XC. EG… … . , ^ .

ex terminis propositionum constituitur conchisio : unde secundum hoc propositiones dicuntur ma- teria conclusionis, in quantum termini, qui sunt materia propositionum, sunt etiam materia con- clusionis , licet non secundum quod stant sub etom.mmzat. ordine propositionum; sicut et * farina dicitur ma- teria panis, licet non secundum quod stat sub forma farinae. Ideo tamen potius dicuntur pro- positiones materia conchisionis quam e converso, quia termini qui coniunguntur in conclusione, se- paratim ponuntur in praemissis. Sic igitur habe- mus duos modos causae.

10. Quaedam vero dicuntur esse causae se-

cundum aliam rafionem, quia scilicet sunt ‘ prin- cipium motus et quietis. Et hoc modo semen , quod est activum in generafione, dicitur causa; et similiter medicus per hunc modum dicitur causa sanitatis; et consihans est causa per hunc modum, et omne faciens. - AHa littera habet, et propositio7ies : nam propositiones quidem quantum ad terminos sunt materia conclusionis, ut dictum est *; quantum autem ad ^ vim illativam ipsarum reducuntur ad hoc genus causae; nam princi- pium discursus rafionis in conchisione est ex pro- positionibus.

11. In aUis vero causis invenitur alia rafio causae , secundum scihcet quod finis vel bo- num habet rafionem causae. Et haec species causae pofissima est inter ahas * causas: est enim causa finahs aliarum causarum causa °. Manife- stum est enim quod agens agit propter finem ; et simihter ostensum est supra * in arfificialibus, quod formae ordinantur ad usum sicut ad finem , et materiae in formas sicut in finem: et pro tanto dicitur finis causa causarum. Et quia dixerat quod haec species causae habet * rafionem boni, et quandoque in his quae agunt * per electionem contingit finem esse malum ; ideo ad hanc du- bitationem tollendam, dicit quod nihil differt utrum causa finaUs sit vere bona vel apparens bona , quia quod apparet bonum non movet nisi sub ratione boni. - Et sic uhimo concludit tot esse species causarum quot dictae sunt.

Num. praec.

* alias om. frz; causas om. bdh

MN.

* Lect.praec.n.8.

♦ habent p.

* aguntur bdefo

HLMRSZ.

v) sunt. — Ita Pi; est cd. a, est un D, cst unum EpG, cst unde sGI, est unde etiam pl, est unum est K, undc est T, est unde est ABCF MNOQR.VXYZ, sunt unde est LS; haec ultima lectio Aristotelis textui ac expositioni s. Thomae respondet et variantes etiam lectiones codicum explicat. — Lin. seq. semen om. FLS. Et hoc… dicitur causa om. AIKO QTVX, pro quibusC: ut semen dicitur causa efficiens ipsius generati ex semiite; etiam EG lagunt causa efficiens.

S) quantum autem ad. - quantum ad AIKTVXY, sed quantum ad C quantum vero ad LS. - Pro vim illativam, quod habent Pb, intellectum EpG, vim et intellectum cet. et a.

0) est enim … causarum causa.— Pro est enim, et haec K, et est ed.a et cet. codd. exc. BLMSYZ ; alterum causa om. a et codd. exc. B.MYZ. - Inlra fvo formac ordinantur, forma ordinatur FHNRZ. - Pro materiae in formas, materia in fonnis ed. a, materia in formam Pb.

fr

72

PHYSICORUM ARISTOTELIS LIB. II

LECTIO SEXTA

DE DIVERSIS MODIS CAUSARUM: ET DE HIS QUAE CONSEQUUNTUR AD DIVERSOS MODOS CAUSANDI

TpoTTOi 6k ToJv aiTfwv «piOjAw [A£v 51(71 woXXoi, xsoaXai- cufAsvoi Sl /tai, ouTOi eXaTTou?. AsyeTai vap aiTia TUoXXaj^toi; , ical auTo>v twv 6[j(.0£i()oJv 7rpOT£poj; ;cal u(7T£poj; ixXXo aXXou, olov uyuia; 6 iaTpo; xal Tivvi- TT)?,)txl Toij Siol waffoJv T(i ^tTrXatTiov xal 6 apiOfAo;,)cal xd Toc ■Kifiiyo^xx Trpd; t(> >ca6’ exadTa.

“Eti <i’ o); t6 «jualieliyjy.o; /tal Ta toutojv ysv-/)- oEov av- (^piocvTo; aXXo); iIoXu)tXsi.T0s)cal ixXXo); avSpiav-o- ■TTOio; , OTi a’j|7.jie[ir,)C£ tio avSptavTOTiroia! to rioXu- /cXeiTij) eivai. Kal toc Tii^iifjj^zx Se to ‘JU[A’|ie[ir,)c6;, oEov el 6 avOpoJTTOi; a’iTio? slt) (zvf^piavTo; :o oXoj; ^oJov. “EiTi hi ical To)v (Ttj[j.fle[i7))c6To)v aXXa aXXo)v iToppoiTipov)cai kjy^Tipn^ , olov ei 6 Xeioco;)cal 6 [Aou(7t)c65 aiTtoi; XsyotTO tou (XV(ipi(XVT0;.

Ila^^Ta Se)cat Ta oi)cetoj; Xey6[/.iva)cal tix >caTa i7U[a- Pe^-/))c6; Toc [j.£V ol; f^uvot(J.£va XeyeTat, Ta S’ oi; evsp- youvTa , otov tou oi)coSo[/.£r(70at oi)ctav 6 oi)co^6[/.o; 7) oi)cof^oij.o)v oi)co(^6[jtO(;’. ‘0[/.oio); ie ‘Xsyjir,‘jsrxi.)cal £©’ o)v aiTta TOt a’tTta toi? £ipr,[y.£Vot;, otov Touf^l TOu (xvipiocvTO; 7) ocvSpiocvTO; Y))cal oXo); £i)c6vo; ,)cai j(^aX)cou Toijr^e ■/) j^xX)cou ri oXu); uXy);’)cal eTul TO)V (7U[Jt[i£[iY))c6TO)v oSsauTO);.

“Eti ^i (7u[/.7!:X£)c6[/.eva)cal TauTa)ca)C£iva X£^67)(TcTai, otov oij IIoXu)cX£tTOi; ouf^e (xvf^ptavTOTtoio;, aXXoc flo- Xu)cXitTo; (XVfiptavT07i:ot6;.

‘AXX’ 6[J.o); (XTtavTa tkutoc edTt to [jtev 71X7)60; e^, Xe- y6[jt£va Se ^ij^o);. “H Y*p w; to)ca9’ l)ca(7T0v, 7) o); TO yevo;, -^’ oi; t6 (7u[jt[i£pr))c6; , f) oJ; to yevo; tou (7u[J.f/£pp-/))c6T0; , 7) o); 0’U[j.7rX£)c6[/.£va TauTa , tj oi; 0C7rXo); XiYOI-^-iva* TtocvTa (ie 7) IvepYOuvTa ri y.xzx (iuvajxtv.

Ata(p£‘p£i (^s TOdOUTOv , OTt Toc [aIv £V£pyouvTa)cal toc)ca6’ eicaffTOv (X[/.a £(7tI)cat oij)c e(7Tt)cat o)v a’tTta, oiov oS’ 6 iaTpsuo)v TtjjSe tiI) uyta^ojxlvw, xal or^s 6 oiico^O[xo)v TfjJS- T<i) oi)co^o[/.ou(/.£‘v(i)- Tal Se)caToc fVj’- va[Jttv ou)c izi’ (pOetp^Tat yocp ouj(^ a[/.a v^ oi/.ta)cal 6 oi)cof)6[/.o;.

Aei h’ (Xil TO atTtov e—ca7T0u to (X)cp6TaT0v (^r,T£iv, uJ(77rep -/cal eTri to)v ixXXojv, olov avOpo)7ro; oiico^^op.ei OTt oi)co^6[jto;, 6 S’ oi)coS6[xo;)cy.Toc ttJv oi)cof^o[j.t)C7]‘v

TOUTO TOtVUV TTpOTipOV TO al^TlOV. Kal OUTO); eTvl 77 0tVTO)V.

“Eti toc [i£V y£V7) To)V y£v<I)V, Ta hi)caO’ £)ca(7T0v t<J)v)caO’ e)ca(TTOv, otov (XvXptavTO^roto; (Jtev avSptocvTo;, 6^1 f^s TOuS{‘)cal Toc; (Jtev Suva(/.£t; tcjv duvaTcSv , Ta S’ £V£pyouvTa 7:p6; toc Ivepyou^jteva. “Otx [aIv ouv Tsc atTta y.x\ ov Tpo^rov a’tTta, s’(7T0) 7)(/.rv oio)- ptcr(jt£va t/cavo);.

* Mo(Ji autem causarum numero quidem sunt raulti : capi- • Seq. cap. in et

tales autem et hi minores. Dicuntur autem causae mul- ’”” ^” tipliciter. Et ipsarum similium specierum et prior et posterior altera altera; ut sanitatis meidicus et artifex, et diapason duplum et numerus, et semper continentia ad unumquodque.

* Amplius autem secundum accidens, et horum genera: sicut ‘ Text. 33.

statuae aliter Polycletus, et aliter statuam faciens ; quo- niam accidit statuam facienti Polycletum esse. Et con- tinentes secundum accidens, ut si homo causa sit sta- tuae, aut omnino animal. Sunt autem accidentium aliae aliis longius et propius; ut si albus et musicus causa dicantur statuae.

* Praeter autem omnes et proprie dictas et secundum ac-

cidens, aliae quidem sicut potentes dicuntur, aliae vero sicut operantes; ut aedificandi domum aedificator aut aedificans aedificator. * Similiter autem dicuntur et in quibus causae quae sunt causae, de iis quae dicta sunt; ut huius statuae, aut statuae, aut et omnino imaginis; et aeris huius, aut aeris, aut omnino materiei. Et in ac- cidentibus similiter est.

* Amplius autem complexae et istae et illae dicuntur : ut

non Polycletus, neque statuam faciens, sed Polycletus statuam faciens. Sed tamen hae omnes sunt multitudine quidem sex : dictae autem dupliciter. Aut enim sicut singulare , aut sicut genus ; aut sicut accidens, aut sicut genus accidentis; aut sicut complexae hae, aut ‘sicut simpliciter dictae. Omnes autem actu operantes , aut secundum poten- tiani sunt.

* Differunt autem intantum, quod operantes quidem et sin-

gulares simul sunt et non sunt et ea quorum sunt causae : sicut hic medicans cum hoc qui fit sanus , et hic aedificator cum hoc aedificato. Quae autem sunt secundum potentiam, non semper: corrumpuntur enim non simul domus et aedificator.

* Oportet autem semper causam uniuscuiusque summam

quaerere, sicut et in aliis : ut homo aedificat quoniam aedificator est, aedificator autem est secundum artem aedificandi: haec autem prima causa est. Et sic in omnibus. Amplius autem, aliae quidem genera sunt generum, aliae autem singulares singularium: ut statuae statuam qui- dem faciens , hic autem huius. Et potentiae quidem possibilium, operantes autem ad operata. * Quot quidem igitur causae sint, et quomodo causae sint, nobis de- terminatum sit sufficienter.

Text. 34.

Text. 35.

Text. 36.

Text. 37.

Tcxt. 38.

Tcxt. 39.

Synopsis. — I. Argumentum et divisio textus. - 2. Prima di- visio vel combinatio modorum causarum esl , quod in eadem specie causae una dicitur prior et universalior, altera propria et posterior. - 3. Causa autem univcrsalis potest accipi aut secun- dum praedicationis aut secundum causalitatis communitatem. Et hacc duo sibi invicem correspondent. Nam cum virtus propor- tionetur obiecto secundum obiecti rationem , quanto haec ratio ad plura extenditur, tanto oportet causam superiorem agere se- cundum formam magis universalem. - 4. Secunda divisio est, quod sicut causae per se, ita et causae per accidens dividuntur in priores et posteriores, vel communes et proprias. Quid sit causa pcr accidens. Causae per accidcns propinquiores causae per se, vel ab ea remotiores. - 5. Tertia divisio: praeter divisionem cau- sarum in causas proprie dictas, sive per se, et in causas per accidens , aliae dicuntur causae in potentia et aliae in actu. -

6. Similiter ut causae, et ea quorum sunt causae distinguuntur in causatum posterius et magis proprium, et causatum prius et magis commune; et hoc tum in effectibus per accidens tum in effecti- bus per se. Quid sit effcctus per accidens. - 7. Quarta divisio: quandoque complexe accipiuntur causae per se cum causis per accidens. - 8. Omnes isti modi reducuntur ad duodecim. - g. Tria consequentia ex praedictis: a) Causae singulares, idcsl propriae, et iVi actu simul sunt et non sunt cum cis quorum sunt causae in actu: quod non semper accidit in causis.quae non sunx propriae, et in causis in potentia. - Ergo si actio divina, quae est causa existendi in actu, et ideo simul est cum esse rei in actu, subtra- heretur a rebus, res in nihilum deciderent - 10. fe) In naturalibus oportct sempcr supremam causam uniuscuiusque requirere in ipso ordine naturah. - 11. c) Causis debent proportionalitcr rcspon- dere effectus. - Epilogus.

CAP. III, LECT. VI

73

duo facit

Num.

Num. 8.

* causa add. cd

EHMNRZ.

,1^ ostquam Philosophus distinxit spe- ‘**’” cies causarum, hic distinguit diversos modos causarum , etiam secundum eandem speciem causae. Et circa hoc primo distinguit diversos modos cau- sarum ; secundo determinat quaedam consequen- tia ad distinctionem praedictam, ibi: Differunt aii- tem* etc, Circa primum duo facit: primo distin- guit diversos modos causarum ; secundo reducit eos ad certum numerum, ibi : Sed tamen hae omnes ”■’ etc. Circa primum distinguit modos cau- sarum secundum quatuor divisiones.

Dicit ergo primo quod multi numero sunt modi capituiarie r. causarum : sed si reducantur capitulatim *, sive in quadam summa, ad aliqua communia, inveniun- tur pauciores. Vel capitales accipiuntur secundum combinationem: manifestum est enim quod pau- ciores sunt combinationes modorum quam modi.

2. Prima ergo divisio vel combinatio modorum est, quod in eadem specie causae dicitur una causa prior altera, ut inteiligamus causam prio- rem universaliorem : ut sanitatis causa est medi- cus ut causa propria et posterior, artifex autem ut * communior et prior; et hoc in specie causae efficientis. Et simile est in specie causae forma- lis : nam causa formaUs diapason propria et po- sterior est proportio dupla ; causa autem prior et communior est proportio numeralis, quae di- citur multiplicitas. Et similiter ea quae continet * unamquamque causam communitate sui ambitus, dicitur causa prior.

3. Advertendum est autem quod causa univer- salis et propria, vel prior et posterior, potest ac- cipi aut secundum communitatem praedicationis, secundum exempla hic posita de medico et ar- tifice ; vel secundum communitatem causalitatis , ut si dicamus solem esse causam universalem calefactionis , ignem vero causam propriam: et haec duo sibi invicem correspondent. Manifestum est enim quod quaelibet virtus extenditur ad ali- qua secundum quod communicant in una ratione obiecti; et quanto ad plura extenditur, tanto opor- tet iilam rationem esse communiorem : et cum virtus proportionetur obiecto secundum eius * rationem, sequitur quod causa superior “^ agat se- cundum formam magis universalem et minus contractam. Et sic est considerare in ordine re- rum : quia quanto aliqua sunt superiora in en- tibus, tanto habent formas minus contractas, et magis dominantes supra materiam, quae coarctat virtutem formae. Unde et id quod est prius in causando, invenitur esse prius quodammodo se- cundum rationem universalioris praedicationis ^ ; ut puta, si ignis est primum caiefaciens, caelum

* continent edd. ab qX codd. e.\c.

ABCDYZ.

suam DFM.

non tantum est primum calefaciens, sed primum alterans.

4. Secundam divisionem ponit ibi : Amplius autem secundum accidens etc. Et dicit quod sicut causae per se dividuntur per causas priores et posteriores, vel communes et proprias, ita etiam et causae per accidens. Est enim praeter causas per se, accipere causas per accidens, et genera ho- rum; sicut causa statuae per accidens quidem est Polycletus, per se autem cavisa statuae est fa- ciens statuam: Polycletus enim est causa statuae inquantum accidit ei esse statuam ‘■’ facientem. r Et etiam ea quae sua communitate continent Po- lycletum, sunt causa statuae per accidens, sicut

et * homo et animal. * ■?’ °“i- bcdfch

MNRXYZjPAE.

Et iterum considerandum est quod in causis * * ’””■’” “««”*

A •■ DFMQ.

per accidens quaedam sunt propinquiores causis

per se, et quaedam magis remotae. Nam causa

per accidens dicitur omne * illud quod coniun- *^^seDCMRz,om.

gitur causae per se , quod non est de ratione

eius; hoc autem contingit esse vel propinquius

rationi causae , vel remotius ab ea ; et secun-

dum hoc causae per accidens erunt vel propin-

quiores vei remotiores : sicut, si statuam facienti

accidat esse album et musicum, musicum pro-

pinquius est, quia est in eodem subiecto et se-

cundum idem , scilicet secundum animam , in

qua est musica et ars statuae factiva; album au-

tem inest secundum corpus. Sed subiectum pro-

pinquius se habet adhuc quam alia accidentia ,

sicut Polycletus * quam album vel musicum: non *propinquiusest

enim coniunguntur haec statuam facienti nisi pro-

pter subiectum.

5. Tertiam divisionem ponit ibi: Praeter autem omnes etc. Et dicit quod praeter causas proprie dictas , idest per se °, et per accidens, quaedam 3 dicuntur causae in potentia, sicut potentes ope-

rari; quaedam vero sicut operantes in actu; sicut causa acdificandi domum potest dici vel aedifi- cans in habitu vel aedificans in actu.

6. Et sicut distinguuntur causae modis prae- dictis, similiter distinguuntur ea quorum sunt cau- sae. Est enim aliquid causatum posterius et ma- gis proprium, et aliquid quod est prius et magis commune : sicut si dicatur quod aliquid est causa huius statuae vel statuae in communi; et adhuc communius si dicatur causa imaginis. Et simili- ter si dicatur aliquid causa motiva huius aeris , vel aeris in universali, vel materiae. Et ita etiam

potest dici in effectibus per accidens, et * quod •/•’ om. dfhlmr

aliquid sit communius, et aliquid minus com-

mune. Et dicitur effectus per accidens, quod * ■ ?;« dfghmryz.

coniungitur effectui pef se et est praeter rationem

eius: sicut per se effectus coqui est cibus dele-

a) causa superior. - causa universatis vel supcrior HN, causa su- perior vel universalis B. - Prc universalem, communem et universa- liorem HN. — Ibi: considerare in ordine rerum, pro considerarc, con- siderandum DFM, consideratio RZ; in ordine om. a, pro quo P6 etiam in ordine; sed nuUus codex habet etiam.- Pro quia, quod BCDEG NRYZ.

p) universalioris praedicationis. - Pro universalioris, quod om. C, universalis DF; pro praedicationis, praedicati BDGHLMRZpE. - Sta- tim pro priori primum calcfaciens, principium calefacicns edd. fl 6 et codd. exc. BDMYZ; pro altero, idem habent a et codd. exc. BDEGHMYZ ;

Opp. D. TlIOMAE T. II.

pro non tantum, non tamen EGLOSpI, omnino contra intentum s. Tho- mae. - Pro sed primum alterans, secundum primam alterationem C, sed principium alterans GR, sed et (etiam F) primum alterans DFM.

Y) Polycletus enim… statuam. - Haec om. a ; pro enim, autem b et codd. exc. GpE qui omittunt, et LpH qui hab. lac. - statuae om-. codd. exc. BEGNsH.

3) praeter causas proprie dictas, idest per se. - praeter omnes di- ctas per se RZ; ab vero et cet. , praeter causas dictas per sc idest proprie. Lectio P conformis est litterae Aristotelis dicentis: -avta Bi xxi ti oixstuj; XeYoSJ^-va xa\ Ta xaxi au;j.p£pr,xo5.

74

PHYSICORUM ARISTOTELIS LIB. II

* distinctionem codd. ct a b.

‘ complcxim co- dices, complexi- ve sa ct a.

• certo om. bde

FGHLMNRZ.-Kttm.

quidem codd.

• Num. 2.

• Quorum pri- mum codd. cxc.

* vel ed. rt ct

Codd. CXC. FHRZ PBH.

* ve/ed.<3etcodd.

CXC. FRZ.

* alterum dfhmn

RZ.

ctabilis, per accidens autem cibus sanativus; me- dici autem e converso.

7. Quartam divisionem * ponit ibi: Arnplius au- tem complexae etc. Et dicit quod quandoque com- plexe * accipiuntur causae per se cum causis per accidens; ut si non dicamus causam statuae Po- lycletum, qui est causa per accidens , neque fa- cientem statuam, qui est causa per se, sed Poly- cletum statuam facientem.

8. Deinde cum dicit: Sed tamen hae omnes etc, reducit praedictos modos ad certum numerum. Et dicit quod praedicti modi certo ■’••’ numero sunt sex; sed quilibet eorum dupliciter dicitur. Sex au- tem modi sunt isti: singulare et genus, quod su- pra*dixit prius et posterius; accidens et genus ac- cidentis; simplex et complexum. Et quodlibet ho- rum dividitur per potentiam et actum : et sic iiunt omnes modi duodecim. Distinguit autem omnes modos per potentiam et actum, quia quod est in potentia, non simpliciter est.

9. Deinde cum dicit: Differunt autem etc, de- terminat tria consequentia ad praedictam distin- ctionem modorum. - Primum * est, quod inter causas in actu et causas in potentia est ista dif- ferentia, quod causae operantes in actu simul sunt et * non sunt cum eis quorum causae sunt in actu; ita tamen quod accipiantur causae sin- gulares, idest propriae ; sicut hic medicans simul est et * non est cum hoc qui fit sanus, et hic ae- dificans cum hoc quod aedificatur. Si vero non acciperentur causae propriae, licet acciperentur in actu, non esset verum quod dicitur. Non enim aedificans est et non est simul cum hoc quod aedificatur : potest enim esse quod est aedificans in actu, sed tamen hoc aedificium non aedificatur, sed aliud ‘^’. Sed si accipiamus aedificantem hoc aedificium, et hoc aedificium secundum quod est in aedificari, necesse est quod posito uno ponatur

et alterum *, et remoto uno removeatur et al- terum. Hoc autem non accidit semper in causis quae sunt in potenda: non enim simul corrumpi- tur domus et homo * qui aedificavit ipsam.

Unde habetur quod sicut agentia inferiora, quae sunt causa rerum quantum ad suum fieri, oportet simul esse cum iis quae fiunt * quandiu fiunt; ita agens divinum, quod est causa existendi in actu, simul est cum esse rei in actu. Unde subtracta divina actione a rebus, res in nihilum deciderent, sicut remota praesentia solis lumen in aere de- ficeret.

10. Secundum ponit ibi: Oportet autem sem- per etc; dicens quod in naturalibus oportet sem- per * supremam causam uniuscuiusque requirere, sicut contingit in artificialibus. Ut si quaeramus quare homo aedificat, respondetur, quia est ae- dificator ; et similiter si quaeramus quare est ae- dificator, respondetur, quia habet artem aedifica- tivam: et hic statur, quia haec est prima causa in hoc ordine. Et ideo * oportet in rebus natu- ralibus procedere usque ad causam supremam, Et hoc ideo est, quia effectus nescitur nisi sciatur causa *; unde si alicuius effectus causa sit etiam** alterius causae effectus , sciri non poterit nisi causa eius sciatur; et sic quousque perveniatur ad primam causam.

1 1 . Tertium ponit ibi : Amplius autem aliae etc Et est, quod causis debent proportionaliter re- spondere effectus , ita * quod generalibus causis generales effectus reddantur, et singularibus singu- lares; puta, si dicatur quod statuae causa est sta- tuam faciens, et huius statuae hic statuam faciens. Et similiter causis in potentia respondent * eflfectus in potentia, et causis in actu effectus in actu.

Et ultimo epilogando concludit quod sufficien- ter determinatum est de speciebus et modis cau- sarum.

* aliud dhmrz , reliquum eg.

* homo om. pf ab.

sunt fzab.

semper om. gh

;‘E.

ita CEGHMKRXT

• eius add. LS. ” alicuius add.

FRZ.

‘ ita…reddantur

Om. AIKOTVX.

‘ correspondent

BDLMRSYZ.

(^

3

fmm

CAP. IV, LECT. VII

75

LECTIO SEPTIMA

DE DIVERSIS OPINIONIBUS CIRCA FORTUNAM ET CASUM

AevsTixt Ss Jtoci -ri rujri)cai t6 zuTOfAaTOv TcJJv aclTiwv, x.al TuoXXa /cal eivai nal ytyvcffQai 5ia tuj(^y)v xal 6ia

t6 auT6[/.aT0v. Tivz ouv TpoTuov Iv toutoi; s(JtI toi; alTiot; 7] Tuyyi)ial To auTO^AaTOV, y.al TUOTcpov t6 auT6 r) Tuyiri x.al to auTOfy.aTOv r, STSpov, xal oXw;

Tl SffTlV V^ TU)^’(l /Cal t6 aUTO^XaTOV, eTCKj/CcTVTSOV.

‘Evioi Y*P “”’^ ” s(7Ti.v 7) [Avi, a7ropou(ji.v ouSsv yccp yi- yv£(79ai (icTvo Tuj(^7); cpa(i£v, iXkoi ttixvtojv stvai Tt al’- Ttov ojptfffAevov, 6<ja XeyojAev a.iz’ auTOj/.aTOu yiyve- (jOat 7] Tu^r,? , otov tou eXOsiv aTco tuj^v); eii; tyiv (xyopav,)cat y.aTaXajieiv ov eJiouXeTO (asv, ou’<c weTO Se, aiTtov t6 (iouXerrOai (iyopoc(7at eXOovTa* 6[/.otci); Se)cai £7tl t6)V (xXAcov tcov (X7k6 tuj^yii; Xsyo[Aevcov (iet Ti eivat Xa^eiv t6 atTtov, ix^XX’ ou tuj^^yiv

eTvet et ye ti i^v v^ tuj^^vi, (xtottov av ^avetT) oi; aXi()9io;,)cal a7i;opy)(jeiev av Tt; r^ia ti ttot’ ouSeti; twv dcp- j^atcov (locpcov Tflc atTta Tcept yevedecoi;)cal cpOopa? Xe’- ytov, Tvepl Tu’j(^r,s ouSev Sttopto-ev, dcXX’ w; eot/cev, ouoev (povTO ou.^i’ e)C£tvot eivat a7k6 Tu^r/;.

‘AXXa)cal touto Oau^jca^TTOv TjoXXa yap xat ytyvsTat x.al e^TTtv (XTTO Tuyv); x,at dcTro tocutoi/.ixtou , a ou)c (xyvoouvTe; OTt eiTTtv eT7avsv£y)cetv e^caiTOV e7ri Tt a’tTtov Twv ytyvo[/,£‘vcov , xaO(X7cep 6 TraXaio; Xoyo? ei7uev 6 (xvatpcov Tr,v tu’j(^7)v , 6[/.oi; toutcov toc [^ev eivat (pa(7t ttocvts? (X7k6 Tuj^^r,?, toc 6 ou)C (X7r6 Tuj(^ri;. At6)cal oc[./.o>(;y£‘TvCo; -^v iT0tv)T£0v auTOt; (/.vsiav. ‘AXXoc

p.7)V OUrV £)CStVCOV ys Tt (OOVTO Sivat T7)V Tu’j(^7)V, otov

(ptXiav 7) vetjcoi; t) vouv t) 7rup -0 (xXXo ye Tt tcov TOt-

OUTOJV.

“Atottov ouv s’tTs [i.ri u7ireXoc[t(iavov sivat e’t’Ts ol6[/.evot 7rap£“A£tT:ov,)cat TauT* eviQTs j^pojj/.£vot, o>(77rsp ‘Ept- 7rsoo)cXv); ouvc ocei tov (X£‘pa ocvwTaTo) dc7vo)cptv£ffOai (pricrtv , aXX’ 67VO); av tuj^^tj. Asyst youv ev ttj /.0-

(^[AO^UOtilZ ,

‘Q5 ouTco (juve)iup(r£ Oetov tots, TroXXa/.ct S’ dcXXo)?’ xal Toc [fcopta T(ov ^(oojv (XTTO Tuj^r,? yeve^jOat toc TrX£t(7Ta cpvT^iv.

El(7l (ii Ttve; o’i)cat tou oupavou TOU’^e)cal tcov xo<7[jt.t-)Co)v 7uavTo)v a’tTt(j)VTat t6 auT6[/.aT0v (Xtto TauTO- [iocTOu yocp yiyv£(70at tvJv SivvjV)cal t7)V)c{v7)(Ttv tv)v Sta)cptva(7av)ta’t JcaTasTv^iraaav eli; TauTvjV t7)v toc- ^tv t6 tiocv.

Kal [/.ocXa touto Oau^/.ocijat a^tov XeyovTa; yap toc [./.ev (^(oa)cal Toc cpuTOC Octt^ tuj(^7); p.rlTS £tvat [/.v)‘Te yi- yve(70ai, ocXX’ v;T0t (pu’(7tv vj vouv r, Tt TOtouTOv £Tepov eivai t6 a’tTtov (ou yocp 6 Tt sTuj^^ev e)c tou u-nio- [«.aTo; e)cac7Tou yCyvsTai , iXX e)c [Jiev tou Totouiil eXata, va Si tou TOtouSl dcvOpo^roi;), t6v 6’ oupav6v jcai Toc OstoTaTa tcov cpavepcov (XTto tou auTO[/.0CTOu yevlcOat, TOiau’TV)v S’ atTiav [j.7)^£[/.iav eivat o’tav T(Jjv ‘(^(ptov)cal Ttov (puTcov. KaiTOt £1 outo)^ £Y£t , tout’ auTO dcQtov eTVtaTOccreo)?, x.ai)cxXto; e^j^et Xej^^O’^- vai Ti Tvepi auTOu.

IIpo; yocp Ttp)cai (xXXto; (xtotsov eivat t6 Xeyo^tevov, eTt aT07;o)T£pov t6 Xeyitv TauTa , optovTa; ev [/.ev T(p oupavtp ouSev oc7r6 TauTO[/.ocTOu ytyv6[jtevov, ev Se TOt; ou)t a7c6 Tuj^v)? TToXXoc (7u[xPaivovTa d7;6 Tuvrji;. Kai- TOt eijco; ye v)V TouvavTiov yiyv£(70at.

Elrri Se Ttve? 01; So)C£t etvai aiTia [tev vi Tuj^v), (xXv)Xo? Se dcvOptoTtivY) Xtavota, o)C Oeiov Tt ou^a)cal §at[;co-

VtO)T£pOV. “QiJTc G)CSTtTSOV)Cai Ti £)COCTSpOV ,)cal e’t

TauTOv 7) sTspov To T£ auT6[/.aT0v)cai vi Tuj^^v),)cal TTco; £t; Toc Sto)ptG’[/.e’va atTta e[/.Tvi7VT0U(rt.

* Cap. IV. Seq. text. 39.

Text. 40.

Text. 41.

Text. 42.

Text. 43.

* Dicitur autem et fortuna et casus causarum; et multa et

esse et fieri propter fortunam et propter casum. Quo igitur modo in his causis est fortuna et casus; et utrum idem sit fortuna et casus aut altera; et omnino quid sit fortuna et casus, considerandum est.

* Quidam enim si sint an non, dubitant. Nihil enim fieri a

fortuna dicunt; sed omnium esse ahquam causam de- terminatam, quaecumque nos dicimus a casu fieri aut a fortuna: ut veniendi a fortuna in forum et reperiendi quem volebat, quem non est opinatus ante, causa est venientem velle emere. Similiter autem et in ahis quae a fortuna dicuntur, semper est aliquam accipere cau- sam, sed non fortunam.

* Quoniam si aliquid esset fortuna, inconveniens utique vi-

debitur, sicut et vere est, et dubitabit utique aliquis propter quid nullus antiquorum sapientum, causas de generatione et corruptione dicens, de fortuna nihil de- terminavit; sed, sicut visum est, nihil opinabantur neque illi esse a fortuna.

* Sed et hoc mirabile videbitur, sicut vere est. Multa enim

et sunt et fiunt a fortuna et a casu, quae non igno- rantes quoniam est inferre unumquodque in aliquam . causam eorum quae fiunt, sicut antiqua ratio dixit de- struens fortunam et casum, tamen horum alia quidem dicunt esse omnes a fortuna, alia non a fortuna. * Un- • de et quodammodo erat ipsis facienda memoria. At vero neque illorum aliquid opinabantur esse fortunam, ut amicitiam aut litem aut ignem aut intellectum, aut aliquid talium.’ Inconveniens igitur est, sive non putaverunt esse sive pu- tantes reliquerunt, et hac aliquando utentes; sicut Em- pedocles non semper aerem congregari superius dicit, sed ut contingit. Dicit enim in mundi creatione, quod sicut collisit se currens tunc, multoties autem aliter: et partes animalium ait a fortuna fieri plurimas.

* Sunt autem quidam qui caeli huius et mundanorum • Text. 44.

omnium causam esse ponunt casum : a casu enim fieri volutationem , et motum discernentem et statuentem in hunc ordinem omne.

* Et multum hoc adniiratione dignum est, dicentes animalia • Text. 45.

quidem et plantas a fortuna nec esse nec fieri , sed aut

naturam aut intellectum esse aut huiusmodi alteram

causam (non enim ex semine unoquoque quodvis fit,

sed ex tali quidem oliva, ex tali autem homo) ; caelum

autem et diviniora manifestorum a casu fieri , huius-

modi autem causam nullam qualem animalium et plan-

tarum. * Et igitur, si sic se habeat hoc ipsum, dignum * Tcxt. 46.

est insistere , et bene sese habet ahquid dici de hoc

ipso.

Quomodo enim ? eo quod aliter inconveniens est quod di- citur, adhuc inconvenientius est dicere haec, videntes quidem in caelo nihil casu fieri; in iis autem quae non sunt a fortuna, multa contingere a fortuna : et erat me- rito e contrario fieri.

* Sunt autem quidam quibus videtur esse quidem causa for- * Text. 47.

tuna, immanifesta autem humano inteUectui, tanquam divinum quoddam ens et felicius. Quare considerandum est quid sit utrumque ; et si idem aut alterum sit et casus et fortuna; et quomodo in determinatas causas incidunt.

76

PHYSICORUM ARISTOTELIS LIB. II

Synopsis. — I. Argumentum et divisio textus. - 2. Opinio eo- rum qui negarunt esse fortunam et casum propter duas ratio- nes : a) Quia omnia quae dicuntur fieri a casu, habent aliquam causam determinatam, aliam a fortuna. - 3. b) Quia nullus anti- quorum naturalium aliquid determinavit de fortuna. - 4. Osten- ditur quod inconveniens fuerit antiquos naturales non determi- nasse de casu et fortuna. Primo quia assumpserunt sibi deter- minare causas eorum quae fiunt, multa autem fiunt a fortuna et casu. - 5. Secundo quia aut putaverunt fortunam esse aut non : in primo casu inconveniens fuit quod de ea non de- terminaverunt , in secundo casu inconveniens fuit quod ea ali-

quando usi sunt. - 6. Altera opinio eorum qui dixerunt casum esse causam caeli et omnium partium mundi. - 7. Improbatur duplici ratione. a) IVIirabile esset animalia et plantas non fieri a fortuna sed ab aliqua determinata causa, fieri autem a casu caelum et ea quae sunt nobiliora inter sensibilia. - 8. b) Et for- tunam esse in caelis, ubi evidenter nihil casu agitur, non au- tem in his inferioribus, ubi multa videntur contingere a fortu- na. - 9. Tertia opinio quorundam, quod fortuna sit aliqua causa altior nobis immanifesta, quasi aliquid divinum : quae quidem opinio quamvis habeat veram radicem, non tamen bene usi sunt nomine fortunae.

‘ Philosophus om. aiJet codd.

exc. DFHMNBVZ.

‘Infra hocnum.

• Lcct. seq.

* Num. 6.

* Num. 9.

• opinioncs efg

HHNRZ.

* disceptat cd. a et codd. exc. eg

Y»R.

• Num. 4.

* huius codd.

(eXC. DRYZ?)

• ticut ncab. ” Num. 8cq.

1 . fST^S^A^ ostquam Philosophus * determinavit de manifestis speciebus et modis cau- sarum , hic determinat de quibusdam modis immanifestis , scilicet de for- tuna et casu. Et circa hoc duo facit: primo di- cit de quo est intentio; sQCundo prosequitur pro- positum, ibi : Quidam enhn si sitit * etc.

Dicit ergo primo quod etiam fortuna et ca- sus computantur inter causas, cum multa dican- tur fieri vel esse “■ etiam propter fortunam et ca- sum. Et ideo tria consideranda sunt de eis: scilicet, quomodo reducantur ‘ ad causas praedictas ; et iterum utrum fortuna et casus sint idem, vel aliud et aliud; et iterum quid sit casus et fortuna.

Deinde cum dicit : Quidam enim si sint etc. , incipit de fortuna et casu determinare : et primo ponit opiniones aliorum; secundo determinat ve- ritatem, ibi : Primiim quidem igitur quoniam * etc. Circa primum ponit trcs opiniones: secunda in- cipit, ibi : Sunt aiitem quidam qui caeli huius * etc; tertia ibi : Sunt autem quidam quibus videtur ’” etc. Circa primum duo facit: primo ponit opinionem * negantium fortunam et casum, ct rationes eorum; secundo disputat * de altera rationum, ibi: Sed hoc mirabile * etc.

2. Dicit ergo primo, quod quidam dubitaverunt an fortuna et casus essent: et negaverunt ea esse duabus rationibus. Quarum prima est, quia omnia ista quae dicuntur fieri a casu vel fortuna, inve- niuntur habere aliquam causam determinatam , aliam a fortuna. Et ponit huiusmodi * exemplum: si enim aliquis veniens ad forum , inveniat aU- quem hominem quem volebat invenire, de quo tamen non opinabatur ante quod esset eum in- venturus, dicimus quod inventio illius hominis sit a fortuna : sed huius inventionis causa est vo- luntas emendi ^, propter quam ivit ad forum, ubi erat ille quem invenit. Et similiter est in omni- bus aliis quae dicuntur esse a fortuna ; quia ha- bent aliquam aliam causam praeter fortunam. Et sic fortuna non videtur esse causa alicuius, et per consequens nec aliquid esse : quia non po- nimus fortunam nisi inquantum aliqua ponimus esse a fortuna.

3. Secundam rationem ponit ibi : Quoniam si aliquid etc. Et dicit quod si fortuna aliquid esset, inconveniens videretur (sicut vere est inconve- niens, ut * infra ** ostendetur) et dubitationem

afferens, quare nullus antiquorum sapientum qui determinaverunt * de causis generationis et corru- ptionis, aliquid dcterminavit de fortuna: sed, sicut videtur , nihil opinabantur illi anfiqui esse” a for- tuna. Et sic haec secunda ratio sumitur ex opi- nione anfiquorum naturalium,

4. Deinde cum dicit : Sed hoc mirabile etc, disputat * de hac secunda ratione, ostendens quod supra ‘* supposuerat, scilicet quod inconveniens sit antiquos naturales non determinasse de casu et fortuna: et hoc probat duabus rationibus. Qua- rum primam ponit dicens : et * mirabile videtur, sicut et vere est, quod antiqui naturales de casu et fortuna non determinaverunt. Assumpserunt enim sibi determinare causas eorum * quae fiunt; multa autem sunt quae * fiunt a fortuna et casu; unde de fortuna et casu determinare debuerimt. Nec excusantur propter rationem supra * dictam destruent.em fortunam et casum : quia licet homines non ignorarent * quod confingit reducere unum- quemque eflfectum in aliquam causam, sicut dixit praedicta opinio destruens fortunam et casum, ni- hilominus tamen posuerunt, non obstante hac ra- tione, quaedam fieri a fortuna et quaedam non *. Unde ipsis philosophis naturalibus facienda erat mentio de fortuna et casu, saltem ut ostenderent falsum esse aliqua fieri a fortuna et casu; et ut assignarent rafionem quare quaedam dicebantur esse a fortuna et quaedam non. Nec efiam pos- sunt excusari ^’ per hoc quod casus et fortuna reducerentur * in aliquam causarum ab eis posita- rum: non enim opinabantur quod fortuna sit ali- quid eorum quae arbitrabantur esse causas, ut amicitiam aut litem aut aliquid huiusmodi.

5. Secundam rationem ponit ibi: Inconveniens igitur est etc Et dicit quod inconveniens est quod antiqui naturales * reliquerunt tractare de fortuna, sive putaverunt fortunam esse sive non: quia si putaverunt fortunam esse, inconveniens fuit quod de ea non determinaverunt; si vero non putave- runt fortunam esse, inconveniens fuit quod ea ali- quando usi sunt; sicut Empedocles, qui*dixit quod aer non semper adunatur superius supra terram quasi hoc ci sit naturale, sed quia ita accidit a casu. Dicit enim quod quando mundus est factus, litc disfinguente elementa, accidit quod aer se coUegit ^ in istum locum, et sicut tunc cucurrit. , ita semper stante isto mundo cursum habebit:

* determinavit p a\b <i\ codd. exc.D E(;hmbsz et marg.

• disceptat vel disputat Yz, di- sceptal cet. exc.

GR.

‘ Num. pracc.

* quodcodd.exe.

AIKOQTVX.

‘ eorum om. ot

VX/JAIKY.

• et codd.

* Num. praec. ■ ignorent riiMb

‘ Jieri a/ortuna

add. EGKLMS.

■ reducuntur eg NH , reducanlur

DF.

* philosophi HN Rz, om. rab.

* qui om. codd. exc. F.

o) fieri vel esse. - esse vel Jieri DEFGHMNRYZ ; etiam om, EFG HN; pcrgunt EG, a fortuna et casu.

p) emendi. - eundi DNZpG, margo N vel emcndi; has variantcs lectiones componit H, eundi vel cmendi. - Pro propter quam, qua RZ, per quam EG; pro ivit, vcnit F. - Post unam lineam, pro quia habent , quae habent AEGKLOQSVXa, quod habent cet. codd. exc. V. - In fine

numeri pro aliqua ponimus, dicimus aliquod B, dicimus aliquid HN, di- cimus aliqua DEFGMRZ.

Y) Nec etiam possunt. - Sic legunt codd., exc. STVXpAIO qui ha- bent Sic ctiam possunt, sed sic est corruptio signi nec, de quo cf. Praefationein. Pab, Sic ctiam non possunt.

S) se collegit.-se colligit edd. ab, collegit se BCsL, colligil se AI

CAP. IV^ LECT. VII

77

‘ Lib. I, lcct. fi, n. 5.

* plures partes animalis eg.

* eam om. codd.

eXC. DLNSV.

* Num. seq.

” mundanarum b DEFGHMRzet mar-

gO N.

* fit coii. exc. b

CDFLMTY.

semtne om. b.

sed multoties in aliis mundis, quos ponebat in- finities fieri et corrumpi, ut supra * dictum est, aer aliter ordinatur inter partes universi. Et similiter dicebat quod plurimae partes animalium ‘^ fiunt a fortuna; sicut quod in prima constitutione mundi fiebant capita sine cervice.

6. Deinde cum dicit: Sunt aiitem qiiidam etc, ponit secundam opinionem. Et circa hoc duo fa- cit: primo ponit eam; secundo improbat eam *•, ibi: Et multum hoc * etc. Dicit ergo primo quod quidam dixerunt casum esse causam caeli et omnium partium mundi *; et dicebant quod revo- iutio mundi, et motus stellarum distinguens et statuens totum universum inferius secundum hunc ordinem, sit * a casu. Et haec videtur esse opinio ‘ Democriti, dicentis quod ex concursu atomorum per se mobilium, caelum et totus mundus casua- liter constitutus est.

7. Deinde cum dicit: Et multiim hoc admira- tione etc. , improbat hanc positionem duabus ra- tionibus. Quarum prima est quod admiratione di- gnum videtur quod animalia et plantae non fiunt a fortuna, sed ab intellectu vel natura, vel a qua- cumque alia causa determinata : quod ex hoc pa- tet quod non ex quocumque semine aliquid ge- neratur, sed ex determinato semine * fit homo, et ex determinato semine oliva ^. Et cum ista infe- riora non fiant a fortuna, dignum est admiratione quod caelum et ea quae sunt diviniora inter sen- sibilia manifesta nobis, scilicet partes mundi sem- piternae, sint a casu, et non habeant aliquam cau- sam determinatam, sicut animalia et plantae. Et si hoc verum est, dignum fuisset insistere, et as- signare rationem quare sic esset: quod tamen antiqui praetermiserunt.

8. Secundam rationem ponit, ibi: Quomodo enim 60 quod aliter etc, dicens : Quomodo potest esse verum quod caelestia corpora sint a casu, et in-

feriora non: cum et aliter videatur esse incon- veniens, ex hoc ipso quod illa nobiliora sunt; et adhuc etiam * inconvenientius secundum ea quae videntur? Videmus enim quod in caelo nihil fit a casu; in his autem inferioribus , quae non di- cuntur esse a casu, multa videntur contingere a fortuna. Rationabile autem esset e converso ac- cidere secundum eorum positionem ; ut scilicet in illis invenirentur aliqua fieri a casu vel a for- tuna, quorum casus vel fortuna est causa ; non autem in illis quorum non est causa.

9. Deinde cum dicit: Sunt autem quidam, etc, ponit tertiam opinionem de fortuna. Et dicit quod quibusdam videtur quod fortuna sit causa, sed immanifesta intellectui humano , ac si sit quod- dam divinum et supra homines *. Volebant enim quod omnes fortuiti eventus reducerentur in ali- quam divinam causam ordinantem , sicut nos * ponimus omnia * ordinari per divinam provi- dentiam.

Sed quamvis haec opinio habeat veram radi- cem, non tamen bene usi sunt nomine fortunae. Illud enim divinum ordinans non potest dici vel * nominari fortuna; quia secundum quod aliquid participat rationem vel ordinem, recedit a ratione fortunae. Unde magis debet dici fortuna causa inferior *, quae de se non habet ordinem ad even- tum fortuitum, quam causa superior *, si qua sit ordinans. Praetermittit tamen * inquisitionem huius opinionis, tum quia excedit metas scientiae na- turalis, tum quia infra * manifestat quod fortuna non est causa per se, sed per accidens. Unde per ea quae sequuntur , quomodo se habeat de his opinionibus magis * erit manifestum. Et ideo con- cludit quod ad evidentiam harum opinionum con- siderandum est quid sit fortuna et casus; et utrum sint idem vel aliud *; et quomodo reducantur ad causas praedictas.

* e^CEKSTvx, om.

Cet. exC. DHMNO.

hominem eg.

nos om. vab. ea codd. ct a.

‘ dici vel om. rz.

* inferiorum ag NTvVz.

* superiorum z.

* autem hmrz.

* Lect. seq. n. 8. seqq.

* magts om. m Rab.

* et aliud add. E

FG.

KOTVXYsR, coUisit se DEFGHMQSZpL, coUisit vd collegit se N, al- licit se pR. - Lin. seq., pro stantc, durante codJ.

e) Et haec videtur esse opinio.- Haec verba om. KOTXpAIV; et om Y; et haec fuit opinio sA, secundum dictum NsV, vel videtur esse opinio margo N, secuti opinionem C , tcstimonio sl, et videtur fuisse opinio EG, et haec videtur opinio H, et [et om. Z) haec videtur opinio fuisse BDFMQRZ. Pro Democriti diccntis, Democrito dicente sX.~ Le- giiTius cum PLSab. - Pro casualiter, causaliter PHXY, casuliter ed. b.

K) et ex determinato semine oliva. - et ex determinato oliva co- dices BDFNRYZ, et ex determinata oliva editiones ab cl codices AK MOQSTVX et prima manus codicum HIL, et ex determinata radice fit oliva sH, et ex determinata materia oliva sl , et e.x determinata oliva fit planta sL , et ex determinato semine olivae oliva, et ex determinata materia fit statua vel aliud artificiale C. - Infra, pro inter sensibilia, inter seminalia habent codices ACKTVX, inter sensualia al. sensibilia habet S.

78

PHYSICORUM ARISTOTELIS LIB. II

LECTIO OCTAVA

QUmnSDAM DIVISIONIBUS EFFECTUUM ET CAUSARUM POSITIS CONCLUDITUR DEFINITIO FORTUNAE

IIpwTov [Asv 0’jv, sTTitov) 6pclJ[;.ev Ta [/.ev «sl luirauTto; YiYvdf/.sva, T* Ss (jj; l:7;i TQ TSoXu, <pocv£p6v cIti ou- rtsTspou TOUTtov aiTfa v) To^f^Y) XsycTat oiiSe t6 a7»6 Tii)r_ri? , ouT£ Toij e^ avayity); xal as{, outs tqvJ lo; eTut To TToXu. ‘AAX’ eTreiS-o e(7Ttv a YiyveTa’. >tal Ttapa TauTa, ‘/.%’. TXUTa TravTs; (pa^lv efvat aTvo T’j;(^yi;, mavepov oti Itti ti ti Tijyvi ;cal to atjxoaaTov Ta Tc Y*P TOiauTa airo tuj^^v); vcal Ta aTTO tuj^iqi; Tot- auTa ovTa ^ujAev.

Ttov Se Y^y^,’^—’”’”^” ‘^^ F’^’^ eVcKflC tou y^Y^”^^-‘^ ‘^^ ^’ ^*^’

TOUTcov Se Toc [Aev xaTa xpoafpsTtv , Ta S’ ou xaTa 7rpoatpe(7tv, ajAipto S’ ev toi; eve^ta tou” to(JT£ SviXov OTt)cal ev Toi; Tcapa to avaY^catov xat t6 to; eTrl To TCoXu liTTiv evta itepl a evfJej^^eTat uTrapyetv t6 evex.a tcu. “Etti V evexa tou o^Ja ts aw^ Xiavoia; av TupayOei-o ;cal oija dcTVO ipuaecoi;.

Ta Sv5 TOtauTa oTav xaTa ffup’.[iep-/i)c6(; ‘(hfirxi^ aTio TU5(^7); ^ajAev etvaf coffTtep y*P ”*l ^^ s^^f’ i^<i f-^v x,aO’ auTo’, to Se /caToc <ju[A’iiejiv))co’;, outco xal a’(Ttov evSsveTat etvai, olov oiic^ac)caO’ a-jTO u.ev at’Ttov TO oi)cooo[J.t)cov,)caTa ijU[j.p£!i-/))co; oe to /.eu)cov -/) to t/.ou5t)c6v. T6 [/.ev ouv)caO’ a^JTO at’Ttov <opt(Tij.evov, t6 Ss /caTix (>u[Afic{i-/))c6; aoptiTTov <x7v£tpa y*P «”” fu) evl (ju[j.fiatY).

KaOix^cep 0’jv eXej^O-/), OTav ev toii; eve^ca tou Y’Y^°f-^” vot; TOuTO ■^iTnxix.i^ TOTs “kiysTXf. a7!:6 TauTO(AaTOu)cal dcTTO TUYY);. AuTcov (ie 7tp6; aXX-/)Xa ttIv Sixipo- pflcv tou’t(ov uTTepov 6topt(TTeov. Nuv hs touto eiJTto «pavepov , oTt (X[Jt(p(o Iv toi; eve)ca tou edT^v , olov ev£)ca Tou a^roXa^eiv t6 (zpY^ptov -/iXOev (zv, ;co[x.t(76- i/.evo; t6v epavov, el f,Sti’ vjXOe 3’ ou toutou evs)ca, (x),>.oc 7uvs^-/) aijTci) eXOeiv y.ai. 770tvi(jat touto tou)co[(.(o-a(jOat eve)ca” touto Se ouO’ lo; Ixl t6 ttoXu <potT(ov ei; t6 ^(^(opCov, out’ I^ avocYJs^vi;. “ETTt oe t6 TsXo;, V) >coLi.t(^v)’, ou toIv ev a’jTO) a’tTt(ov, (xXXoc t(ov TTpoaipeTcov)cal octto ^tavoia;-)cxl li^^fzxi -^e TOTe OC756 Tu-/-/); IXOeiv. El ^e 7rpoeX6[/.evo; /cxl toutou eve)ca, V) ocsl (poiTcov •/) to; eTut t6 ttoXu xo[z.t^6[ievo;,

0’J)C (XTTO T’J)(^7);.

Av)Xov apa OTt -/i tu^v) atTia)caToc (7u[APep-/)x6; ev toi;)caToc Trpoatpecrtv tcov evs^coc tou- hi6 Trspl t6 aijTO Stocvota)cat tu}(^7)- v) Y’^? wpoaipe(7t; ou)C aveu ota- vo£a;.

Synopsis. — I. Argumentum et divisio textus. - 2. Ex parte effecluum prima divisio est, quod quaedam fiunt semper, quae- dam ut frequentcr , quaedam ut in paucioribus. Haec ultima omnes dicunt fieri a fortuna; quae proinde aliquid est. - 3. Et haec divisio non est insufficiens quasi praetermittens ea quae sunt ad utrumlibet : quia etiam contingentia ad utrumlibet ne- cesse habent , ad hoc ut ex iis aliquid fiat , quod per aliquid aliud determinentur ad unum. - 4. Vera distinctio inter neces- sarium et contingens. - 5. Secunda divisio: quod aliqua fiunt propter finem, aliqua vero non. Dicuntur autem non propter finem fieri vel ea quae propter se fiunt, inquantum secunclum se ipsa placent, vel quae fiunt propter finem imaginatum, non

|0i5tquam Philosophus posuit opinio- Jines aliorum de fortuna et casu, hic Fdcterminat veritatem. Et dividitur in -— xuw.. ipartes tres: in prima ostendit quid sit fortuna ; in secunda in quo difterant casus et

* Primum quidem igitur, quoniam videmus alia quidem sem- • cap. v. Tew.

per similiter fieri , alia autem sicut fr-equenler, manife- ***■ stum est quod neutri horum causa fortuna dicitur, ne- que quod a fortuna neque eius est quod est ex ne- cessitate et semper, neque eius quod est sicut frequenter. Sed quoniam quaedam fiunt et praeter haec, et omnes dicunt haec esse a fortuna, manifestum quod fortuna aliquid sit et casus : huiusmodl enim fortuna fieri , et quae a fortuna huiusmodi esse scimus.

* Eorum autem quae fiunt, alia propter aliquid fiunt , alia • xext. 49.

vero non. Horum autem alia quidem secundum propositum fiunt, alia vero non: ambo autem sunt in iis quae sunt pro- pter hoc. Quare manifcstum quoniam in iis quae sunt secundum necessarium, et quae sicut frequenter, sunt quaedam circa quae contingit quod est propter hoc. Sunt autem propter hoc quaecumque ab intellectu uti- que aguntur, et quaecumque a natura.

* Huiusmodi igitur, cum secundum accidens fiant, a fortuna • Text. 50.

dicimus esse. Sicut enim et quod est, aliud quod per seipsum est, aliud autem secundum accidens, sic et causam contingit esse : ut domus quidem per seipsam causa est aedificativa, secundum accidens autem album aut musicum. Per se quidem igitur causa finita est, secundum accidens autera infinita : infinita enim uni accidunt. Sicut igitur dictum est, cum in iis quae propter hoc fiunt,

hoc fiat, tunc dicitur a casu et a fortuna. * Ipsa autem * Text. sr. differentia horum ad invicem posterius determinanda. Nunc autem hoc sit manifestum , quod utraque sunt in iis quae sunt propter hoc : ut causa accipiendi ar- gentum venisset utique delaturus pecuniam, si scivisset; venit autem non huius causa, seci accidit venisse et fe- cisse hoc reportandi gratia; hoc autem neque sicut fre- quenter veniens ad villam , neque ex necessitate. Am- plius autem finis est reportatio non in seipso causarum, sed propositorum et ab intellectu, et dicitur a fortuna venisse. Si autem proponens et huius causa , aut sem- per veniens aut sicut frequenter reportaturus, non a fortuna.

* Manifestum est ergo quod fortuna causa sit secundum ac- ‘ Text. 53.

cidens in his quae in minori sunt secundum propositum eorum quae propter hoc sunt. Unde circa idem et in- tellectus et fortuna est : propositum enim non sine intellectu est.

tamen propter finem deliberatum. - 6. Tertia divisio: quod eo- rum quae fiunt propter finem, aliqua fiunt secundum voluntatem , aliqua a natura. - 7. Istae tres divisiones se invicem includunt. - 8. Ex parte cauiae est divisio in causas per se et causas per accidens. Causa autem per accidens dicitur dupHciter , ex parte causae vel ex partc effectus: et hoc modo, quatcnus nempc per se cfTcctui aliquid coniungitur per accidens, dicitur fortuna causa per accidens. - 9. Ostenditur sub quibus membris praedictarum divisionum fortuna et id quod est a fortuna contincatur. - I o. Concluditur dcfinitio fortunae : nempe , fortuna est causa per accidens in his quae fiunt secundum propositum propter finem in minori parte.

fortuna, ibi: Diffenint autem * etc; in tertia o.sten- dit ad quod genus causae casus et fortuna reducan- tur, ibi: Sed modoriim causarum * etc. Prima pars dividitur in duas: in prima ostendit quid sit for- tuna; in secunda ex delinitione fortunae assi-

Lect.

Ibid. n. II.

CAP. V, LECT. VIII

79

• causam add. EG.

* Lect. seq.

gnat

• Num. 9.

• Num. 10.

* divisiones bde

GHLMRYZ.

• divisiones bhm.

Num. 8

‘ idestom.coid^. ct ab. - ut om.

ABCFRYZijfc.

• aliquid

RYZ.

rationem eorum quae de fortuna dicuntur , ibi: Infinitas qiiidem igitiir caiisas * etc. Circa primum tria facit: primo ponit quasdam divisio- nes ad investigandum definitionem fortunae; se- cundo ostendit sub quibus membris illarum divi- sionum fortuna contineatur, ibi: Siciit igitur di- ctum est * etc; tertio conciudit definitionem fortu- nae, ibi : Manifestum est ergo * etc. Et quia fortuna ponitur ut causa quaedam, ad cognitionem autem causae oportet scire quorum sit causa, ponit primo divisionem * ex parte eius cuius fortuna est causa; secundo ponit divisionem * ex parte ipsius cau- sae , ibi : Huiusmodi igitur ciim secundum acci- dens * etc.

2. Circa primum ponit tres divisiones. Quarum prima est, quod quaedam fiunt semper, ut ortus solis; quaedam sicut frequenter, ut quod homo nascatur oculatus : neutrum autem horum dicitur esse a fortuna. Sed quaedam fiunt praeter haec, idest * ut in paucioribus, sicut quod homo nasca- tur cum sex digitis vel sine oculis: et omnes di- cunt huiusmodi fieri a fortuna. Unde manifestum est quod fortuna aliquid est; cum esse a fortuna et esse ut in paucioribus convertantur. Et hoc inducit contra primam opinionem, quae negavit fortunam.

3. Videtur autem divisio Philosophi esse insuf- ficiens, quia etiam quaedam contingentia sunt ad utrumlibet. Avicenna ergo dixit quod in his quae sunt ad utrumlibet, contingit aUquid esse a for- tuna, sicut ea quae sunt in minori parte. Nec ob- stat quod non dicitur esse a fortuna quod ” So- crates sedeat, cum hoc sit ad utrumlibet: quia licet hoc sit ad utrumUbet respectu potentiae mo- tivae, non tamen est ad utrumUbet respectu po- tentiae appetitivae , quae determinate tendit in unum; praeter quam si aliquid ^ accideret, dice- retur esse fortuitum. Sed sicut potentia motiva, quae est ad utrumlibet, non exit in actum nisi perpotentiam appetitivam determinetur adunum; ita nihil quod est ad utrumlibet exit in actum nisi per aUquod* determinetur ad unum: quia id quod est ad utrumlibet est sicut ens in potentia; po- tentia autem non est principium agendi, sed so- lum actus. Unde ex eo quod est ad utrumlibet nihil sequitur, nisi per aliquid aUud quod deter- minat ad unum ^^, vel sicut semper vel sicut fre- quenter. Et propter hoc in us quae fiunt, praeter- misit ea quae sunt ad utrumUbet.

4. Sciendum etiam quod quidam definierunt esse necessarium, quod non habet impedimentum;

contingens vero sicut frequenter, quod potest im- pediri in paucioribus. Sed hoc irrationabile est. Necessarium enim dicitur *, quod in sui natura habet quod non possit non esse: contingens au- tem ut frequenter , quod possit non esse. Hoc autem quod est habere impedimentum vel non habere, est contingens. Natura enim * non parat impedimentum ei quod non potest non * esse; quia esset superfluum.

5. Secundam divisionem ponit ibi: Eorum au- tem quaefiunt etc: et dicit quod quaedam fiunt propter finem, quaedam vero non. Habet autem haec divisio dubitationem, quia omne agens agit propter finem, sive agat a natura, sive agat * ab intellectu. Sed sciendum est quod ea dicit non propter aliquid fieri, quae propter se fiunt, in- quantum in seipsis habent * delectationem vel ho- nestatem, propter quam secundum seipsa placent. Vel dicit non propter finem fieri, quae non fiunt propter finem deliberatum; sicut confricatio bar- bae, vel aliquid huiusmodi, quod interdum fit abs- que deliberatione ex sola imaginatione movente: unde habent finem imaginatum, sed non delibe- ratum.

6. Tertiam divisionem ponit ibi: Horum autem alia etc Et dicit quod eorum quae fiunt propter finem, quaedam fiunt * secundum voluntatem, et quaedam non: et ambo ista inveniuntur in iis quae fiunt propter aUquid. Non solum enim * quae fiunt a voluntate, sed etiam ea quae fiunt a natura, propter aliquid fiunt.

7. Et quiai* ea quae fiunt ex necessitate vel sicut frequenter, fiunt a natura vel a proposito, manifestum est * quod tam in iis quae fiunt sem- per quam in iis quae fiunt frequenter, sunt aUqua quae fiunt propter finem: cum tam natura quam propositum propter finem operentur. Et sic patet quod istae tres divisiones includunt se invicem ; quia ea quae fiunt a proposito vel a * natura, fiunt propter finem; et ea quae fiunt propter finem , fiunt semper aut frequenter.

8. Deinde cum dicit: Huiusmodi igitur cum secundum accidens etc , ponit divisionem quae sumitur ex parte causae. Et dicit quod cum hu- iusmodi , quae scilicet a proposito sunt, propter aliquid, et in minori parte, fiunt a causa secun- dum accidens *, tunc dicimus ea esse a fortuna. Sicut enim entium quoddam est per se et * quod- dam per accidens, ita et causarum ; sicut per se causa domus est ars aedificatoria *, per accidens vero album vel musicum.

* aliquid add. p ab et codd. exc.

CDEFGHMNRV.

* autem pd.

• non om. a et

COdd. CXC. DLpH

agat om. eghn

* Vel add. BCFLN RSVZ,

* sunt codd. cxc.

FHN.

• ea add. degum

BYZ.

* quia om. Aciit

OQSTVXYa.

‘ra/madd.iidem.

* a om. vab et

Codd. CXC. CDEGH MNRZ.

* et om. a et codd. exc. q.

* aedificativa codd.; aediJicU’ tor cd. a.

a) esse a forttma quod. - esse om. PKab ; pro quod , qtiia P, ut cum D, ciim Z. - quia licet hoc sit ad utrumlibet om. codd. exc. BG HLMNYsF.

fl) praeter quam si aliquid accideret. - a et codd. exc. F pro quam legunt quod, nempe pronomen explicite referunt non ad potentiam, sed ad obiectum in quod ipsa detcrminate tendit. Attamen sensus manet idem : nam quod accidit praeter illud obiectum in quod determinate fertur potentia, accidit etiam praeter ipsam potentiam , seu practer or- dinem potentiae determinate tendentis in unum. Codd. exc. DEFGHR, pro aliquid, aliud.

T) nisi per aliquid aliud quod dcterminat ad umim. - Ita PFGsLfr; nisi per aliquid aliud determinetur ad unum BNZ, nisi per aliquid aliud per quod determinatur ad unum C; ad unum om. H,M. Y omisso quod habet determinat, ADIKOQRSTVXpL et ed. a servato quod le-

gunt determinatur, sed neutra lectio bona est; E habet quod, et in fine verbi detcrminat abrasa est prima manus, nec quid secunda habeat liquet.

3) cum huiusmodi… secundum accidens. - RYZ cum huiusmodi quae sunt a proposito, scilicet propter aliquid, in minori parte, fiunt a causa secundum accidcns; LS cum huiusmodi quae sunt a proposito et propter aliquid et in minori parte, fiunt a causa secundum acci- dens ; in ceteris codicibus magna adest confusio, cuius t}‘pus videtur esse lectio AKTVXpEG : cum huiusmodi quae scilicet a proposito sci- licet propter aliquid a minori parte fiunt a causa secundum accidens; sufficiat notare quod pro et in minori habent et a minori DFQsGH et ab, a minori CMNOpHI , in minori BsEI; et a causa legunt Pb, sed particula et hoc in loco minus videtur congruere contextui; ab addunt, post accidens, fiunt.

8o

PHYSICORUM ARISTOTELIS LIB. II

Sed considerandum est quod causa per ac- cidens dicitur dupliciter : uno modo ex parte cau- sae ; alio modo ex parte effectus. Ex parte qui- dem causae, quando illud quod dicitur causa per accidens, coniungitur causae per se; sicut si al- bum vel musicum dicatur causa domus, quia ac- cidentaliter coniungitur aedificatori. Ex parte au- tem effectus, quando accipitur aliquid quod ac- cidentaliter coniungitur effectui ; ut si dicamus quod aedificator est causa discordiae, quia ex domo facta accidit discordia. Et hoc modo dici- tur fortuna esse causa per accidens, ex eo quod effectui * aliquid coniungitur per accidens ; utpote si fossurae sepulcri adiungatur per accidens in- ventio thesauri. Sicut enim* effectus per se causae naturalis est quod consequitur secundum exigen- tiam suae formae, ita cffectus causae agentis a pro-

• idem AKOftvxa. posito cst illud * quod accidit ex intentione agen-

• ejectum codd. tis : undc quidquid provenit in effectu * praeter in- tentionem, est per accidens. Et hoc dico si id quod est praeter intentionem ut in paucioribus conse- quatur : quod enim vel semper vel ut frequenter coniungitur effectui, cadit sub eadem intentione. Stultum est enim dicere quod aliquis intendat aliquid, et non velit illud quod ut frequenter vel semper adiungitur. Ponit autem differentiam in- ter causam per se et causam per accidens : quia causa per se est finita et determinata; causa au- tem per accidens est infinita et indeterminata, eo quod infinita uni possunt accidere.

9. Deinde cum dicit : Siciit igitur dictiim est etc, ostendit sub quibus membris praedictarum divi- sionum fortuna contineatur, et quod est a fortuna. Et dicit primo quod fortuna et casus, ut prius * dictum est, sunt in iis quae fiunt propter aliquid. Differentia autem casus et fortunae posterius * de-

* effectui om. *

CIKOQTVX.

‘ emm om. acik

MNOQIVX.

CXC. IKLOQ.

‘ Num. pracc.

♦ Lect. X.

ac.

uia cod. I et

• causa lOQsTvx, erffo Y.

* est add. bdfhl MNonsz.

terminabitur. Sed nunc hoc debet fieri manife- stum, quod * utrumque continetur in iis quae agun- tur propter finem: sicut si aliquis sciret se rece- pturum pecuniam in foro, ivisset ad deportandum eam; sed si non propter hoc venit, per accidens est quod adventus eius fiat reportationis gratia *, idest habeat hunc effectum. Et sic patet quod fortuna est causa per accidens eorum quae sunt propter aliquid. Item manifestum est quod est causa eorum quae sunt in minori parte; quia ista reportatio pecuniae dicitur fieri a fortuna, quando reportat ad villam veniens neque ex necessitate neque frequenter ‘. Item est in iis quae fiunt a proposito: quia reportatio pecuniae quae dicitur fieri a fortuna, est finis aliquarum causarum, non secundum seipsum, sicut * in iis quae fiunt a na- tura, sed est finis eorum quae fiunt secundum propositum et ab inteliectu. Sed si aliquis hoc proposito iret ut pecuniam reportaret, vel * sem- ‘ ””■’••• reporta-

^ ^ ^ ^- ‘ , ret om cikoqst

per aut rrequenter reportaret quando venit, non «• diceretur esse a fortuna: sicut si * aliquis frequen- ter aut semper madefacit sibi pedes, quando va- dit ad locum lutosum , et hoc licet non intendat, tamen hoc non dicitur esse a fortuna.

10. Deinde cum dicit: Manifestiim est ergo etc, concludit ex praemissis definitionem fortunae. Et dicit manifestum esse ex praemissis quod fortuna est caiisa per accidens in his qiiae fiunt secun- dum propositum propter finem in minori parte. Et ex hoc patet quod fortuna et intellectus sunt circa idem ^: quia his tantum convenit agere a fortuna, quae habent intellectum; propositum enim vel voluntas non est sine intellectu. Et licet ea tantum agant a fortuna, quae habent intellectum, tamen quanto aliquid magis subiacet intellectui , tanto minus subiacet fortunae.

* cum N, om. afr ct codd. exc. c.

e) neque frequenter,- Itn PFL ; neque sicut frcquenter sH , neque D, ncque semper al.frequenter S, ncque scmpcr cet. et a b contra in- tentutn s. Thomae. — Infra pro causarum, rerum AIKOQSTVXY, margo N vel rerum. Pro seipsum, seipsam edd. ab et codd. exc. K.

l^) ciVca idcm.- Est lectio PBFHRZ6 et marginis N; circa omittit L; propter idem ceteri codices et editio a. — Pro quia his, quia in his editio a ct codices exceptis DNpH; pro convcnit, contingit codd. exc. ABCHLN.

CAP. V, LECT. IX

81

LECTIO NONA

RATIO EORUM QUAE TUM A PHILOSOPHIS ANTIQUIS TUM AB HOMINIBUS VULGARITER DE FORTUNA DICUNTUR

‘Adp’iTT« [X£V ouv Toc «.iTioc dcv ayif/i c?vxt, decp’ wv ocv ys-

VOITO TO «Tkd T’J)(^Vi;. “09sv -/Cxl 7) TU5(^r, TOU «OpiffTOU

£tvxt f)0)t5i)(.3cl (Zri-/iXo; avOpwTTw.

Kal sffTtv oji; ou6sv dcTrd tuj^^vi; 6d^£t£v av YiyvscOai. IlavTa Y«p TauTa dpOol; XJYSTai, oti euXoyw?. “Egti [A£V Y^cp oi? Y’Y”’-‘^*’ ””’^’^ ‘^“‘x.”’^’ ”’•’^’^^ (Tuiy.|i£Ji-/T/cd; vap YivvsTaf)cal ettiv aiTiov co; (7uu,B£iiyiZ.d; 75 TuvY) , co; o aTcAo)? ouo£VOi; , oiov oijcia; &t.”/cooo[y.o? (X£v al’Tio? , jcaTa GU[/.p£fJ7i”/.d; «^l auV/)Tvi;” “/cai. tou £X9dvTa “/COixiTaijOai Td apYupiov , [/.v) toutou sv£”/ca sXOdvTa, dc7:£ipa Td irX-^Oo;” “/cal Y^^p i’Wiv tivoc ^ou- >.d[i.£vo? “/Cal Sioj”/Co>v,)cal (psuYo^v.

Kal Td (pocvai £tvai Tt Tcxpxkoyo-J t7)V tuj^yjv, opOwi;’ d

Y<Zp ^0^0? 7) TOJV (X£l d’vTO>V 7) TWV Oj; £7Ct Td ■JToXu,

Tl o£ Tu’)(^7) £V Toi; Y^f^^oi^-svot; ■KXpo. TauTa. “Qit’ ETCstfVo adptiTTa Toc ouTwi; at’Tia,)4ai 7) tu’](^7) adptffTOV.

“OiLio(; S’ £tc’ lvio)v (ZTCopr^TEtsv dcv Tt;, ocp’ ouv toc tu- y dvTa a’t’Tt’ dcv Y^votTO T7)<; tuj^^t); , olov UYisia? ri

•;TV£U[Aa 7) £‘t>.7)‘7t?, IxXk’ OU TO (ZXO)C£)COCpOat • £<7Tt Y«p

SXkx aXku)^ hp^uxzpx twv xxtoc (7u[xPsPri”/.d; atTtojv.

Tu’y7i Se (XYaOv) [;.£V XEYSTat , oTav dcYaOdv ti (Z^TofiY)-

ijpauXTi Ss, OTav (pauXdv Tf euTu-/ia Ss)4at Su(7TUi/ia, OTav u.svsOo? lyovTa TauTa-

010 xal TO Tuapa [/.t”/.pov)ca”/tov, ri ^YaOov [/.sy* ”’^”

^EIV 7) 5u(7TUJ(^£lV 7) EUTUJ^SIV £(7Tiv, OTt Oj; UTVOtpXO^’

XsYEi 7) Siocvota* Td Y*p ■^Kpa [;,t”/cpdv oji^TTEp ou6sv

OLT:iji\^ So”/t£t.

“Eti dcjisjiatov 7) tizuy^ia. ^ s.\)k6ju>z- -ri •^dp tu’j(^7) (x^s- ^ato;” ouTs y^^P ‘^-” ^’■’^’ ^? ^’^’ “^*^ tvoXu otdvT* Etvat Toiv a.TCO Tu’j(^rj; ouOev.

“£(JTt [j.£V ouv (X[/.cpoj atTta, y.aOocwEp £ip7)Tat, jcaToc (7u[y.- P£(i7)”/cd; , “/Cal vi Tuy-/i “/cal Td auTd[i.aTOv , Iv TOt^; £V^£j^O[/.£‘vot; Y^y^^Oat [/.71 ocTkXdJ; p.7)o’ oi; etcI to

TUOXU, y.Xl TOUTWV dff’ (XV ^””^”CO £V£)COC TOU.

* Infinitas quidem igitur causas necesse est esse, a quibus

utique fiat quod est fortuna. Unde videtur fortuna in- finita esse, et immanifesta homini. Et est ut a fortuna nihil videatur utique fieri. Omnia qui- dem enim haec recte dicuntur, quoniam rationabiliter. Est quidem enim ut sit a fortuna. Et secundum acci- dens enim fit, * et est causa sicut accidens fortuna; ut autem simpliciter, nullius. Ut domus aedificator qui- dem causa est, secundum accidens autem tibicen; et venientem referendi argentum, non huius causa venien- tem, infinitae sunt multitudine ; etenim videre aliquem volens, et persequens, et fugiens, et visurus.

* Et fortunam dicere esse aliquid extra rationem, recte est.

Ratio enim aut est eorum quae semper sunt, aut eo- rum quae sunt frequenter : fortuna autem in his quae fiunt praeter haec. Quare quoniam infinitae quae sic causae sunt, et fortuna infinita est. Tamen deficiet in quibusdam utique aliquis. Numquid igi- tur quaevis utique fiant fortunae causae : ut sanitatis aut spiritus aut aestus, sed non depilari? Sunt autem aliae ahis proximiores quae sunt secundum accidens causarum.

* Fortuna autem bona quidem dicitur cum bonum aliquid

evenit: prava autem cum pravum aliquid.

Eufortunium autem et infortunium est, cum magnitudinem habent haec. Quocirca et cum parum abest ut quis malum seu bonum capiat magnum , infortunatum vel bene fortunatum esse dicitur : quoniam sicut est dicit intellectus; quod enim parum, tanquam nihil distare videtur.

Amplius incertum eufortunium rationabiliter est : fortuna enim incerta est. Neque enim ut semper, neque sicut frequenter possibile esse eorum quae sunt a fortuna quidquam.

* Sunt quidem igitur arabo causae, quemadmodum dictum

est , secundum accidens , et fortuna et casus , in con- tingentibus fieri neque simpliciter neque sicut frequenter, et eorum quaecumque utique fient propter aliquid.

* Seq. cap. v. Tcxt. 53.

Text. 54.

Text. 55.

Tcxt. 56.

Tcxt. 57.

Synopsis. — I. Argumentum et divisio textus. - Quia causae per accidens sunt infinitae, et infinitum inquantum huiusmodi est ignotum, fortuna, cum sit causa per accidens, est immani- festa homini. - 2. Verum quodammodo est quod a fortuna nihil fit, quia a causa per accidens nihil fit simpliciter. - 3- Textus sub- divisio. - 4. Recte dicitur fortunam esse sine ratione, quia ralio- cinari non possumus nisi de iis quae sunt semper vel frequen-

ter. - 5. Dubium utrum omnis causa per accidcns possit dici causa eius quod fit a fortuna. Respondetur quod illa causa per ac- cidcns est causa fortuita, quae aliquid operatur ad effectum for- tuitum, licet non intendat illud. - 6. Quando dicatur fortuna bona vel mala. - 7. Quid eufortunium et infortunium. - 8. Eufor- tunia sunt incerta, quia fortuna est eorum quae neque semper neque frequenter contingunt. - 9. Recapitulatio.

* omnibus bcdg

SL.

* Num. 3.

•* Lcct. VII, num. 2 sqq.

* guae efc.

^ osita definitione fortunae, hic ex prae- limissa definitione assignat rationem [eorum quae de fortuna dicuntur. Et >primo eorum quae dicta sunt a phi- losophis antiquis de fortuna; secundo eorum quae ab hominibus * vulgariter de fortuna dicuntur, ibi : Etfortimam dicere ••’ etc. Posuit autem supra ** tres opiniones de fortuna et casu, quarum mediam improbavit tanquam omnino falsam; quia * sciU- cet ponebat fortunam esse causam caeli et mun- danorum omnium. Unde ea subtracta de medio, primo assignat quomodo veritatem habet tertia

opinio, quae ponebat fortunam esse immanife- stam “■ homini ; secundo quomodo veritatem ha- beat prima opinio, quae posuit nihil fieri a for- tuna et a * casu, ibi: Et est iit a Jortuna ** etc.

Quia autem superius * dictum est quod causae per accidens sunt infinitae; et iterum dictum est* quod fortuna est causa per accidens; concludit ex praemissis quod eius quod est a fortuna, sunt infinitae causae. Et quia iiifinitum, secundum quod est infinitum, est ignotum, inde est quod fortuna immanifesta est homini.

2. Deinde cum dicit: Et est iit a fortuna qXc,

* a om. codd. •* Num. seq. •Lect.praec. n.8.

• Ibid.

a) esse immanifestam.— esse causam immaitifestam EGsL. - Post immanifestam in codice B mutilo incipit lacuna, de qua vide Praefationem. Opp. D. Thomae T. II. 1 1

82

PHYSICORUM ARISTOTELIS LIB. II

• dicere om. codd.

* per om. p.

* spectacula frz.

* Num. 6.

• Num. 5.

* fortuna codd. exc. Ev.

* et om. vab.

* Ut Om. PACMTZ

ct a b.

* contingunt rh, conveniunt cd. a.

* causa p.

* est DFHMNRZ.

ostendit quomodo prima opinio veritatem habeat: et dicit quod quodammodo est verum dicere * quod a fortuna nihil fit. Haec enim omnia quae ab aliis dicta sunt de fortuna, quodammodo recte dicuntur, quia rationem aliquam habent. Cum enim fortuna sit causa per accidens, sequitur quod a fortuna sit aliquid per accidens; quod autem est per *accidens, non est simpliciter; unde sequitur quod fortuna simpliciter nullius sit causa. Et hoc quod dixerat circa utramque opinionem, manifestat per exempla : et dicit quod sicut aedifi- cator ^ est causa per se domus et simpliciter, tibi- cen autem est causa domus per accidens; similiter quod aiiquis veniat ad aliquem locum non causa deportandi ^’ argentum, est causa reportationis per accidens. Sed haec causa per accidens infinita est: quia infinitis aliis de causis potest homo ire ad locum illum ; puta si vadat causa visitandi aliquem, vel causa persequendi hostem, vel causa fugiendi persequentem, vel causa videndi aliqua spectabilia*. Omnia autem ista et quaecumque si- milia sunt causa reportationis argenti quae con- tingit a fortuna.

3. Deinde cum dicit: Et fortunam dicere etc, assignat rationem eorum quae dicuntur de fortuna vulgariter. Et primo assignat rationem eius quod dicitur de fortuna °”, esse sine ratione; secundo eius quod dicitur, fortunam esse bonam vei ma- lam, ibi: Fortuna autem dicitur * etc. Circa pri- mum duo facit: primo ostendit propositum; se- cundo movet quandam dubitationem, ibi: Tamen deficiet in quibusdam * etc.

4. Dicit ergo primo quod recte dicitur fortunamx* esse sine ratione : quia ratiocinari non possumus nisi de iis quae sunt semper vel frequenter; for- tuna autem est extra -utrumque. Et ideo , quia causae tales, in paucioribus existentes, sunt per accidens et infinitae et sine ratione, sequitur quod fortunae sint causae infinitae et * sine ratione: omnis enim causa per se producit effectum suum vel semper, vel ut * frequenter.

5. Deinde cum dicit: Tamen deficiet etc; mo- vet quandam dubitationem : et dicit quod licet dicatur quod fortuna est causa per accidens, in quibusdam tamen deficiet, idest dubitabit aliquis. Et est dubitatio utrum quaecumque contingit * esse causas * per accidens, debeant dici causa eius quod fit * a fortuna. Sicut patet quod sanitatis causa per se potest esse vel natura vel ars me- dicinae; causae autem per accidens possunt dici omnia illa, quibus contingentibus contingit fieri

sanitatem, sicut est spiritus , idest ventus, et ae- stus et abrasio capitis’: numquid igitur quodlibet* istorum est causa per accidens? Sed quia supra * diximus quod fortuna maxime dicitur * causa per accidens ex parte effectus, prout scilicet aliquid dicitur esse causa eius quod accidit effectui; ma- nifestum est quod causa fortuita aliquid operatur ad effectum fortuitum , licet non intendat illud, sed aliquid aliud effectui coniunctum. Et secun- dum hoc ventus aut aestus possunt dici causae fortuitae sanitatis, inquantum faciunt aliquam al- terationem in corpore, ad quam sequitur sanitas: sed depilafio , aut aliquid aliud huiusmodi non facit manifeste aliquid ad sanitatem. Sed tamen inter causas per accidens aliquae sunt propin- quiores, et aliquae * remotiores. Illae autem quae sunt remotiores *, minus videntur esse causae.

6. Deinde cum dicit: Fortima autem etc, as- signat rationem eius quod dicitur, fortunam * esse bonam vel malam. Et primo assignat rationem * quare dicitur fortuna bona vel mala simpliciter. Et dicit quod fortuna dicitur bona quando ali- quod bonum contingit; et mala quando malum.

7. Secundo ibi: Eufortunium etc, assignat ra- tionem eufortunii et infortunii. Et dicit quod eu- fortunium et infortunium dicitur, quando habet aliquod bonum vel malum cum magnitudine: nam eufortunium dicitur*quando sequitur aliquod magnum bonum; infortunium autem * quando se- quitur aliquod magnum malum. Et quia privari bono accipitur in ratione mali, et privari malo in ratione boni; ideo quando aliquis parum distat a magno bono , si amittat iliud , dicitur infortu- natus; et si aliquis sit propinquus magno malo, et liberetur ab illo *, dicitur eufortunatus; et hoc ideo, quia intellectus accipit illud quod parum distat, ac si nihil distaret, sed iam haberetur.

8. Terfio ibi: Amplius incertum etc, assignat rationem quare eufortunia sint incerta : et dicit quod hoc ideo est, quia eufortunium fortuna quaedam est; fortuna autem est incerta, cum sit eorum quae non sunt semper neque frequenter, ut dictum est *. Unde sequitur eufortunium esse incertum.

9. Ultimo ibi *: Sunt quidem igitur ambo etc, concludit quasi recapitulando quod utrumque, sci- licet casus et fortuna, est causa per accidens; et utrumque est in iis quae contingunt non simpli- citer, idest * semper, neque frequenter ; et utrum- que est in iis quae fiunt propter aliquid, ut ex supra * dictis patet.

• aliquod eg.

* Lcct. praec. num. 8.

‘ esse add. dehm

NRZ.

* aliquae om. a

CIKLOQSTVXV.

* rcmotae vab.

‘ fortuna…. bo- na vel mala hnz. * eius add. dnz; R lac.

• esl CEGHMNRY,

om. z.

* autem om. fm

NRYZ.

■ evadat illud f

* Xum. 3, ct lect. praec. num. 2.

* ibi…etc. om. ^ ^ et codd.

■ neque .idd. vab. ‘ Lccl. 7 sqq.

p) quod sicut aedijicator.^ sicut om. Vab, sed illud adoptamus quia optime facit cum sequenti similiter. - Ibi per se domus et simpliciter, domus per se et simpliciter FZ , per se et simpliciter domus N ; do- mus omit. cet. et ab.

-() deportandi.-reportandi DEGHRYZ.-Pro reportationis, repor- tandi argentum DZ, reperitionis argenti EGH, deportationis cet. exc.

FLMNRSY. -In fine num. pro reportationis argenti , reportandi ar- gentum D, deportationis argenti ACIKLOQSTVXY.

S) dicitur de fortiina.- dicitur fortuna DHMNQRZ, dicitur for- tunam EFGLS.-Lin. sequenti fortuna esse bona vel mala H.MNRZ.

e) abrasio capitis. - abrasio capillorum RYZ , abrasio capillorum capitis MQ, abrasio capillorum vel capitis DFN.

CAP. VI, LECT. X

83

LECTIO DECIMA

DIFFERENTIA INTER CASUM ET FORTUNAM. - NON ESSE PLURES NEC PAUCIORES

QUAM QUATUOR CAUSAS

Ai«<p£pei f>’ OTi. TO aijT0[7.aT0v sttI ttXsiov 1/7T.- to p.sv yxo (X7C0 Tu](^y); dcTrd TaiJTO[i.aTO’j touto fV ou xiv

«770 TUJ^Ti;. ‘H U.£V Y«P TUyi ”al TO (XTTO TUVyiC I^jtIv OffOt: ^xl TO

£UTu^7)(7ai «V ‘jTuap^iis -,40.1 oAw; ‘Kpacc,^^. Ato x.ai

«vaY/.vi xspl T« 7:p«’/tT« siv«i Tviv TU7y;v- (7ri7.jtov ^, ,. ‘ V C V f^ , , ^ L. ,^ ^ , ‘, ,

OTl 60X.SI yjTOl T«‘JTOV £IV«1 TYj £IjO «ip-OVlZ 7) i’J-

Tuj(_i« •/) syY”^?) ■*! ^’ ^‘J^atf^.ovia Tzpsi^ii; ti;’ £U7:p«^i«

Y«p” W(j9’ OTT^iTOt? [AT) £VO£J^£T«l 7rp«^«l., 0’J^£ ‘CO «Tld TUJ^’/i? Tt 7rotyi(T«t. K«l 6tOC TOUTO OUTS (xA’JY0V Oui£V 0’JT£ 9y;piOV OIJTc TTKlOtOV OU()£V TkOtit «770 TU](_y)?, OTt OU)C £J(^£t 77pQ«t- pSfftV OU(V £UTUJ^t« 0’J(V ixujix {jTzipjl^ TO’j’TOt;, £1 [Ayj X.«0’ (5[/.QldTy)T«, Cti(777£p £(py) IIptOT«pj(0; £‘JTUJ^£t5 £tval TO’j; Xt;)0U? e? OJV Ot Pa)[7.0t, OTt Tt[/.(Ji)VT«t, 01

^£ d(jt.d(^uY£<; «‘JT<2v xaTa^rKTOuvTai. Td (i^ 77a(jj^£tv

«770 TU^y)(; U77(3Cp^£l 770i>;)4«t TOUTOt(;, OT«V 77p(XT- TWV Tl 77£pt a’JT« 77p(Z^-/) (^770 TUVy;;* «^X<i>; hi 0’j!C

eiJTi. Td S’ «uTdrjtXTOv y.«l TOi; «XXot; J^fiiot; xxt 77oX>.ot; t<uv (xi’j)r(j)v, olov d ‘177770? «uTO^AaTo;, (pai/.£v, t^XO^v, oTt

£70)9’/) [i.£V £>.0o>V , 0’J TOU (7O)0y)V«l 6 £ Svi/.a y)XO£.

K«t d Tpt770U; a’JTd[/.«TO(; /.aT£77£(7£V £(7Ty) [/.£V yixp

Tou ■/.aOyiTOai £V£X.a, d)rA’ o’j tou xaOi^^T-Oat £V£x.a

y.aT£77£(7£V. “Q|JT£ (paV£pQV OTt £V TOl? a.~‘kwZ, £V£X(X TOU YtVOf^.EVOti;,

OTav]j.‘r\ TOu cu[J.p(XVTO; £V£/t« y£vy)T«t 0’j e^o) Td

«‘tTtOV , TdT£ (X77d TaUTO[J.aTOU X£yO[J.£V «770 T’J-

■j^r^c, (W, to’j’to)v 01« (XTvd TauTO[J.aTou ytyv£T«t t(j)v

77poatp£T(J)V TOl; I^OUffl 77p0«tp£(Jtv.

2y)[/.£iov 0£ TO [;.(XTy)V, oTt XsysTat dT«v [jty) yevy^Tat Td

eV£X.« (xXXou £;C£(V0 OU £V£X.«, OtOV TO P«St(7«t >.«-

77«^£0); £V£X« eijTtv £l d£ [xy) lysveTO P«5{(j«VTt , [/.«T/jv cp«[ji,£v jiaStiat, -/.xl y) ji(x^t(ji; [j.«Tata, o>;

TOUTO dv Td t/.(XTy)V, TO Tje^puicd; (XXXOU £V£’/ta, OTXV [ATl 77£patVr| i/.£lVO OU £V£)Ca 7)V X«l £77£^u’i4£f £77£i.

e’t Tt; XQU(j«(jOat (p«{y) [y.(XTy)V oti ouh l^iXt^rev d 7)Xto;, yeXoto? «v £‘ty)- ou y«p yjv touto s)t£‘Ivou £V£)t«.

OuTO) 07) TO «UTd[/.«TOV)C«t ^«Ta Td ovo[y.« , OTav

. «‘JTO [/.(XTr,v y£v/)Taf /.aTe^^e^je yap ou tou 77aTiX-

^at eve/.a d XtOo;- «77d tou «uto[j.!Xtou (Xp«)taT£’-

T^^I^V d XlOo;, OTt 77£i70l (XV U77d Ttvd; Axl TOU 77a- TOC^at SV£)C«.

MaXi<7Ta X’ £(JtI j^o)pt^d[/.£vov Td (X77d Tuvr,; £v TOt^; ipu- (J£i ytvo[/.£VOi;’ OTav yalp ye’vy)T«£ Tt 77«p(X (pu’(7iv ,

TdT£ OU)C (X77d TUyr,; «XXoC [J.«XX0V (X77d TaUTOIXKTOU

y£yov£‘v«t ‘^a[j.£v. “EijTt (ii)cat touto £T£pov tou [/.£V y(xp 1^0) TO «‘tTtov , Tou o’ IvTd;. T{ [/.Iv ouv e(7Tt Td «uTd[/.aT0v)c«l Tt y) xuyri^ £‘i’py)Tat, jcal Tt Xtaq)£‘pouutv dX>,rpvO)v. Tdv hi Tpd77Qv t’^; atT’la; Iv TOt; dOev y) dpjf^y) zr,^)ct-

VrI(J£())i;, £)C«T£pOV «‘JTcUv i^ ydp T(i)V (pU(J£t Tt ■^’ T(5v

d77d (^t«vot«; a’tTtov d£t luTtv iWdi to’j’to)v to TkXyiOo; ddpt(jTOv.

‘E77£l S’ l(JTt Td a’JTd[/.«TOV)C«‘t 7) Tu’j(^y) «‘tTt« (aV «V “^

vou; yevoiTO «‘tTto^; v) (pu’(jt;, drav x.«T(x cru[/.fiePy))cd(; «‘tTtdv Tt yevr,T«i toutojv «utcov , ou6ev (^e)c«Td

(JU[J.^£pr,)cd; £i7Tt 77pdT£pOV TO)V)C«0’ «UTO, (iy)Xov OTt OuSI Td)C«Td (7U[/.p£fiy)i<.d; «‘tTlOV 77pdT£pOV TOU)CaO’

«‘JTd. “r(7T£pov (xpa TO auTo’[/.«TOv /.«t y) TUJ^y))cal vou >cal (pu’(7£0)c;’ o[)(7t’ £t OTt [/.dXtiTa Tou oupavou «tTiov TO auTd[xaTOv, dvdy)Cy) 77pdTepov vouv)cal

* Differunt autem quoniam casus in plus est. Quod enim

est a fortuna , est et a casu : hoc autem non omne a fortuna est. Fortuna qui(dem enim et quo(d a fortuna est quibuscum- que et eucontingere utique inerit et omnino actus est.

* Unde necesse est circa practica esse fortunam. Si- gnum autem est, quod videtur idem felicitati aut prope. Felicitas autem praxis quaedam est ; eupraxia enim est. Quare quibuscumque non contingit agere, neque a fortuna aliquid facere.

* Et propter hoc neque inanimatum quippiam neque in-

fans neque bestia quidquam facit a fortuna: quoniam non habent propositum. Neque eufortunium neque in- fortunium inest his nisi secundum similitudinem: sicut dixit Protarchus eufortunatos esse lapides ex quibus sunt arae, cum honorentur, copulati autem his con- culcentur. Pati autem a fortuna inest quodammodo et his, cum agens aliquid circa haec agat a fortuna: aliter autem non.

* Sed casus et in aliis animalibus est et inanimatis: ut equus

casu, inquam, venit, quoniam salvatus est quidem ve- niens , non salutis autem causa venit ; et tripes casu cecidit ; stat quidem enim causa sedendi, sed non causa sedendi cecidit.

* Quare manifestum est quod in his quae simpliciter pro-

pter aliquid fiunt, cum non accidentis causa fiunt, cuius extra est causa, tunc a casu dicimus: a fortuna autem, eorum quaecumque a casu fiunt propositorum in ha- bentibus propositum.

* Signum autem est quod vanum est: quoniam dicitur cum

non fiat quod propter aliud est illius causa; ut am- bulare, si depositionis causa est; si vero non fiat am- bulanti, frustra dicimus ambulasse, et ambulatio vana. Tanquam hoc sit frustra quod aptum natum est alte- rius causa , cum non perficiat illud cuius causa erat aptumque erat. Quoniam si aliquis se balneatum dicat frustra quia non defecit sol, derisio utique erit: non enim erat hoc propter illud. * Sic igitur quod automa- tum secundum nomen est, cum ipsum frustra fiat. Ce- cidit enim non percutiendi causa lapis : ab eo igitur quod automatum cecidit lapis ; quia cecidit utique a quodam, et percutiendi causa.

* Maxime autem separatum est a fortuna in his quae a na-

tura fiunt. Cum enim fit aliquid extra naturam, tunc non a fortuna, sed magis ab eo quod per se frustra est , factum esse dicimus. Est autem et hoc alterum : huius quidem enim extra est causa , illius vero intra.

* Quid igitur sit per se frustra, et quid fortuna, dictum est, et quo a se invicem differant.

Sed modorum causarum in quibus est unde principium motus utrumque ipsorum est. Aut enim eorum quae sunt a natura causa aliqua est ; aut eorum quae sunt sub intellectu causa semper est. Sed eorum multitudo indeterminata est.

* Quoniam autem casus et fortuna sunt causae eorum quo-

rum utique aut intellectus fit causa aut natura, cum secundum accidens causaaliqua fiat horum ipsorum; nihil autem secundum accidens prius est his quae fiunt per se ; manifestum est quod neque per accidens causa prius est ea quae est per se. * Posterior itaque est casus et fortuna, et intellectu et natura. Quare, si quam ma- xime caeli causa est casus, necesse prius causam intel-

* Cap. VI. Seq.

text. 57.

Text. 58.

Tcxt. 59.

Tcxt. 60.

Tcxt. 61.

Text. 62.

Tcxt. 63.

• Tcxt. 64.

Text, 65.

Text. 66.

Text. 67.

84

PHYSICORUM ARISTOTELIS LIB. II

©ijciv aiTtscv stvat xal aXXcov 7soX>.aJ.v z.al touos TCavTo’?. “Oti 5’ siTTiv a’(;Ti«, >tal cti TOuauTa tov dpiOjAov oua tpaij.sv, ^viXov T0<7auTa yap tov api9[;.6v to (^td tC 7rspi£{X7)(p5V r) yoLf £i; to ti sffTtv dvdyeTat To «itd Tt 65YaT0v £v TOi; di^.tv/iTOt;, otov Iv TOt; ij.a9r;|J.a- <7tv (si; 6pt7i7,6v ydp tou su^Jlo; •/; ffufAjxsTpou ■/) dX- Xou Ttvo; dvdysTat sTvaTOv), t) si; to jctvvjirav Tupw- Tov, otov f^td Tt £7:o)iS[xr,5av ; oTt £(Tu’Xr,(7av v) t(vo; £vsy.a ; ‘iv dp^wiiv :^ £v toi; yivot/.svot; v) uXv;. “OTt asv ouv Td atTta TauTa •/.xX TOuauTa, qiavspov.

Synopsis. — I. Argumentum et divisio textus. - 2. Casus est in plus quam fortuna. - 3. Textus subdivisio. - 4. Fortuna et id quod est a fortuna in illis tantum contingunt, quae habens do- minium sui actus voluntarie agit. - 5. In his ergo quae non agunt voluntarie, contingit quidem pati a fortuna, quatenus agens voluntarium circa ea operatur, non autem agere a for- tuna. - 6. Subdivisio textus. - 7. Casus est etiam in rebus non voluntarie agentibus et inanimatis. - 8. Concluditur quod casus est in his quae simpliciter fiunt propter aliquid, cum non fiunt causa eius quod accidit; fortuna vero est in his quae a casu fiunt, sed in agentibus a proposito. - 9. Ad explicandum quod casus est in his quae sunt propter aliquid , comparantur ad invicem casus et vanum. - 10. In quibus maxime differat casus a for- tuna. - II. Casus et fortuna reducuntur ad genus causae mo-

lectum et naturam esse et aliorum multorum et huius omnis. * Quae autem sunt causae, et quod tot sint numero quot dicimus , manifestum est : tot enim secundum nume- rum propter quid comprehendit. Aut enim in quod quid est reducitur propter quid ultimum in immobi- libus, ut in mathematicis (in definitione enim recti aut commensurati aut alicuius cuiusdani reducitur ulti- mum); * aut in movens primum, ut propter quid cer- tavcrunt? quoniam furati sunt; aut cuius gratia ? ut dominentur; aut in iis quae fiunt, materia. Quod qui- dem igitur causae hae et tot sint, manifestum est.

ventis ; sed quia sunt causae per accidens, eorum multitudo est indeterminata. - 12. Casus ct fortuna sunt causae per accidens eorum quorum intellectus et natura sunt causa per se, et ideo sunt causae posteriores intellectu et natura. Cumque causa to- tius universi prior sit quam causa alicuius partis, inconveniens est causam caeli et universi ponere casum. - i3. Si ea quae casualiter accidunt, reducuntur in aliquam causam supcriorem ordinantem, in comparatione ad illam causam non possunt dici casualia. - 14. Non sunt plures causae quam quatuor : nam ad quaestionem propter quid non respondetur nisi aliqua ex qua- tuor hisce causis. - i5. Necesse est autem esse quatuor cau- sas: nam causa est ad quam sequitur esse alterius ; haec au- tem quatuor sunt necessaria ad esse rei, secundum quod de potentia ente fit actu ens.

* Cap. VII. Tcxt.

68.

‘ Tcxt. 69.

* determinat de differentia rab.

• Num. 10.

viditur in rentiam *

> ostquam Philosophus determinavit de fortuna et casu quantum ad ea in quibus conveniunt, hic ostendit dif- ferentiam eorum ad invicem. Et di- duas partes : in prima ostendit diflfe- fortunae et casus : in secunda ostendit

Num. 8.

ubi maxime haec differentia consistit, ibi: Ma- xime autem * etc. Prima dividitur in duas : in pri- ma ostendit differentiam inter casum et fortu- nam ; in secunda recapitulat quae dicta sunt de utroque , ibi : Qiiare manifestum est * etc.

2. Circa primum duo facit: primo ponit diffe- rentiam inter casum et fortunam; et dicit quod in hoc differunt, quod casus est in plus quam for- tuna, quia omne quod est a fortuna est a casu, sed non convertitur.

3. Secundo, ibi: Fortuna quidem enim etc, ma- pnsitam codd. nifestat praedictam * differentiam. Et primo osten-

dit in quibus sit fortuna; secundo “* quod casus in pluribus est, ibi : Sed casus in aliis * etc. Circa pri- mum duo facit : primo ostendit in quibus sit for- tuna ; secundo concludit in quibus non sit , ibi : Et propter hoc neque inanimatum * etc.

4. Dicit ergo primo quod fortuna et id quod est a fortuna, invenitur in illis * quibus bene contin- gere aliquid dicitur; quia in quibus est fortuna, potest esse eufortunium et infortunium. Dicitur autem bene contingere illi aliquid cuius est agere.

proprium hkz. Eius autem propric * est agere, quod habet do- minium sui actus ; quod autem non habet domi- nium .sui actus, magis agitur quam agat; et ideo actus non est in potestate eius quod agitur, sed magis eius quod agit ipsum. Et quia vita pra-

eXC. AIKOQSTVX.

• ostendit add. d

EFOHLHNRSyZ.

• Num. 6.

Num. 5.

• itt add. DEFGH

MHSSTrZ.

Iws codd. cxc.

Cap. VIII, n. 8, ‘ sqq.- S. Th. lcct.

ctica, sive activa est eorum quae habent domi- nium sui actus (in his enim invenitur operari secundum virtutem vel * vitium), ideo necesse est * ‘^cundum add.

… … ‘ , . . codd. cxc. CEoi.

quod tortuna sit circa practica. Et huius signum ””• inducit, quia fortuna videtur vel idem esse feli- citati vel ei esse propinqua ” : unde vulgariter “

feiices bene fortunati vocantur. Secundum enim illos qui felicitatem in bonis exterioribus consi- stere putant, felicitas est idem fortunae: secun- dum illos vero qui bona exteriora, in quibus plu- rimum habet locum fortuna , dicunt deservire instrumentaHter ad felicitatem, secundum hoc * bona fortuna est propinqua felicitati, quia coad- iuvat ad ipsam. Unde cum felicitas sit quaedam operatio (est enim eupraxia, idest bona operatio, scilicet ‘^ virtujis perfectae, ut dicitur in I Ethic. *) sequitur quod fortuna sit in illis quibus con- ^” tingit bene agere vel impediri ab hoc. Et hoc est bene contingere vel male contingere. Unde cum aliquis sit dominus sui actus inquantum vo- luntarie agit, sequitur quod in illis tantum con- tingat allquid a fortuna esse , quae voluntarie agit *, non autem in aliis.

5. Deinde cum dicit: Et propter hoc neque inanimatum etc, concludit ex praemissis in qui- bus non sit fortuna. Et dicit quod propter hoc quod fortuna non est nisi in his quae voluntarie agunt, inde est quod neque inanimatum neque puer neque bestia, cum non agant voluntarie quasi liberum arbitrium habentes (quod hic dicit propositum), non agunt a fortuna ”. Unde nec eu- fortunium nec infortunium in his potest accidere nisi similitudinarie : sicut quidam dixit * quod

* agunt codd. et a b.

a) inducit… propinqua. - S\c legimus cum codd. exc. EpG; Pab habent inducit, quia (inducitur quod P) fortuna vidctur idem felici- tati vel ei esse propinqua vel essc ipsa, scd vel esse ipsa redundat vi divisionis propositac; EpG inducit, quia fortuna videtur vel idem felicitati vel esse felicitatem vel esse ei propinqua.

p) scilicet virtutis etc. - Pro scilicet, idest ACEGIKLOQSTVXa ; pro primo Ethic, principio Etliic. AIKOQSTVXYa; et sic sequitur cd. a ct codd. cxc. NRZsFGH; pro quibus, in quibus PBDEGHILNRS YZ; pro contingit, convenit Pab,

1f) quasi… a fortuna.~S\c legimus cumcodd.; P hahet quasi liberum arbitrium non habcntes agunt a fortuna; scilicet per errorcm typothc- tarum transposita est particula HO»i. Edd. a b legunt ut codd., nisi quod b habet non habcntes ut P, et pro quod hic, quod hoc cd. a, quia hoc cd. b.

3) quidam di.vit. - Aristotelcs dixit K, quidam dixerunt PTlab. - Pro sunt fortunati, sunt bene fortunati DKHNRZ. — Pro cis coniuncti, ei coniuncti PAHIKNOQTV. - Ibi: honorati videntur, honorati di- cuntur DEGFHI.MRZ; al, dicuntur morgo S per aman. - /11 autem.,, fortunati om. HMNRZ.

CAP. VI, LECT. X

85

• infert hmnrz

• Num. 8.

• Num. 9.

• omnibus pa. etiam 01

GHMNBYZ.

lapides ex quibus fiunt altaria, sunt fortunati, quia eis honor et reverentia exhibetur, cum lapides eis coniuncti conculcentur; quod dicitur per similitu- dinem ad homines, in quibus honorati videntur bene fortunati; hi autem qui conculcantur, dicun- tur male fortunati. Sed quamvis praemissis non contingat agere a fortuna, nihil tamen prohibet ea pati a fortuna, cum aliquod agens voluntarium «« om. CDFH circa ea operatur : sicut dicimus esse * eufortu- ”””^’ nium cum aliquis homo invenit thesaurum, vel

infortunium cum percutitur a lapide cadente.

6. Deinde cum dicit : Sed casus et in aliis etc, ostendit quod casus est etiam in aliis. Et circa hoc tria facit: primo ostendit quod casus est in aliis ; secundo concludit * quandam conclusionem ex dictis , ibi : Quare manifestiirn est * etc; ter- tio ad eius manifestationem quoddam signum in- ducit, ibi: Sigmim aiitem est ~^’ etc

7. Dicit ergo primo quod casus non solum est in hominibus, * qui voluntarie agunt, sed etiam in

• eiiam om. def aliis animalibus, et etiam ‘•■ in rebus inanimatis. Et

GHMNBYZ… ‘ … . … . 1 • •

‘ dicitur om. PY ponit exemplum de auis animahbus, sicut dicitur ‘^ quod equus casu venit, quando salutem adeptus est veniens, licet non venerit causa salutis. Aliud exemphim ponit in rebus inanimatis: dicimus enim quod tripoda cecidit casu, quia sic stat per casum ut sit apta ad sedendum, licet non ista de causa ceciderit, ut staret apta ad sedendum.

8. Deinde cum dicit: Quare manifestum est etc, concludit ex praemissis quod in iis quae simpU- citer fiunt propter aUquid, quando non fiunt causa eius quod accidit, sed fiunt causa aUcuius extrin- seci, tunc dicimus quod fiant a casu. Sed a for- tuna dicimus iUa fieri tantum de numero eorum quae fiunt a casu, quaecumque accidunt in ha- bentibus propositum.

g. Deinde cum dicit: Signiim aiitem est etc, manifestat quod in conclusione posuerat , sciUcet quod casus accidat in his quae sunt propter ali- quid. Et accipit signum ab eo quod dicitur pa- niim, quod secundum nomen in graeco propin- quum est casui. Dicitur autem vanum, cum id quod est propter aliquid , non fiat eius causa ,

‘ idest cum non accidat ex eo * propter quod fit;

sicut si aUquis ambulet ad deponendum superflua naturae, si hoc non accidat deambulanti, dicitur frustra deambulasse, et ambulatio eius esset vana. Ac si hoc sit frustra vel vanum , quod aptum

1: natum est fieri causa aUcuius, cum non perficiat ^

illud cuius causa natum est fieri. Et quare dicat cuius caiisa natum estfieri, exponit subdens quia * si aUquis dicat se frustra balneatum quia eo bal- neato non deficit sol, derisorie diceret; quia hoc quod est ipsum esse balneatum, non erat natum

* qUOd DEFGHN.

fieri propter hoc quod deficeret sol. Undc casus, qui in graeco dicitur autoniatum “^ , Idest per se frustra, accidit in his quae sunt propter aiiquid, sicut et id quod est frustra vel vanum: quiajper se frustra ipsum frustra secundum suum nomen significat, sicut per se homo ipsum hominem * et per se bonum ipsum bonum. Et exempUficat in his quae casu fiunt, sicut cum dicitur quod la- pis cadendo percutiens aUquem, cecidit non * percutiendi causa. Ergo cecidit ab eo quod est per se vanum vel per se frustra, quia non * natus est propter hoc * cadere : cadit enim aUquando lapis ab aUquo emissus percutiendi causa. Quamvis autem casus et vanum conveniant * in hoc quod utrumque est in his quae sunt propter aliquid, differunt tamen, quia vanum dicitur ex hoc quod non consequitur iUud quod intendebatur; casus autem dicitur ex hoc quod consequitur aUquid aUud quod non intendebatur “. Unde quandoque est vanum et casus simul, puta cum non accidit iUud quod intendebatur, sed accidit aliquid aliud : quandoque autem est casus sed non vanum , cum accidit et iUud quod intendebatur et aUud: quandoque autem est vanum et * non casus , quando non accidit iUud quod intendebatur ne- que aUquid aUud.

10. Deinde cum dicit: Maxime autem etc , ostendit in quibus maxime casus diflerat a for- tuna. Et * dicit quod maxime differt in illis quae fiunt a natura ; quia ibi habet locum ca- sus , sed * non fortuna. Cum enim aUquid fit extra naturam in operationibus naturae, puta cum nascitur sextus digitus, tunc non dicimus quod fiat a fortuna, sed magis ab eo quod est per se frustra, idest a casu. Et sic possumus accipere aUam differenfiam inter casum et fortunam, quod eorum quae sunt a casu , causa est intrinseca , sicut eorum quae sunt a natura; eorum vero quae sunt a fortuna, causa est extrinseca, sicut et* eorum quae sunt a proposito.-Et ulfimo con- cludit quod dictum est quid sit per se frustra, idest casus, et quid fortuna, et quomodo diff”erant ab invicem.

11. Deinde cum dicit : Sed modorum causa- rum etc, ostendit ad quod genus causae casus et fortuna reducantur: et primo ostendit propo- situm ; secundo ex hoc improbat quandam opinio- nem * superius ** positam , ibi : Qiioniam autem casus * etc Dicit ergo primo quod tam casus quam fortuna reducuntur ad genus causae moventis: quia casus et fortuna vel est causa eorum quae sunt a natura, vel eorum quae sunt ab inteUi- genfia, ut ex dicfis patet; unde cum natura et inteUigentia sint causa ut unde est principium

* homO EKRSVXZ

pamab; vel homo add. N.

‘ non… cecidit

Om. ACIKOTVX.

• non om. codd. cxc. zpG.

* SC DF, om. N.

• C07tveniat p.

* sed HMNRZ.

*5/cadd.p.- dif~ fenint defgh.

* et om. DEFCHK HNRZ^S.

* positionem fh

MRZ.

‘■ Lect. VII, n. 6.

* Num. 12.

e) idest cum non accidat ex eo. - idest cum non causat ipsum vel \ idest cum non accidat hoc ex eo N , idest cum hoc non accidat ex eo DFHLMRZ , idest cum non accidat ex eo id CsE , idcst non accidat ex eo edd. a b. - Pro propter quod, propter quid EGIKLOQSTVXY.

^) perjiciat.-‘ includat edd. a b et codd. exc. S, qui legit includat al. inducat; margo L item al. inducat.

r,) deficeret sol automatum. - -lA. a post deficeret , quod habet

impressum in fine lineae, sequentem lineam incipit tum idest per se, supprimit nempe sol. Unde casus qui in graeco dicitur et tres priores syllabas verbi automatum Ed. b in textu, omisso istud tum, legit ut a;

sed in correctione erratorum notat: I. propter hoc quod deficeret sol, unde casus quod in gracco dicitur automaton idest per se frustra. — Unde et casus CDEGFHLMNRSYZ; quod in cum b omnes codices; automaton HN.

0) i’anum dicitur … non intendebatur.~ S\c legendum est cum DE EHLMRYZsG. Mancam lectionem PQai, vanum dicitur ex hoc quod non consequitur aliquid quod intcndebatur. Unde etc, explicat men- dosa lectio AOTVXpGIKY: vanum dicitur ex hoc quod non conse- quitur aliquid aliud quod non intendebatur. Unde etc; et haec expli- catur per omissionem homoteleuti illud quod … consequitur.

86

PHYSICORUM ARISTOTELIS LIB. II

* et PACiKOQS et a b; om. df.

• Lect. pracc. n. 1,4.

et pitab.

• sunt pHnab. - causae om. pab.

‘ Lcct. VIII, n. 6.

* aliam acikqtv X, aliquam oy, alteram edd. a b.

* manifestat df

GHNRZ.

* ad om. AiKOQ STVX^R et ab.

“quam dictae eg.

motus, etiam * fortuna et casus ad idem genus reducuntur. Sed tamen, quia casus et fortuna sunt causae per accidens, eorum ‘ multitudo est indeterminata, ut supra * dictum est.

i2.Deinde cum dicit: Qiioniam autem casiis etc, excludit opinionem ponentium fortunam vel * ca- sum esse causam caeli et omnium mundanorum. Et dicit quod quia casus et fortuna sunt causae per accidens eorum quorum inteliectus et natura sunt causae per se; causa autem per accidens non est prior ea quae est per se, sicut nihil per accidens est prius eo quod est per se; sequitur quod casus et fortima sint * causae posteriores quam intellectus et natura. Unde si ponatur quod casus sit causa caeli, sicut quidam posuerunt, ut supra * dictum est; seqiietur quod intellectus et natura per prius sint causa aliquorum aliorum, et postea totius uni- versi “. Causa etiam totius universi prior esse vi- detur quam causa alicuius partis universi ; cum quaelibet pars universi ordinetur ad perfectionem universi. Hoc autem videtur inconveniens, quod aliqua alia causa sit prior quam ea quae est causa caeli : unde inconveniens est quod casus sit causa caeli.

i3. Considerandum est autem quod si ea quae fortuito vel casualiter accidunt, idest praeter in- tentionem causarum inferiorum, reducantur in aliquam causam superiorem ordinantem ipsa; in comparatione ad illam * causam non possunt dici fortuita vel casualia : unde ilia causa superior non potest dici fortuna.

14. Deinde cum dicit: Qiiae aiitem stint cau- sae etc, ostendit quod causae non sunt plures iis quae sunt dictae. Quod quidem manifestatur *’ sic. Hoc quod dico propter quid , quaerit de causa; sed ad * propter quid non respondetur nisi aliqua dictarum causarum; non igitur sunt plures causae quam quae dictae sunt *. Et hoc est quod dicit, quod hoc quod dico propter quid, tot est secun- dum numerum , quot sunt causae praedictae. Quandoque enim propter quid reducitur ultimo

in quod quid est, idest in definitionem, ut patet in omnibus immobilibus, sicut sunt mathematica ; in quibus propter quid reducitur ad definitionem recti vel commensurati vel alicuius alterius quod demonstratur in mathematicis *. Cum enim defi- nitio recti anguli sit, quod constituatur ex linea super aliam cadente *, quae ex utraque parte faciat duos angulos aequales ; si quaeratur pro- pter quid iste angulus sit * rectus, respondetur quia constituitur ex linea faciente duos angulos aequa- les ex utraque parte; et ita est in aliis. Quan- doque vero reducitur propter quid in primum movens \ ut propter qitid aliqiti pugnaverartt? quia furati sunt: hoc enim est quod incitavit ad pugnam. Quandoque autem * reducitur in causam finalem; ut si quaeramus cuius causa aliqui pugnant, re- spondetur, ut dominentur. Quandoque autem re- ducitur in causam materialem ; ut si quaeratur quare istud corpus est corruptibile, respondetur *, quia compositum est ex contrariis. Sic ergo patet has esse causas, et tot.

1 5. Necesse est autem quatuor esse causas. Quia cum causa sit ad quam sequitur esse alterius , esse eius quod habet causam, potest considerari dupliciter: uno modo absolute, et sic causa es- sendi est forma per quam aliquid est in actu; alio modo secundum quod de potentia ente fit actu ens. Et quia omne quod est in potentia, reducitur ad actum per id quod est actu ens; ex hoc necesse est esse duas alias causas , scilicet materiam, et agentem qui * reducit materiam de potentia in actum. Actio autem agenfis ad aliquid* determinatum tendit, sicut ab aliquo determinato principio procedit: nam omne agens agit quod est sibi conveniens ; id autem ad quod tendit * actio agentis, dicitur causa finalis. Sic igitur ne- cesse est esse causas quatuor. Sed quia forma est causa essendi absolute , aliae vero tres sunt causae essendi secundum quod aliquid accipit esse; inde est quod in immobilibus non considerantur aliae tres causae, sed solum causa formalis.

* mathematica p b, mathe. ed. a.

* cadentem pefg

HQY.

Vs/DEFGHMNRyz.

vcro DI1.MRZ.

‘ et respondetur iKmzab, et re~ spondeatur cet.

C.\C. CHN.

* guae adfqrz, quod p.

* atiquod pab.

* intendit pab.

i) eorum. - earum codd. exc. MNQR. - Pro est indeterminata , est interminata EG, non est determinata HN. - ut etiam supra dictum est EGHMN , ut supra etiam dictum est ACIKOSTVXY , ut supra dictum est etiam RZ.

x) et postea totius universi. - et potitis universi pK , ct totius universi cct. - Causa etiam… partis universi omitt. CIQpL; prior esse … partis universi omitt. ADOTVX. Pro Causa etiam totius uni- versi, causa est totius universi ADOTVXpK, causa enim (autem sG)

universi EG, causa autem totius universi F, causa enim totius uni- versi cett.

X) in primum movens. - in primam moventem DEGH, in primum moventem FMNRYZ, in primo moventcm C, in primo movente cet. - Pro pugnaverant quia furati sunt , detraxerunt quia iniuriati sunt EG, certaverunt respondetur quia furati sunt HN, certaverunt quia

furati sunt cet. et margo G. - LS pergunt hoc enim incitavit eos ad

pugnam; eos add. etiam FOYZ.

CAP. VII, LECT. XI

87

LECTIO UNDECIMA

QUOD NATURALIS PHILOSOPHIA EX OMNIBUS QUATUOR CAUSARUM GENERIBUS

DEMONSTRET

‘Exil 5’ ai «iTixt Tsccaps; , TTipl TtKToJV TOU OU^JIX-OU

£t5svoci, stocl sl; waiTa; avayojv to ^1« Ti aTroSoiffii cpu‘7t/’.a>: , Tiov liV/iv , TO st^oi; , to >ctVY](Tav , to ou evc^a.

“EpysTai Ss Ta Tpia sl; tcJ ev woX^-ocxk;- to y.iv yap t£ IffTi 3cal t6 ou evexa ev eiJTf t6 ‘V o9ev -/i x.iv/)<7t; wpuTOV, Tw etSei TauT6 TOUTOt;- avOp(j>TCO; ys’? ‘^”- OpcoTCOV Ycvva-

xat oXco; offa ictvoujAeva jctvei- offa f)k [J-r,i ouxsTt (puirt- •A.r,i- ou yap ev auTOi; e^^^ovTa •/tivTiiTiv oufV a.p-/riV)ciV7)‘5eco; xtvei, a>.X a/civyjTa ovTa” Sio Tpei; ai Trpay- jy.aTeiat v) (7.ev 7:epi ay.iv/]Tov, vi ^e Ttept xtvou[;.evov [Aev acpOapTOv r^e, v) Se Tiepl Ta cpOapToc.

“QffTe t6 ^toc Ti y.x\ ei; ttov uXyiv dcvocyovTi aTro^iooTai, x.al et; t6 Ti ecTt, jcal ei; to TrpoJTOV y.tvTiiTav il yevcffeoj; yocp p.ocXtcrTa toutov tov TpoTuov toc; ai- Tia; ff/COTTOucrt, Ti [AeToc Ti yiyveTat, y.al Ti T:pojTov £7i:oiri(i£V vj Ti eTraQe, xal outo); aet t6 ecpe^vi;. AtT- Tat ^£ ai ap5(^al at /tvouffKt (pu(7t)co>;, cov vi £T£pa 0’j (pu(7t/cvi’ ou Yocp eyet xtv-/;(jeo); ap^v^v ev auTVi’ TOtouTOV S’ £(7Ttv e’t Tt xtv£i [y.ii xivou’[/.evov , loTTrep t6 Te iravTe>LU); dcxiv/iTov /.al to wavTcov TrpoiTOV.

Kal t6 Ti £(7Tt /cai 7; p-op^Ti- tcXo; yocp y.al ou cvc/ca- <o(Tt’ cTuel 7] ou(7t; evexoc tou, /Cal TauTr)V eiXivai f^et.

Kal TTOCVTO); tZTUoSoTeOV t6 ^tOC Tt , OtOV CTI £”/C Tou^e

!xv(zy>cv) Tor^e* t6 r^£ ky. Touoe 7] ocTrlco; v) 10; cTrt

t6 tco^u” >cat el ii.s.Vks.i T06I eo^e^^Oat, <o(77rep ex Tt3v TCp0T0C(7eo)v to

(7ui/.7repaff[xa’ “/cat oTt tout’ •/)” t6 Ti •/)v etvat, jcal ^to’Tt fielTiov outo); , ou)(^ oc7k>.o); , ciX>.oc t6 7rp6;

T^TjV e)C0C5TOu ouffiav.

Synopsis. — I. Argumentum et divisio textus. - Thesis: Ad scientiam naturalem pertinet et omnes causas cognoscere et per omnes naturaliter demonstrare. - 2. Praenotamen primum. Saepe tres causae concurrunt in unam , ita quod causa formalis et causa finalis generationis sint una secundum numerum, et causa mo- vens sit utrique eadem secundum speciem in agentibus univocis, non autem in agentibus non univocis. - 3. Praenotamcn secun- dum. Ad considerationem naturalis pertinent quaecumque mo- ventia quae movent et moventur ; non autem moventia non mota, quia haec non sunt naturaUa, utpote non habentia in se ipsis principium motus. Tria negotia philosophiae. - 4. Textus divisio. - Ad naturalem pertinet considerare formam, moventem et materiam. - 5. Probatur. A naturah oportet considerari quid- quid circa generationem considerandum cst; at circa generatio- nem oportet considerare quid est quod Jit, nempc formam, quid est quod pritnum fecit , nempe moventem , et iterum quid est

ostquam Philosophus determinavit de

^causis, hic ostendit quod naturalis ex

[omnibus causis demonstrat. Et circa

shoc duo facit : primo dicit de quo

est intentio; secundo exequitur propositum, ibi:

♦ infra in hoc Sed trcs iti iinam * etc. Dicit ergo primo, quod

num… 11. 1-

* Lect. praec. n. cum quatuor smt causae, sicut supra * dictum est, *^e]\m. DEFGHN ad naturalem pertinet et * omnes cognoscere, et

per omnes naturaliter demonstrare , reducendo quaestionem propter quid in quamlibet dictarum

* Quoniam autem causae quatuor sunt , de omnibus erit

physici cognoscere : et in omnes reducens ipsum pro- pter quid demonstrabit physice , materiam , formam , moventem et quod est cuius causa. Sed tres iii unam veniunt multoties. Quod quidem enim quid est, et quod cuius causa, una est : quod vero unde motus principium, specie eadem est his ; homo enim hominem generat.

* Et omnino quaecumque mota movent; quaecumque au-

tem non, non amplius physicae sunt : non enim in se- ipsis habentia motum neque principium motus, movent, sed immobilia sunt. Unde tria negotia sunt : haec qui- dem circa immobile ; alia vero circa mobile quidem , incorruptibile autem ; quaedam autem circa mobilia corruptibilia.

* Quare propter quid et ad materiam reducenti redditur, et

in ipsum quod quid est, et in primum movens. De generatione enim maxime hoc modo causas conside- rant: quid post aliquid fiat; et quid primum fecit; aut quid sustinuit; et sic semper quid consequenter. * Du- plicia autem sunt principia moventia, quorum alterum non physicum est : non enim habet motus principium in seipso. Huiusmodi autem si aliquid movet quod non movetur ; sicut est quod et penitus immobile est et omnium primum.

* Et quod quid est et forma : finis enim et cuius causa.

Quare quoniam natura propter aliquid est, et hanc co-

gnoscere oportet. Et penitus propter quid reddendum: ut quia ex hoc ne-

cesse est hoc esse. Hoc autem ex hoc aut simpliciter

est, aut sicut frequenter. Et si hoc fieri debet , sicut ex propositionibus conclusio.

Et quoniam hoc erat quod quid erat esse. Et quia dignius sic est; non simpliciter, sed ad uniuscuius-

que substantiam.

quod sustinuit, hoc est subiectum et materiam. - 6. Considerare etiam debet et de fine, quia forma et finis generationis coinci- dunt in idem, et natura propter finem operatur. - 7. Ostenditur quomodo naturalis per omnes causas demonstret. - Per causas priores in generatione , nempe per materiam et moventem , quando ex iis sequitur aliquid ex necessitate, naturalis demon- strat a priori; ex. gr. Si hoc praecessit, sive illud sit materia sive movens, necesse est aliquid aliud esse consequenter. - 8. Sed quando ex causis praeccdentibus in generatione non sequitur aliquid ex necessitate, seu simpliciter, sed solummodo ut fre- quenter, tunc naturahs demonstrat ex co quod est posterius in generatione, nempe ex forma, et a posteriori; e. g. Si hoc de- beat fieri, ista et ista requiruntur. - 9. Per causam finalem natu- ralis demonstrat probando aliquid esse quia melius est sic esse , et natura facit quod melius est, non simpliciter, sed secundum quod competit naturae uniuscuiusque.

quatuor causarum, scilicet formam, moventem, finem et materiam.

Deinde cum dicit : Sed tres iti unam etc, exe- quitur propositum. Et circa hoc duo facit : primo praemittit quaedam quae sunt necessaria ad pro- positum ostendendum ; secundo probat proposi- tum, ibi: Qiiare propter qiiid* etc. Circa primum duo praemittit ad subsequentem probationem ne- cessaria: quorum primum est de habitudine cau- sarum ad invicem; secundum est de considera-

* Scq. cap. vn. Text. 70.

Text. 71.

Text. 72.

Text. 73.

Tcxt. 74.

Num. 4.

88

PHYSICORUM ARISTOTELIS LIB. II

Num.

‘ signanter om. Tsab.

tione naturalis philosophiae, ibi: Et omnino quae- ciimqiie mota * etc.

2. Dicit ergo primo quod multoties contingit quod tres causae concurrunt in unam “■■, ita quod causa formalis et finalis sint una secundum nume- rum. Et hoc intelligendum est de causa finali ge- nerafionis, non autem de causa finali rei gencra- tae. Finis enim generationis hominis est forma humana; non tamen finis hominis est forma eius, sed per formam suam convenit sibi operari ad finem. Sed causa movens est eadem secundum speciem utrique earum. Et hoc praecipue in agen- tibus univocis, in quibus agens facit sibi simile secundum speciem, sicut homo generat hominem. In his enim forma generantis, quae est principium generationis, est idem specie cum forma generati, quae est generationis finis. In agentibus autem non univocis, alia est ratio : in his enim ea quae fiunt non possunt pertingcre ad hoc quod con- sequantur formam generantis secundum eandem rationem speciei; sed participant aliquam simili- tudinem eius secundum quod possunt, ut patet in iis quae generantur a sole. Non igitur agens semper est idem specie cum forma, quae est finis generationis : nec iterum omnis finis est forma : et propter hoc signanter * apposuit miiltoties. Materia vero non est nec idem specie ” nec idem numero cum aliis causis; quia materia inquantum huiusmodi est ens in potentia, agens vero est ens in actu inquantum huiusmodi , forma vero vel finis est actus vel perfectio.

3. Deinde cum dicit: Et omino qiiaecumqiie etc, proponit secundum, quod est de quibus scilicet * consideret naturalis. Et dicit quod quaecumque moventia movent ita quod moveantur, pertinent ad considerationem naturalis*; quae vero movent sed non moventur, non sunt de consideratione naturalis philosophiae , cuius est considerare de naturalibus, quae habent in se principium motus. Huiusmodi autem moventia non mota non ha- bent in se principium motus, cum non moveantur, sed sint * immobilia ; et sic non sunt naturalia, et per consequens non sunt de consideratione * naturalis philosophiae.

Unde patet quod tria sunt negotia, idest triplex est studium et intentio philosophiae , secundum tria genera rerum quae inveniuntur. Rerum enim quaedam sunt immobilia, et circa hoc est unum studium philosophiae ; aliud vero studium eius est circa ea quae sunt mobilia sed incorrupti- bilia, sicut sunt corpora caelestia; tertium vero studium eius est circa mobilia et corruptibiUa , sicut sunt corpora inferiora. Et primum quidem • metaphysicum negotium pcrtinct ad metaphysicam ■*; alia vero

PACOFM ct ab. , ” t . . , ‘^ -^ . \ , ^

duo ad scientiam naturalem, cuius est determi- nare de omnibus mobilibus, tam corruptibilibus quam incorruptibilibus. Unde male intellexerunt quidam, volentes haec tria reducere ad tres partes

* scilicet om. fz.

ab.

naturalem pd

• SUnt PDFIKZ.

‘ de considera- tione om. aciko

QVX.

philosophiae, scilicet ad mathematicam, metaphy- sicam et physicam. Nam astronomia, quae videtur circa mobilia incorruptibilia considerationem ha- bere, magis est naturaUs quam mathematica, ut supra * dictum est; inquantum enim ^ applicat principia mathematica ad materiam naturalem , circa mobilia considerationem habet. Est igitur haec divisio secundum diversitatem rerum extra animam existentium , non secundum divisionem scientiarum accepta.

4. Deinde cum dicit : Quare propter quid etc, ostendit propositum. Et circa hoc duo facit: primo ostendit quod ad naturalem pertinet considerare omnes causas etper eas demonstrare^, quae duo su- pra * proposuerat; secundo probat quacdam quae in hac probatione supponit *, ibi: Dicendum qui- dem igitur * etc. Circa primum duo facit : primo ostendit quod naturalis omnes causas considerat; secundo quod per omnes causas * demonstrat, ibi: Et penitus propter quid * etc. Circa primum duo facit: primo ostendit quod naturalis considerat matcriam et formam et moventem: secundo quod considerat finem, ibi: Et qiiod quid est’-^ etc. Circa ** primum duo facit: primo proponit quod intendit; secundo probat, ibi: De generatione * etc. Conclu- dit ergo primo ex praedictis quod assignatur pro- pter quid a naturali, et reducendo in materiam, et reducendo in * quod quid est, idest in for- mam, et reducendo in primum movens.

5. Deinde cum dicit: De generatione etc, pro- bat propositum in hunc modum. Dictum est * quod naturalis considerat ea quae moventur et gene- rabilia et corruptibilia ; quidquid ergo oportet considerare circa generationem, oportet conside- rari a naturali. Sed circa generationem oportet considerare formam, materiam et moventem. Qui enim volunt considerare circa generationem cau- sas , hoc modo considerant : primo quid est * id quod fit post aliquid , sicut ignis fit post aerem cum ex aere generatur ignis *; et in hoc consi- deratur forma, per quam generatum est id quod est. Et iterum consideratur quid est quod primum fecit ■’, idest quod primum movit ad generationem, et hoc est movens. Et iterum, quid est quod su- stinuit, et hoc est subiectum. et materia. Et non solum primum movens et primum subiectum considerantur circa generationem , sed etiam * ea quae consequenter sunt. Et sic patet quod ad naturalem pertinet considerare formam, moven- tem et materiam. Non tamen quaelibet moventia. Sunt enim principia moventia dupliciter, scilicet mota et non mota : quorum id quod non move- tur non est naturale, quia non habet in se prin- cipium motus. Et taie est principium movens quod est penitus immobile et primum omnium, ut ostendetur in octavtD *.

6. Dcinde cum dicit: Et quod quid est etc , ostendit quod naturalis considerat etiam finem.

‘Lect.ni,n.8sq.

■ Num. I.

‘ supposueratEG.

‘ Lect. seq.

‘ causas om. pg

Nfli^.AIKOTVXlaC.

‘ Num. 7.

Num. 6. ‘ El circa rab.

Num. scq.

* Num. 3.

‘ primo quidem

DEFO.

jffnts om. ACF

IKOTVX.

et add. piaft.

Lcct. IX, XIII.

a) non est ncc idem spccie. - non omittimt HN ; nec omittunt DE FGXYsl ; nec idem specic omittiint ACOVXplK. - In fine numcri pro vel finis, et Jinis HNRZ; pro vel pcrfectio, et perfectio CDEFGHMN RYZ. •^

f) inquantum enim. - Ita PDFt, ACIKOTVX habcnt lacunam ;

et inquantum HMNRYZ , et iterum I.S , et quantum Q, inquantum EGfl.

■^)fecit. -facit ACIKNOQTVXY. - Pro movit, movet N. - Lin. seq. pro sustinuit, substituit ADIKNOQTVXY, substituitur C, substituit al. sustinuit S.

CAP. VII, LECT. XI

89

* autem vxab ,

Om. IKOQSTVX.

■’ Num. 2.

* incidunt codd. et ab.

* Lectt. seqq.

* de Jorma eg.

* ctiam om. vab.

A

Et dicit quod etiam forma et quod quid est perti- net ad considerationem nataralis, secundum quod etiam finis est et cuius causa fit generatio. Di- ctum est enim ^^ supra ** quod forma et finis coin- cidunt *• in idem ; et quia natura operatur propter aliquid, ut infra * probabitur, necesse est quod ad naturalem pertineat considerare formam ”■• non solum inquantum est forma, sed etiam * inquan- tum est finis. Si autem natura non ageret pro- pter aliquid , consideraret quidem naturalis de forma inquantum est forma, sed non inquantum est finis.

7. Deinde cum dicit: Et penitiis propter quid etc, ostendit quomodo naturalis demonstat per omnes causas. Et primo quomodo demonstrat per ma- teriam et moventem, quae sunt causae priores in generatione; secundo ostendit * quomodo demon- strat per formam, ibi: Et si hoc fieri debet * etc; tertio quomodo demonstrat per finem, ibi : Et quia dignius * etc - Dicit ergo primo quod in naturali- bus reddendum est propter quid penitus, idest se- cundum quodlibetgenus causae: ut, quia hoc prae- cessit °, sive illud sit materia sive movens , ne- cesse est hoc esse consequenter; ut si aliquid generatum est ex contrariis, necesse est illud cor- rumpi, et si sol appropinquat ad polum septen- trionalem, necesse est fieri dies longiores et frigus diminui et calorem augeri apud eos qui habitant in parte septentrionali. Sed tamen considerandum est quod non * semper ex praecedente materia vel movente necesse est aliquid subsequi *; sed quan- doque subsequitur aliquid simpliciter, idest ut semper , ut in his quae dicta sunt ; quandoque ‘ ei om. DEFOHM autem ut frequenter, ut ex semine humano et * movente in generatione , ut frequentius sequitur generatum habere duos oculos, quod tamen ali- quando deficit. Et similiter ex hoc quod materia sic est disposita in corpore humano, accidit ge-

MdVtst^”»-‘

* ostendit om

EFGHLMRZ.

• Num. seq.

Xum. 9.

solum add. sequi eg.

nerari febrem propter * putrefationem ut frequen- tius; quandoque tamen impeditur.

8. Deinde cum dicit : Et si hoc fieri debet etc, ostendit quomodo sit demonstrandum in natura- libus per causam formalem. Ad cuius intelligen- tiam * sciendum est, quod quando ex causis prae- cedenfibus in generatione, scilicet ex materia et movente, sequitur aUquid ex necessitate, tunc ex eis potest sumi * demonstratio, ut supra ** dictum est; non autem quando sequitur aliquid ut fre- quenter. Sed tunc debet sumi * demonstratio ab eo quod est posterius in generatione, ad hoc quod aliquid ex necessitate sequatur ex ahero , sicut ex propositionibus demonstrationis sequitur conclusio ; ut procedamus demonstrando sic: si hoc debet fieri, ista et ista requiruntur; sicut si debet generari homo, necesse est quod sit semen humanum agens in generatione. Si autem pro- cedamus * e converso: est semen humanum agens in generatione , non sequitur, ergo generabitur homo, sicut ex propositionibus sequitur conclusicrt Sed hoc quod debet fieri, idest ad quod termina- tur * generatio, erat secundum supra**dicta quod quid erat esse, idest forma. Unde manifestum est quod quando secundum hunc modum demon- stramus, si hoc debet fieri , demonstramus per causam formalem.

9. Deinde cum dicit: Et qiiia dignius etc, osten- dit quomodo naturalis demonstrat per causam finalem. Et dicit quod etiam naturalis demonstrat aliquando aliquid esse, quia dignius est quod sic sit*; sicut si demonstret quod dentes anteriores sunt acuti, quia melius est sic esse ad dividendum cibum, et natura ‘ facit quod melius est. Non tamen facit quod melius est simpliciter, sed quod melius est secundum quod competit substantiae unius- cuiusque : alioquin cuilibet animaU daret animam rationalem, quae est melior quam anima irrationalis.

per DEFGHMRZ;?

* evidentiam df

MNRZ.

‘ fieri EGSHz.

** Num. praec.

* Jicri pnsz.

* procederem

Codd. CXC. OFL.

* determinatur r

DEIK(7i>,

*■ Num. 2, 6.

ut sit SIC EG.

0) ut, quia hoc praecessit. - ut patet quia ex hoc quod praecessit FYsG, et quia ex hoc quod processit pEG, ut quia ex hoc quod praecessit cet. et a.

z) dividenduin cibum, et natura. Sic legimus cum DEFGHLMNR SYZ; dividendum cibum et bene natura P, sed haec lectio explicatur

per mendura in AClKQTVXat, ad dividendum et bene et natura, i. e. et bene corrupte pro cibum (t bil pro cbu). O legit, ad dividendum, unde etiam natura. - tamen facit quod melius est om. Pai; sequens quod melius est om. P, nempe legit /ac/f quod melius est non sim- pliciter, scd secundum quod etc.

Opp. D. Iho.mae T. II

90

PHYSICORUM ARISTOTELIS LIB. II

LECTIO DUODECIMA

RATIO EORUM QUI NEGANT NATURAM AGERE PROPTER FINEM

ASXTSOV f^r] TUptuTOV [7.£V StO^Tl 7} «pOffl? TtJjV €‘v£-/ia TOU

alTiwv, £7:ctTX ^rspl tou dvay)4«iou, 7:<I); sj^Ji sv TOt;

(DUTf/iois- sl; Y«P Tau’Tr,v tviv atTtav avavouat ‘ ■■ . ‘* ‘ _’ e\ j.. _ ifi _’„…

T3?, OTt, iTHlhri TO Os

.U.OV TOtOVf)l Trs^uxs,

av- x.at TO

T3^ , OTt, cTwifJTJ ^^ ‘./sj>y-uv ■tui.uvi./’. /b&Y’./A.s, ^-‘./.i. ^’

(l;‘jypdv xxl sxKfjTOv Svi Ttov TOtouTwv, TKf^l s| avay zr/i; IttI y.al YCvvcTaf xal vocp sav aXX-flv aiT^a’

ctTrwo-iv , ocQv ayaasvot ^(^atpsiv eiotiv , <pt>,{av y.od to vsixo;, 6 ol tov vouv.

av Tr,v

av t£ X.0i).‘jst Tviv ^UTIV p.T) £VS)Ca TOU

OTi (iO.Ttov, a).V (ucrTkSp ijst 6 Zc’j; ouy

‘Ej^st f5’ aTvOf rotciv [j.r,c

6tcu)5 tov (TiTOv au^rliTY), aXX’ e^ a.v<x.y/<.T,<;- to yi^P avaj(^OIv (JcjyO-Jivat ^ci, /tal to ‘Iuj^Osv ijfjwp ycvdjjts- vov /.aTS^XOsiv TO fV auQavccOat toutou ycvojji.svou Tdv <7iT0v (jua[iatvct. ‘0[/.o{cos Ss xal s’^ tw a7rdXi’jTat d (jtTO; £V T^ aXo), ou to’jtou svsxa ust drcw; a7;o’- ^•/ITat , aXXa touto <7ujjt,p£[i-/)j4sv. “Qcts Tt /.wXust 0’JTO) >cal Ta i/.spv) sx^”’^ ^^ “^Ti ?‘J”’-‘ “> ^”J” ToOi; 6(5dvTa; s^ «.•^d.jy.-rii (xvaTciXai tou? p.sv sj^.TrpoaOJou; d^st;, £7rtTr,f^stou; Tipd; to f^tatpstv, tou? Xe yoix^p^ou; TrXaTst; ~ax\ yp-/)(7t;J’.ou; Tzpo^ to Xsatvstv Tr,v Tpoipr^, sTUcl ou TOUTOu svsxa •^e^ia^oii, aXXa cuu.7cscrciv. ‘Oao(ti); Ss y.od TTspt twv (xXXiov [xspoJv, ev ocrot; Xoxsi uTrapystv To svsxa tou. “Ottou [xsv ouv aTvavTa ffuvs’^-/)

coiTTkSp xav sl svs/tof Tou £y{yvcTO, TauTa asv £co)0r) , > i^ ^ , / ‘ ‘ ‘ , ^ I ” ^ ‘

a7:o TOu auTO[y.aTOu cwyzx^xx £7jiTr,(i£to);* oca f)c

f/.v) oiJToj;, (ZTUioXcTO xal aTrdXXuTat, y.a0a7V£p ‘E[y.7T£-

<io}(.lYii Asyst Tot Pouysv^ avSpoTupojpa. ‘0 [^.sv oijv

Xdyo;, lo av ti; a7ropri(7£t£v, outo;, xal £i’ Tt; (xXXo;

TOtOUTd; S(7TIV

* Dicendum quidem igitur primum quoniam natura eorura

quae sunt propter hoc causaruni est : postea de ne- cessario, quomodo se habeat in physicis. Ad hanc enim causam reducunt omnes, quia quoniam cahdum huius- modi aptum natum est et frigidum et unumquodque talium , haec ex necessitate sunt et fiunt et apta nata sunt. Et namque, etsi aliam causam dicant quamcum- que tangentes gauderc sinanf, hic quidem concordiam et discordiam, ille vcro intellectum.

* Habct autem oppositionem, quid prohibeat naturam non

proptcr aliquid facere, neque quod melius; sed sicut pluit lupiter non ut frumentum augmentet, sed ex ne- cessitate. Sursum enim ductam aquam congelari opor- tet, et congelatam aquam deorsum venire : augeri au- tem, cum hoc fiat, accidit frumentum. Similiter si per- ditur frumentum in area , non huius causa pluit ut perdatur ; sed hoc accidit. Quare quid prohibet sic et partes se habere in natura ? ut dentes ex necessitate oriri, anteriores quidem acutos aptos ad dividendum , maxillares autem latos et utiles ad conterendum cibum, cum non propter hoc facti sint , sed hoc accidit? Si- militer autem est et de aliis partibus, in quibus videtur esse quod propter hoc. Ubicumque enim omnia acci- dunt sicut si propter hoc fiant , haec quidem salvata sunt, ab eo quod propter se vanum constantia apte: quaecumque vero non sic, perdita sunt et perduntur, quemadmodum Empedocles dixit bovigenas viriproras. * Ratio quidem igitur qua utique deficiet aliquis haec est , et si aliqua alia huiusmodi est.

■ Cop. VIII. Tcxt.

75-

Tcxt. yG.

Tcxt. 77.

• Lect. praec. n. 6 »qq.

Nnm. seq.

hoc om. Tab.

‘ ul om. DircHK

IIMIIZ.

agat Ec.

Synopsis — I. Duac quaestiones: utrum natura agat propter finem, et utrum nccessitas rerum naturalium semper sit ex materia, vel etiam ex aliis causis. - 2. Textus divisio. - 3. Quia naturam agere propter finem maxime demonstratur ex hoc quod natura semper facit id quod melius et commodius est , ideo contra hoc opponebant adversarii dicentes, quod ea quae ex operatione na- turae proveniunt apta ad aliquem finem , non sunt a natura pro- pter huiusmodi utilitatem producta, sed ex necessitate materiae casu talem formam consecuta sunt, ex qua sequitur haec vel illa utilitas. - 4. Sed quia contra hoc posset dici quod semper vel ut in pluribus talcs utilitates in naturalibus consequuntur; hoc autem

ostquam Philosophus ostendit quod naturalis demonstrat ex omnibus cau- sis, hic manifestat quaedam quae sup- posuerat * ; scilicet quod natura agat propter finem, et quod in quibusdam necessarium non sit ex causis prioribus in esse, quae sunt mo- vens et materia, sed ex causis posterioribus, quae sunt forma ct finis. Et circa hoc duo facit: primo proponit quod intendit ; secundo prosequitur pro- positum, ibi: Habet autem oppositionem * etc.

Dicit ergo primo , quod dicendum est primo quod natura cst de numero illarum causarum quae propter aliquid agunt. Et hoc * valet ad quaestio- nem de providentia. Ea enim quae non cognoscunt finem, non tendunt in finem nisi ut * directa ab aliquo cognoscente, sicut sagitta a sagittante: unde si natura operetur * propter finem , necesse est quod ab aliquo intclligente ordinetur; quod est providentiae opus.

demonstrat quod non a casu sed a natura operante propter finem contingunt; ideo ad hanc obiectionem respondebant quod a prin- cipio constitutionis mundi factae sunt variae dispositiones rerum naturalium, et in illis ea, quae casu evenerunt apta ad aliquam utilitatem, quasi propter hoc essent facta, conservata sunt quia habuerunt dispositionem aptam ad conservationem ; quaecumque vero non habuerunt talem dispositionem sunt destructa et quo- tidie destruuntur. - 5. Exemplum de pluvia assumptum in ratione praedicta (n. 3) inconveniens est. Comparatur enim ab adversa- riis causa universalis cum effectu particulari, et assimilatur id quod ut in pluribus accidit ad id quod accidit ut in paucioribus.

Post hoc autem dicendum est quomodo se habet necessarium in rebus naturalibus : utrum scilicet necessitas rerum naturalium semper sit ex materia, vel aliquando efiam ex materia et movente, vel aliquando ex forma et fine. Et necessitas quaerendi haec * est ista : quia omnes antiqui naturales reducunt elTectus naturales in hanc causam, assignando rationem de eis, scilicet quod necesse est ea sic evenire propter materiam; utpote quia calidum natum est esse tale et facere taiem effectum, et similiter frigidum, et omnia similia, necesse est fieri vel esse ea quae ex eis causantur. Et si aliqui antiquorum naturalium aliquam aliam causam tetigerint quam necessita- tcm materiae, non tamen habent unde gaudeant gloriantes ; quia causis positis ab eis, scilicet in- tellcctu, quem posuit Anaxagoras, et amicitia et litc, quas * posuit Empedocles , non sunt usi nisi in generahbus quibusdam, sicut in constitutionc acikoqstvxy

hOC FGIKOQRTV

iJUiJC ACEGIKLO

sTvv. - usi om.

CAP. VIII, LECT. XII

91

• Lect. XV.

finem fhmrz.

■ Lect. seq.

* a natttra om.

ACIKOQTVXY.

” iit AiK.OQTS\ab. ■ de pab.

* ab adversariis add. pab.

* vaporaliter df

MNRZ.

*facta om.codd.

CXC. TJCHR.

mundi ; in particularibus autem elfectibus huius- modi causas praetermiserunt.

2. Deinde cum dicit: Habet aiitem oppositio- nem etc. , excquitur propositum. Et primo in- quirit utrum natura agat propter aliquid; secundo quomodo necessarium in rebus naturalibus inve- niatur, ibi : Qitod aiitem est * etc. Circa primum duo facit : primo ponit opinionem ponentium na- turam non agere propter aliquid •’% et rationem eorum; secundo improbat eam, ibi: Sed tmpos- sibile est ista * etc.

3. Circa primum sciendum quod ponentes na- turam non agere propter aliquid, hoc confirmare nitebantur removentes id ex quo natura praecipue videtur propter aliquid operari. Hoc autem est quod maxime demonstrat naturam propter aliquid operari, quod ex operatione naturae semper in- venitur aliquid fieri quanto melius et commodius esse potest, sicut pes hoc modo est factus a na- tura *, secundum quod est aptus ad gradiendum; unde * si recedat a naturali dispositione, non est aptus ad hunc Lisum ; et simile est in * ceteris. Et quia contra hoc praecipue opponere niteban- tur, ideo dicit quod potest opponi * quod nihil prohibet naturam non facere propter aliquid, ne- que facere semper quod melius est. Invenimus enim quandoque quod ex aliqua operatione na- turae provenit aliqua utilitas , quae tamen non est finis illius naturalis operationis, sed contingit sic evenire; sicut si dicamus quod lupiter pluit, idest Deus vel natura universalis, non propter hunc finem , ut frumentum augmentet , sed plu- via provenit ex necessitate materiae. Oportet enim, inferioribus partibus ex propinquitate solis cale- factis, resolvi vapores ex aquis ; quibus sursum ascendentibus propter calorem, cum pervenerint ad locum ubi deficit calor propter distantiam a loco ubi reverberantur radii solis , necesse est quod aqua vaporabilitcr * ascendens congeletur ibidem, et congelatione facta ‘^, vapores vertantur in aquam ; et cum aqua fuerit generata, necesse est quod cadat deorsum propter gravitatem : et cum hoc fit , accidit ut frumentum augeatur. Non ta- men propter hoc pluit ut augeatur ; quia simili- ter “• in aliquo loco frumentum destruitur propter pluviam, ut cum est collectum in area. Non tamen propter hoc pluit, ut destruatur frumentum, sed hoc casu accidit, pluvia cadente; et eodem modo videtur casu accidere quod frumentum crescat per accidens, pluvia cadente. Unde videtur quod nihil prohibeat sic etiam esse in partibus animalium,

quae videntur esse sic dispositae propter aliquem finem : utpote quod aliquis dicat quod ex neces- sitate materiae contingit quod quidam dentes , anteriores scilicet ^, sint acuti et apti ad dividen- dum cibum, et maxillares sint lati et utiles ad con- terendum cibum. Non tamen ita quod propter istas utilitates natura fecerit dentes tales vel tales: sed quia dentibus sic factis a natura propter neces- sitatem materiae sic decurrenfis, accidit ut talem formam consequerentur, qua forma existente se- quitur talis utilitas. Et similiter potest dici de omnibus aliis partibus, quae videntur habere ali- quam * determinatam formam propter aliquem finem.

4. Et quia posset aliquis dicere quod semper vel ut * in pluribus tales utilitates consequuntur; quod autem est semper vel frequenter, conve- niens est esse a natura “”: ideo ad hanc obiecfio- nem excludendam , dicunt quod a principio con- stitutionis mundi, quatuor elementa convenerunt ad constitutionem rerum naturalium , et factae sunt multae et variae dispositiones remm natu- ralium : et in quibuscumque omnia sic accide- runt apta ad aliquam ufilitatem , sicut si propter hoc facta essent, illa tantum ° conservata sunt, eo quod habuerunt dispositionem aptam ad con- servationem , non ab aliquo agente intendente finem, sed ab eo quod est per se vanum, idest a casu. Quaecumque vero non habuerunt talem di- spositionem sunt destructa, et quotidie * destru- untur; sicut Empedocles dixit a principio fuisse quosdam generatos, qui ex una parte erant bo- ves, et ex alia parte erant homines ^

5. Haec est ergo ratio per quam aliquis * dubita- bit; vel si aiiqua alia talis est?. Sed considerandum est in ista ratione, quod exemplum inconveniens accipit *. Nam pluvia licet habeat necessariam causam ex parte materiae, tamen ordinatur ad finem aliquem, scilicet ad conservationem rerum generabilium et corruptibilium. Propter hoc enim est generafio et corruptio mutua * in istis inferio- ribus, ut conservetur perpetuum esse in eis. Unde augmentum frumenti inconvenienter accipitur in exemplum : comparatur enim causa universalis ad etfectum particularem. Sed et hoc etiam con- siderandum est , quod augmentum et conserva- tio terrae nascentium accidit ex pluvia ut in plu- ribus ; sed corrupfio accidit ut in paucioribus : unde licet pluvia non sit propter perditionem , non tamen sequitur quod non sit propter con- servationem et augmentum.

o) quia similiter.-quia sicut P et margo N , quia D, quia si esset Q, quia sic ACIKOTVXafr; legimus cum ceteris codicibus. - Infra, col- lectum … accidere quod frumentum om. ACIKOTVXY ; cum iisdem et DFHL.MNQsE legimus crescat per accidens, pluvia cadente, ubi per accidens om. Pafc, et GRSZpE diversas habent lacunas.

fi) quidam dentes, anteriores scilicet.- quidam om. DF RZ, sciVicef om. DEFGHMNRZ.- Pro et apti… et utiles. apti… utiles codd.—ita ct vel tales om. EG.- Ibi, accidit ut talem formam consequerentur, accidit om. codd. et ab; pro ut, scilicct ut Y; pro consequerentur, sic consequeren- tur C , sic consequeretur R, consequeretur edd. a 6 et cet. exc. FLNO.

Y) Et quia posset… a natura. - Ed. a omnia raiscet: Et ita pos- sent dicere adversarii et quia posset aliquid dicere quod semper vel in pluribus tales utilitates consequuntur, et ita quod semper vel fre- quenter conveniens est a natura. - Omnes codices et b ora. quod au-

tem… a natura. - Post dicunt add. adversarii Pab; constitutionis om. DFHMRZ; pro quatuor, multipliciter codd. exc. ACIKsL.

3) illa tantum. - Et ifla tantum P , incipiens novam sententiam ; sed nec codices nec a b hahent et; accedit quod illa in eadem phrasi cum quibuscumque cohaerere debet ut sensus perspicuus sit. Pro tan- tum, quod om. CQsL, tamcn AEIKNOTVXY, cum ed. a, tum ed. b. — Immediate ante pro propter hoc facta essent, propterea cssent AIKO QTWX, propterca haecfacta sunt LS, propterea essent facta edd. ab, propter haec essent facta P.

e) boves… homines. -PZpXR et b; boves, vel ex una parte erant viperae et alia homines C; boves et [et om. EG) ex alia parte (parte om. FMNRTZ) erant (om. EFG) homines, vel ex una parte (erant add. FTsR) viperae et ex (ex om. IQSVXa) alia [erant add. T) ho- mines, cet. et a.

* aliquam om. d

EGHMNRZ.

• Ut om. ACEGIK 0(iTVXV.

continite n.

‘ qutsquis ACIKO QSTVXfJ.

accipial p.

* mutua om. pa

CIKOQTVXYa*.

92

PHYSICORUM ARISTOTELIS LIB. II

LECTIO DECIMATERTIA

DEMONSTRATUR PER RATIONES PROPRIAS NATURAM AGERE PROPTER FINEM

«SuvaTov Ss TOuTOV ey^s.i^ tov Tpdwov. TauTSC p.£v yap jcal TcavTa Ta (pussi v) ael outoj ytyvsTat v) a>; ItcI t6 tco^u, tcSv rV ared tu’j(^’/;s xal Toij auT0[/.iXT0rj ou- ^£V oii Yao a— d Tuvr,; ouS’ aTrd cuf/.TUTwaaToc ^oxsr {Jsiv 7roAAaiCi5 tou jj^iij/.cuvoi;, a/./ eav uxo y.uva’ cjos >c*‘j’Ji.aTX <J7rd y.uva, dXk’ S.^t j^^siatovo;. El ouv y; ai; aTud (ju[JL7rT<<JU.aT05 hrjy.ii v) svsxa tO’j sivat , sl jj.vi oidvTS TauT stvai [jf/iTS aTcd (ju(;.TVTaj(JLaT0; u.v)t aTcd TauTOjJiaTOu , £vsx,a tou av sY-/). ‘AXXa (/.v)v ^ugsi Y effTl Ta ToiauTOC wavTa, c6; xav auToi ^atsv ot TauTa ^.eyovTs;. “EcTtv apa to svsx,a tou Iv Tot; (pucst Ytyvo[j!.svot; >cat 0U5tV.

“Eti sv 8(jot; TS>.o; IdTt tJ , toutou svsJta TrpaTTSTat Td TCpoTspov -/cal TO £<ps^7);. Ouxouv loi; TtpaTTSTat,

OUTtO 7v£’(pUX£, Xal OJ; 7ts’(pUX,£V, OUTOJ 7lp(XTTSTKt £)ta(7- TOV , av ItY)’ Tt £[Jt7To5tj^Y). lIpaTTSTai fV SVSXa TOU”

/.al 7;£(pux£V (xpa toutou £V£X.a. Otov si o’f,cta tuJv (pu’(7£t vtyvo[A£va)v •i^v, outw; (ZV syiyvsTO o>; vuv uTtd T£YV7);” £‘t Ss Ta (pu(7si [7.7) (/.dvov (pu(7£t , oXkii. xal ts’yvt) ytyvotTO , to(7auTOj; av ytyvoiTO t|1 77£(pu/csv

evsjca (zpa OaTspou OocTspov.

“OXo); Ts V) Ts’yv7) Ta (v.sv sTriT^Xsi, a r, 9u’<7t; (iSuvaTst (Z7uspya(7a(74at, Ta ^i [jLt[j.siTat. Et ouv toc xaToc Tr^v Tiyyri’^ svsxa tou, SviXov oTt /cai toc xaToc t7)v (pu- (7tv d[Jto(o); yocp sjj^si Ttpd; aXXv^Xa sv toi; vcaToc TSYvr/V x.al sv tOi; xaTOC ipu(7tv toc u(7Tspa Ttpd; tiz 7TpdT£pa.

MotXt(7Ta ^s (pavspdv ItcI toJv ^(Jojv toJv (xXXwv, oc outs

TSYVY) OUTS ^7)T7)’(7aVTa OUT£ PoU>.£U(70C(V.£Va 7rot£i- dO£V ^ta770pOU(7(TtVS; 7to’T£pOV V(0 T^’ TtVt ocXXo) Ipyoc-

(^ovTat o’i t’ (xpaj^vat ical ot (jtu’p[Ji.r,)cs; -/cal toc toi- auTa. KaTa (j.iy.pdv i^’ outo) 7rpotdvTt xal Iv toi; 9UT01; ^atv^Tat Toc (7U[j.9£‘povTa yiyvd[J.£va 77pd; .Td T£),o;, otov Toc (puXla tt); tou ■/Cap770u svsxa cx.s^ttt);.

“Q(7T’ £‘l (pU(7£t T£ 770t£l /Cal SVSXOC TOU 7) 5(^S>.tf)o)V T7)V

vsoTTiocv /cal 6 ocpocj(^vr,; Td apay^vtov, jcal toc (puToc Toc ouX^Xa £V£X,a twv •/capTrJJv, xal Ta; pti^a; oux, izvo) (xXXoc /CocTo) £Vi-,ca tt;; Tpo^-^;, cpavspdv oTt I<7tIv •/) aiTfa vi TOtauTV) Iv toi; 9U(7£t ytyvoij-svot; /cal ou^/t. Kai sTTsl V) (pu(7t; StTTrl, 7) [Ji.lv oi; uX7), v) S’ oj; [/.op(pr;, tIXo; S’ a’jT7), Tou tIXou; S* £V£)ca toc (xXXa, auT7) ocv stT) rl aiTia V) 0‘3 £V£/ca.

* Sed impossibile est ista hunc habere modum. Haec quidem

enim , et quaecumque sunt a natura, aut semper sic fiunt aut sicut frequenter ; sed eorum quae sunt a fortuna et per se vano, nihil: neque enim a fortuna neque a casu videtur pluere multoties hieme, sed forte sub cane; neque cauma sub cane , sed si hieme. Si igitur a casu videntur aut propter hoc esse; sed non possibile est hoc esse neque a casu aut a fortuna; pro- pter aliquid utique erunt. At vero natura sunt huius- modi omnia, quemadmodum et ipsi firmabant hoc di- centes: est itaque quod propter aliquid in his quae natura fiunt et sunt.

* Amplius, in quibuscumque finis aliquis est, huius causa

agitur quod prius et quod consequenter. Ergo sicut agitur, sic aptum natum est : et sicut aptum natum cst, sic agitur unumquodque, si non aliquid impediat. Agitur autem propterhoc: et aptum itaque natum est huius causa. Ut si domus esset eorum quae natura fiunt, sic utique facta esset, sicut nunc ab arte est: si autem quae natura, non solum natura sed arte fierent, similiter utique fierent secundum quod apta nata sunt. Propter ergo alterum, alterum.

* Omnino autem ars alia quidem perficit quae natura non

potest operari, alia vero imitatur. Si igitur quae sunt secundum artem propter haec sunt , manifestum quod et quae sunt secundum naturam. Similiter enim se ha- bent ad invicem in iis quae sunt secundum artem et in iis quae secundum naturam, posteriora ad priora.

* Maxime autem manifestum est in animalibus, quae neque

arte neque inquirendo neque deliberando faciunt. Unde dubitant quidam utrum intellectu aut quodam alio ope- rentur aranei et formicae et huiusmodi. Paulatim autem sic procedenti, et in plantis apparent expedientia quae- dam facta propter finem, ut folia propter fructus coo- perimentum. Quare, si natura facit et propter hoc hi- rundo nidum, et araneus telam, et plantae folia gratia fructuum, et radices non sursum sed deorsum gratia nutrimenti ; manifestum quod est causa huiusmodi in iis quae natura fiunt et sunt.

* Et quoniam natura dupliciter, alia quideni sicut materia,

alia vero sicut forma; finis autem haec est, propter finem autem alia sunt; haec utique erit causa cuius gratia.

‘ Seq. cap. et lext. 77.

Tcxt. 7S.

Tcxt. 70.

Tcxt. 80.

Text. 81.

Synopsis. — I. Argumentum et divisio textus. - 2. Prima ratio. Omnia quae fiunt aut fiunt a casu aut propter finem. Sed impossibile est ea quae fiunt semper vel ut frequenter, accidere a casu. Omnia autem quae fiunt secundum naturam ,fiunt vel sem- per vel ut frequenter, ut ipsi adversarii confitentur; ergo fiunt pro- pter finem. - 3. Secunda ratio. Sicut afiquid agitur naturaliter, sic aptum natum est agi ; sed ea quae fiunt naturaliter , sic aguntur quod inducuntur ad finem ; ergo sic apta nata sunt agi ut sint propter finem. - 4. Tertia ratio , quae potest dici com-

plementum et explicatio prioris. Ars imitatur naturam; atqui ars agit propter finem; ergo. - 5. Quarta ratio. Manifestissime ani- malia agunt propter finem; at non agunt per deliberationem ne- que per inquisitionem neque per artem ; ergo non per intelle- ctum , sed per naturam ; ergo natura propter fincm operatur. Idem apparet in plantis. - 6. Quinta ratio. Forma in naturafibus est finis generationis: sed de ratione finis est quod alia fiant pro- pter ipsum : ergo esse et fieri propter fincm invenitur in re- bus naturalibus.

Leci. se(j.

osita opinione et ratione dicentium

naturam non agere propter finem, hic

improbat eam : et primo per rationes

proprias; secundo per rationes sum-

ptas ab iis ex quibus adversarii contrarium osten-

dere nitebantur, ibi : Peccatum autem fit * etc.

2. Circa primum ponit quinque rationes. Qua-

rum prima talis est. Omnia quae fiunt naturaliter, aut fiunt sicut semper, aut sicut frequenter : sed nihil eorum quae fiunt a fortuna vel per se vano, idest a casu, fit semper vel ut frequenter. Non enim dicimus quod a fortuna vel a casu fit, quod multoties pluat in hieme; sed diceremus essc a casu si forte multum plueret 5»^ canc, id est in die-

CAP. VIII, LECT. XIII bus canicularihus: et similiter non dicimus quod fit

93

* fixint Om. DEFG MRZ.

* agunt pEb,

* iliud add. rab et codd. exc. de

KGHLMNRZ.

* aliqiiid om. vb. ‘ ita vah.

* prinnon om. a

IKOTVX.

Y

‘ indiiatnt ed. a

ct codd. CXC. DM.

* nata om. vab.

* in DEFGHMRZ.

* ut om. p^.

* supponeretiir

W

PLsy(Zi?),

* autem cdefgh

MNRYZ.

” a b et a om. codd. ct a.

a casu quod cauma sit in diebus canicularibus; sed si hoc esset in hieme “■.

Ex his duobus sic argumentatur. Omnia quae fiunt, aut fiunt a casu, aut fiunt * propter finem ; quae enim accidunt praeter intentionem finis, di- cuntur accidere casualiter: sed impossibile est ea quae fiunt semper vel frequenter, accidere a casu : ergo ea quae fiunt semper vel frequenter, fiunt propter aliquid. Sed omnia quae fiunt secundum naturam , fiunt vel semper vei frequenter , sicut etiam ipsi confitebantur: ergo omnia quae fiunt a natura, fiunt propter aliquid.

3. Secundam rationem ponit ibi: Atnpliiis in quibuscumque etc. ; et dicit quod in quibuscum- que est aliquis finis, et priora et consequentia omnia aguntur * causa finis. Hoc supposito sic ar- gumentatur. Sicut aliquid agitur naturaliter, sic ‘^ aptum natum est agi: hoc enim significat quod dico naturaliter *, scilicet aptum natiim. Et haec propositio convertitur, quia sicut aliquid * aptum natum est agi, sic| * agitur : sed oportet apponere hanc conditionem, nisi aliquid impediat. Accipia- mus ergo primum *, quod non habet instantiam, quod sicut aliquid agitur naturaliter, sic ”’ aptum natum est agi. Sed ea quae fiunt naturaliter, sic aguntur quod inducuntur * ad finem; ergo sic apta nata * sunt agi, ut sint propter finem : et hoc est naturam appetere finem, scilicet habere aptitudi- nem naturalem ad finem. Unde manifestum est quod natura agit propter finem.

Et hoc quod dixerat, manifestat per exemplum. Similiter enim ex prioribus pervenitur ad * poste- riora in arte et in natura : unde si artificialia, ut domus, fierent a natura, hoc ordine fierent quo nunc fiunt per artem; ut * scilicet prius institue- retur fundamentum, et postea erigerentur parietes, et ultimo superponeretur * tectum. Hoc enim modo ° natura procedit in iis quae sunt terrae affixa, scilicet in plantis : quarum radices quasi fun- damentum terrae infiguntur; stipes vero * ad mo- dum parietis elevatur in altum; frondes autcm su- pereminent ad modum tecti. Et similiter si ea quae fiunt a natura, fierent ab arte, hoc modo fierent sicut apta nata sunt fieri a natura; ut patet in sanitate, quam contingit fieri et ab arte et a * natura; sicut enim natura sanat calefaciendo et infrigidando , ita et ars. Unde manifestum est quod in natura est alterum propter alterum, scili- cet priora propter posteriora, sicut et in arte.

Num. prace. * suiit vab.

‘ quod om. vab. * Jieri p.

dkitur p.

* ita add. peghm

BZ5N.

‘ Propter om. a

EKHIKNOTVXa.

‘ araneae codd.j

CXC. ACIK.

4. Tertiam rationem ponit ibi : Omnino autem ars etc, et dicit quod ars quaedam facit, quae natura non potest facere, sicut domum et alia huiusmodi: in iis vero quae contingit * fieri et ab ” comenit rab. arte et a natura, ars imitatur naturam, ut patet in sanitate, ut dictum est *: unde si ea quae fiunt *•■ secundum artem, sunt propter finem, manifestum est quod * etiam ea quae fiunt secundum natu- ram, propter finem fiunt *, cum similiter se ha- beant priora ad posteriora in utrisque. Potest ta- men dici quod haec non est alia ratio a prae- missa; sed complementum et explicatio ipsius.

5. Quartam rationem ponit ibi: Maxime autem manifestum etc, et sumitur haec rafio ab iis quae manifestius in natura propter aliquid operari vi- dentur. Unde dicit * quod naturam operari pro- pter aliquid maxime est manifestum in animalibus, quae neque operantur per artem , neque per in- quisitionem, neque per deliberafioncm: et tamen * manifestum est in operationibus eorum, quod pro- pter aliquid operantur. Propter * quod quidam dubitaverunt utrum aranei * et formicae et huius- modi animalia operentur per intellectum, vel per aliquod aliud principium. Sed tamen ex hoc lit ‘ manifestum quod non operantur ex intellectu, sed per naturam, quia semper eodem modo operan- tur; omnis enim hirundo similiter facit nidum, et omnis araneus * similiter facit telam, quod non esset si ab intellectu et arte operarentur: non enim omnis aedificator similiter facit domum, quia arfifex habet iudicare de forma artificiafi , et potest eam variare. Ulterius autem procedenti de animalibus ad plantas, in eis ■••■• etiam appa- rent * quaedam esse facta ut ufilia ad finem, sicut folia sunt utilia propter cooperimentum fru- ctuum. Unde si * hoc est a natura et non ab arte, quod hirundo facit nidum et araneus * telam, et plantae producunt folia gratia fructuum, et ra- dices sunt * in planfis non sursbm, sed deorsum, ut accipiant nutrimentum a terra; manifestum est quod causa finalis invenitur in iis quae fiunt et sunt a natura, natura * scilicet propter aliquid operante.

6. Quintam rafionem ponit ibi: Et quoniam natura dupliciter etc. Dicit quod cum natura dica- tur dupliciter, scilicet de materia et forma, et for- ma est finis generafionis, ut supra * dictum est ; hoc autem est de rafione finis, ut propter ipsum fiant alia; sequitur quod esse et fieri propter ali- quid, inveniatur in rebus naturalibus.

* aranea codd.

iis p. ‘ apparet fgz.

^ quia p, om. ab. ‘ aranea codd.

‘ sint p.

* natura om. pl pza et ab.

‘ Lect. XI, n. 2.

a) et similiter non… in liieme. - non post similiter om. ACIKOQ STVXY; et similiter… canicularibus om. OpL; catima sit om. a; sit cauma habent Pb post canicularibus. - Pro sed si hoc esset in hicme, sed si hoc esset in hieme non ACIKQVXY, sed si hoc esset in hieme nam OT, sed diceremus esse a casu sed (sed si S) hoc esset in hieme LS, sed si hoc esset in hieme dicunt quod fuit {flunt ed. a) a casu Pab.

[i) Sicut… sic. - sic… sicut PAIKOQTVXY, sed ad hanc lectionem non quadrat quod sequitur Et haec propositio etc. Cf. not. seq.

Y) sicut aliquid agitur naturaiiter, sic. - Pro sicut, sic lOQTVY , si X; pro sic, sicut OQYsI. - Po%. agitur om. naturaliter codd. et a,

sed quia cum antecedentibus et consequentibus congruit , servari po test in textu.

3) Hoc eniin modo. - enim om. Pab, sed videtur requiri ut oratio cohaereat. - Ibi quae sunt terrae affixa etc, pro sunt, flunt CEG; pro affixa, affixis edd. a * et codd. exc. DFHNRTZ: in ante plantis om. Pab et codd. exc. HLNS; a plantis C; pro quarum, cuius Pab et codd. exc. FHLNS.

i) ex hoc fit. - et hoc fit Pab. - Pro operantur, operentur P ; pro ex intellectu, per intellectum DFHKMNRZ, secundum intellectum EG, ex intellectum I.

94

PHYSICORUM ARISTOTELIS LIB. II

LECTIO DECIMAQUARTA

NATURAM AGERE PROPTER FINEM EX IIS IPSIS DEMONSTRATUR EX QUIBUS ALIQUI OPPOSITUM CONCLUDEBANT

‘ApLxpTia Ss YLYvsTai ‘/.xl kv TOi; /.x-vd Tsj(^vrjV e.^pa.’\is. ydp OM opOw; -ipxiJ.y.a.zt.y.oi , xal sTroTiCcV ou)c dpf)oi; 6 laTOo; to ^(zp[;.«)tov aJcTTe o^^Xov oti kvhi- ysTxi Jca.l Iv toi; -Ay.Ty. ouijiv. Ei i^vj sittiv Ivia xaTO. Tsvv-/)V £v ol; TO opOw; svsx.a tou, sv ^e toi; afAap- Tavo;7.£voi; svsxa [asv tivo; sxtysipsiTai a>.X’ aTio- TUYX*”’^’^*’ , 6iLQi(i>i av ‘ky^oi ;tal Iv Tot; cpuaiicoii; ,)cai Ta TspaTa d[AapTri[xaTa sxsivou toG svsx.« tou. Kal sv Taii; i^ ipX^i^ *P* cj^TaVsiri Ta ^ouys^^ > sl [/.?] TTpo’; Tiva opov /Ca’. tsXo; ouvaTa rjv slOsiv, XiaipOsiooi^.svr,? av dp^vi; Ttvd? iyiyjs.TO, loiTTTsp vuv TOo CTCsp^^.aTo;.

“Eti dvocY””/! GTiipiJ.a. ~^zvia^)a.^ TvpwTOV , d>.Xd (;.-)g suOo; Ta (^woc” x.al to « ouXocpysi; [/.sv TrpdJTa » aTzipy.a. Y,y.

“Eti xal sv TOi; (puTOi; svsct’. t6 EV£)cd tou, v^ttov ^e SivipOpoJTai” TTOTspov ouv /cal sv toi; ouTOt; kyiyvBTO, uicTTEp ^jouytvri dvSpoTvpojpa , 0’jto> -/cal d;x7rs>,0YSvyi DiaioTCpojpa, -/) ou; dTOTrov ydp- v.lld [j.tiv ‘ihn ys, eiTCsp ical av toi; ^woi.;.

“EtI sSeI £V TOt? /TTCSp^^.aiTt Y^y^STOat 0770)? £T’JJ(^SV

oXo); 8’ dvaipsi 6 outo) Xsyojv Td 9’Jcst ts /cal ‘p’j(7tv (puasi Y^^Pi ^”^ «^”^ Ttvo; sv auvot; dpyj,<^ ffuvsj^co; •/,tvo’j’[/.sva d(pt;cvstTai si; Tt, tsXoi;” d<p’ sx.dcTvi; os o’j t6 auT6 £)cd(7T0t; ouf^i t6 Tuyjjv., xi\ p.ivTot sTit t6 auTO, sdv [/.7) Tt e[j’.TC0fn(77i. T6 f^s 0’j £V£’/ca, /cat TOUTOu £V£X.a , riyoizo dv /cat dTro t’j’j^y!;, otov >.£Yop’.£v oTi dxo T’j’x’/)? vi^Osv 6 ^Evo; /cat >.ou(>d[X£- vo; d7wr,X0sv, OTav oJiTTrsp svsjca tO’j’tou sXOoiv xpa^Yj, 1/.7) svsvca Ss T0’JTOu sXOr,’)cat touto x.aTd iju[j.^s- [i-/l/c6;’ 7) jdp Tu^^-o Tojv -/caTd (Tup’.!isP-/i)c6; a’tT£o)v , •/.aOdTTsp “/cal xpoTspov s^feo^i.sv iXXd oTav to’jto asl

•/) co; sTlt t6 770)^6 ‘{iywriTXi

QUIJ a770 TU-/-/)S’ [J.7) Tt SIJ.TrOcV.TT).

ou y.xTot ‘7U[x!i£fi-/)-/.o; f^ TOt; (pu(7f/.oi; dst outo);, dv

“Atottov f^e t6 [xt) ©‘ds^^Oai sv£^/.d tou Y^y-^O*”? kd^i [J.-n ?So)(7i t6)ctvouv f^ouXEuadp-svov. KatTOt xal t^ Te’](^V7) ou !iou>.susTaf)cal y^^P ‘t £V-/)V sv t(i) ^u’>,(d -/5 vau-

7k-/)Yf<C-/), 6[./.0tO); dv (p’ji7St STvOtSf oJijt’ St £V TT) TE^VfJ

£V£(7Ti t6 £V£—cd Tou, /.al £V (pu’(7et. Md>.ti7Ta (is S^- >.ov , OTav Tt; laTpsuT) auTo; lauTOV TouTto y«P £Ot)C£V 7) (pu(7t;. “OTt ;i.£V ouv «‘it{« 7) (pu(7t; , •/cal 0’jto); 0); £V£y.d tou, cpavEpov.

■■’ Peccatum autem iit et in iis quae fiunt secunidum artem: scripsit enim non recte grammaticus, et propinavit me- dicus non recte potionem. Quare manifestum est quod contingit et in iis quae secundum naturam fiunt. Si igitur sunt quaedam secundum artem, in quibus quod recte fit, propter aliquid fit; in quibus etiam peccatur, alicuius gratia agitur, sed fallitur : similiter utique et in physicis et monstra sunt peccata illius quod propter aliquid est. Et in substantiis ergo quae sunt ex prin- cipio bovigena, si non ad aliquem terminum et finem poterant venire , corrupto principio aliquo facta sunt , sicut nunc semine.

* Amplius , necesse est semen fieri primum , scd non sta-

tim animalia : et molle natura primura quod semen erat. Amplius et in plantis inest quod propter hoc; minus autem dearticulatum est. Utrum igltur in arboribus fiant, sicut bovigena viriprora, sic et vitigena oleoprora, aut non? Inconveniens enim est : sed tamen oportuit, si quidem in animalibus est.

* Adhuc oportuit in seminibus fieri ut contingit. Omnino autem destruit sic dicens ea quae natura quidem

sunt et naturam. Natura quidem cnim sunt quaecum- que a quodam in seipsis principio continue mota , accedunt ad aliquem finem. Ab unoquoque autem non idem unicuique , neque contingens : semper tamen in eundem, nisi aliquid impediat. * Quod autera est cuius causa fit et quod propter hoc , fiet utique a fortuna ; sicut dicimus a fortuna venit extraneus et balneatus abscessit, cum tanquam propter hoc veniens egerit non propter hoc autem venit, et hoc secundum accidens: fortuna enim est causarum quae sunt secundum ac- cidens, quemadmodum et prius diximus. Sed cum hoc semper aut sicut frequenter fiat, non secundum accidens neque a fortuna est : in physicis autem semper sic est, nisi aliquid impediat.

* Inconveniens autem est non opinari proptcr aliquid fieri,

nisi videatur movens dehberasse. Attamen ars quidera non deliberat. Et namque si esset in ligno navis fa- ctiva, similiter utique natura fecisset. Quare si in arte inest propter aliquid, et in natura inest. Manifestum est autem maxime cum aliquis medetur ipse sibi ipsi: huic quidem enim assimilatur natura. Quod igitur causa sit natura , et sic sicut propter aliquid , manife- stum est.

* Scq. cap. viii. Tcxt. 82.

Text. 83.

Tcxt. 84.

Text. 85.

Text. 86.

Synopsis. — I . Argumentum et divisio textus. - 2. Primum ex quo aliqui movebantur ad negandum naturam agere propter fincm erat ex hoc quod aliquando vidctur aliter contingere, sicut patet in monstris, quae sunt peccata naturae. - 3. Contra hoc ponuntur quatuor rationes. a) Etiam in arte inveniuntur pec- cata. Et sicut in arte peccata sunt signum quod ars propter de- terminatum finem agit, ita etiam in natura - 4. b) Ubi sunt de- terminata principia ct determinatus ordo procedendi, debet csse et detcrminatus finis propter quem alia fiant. Sed in generatione animalium sunt determinata principia et determinatus ordo. Non ergo in animalibus accidunt monstra quia natura non agit propter fincm. - 5. c) Si peccata in animalibus proveniunt ex hoc quod natura non operatur proptcr finem, magis deberent con- tingcre in rebus inferioribus, cum in aninialibus sit magis mani- festum naturam agere propter finem. - G. d) Si animalia quali-

tercumque possent generari, possent et semina, ita scilicet quod a quocumque quodcumque semen produceretur. Quod patet esse falsum. - 7. Secundum ex quo movebantur erat, quia ea quae naturafiter fiunt vidcbantur eis procedere a causis prioribus, quae sunt materia et agens , ct non ex intcntione finis. At diccre quod natura non agat propter aliquid, dcstruit naturam ct ea quae sunt secundum naturam. Illa enim dicuntur esse sccundum naturam, quae ab aliquo determinato principio intrinseco moventur con- tinue quousque perveniant , non per accidens, sed semper, nisi aliquid impediat, ad detcrminatum finem. - 8. Tertium ex quo videbatur quibusdam quod natura non agat propter fincm crat quia natura non defibcrat. Scd neque artifex delibcrat inquantum habct artem , scd inquantum deficit a certitudine artis. Non deliberarc ergo non provenit ex co quod agens non agat propter finem, sed ex co quod habet determinata media per quac agat.

CAP. VIII, LECT. XIV

95

Num. 7. Num. 8.

* etiam om. cfi

KLOQSTVXY.

• dkit CDEFGHMN.

* aliquis aciklo

STVX.

vero fiunt eg.

* omnia haec. Ipsum quod in arte igitur eg.

‘ a EG.

* scilicet om. ai

KNOQTVX.

■ modO HNRZ ,

om. zpc.

ostquam ostenditPhilosophus perpro- l^prias rationes, quod natura agit pro- ■“pter aliquid, hic intendit hoc manife- >stare removendo ea per quae aliqui contrarium existimabant. Et dividitur in tres par- tes, secundum tria ex quibus aliqui moveri vide- bantur ad hoc negandum. Secundum incipit ibi: Omnino aiitem destruit * etc. ; tertium ibi: Incon- veniens aiitem * etc.

2. Primum autem ex quo aliqui moveri vi- debantur ” ad negandum naturam agere propter finem , ex hoc erat ; quia videbant aliquando aliter accidere, sicut accidit in monstris, quae sunt peccata naturae. Unde etiam * Empedocles posuit quod a principio constitutionis rerum, fuerunt pro- ducta quaedam, non habentia hanc formam et hunc ordinem qui nunc in natura communiter 1’ invenitur.

3. Ad hoc ergo excludendum inducit quatuor rationes. Circa quarum primam ostendit * quod licet ars * agat propter aliquid, tamen in iis quae fiunt secundum artem, contingit fieri peccatum; quia aliquando grammaticus non recte scribit, et medicus quandoque potat aliquem medicinali po- tione non recte. Unde manifestum est quod con- tingit peccatum esse “^ etiam in iis quae sunt se- cundum naturam, quamvis natura propter aliquid operetur. In arte autem, eorum quae propter ali- quid fiunt , quaedam fiunt secundum artem , et recte fiunt; quaedam autem sunt *, in quibus artifex fallitur, non secundum artem agens : et in his contingit peccatum, arte propter aliquid agente. Si enim ars non agerct ad determinatum finem, qualitercumque ars operaretur, non esset pecca- tum ; quia operatio artis aequaliter se haberet ad omnia. Hoc ipsum igitur quod in arte * contingit esse peccatum, est signum quod ars propter ali- quid operetur. Ita etiam contingit in naturalibus rebus; in quibus monstra sunt quasi peccata na- turae propter aliquid agentis, inquantum deficit recta operatio naturae. Et hoc ipsum quod in naturalibus contingit esse peccatum , est signum quod natura propter aliquid agat. Unde in sub- stantiis quas in * principio mundi Empedocles di- xit esse constitutas bovigenas , idest ex media parte boves et ex media homines, si non pote- rant pervenire ad aliquem finem et terminum naturae, ut scilicet * conservarentur in esse; non hoc fuit quia natura non hoc intendat, sed quia haec * non possibilia salvari, generata sunt non se- cundum naturam , sed corrupto aliquo naturali principio; sicut nunc * etiam accidit aliquos mon- struosos partus generari propter corruptionem seminis.

4. Secundam rationem ponit ibi: Amplius ne- cesse est etc. ; quae talis est. Ubicumque sunt de- terminata principia et determinatus ordo proce- dendi, ibi oportet esse determinatum finem propter quem alia fiant: sed in generatione animalium est determinatus ordo procedendi; quia oportet pri- mum fieri semen, et non statim a principio est animal ; et ipsum semen non statim est indura- tum, sed a principio est molle, et quodam or- dine ad perfectionem tendit : ergo in generatione animalium est determinatus finis. Non ergo pro- pter hoc accidunt monstra et peccata in anima- libus, quia natura non agit propter aliquid.

5. Tertiam rationem ponit ibi: Amplius et in plantis inest etc; quae talis est. Licet natura in plantis agat propter aliquid sicut “• in animaiibus, tamen minus est dearticulatum, idest distinctum *, in plantis ; vel minus ex operationibus eorum col- ligi potest. Si ergo propter hoc accidant peccata et monstra in animalibus, quia natura non agit propter aliquid, magis deberet accidere in plan- tis. Utrum igitur sicut fiunt in animalibus bovi- gena viriprora, ita fiant in plantis vitigena oleo- prora % id est ex media parte olivae et media parte vites, vel non? Dicere enim quod fiant, videtur inconveniens : sed tamen oportet ita esse, si in animalibus contingit hac de causa, quia na- tura non agit propter aliquid. Non ergo ista de causa in animalibus contingit quia * natura pro- pter aliquid non agit.

6. Quartam rationem ponit ibi: Adhuc opor- tuit etc. ; quae talis est. Sicuti animalia generan- tur a natura ^, ita et semina animalium; si igitur accidit aliquid in generatione animalium qualiter- cunque contingit, et non quasi natura agente ad determinatum finem, sequetur e.tiam idem in se- minibus; scilicet ut a quocumque quodcumque semen produceretur. Et hoc patet esse falsum : unde et primum falsum est.

7. Deind,e cum dicit: Omninoautem des truit etc, excludit secundum ex quo movebantur ad po- nendum * naturam non agere propter aliquid. Vi- debatur enim * hoc quibusdam, quia ** ea quae na- turaliter accidunt, videntur ex prioribus principiis procedere, quae sunt agens et materia, et * non ex intentione finis. Sed ipse contrarium ostendit di- cens, quod ille qui sic dicit, naturam scilicet non agere propter aliquid, destruit naturam et ea quae sunt secundum naturam. Haec enim dicuntur esse secundum naturam, quaecumque ab aliquo prin- cipio intrinseco moventur continue, quousque per- veniant ad aliquem finem ; non in quodcumque con- tingens “, neque a quocumque principio in quem- cumque finem, sed a determinato principio in de-

* et add. DHiMoci

RTVXYZ.

• definitum acdf

LMOQSTVXY.

quod Fszab.

* moveb. ponere

Codd. eXC. HNRZ-

* autem eg.

*^ qUOd PDIK.

et om. vab.

a) moveri videbantur. ~ movebantur CDEFGHLMNRYZ. - Ante agere add. non edd. ab et codd. exc. FHNRYZsEGI.

P) communiter.- communius ADOQRSTVXYZa , conveniens CE , inconveniens G.

Y) guod contingit peccatum esse.~~ quod om. MS; quod contingit om. ACEGIKOQTVX; esse om. LS; quod peccatum est 1>V; essc trans- ponunt RZ post contingit, N post iis.

3) haec. - huiusmodi HLNRYZ, omitt. cet. - Pro salvari, servari FMT. - non ante secundum, omitt. ACDEGlKOQTVYpXsR; et non legunt HN.

e) bovigena … oleoprora. - Pro bovigena et vitigena codd. et ab

habent bovigenae et vitigenac; viriprora et oleoprora om. codd. ct a; pro oleoprora , oliviprora ed. b; pro in plantis, in animalibus ZpR, om. Pab et cet. exc. CLSsR; sed praecedens in animalibus videtur hic requirere in plantis, quod auctoritate cod. S in textum recepimus. - Lin. seq. pro olivae … vitcs, hominis … vitis ed. a, olivae… vitis Pb, olivae… boves S, (om.).,. vites Y. homincs … vites cet.

X,) Sicuti animalia generantur a nattira.- Pro sicuti, sicut et PA CKLOQTVXYpI etah, sicut FHLZsI; et, quod redundat, ideoque in I expunsjitur, videtur corruptio esse litterae / verbi sicuti; a natura om. ACIKOQTVXY, a om. EG.-Pro igitur, enim ACIKOQSTVXYa.

r,) in quodcumque contingens.-Pvoin quodcumque, in quemcumque

96

PHYSICORUM ARISTOTELIS LIB. II

” aiiquo AiKOQT terminatum finem: semper enim ab eodem*prin- cipio proceditur in eundem finem , nisi aliquid impediat. Contingit autem id cuius causa fit ali- quid, aliquando fieri a fortuna, quando non pro- pter hoc agitur : sicut si aliquis extraneus veniat,

• inde add. rab. et rcccdat * balncatus , dicimus hoc esse a for-

• sefecitTab.- tuua, co quod ita fecit, se * balneando, ac si pro- bainearev. ^^^^ ^^^ vcnisset , cum tameu propter hoc non

venerit; unde secundum accidens est ipsum bal-

• causarum om. neari (fortuua enim est de numero causarum * se- ^rJctf un’m‘8. cundum accidens, ut prius * dictum est). Sed si

semper aut frequenter ei venienti hoc accidat, non dicitur esse a fortuna. In rebus autem naturali- bus, non per accidens sed * semper sic est, nisi aliquid impediat: unde manifestum est quod de- terminatus finis, qui sequitur in natura, non se- quitur a casu, sed ex intentione naturae. Ex quo patet quod contra rationem naturae est, dicere quod natura non agat propter aliquid.

8. Deinde cumdicit: Incom>emens aiitem est etc, excludit tertium ex quo aliquis opinari potest quod natura non agat propter aliquid. Videbatur enim quibusdam quod natura non agat propter aliquid, quia non deliberat. Sed Philosophus dicit quod inconveniens est hoc opinari: quia manifestum est quod ars agit propter aliquid ; et tamen ma- nifestum est quod ars non deliberat. Nec artifex deliberat inquantum habet artem, sed inquantum

• et AMOQSTVXpE IKL, om. COpCH.

‘ reclitudine Ecn.

‘ ut ed. a et co- dices exc. f.

competit defg

HLMNRSZ.

agat rnab.

deficit a certitudine * arfis : unde artes certissimae non deliberant, sicut scriptor non deliberat quo- modo debeat formare litteras. Et illi efiam arti- fices qui deliberant, po,stquam invenerunt certum principium artis , in exequendo non deliberant: unde * citharaedus, si in tangendo quamlibet chordam deliberaret, imperitissimus videretur. Ex quo patet quod non deliberare contingit * alicui agenti, non quia non agit propter finem, sed quia habet determinata media per quae agit. Unde et natura, quia habet ” determinata media per quae agit *, propter hoc non deliberat. In nullo enim alio natura ab arte videtur differre, nisi quia na- tura est principium intrinsecum, et ars est prin- cipium extrinsecum. Si enim ars factiva navis esset intrinseca ligno, facta fuisset navis a na- tura, sicut modo fit ab arte. Et hoc maxime manifestum est in arte quae est in eo quod mo- vetur, licet per accidens, sicut de medico qui me- dicatur se ipsum : huic arti enim maxime assimi- latur natura. Unde patet quod natura nihil est aliud quam ratio cuiusdam artis, scilicet divinae, indita rebus, qua ipsae res moventur ad finem determinatum : sicut si artifex factor navis posset lignis tribuere, quod ex se ipsis moverentur ad navis formam inducendam.

Uitimo autem epilogando dicit*, manifestum esse * conciudit def

j . ^ ‘-^ ‘ … GwnRi, concludi

quod natura sit causa, et quod agat propter ahquid. *c/v s.

LMRZi, in quociimque ed. a, in qiiantum cet. cxc. H qui habet lac. Pro contitigens, contingit codd. et ab.

0) natura quia liabet. - natura quae habet F”KNO , natura habet ed. a, natura habct quia ed. b, quia natiira habct P.

CAP. IX, LECT. XV

97

LECTIO DECIMAQUINTA

QUOMODO NECESSITAS IN REBUS NATURALIBUS INVENIATUR

vuv u.£V yap otovTXi to e^ avay/CTi? sivai Iv Tvj ysvsffst, waTTip av el’ Tt? tov toT}(_ov s^ avayjc-/); ysYsvviTOat vofii^oi, OTt Ta [X£v Papsa JcaTco TTsou/ts ^spiffOat, Toi §£ x.ou(pa £7vi7co).75?” f^to ot Xt9ot [A£v /taTw xal Ta 6£(A£>.ta, •/) ^£ yv) avcu (Jtoi, xoucpoT-iQTa, sTiiTcol-Tii; ^£ i/.aXtc7Ta Tflc ^uXa” /Coucpo^TaTa yap.

‘AXV o[/.io; ou/C avsu [7,sv toutojv YsyovEV, ou ij.ivTOt r^ta TauTa ■rcXiriv lo; ot’ uXvjv , aXX’ sv£/ia tou •/cpu— T£tv aTTK •/cal ijco^siv. ‘Ojao^co; Sj •/cat ev TOt; aXXoi; 7ra-

(TIV , £V OCOti; TO £Vc^/Ca TOU IffT^V, OU”/C aV£U [A£V TtOV

dvay/caiav £yo’vtiov ttjv oufftv , ou asvToi y£ §td TauTa, aXX r, to; uXv)V, aXX £vs^/ca tou, otov ota Tt

d WplCOV TOtO(7f)t ; OTTCO; TOfVt /Cal eV£Xa TOUfit. TOUTO

jjt.£VTOt To ou £V£)ca d^uvaTOv -^svsffOat, (xv [xt) (Jt- ^Tipou? ■»)• dvdy/C’/] dpa i7to-/)pQuv £tvat, el Trpfcov eijTat 5cal T(5 epyov auTou. ‘E^ uTJoOsTico; ^■/) T(3 dvay- •/Caiov, dXX’ ouj(^ oj(; T£Xo;’ £V ydp ttj yjkr^ Tt) dvay- •/catov, t6 (V ou £V£/ca ly t(o Xoyco.

“EffTt Sl t6 dvayjcaiov £v t£ toii; [/.aO-/)[/.a(7t :cal Iv toi? jcaTa «pu’(jtv ytyvo[j(.£Vot; Tpo‘7cov Ttvd 7rapa7rX-/)ffico<;- eTTel ydp t6 euOu T0f)t IffTtv , dvdy/cv) t6 Tptycovov Xuo opOat; ‘tffa; sxsiv dXX’ ou>c el touto, l/C£ivo-

dXX’ £t’ y£ TOUTO [/.’/)’ IffTlV, OUr)£ t6 £uOu IffTtV. ‘Ev

Sl TOi<; ytyvo[y.£vot; £V£;cd tou dvaTuaXtv, el t6 tsXo;

eSTai ■/) IffTt, JCat t6 £[/.7TpOff9£V 1’ffTXt V) IffTtV £1

Sl [/.•/), coff7V£p eicet [A75 OVTO; tou ffu[A7U£pdff[j(.aT0(; 7) doYT) ou/C sffTSOt , /Cat evTauOa t6 TeXoi; /cat t6 ou £V£)ca’ dp)(_7) ydp >cal a’j’Tr), ou tt); 7Tpd^£w;, dXXd

TOU Xoyt5[«.QU’ l/C£t ()£ TOU Xoytff[(.OU- 7kpd^£tS ydp

ou^/C eiffiv, “QffT’ £’. EffTXt otjcta, dvdyx.?) TauTa y£- vlffOai ■^ U7cdp3(^£iv -^ eivai , r^ oXco; ttjv uXtjv Tirjv £V£;cd ‘tqu , otov X£Oou;)cal TuXivOou;, £1 ol/Cta’ ou Li.£VTOt Sid TauTd IffTt t6 tIXo; , dXX’ t) co; ‘jX-/)v ouS’ sffTat ^td TauTa. “OXco; [aevtci [/.tJ 6’vtcov ou)c IffTai ouS’ ■/) ot)cia ou^’ 6 irptcov , -/i [«.£V sl [/.-/) ot XiOoi, 6 S’ et [/.■/] 6 ff{(^7)p0(;’ o’ji^£ ydp l/C£i ai dp}^at, t\ av) t6 TpCyojvov ‘^uo opOai?. ^avspov ^t) oti t6 dvay/caiov ev TOi; ^uffDcoi; t6 oj; uXy) Xey6[A£vov xal at •/Civ/)ffct(; at TauT-/);. Kat d[/.(po) [tlv t(o (pufft)C(i) Xs^/.Tsai at atTtat, [/.aXXov r)! li Ttv6; sv£)ca- a’tTtov ydp ToijTO TY); uX-/);, dXX’ ouj^ auT/i tou T£‘Xou(;- •/cal t6 tsXo; t6 ou £V£)ca,)cal v) dpj^v) d7w6 tou 6piff(ji.ou)cal Tou Xdyou, coff7V£p sv Tot;)caTd ts’j^v/)V, IttsI t) o’i}c{a TotdvdE , Td6£ ()si y£yv£ffOat •/.at uTudpj^siv s^ dvdy)cir)?, •/cal £7k£t vi uyt£ta to5{, TdSs ^si y{yvsffOat l^ dvdy)c-/)(; y.at u^rdpystv outox; -/cai si dvOpwTTO; T0^{ , Taf^t’ sl hi TxSi 1 Ta6{. “Iffoj; hi. •/cat Iv tm Xdyco IffTl t6 dvay^caiov. ‘Opt7a[/.£V(p ydp t6 Ipyov Tou TCp{£tv oTt f^ta{p£fft; TOtaXt- auTY) S’ ou)c effTat, el [AT) e^ei o^dvTa; TOtouffS{‘ ouTOt S’ ou, si [ti^ fft- (^ir^pou;. “EffTt ydp)cai sv t(J) Xdycj) svta [/.dpix oS; uX-/) Tou Xdyou.

Text.

Text. 89.

* Quod autem est ex necessitate, utruni ex suppositione

sit, aut simpliciter? Nunc quidam enim opinantur quod ex necessitate est in ge- neratione, esse quemadmodum utique si aliquis murum esse ex necessitate existimet, quoniam gravia quidem deorsum ferri apta natura sunt, levia autem superemi- nent : unde lapides quidem deorsum in fundamento , terra autem sursum propter levitatem , supra autem maxime ligna, levissima enim sunt.

* Sed tamen non sine his quidem factum est : non tamen

propter hoc , nisi sicut propter materiam ; sed causa abscondendi ipsa et salvandi. Similiter autem et in aliis omnibus in quibus propter aliquid est, non sine quidem habentibus necessariam materiam sunt : non tamen pro- pter hoc, sed aut sicut materia sunt, sed propter aliquid est, ut serra; huiusmodi enim est quia talis est, et pro- pter hoc huiusmodi est. Sed tamen id quod est cuius causa, impossibile est fieri fiisi ferrea sit: necesse igitur ferream esse, si serra erit et opus ipsius. Ex supposi- tione igitur quod necessarium est, sed non ut finis : in materia enim necessarium est, quod autem est cuius causa in ratione est.

* Est autem necessarium et in doctrinis et in his quae se-

cundum naturam fiunt, quodammodo similiter. Quo- niam enim rectus hoc est, necesse est triangulum duobus rectis aequales habere. Sed non si hoc est, illud est: sed si hoc non est, neque ille rectus est. In iis autem quae fiunt propter hoc , e contrario est. Si finis enim erit aut est, quod est ante finem erit aut est: si vero non, sicut ibi cum non sit conclusio principium non erit, et hic finis et quod cuius causa. Principium enim et hoc est, non actionis sed ratiocinationis : ibi autem ratiocinationis ; actus enim non sunt. * Quare si erit do- mus , haec necesse est fieri aut existere aut esse , aut omnino materiam, quae propter hoc ; ut lateres et lapi- des esse, si domus. Non tamen propter hoc est finis, sed aut sicut materiae sunt : neque erit propter hoc. Omnino tamen si non sint, non erit neque domus ne- que serra : haec quidem nisi sint lapides, illa vero nisi ferrum sit. Neque enim ibi principia sunt , nisi trian- gulum duobus rectls. Manifestum igitur est quod est necessarium in physicis quod sicut materia dicitur, et motus qui ipsius. * Et utraeque physico dicendae sunt * Text. causae: magis autem ea quae cuius causa; causa enim haec materiac est, sed non haec finis. Et finis, quod est cuius causa et principium, a definitione et ratione est, sicut in iis quae secundum artem. Quoniam si domus talis est, oportet haec fieri ex necessitate et esse: et quoniam hoc est sanitas, haec oportet fieri et esse ex necessitate. Sic et si hoc est hoc, hoc: si autem hoc, et hoc. * Fortassis autem et in ratione est necessa- rium. Determinanti enim opus serrandi, quoniam divi- sio huiusmodi: hoc autem non erit nisi babeat dentes huiusmodi : hi autem non, nisi ferrum. Sunt enim et in definitione quaedam partes ut materia.

* Cap. IX. Text. 87.

Text. 90.

Tc.xt. 93.

Synopsis. — I. Argumentum et divisro textus. - 2. Praeno- tamen : necessarium simpliciter seu absolutc est illud quod habet necessitatem ex causis prioribus in esse; necessarium ex condi- tione seu ex suppositione cst quod habet necessitatem ex eo qiiod est posterius. Quaerere ergo utrum in rebus naturalibus sit necessarium simpliciter aut ex suppositione idem est ac quae- rere utrum in naturalibus necessitas inveniatur ex fine aut ex materia. - 3. Opinio aliquorum quod dispositiones rerum natura- lium proveniant tales ex necessitate absoluta materiae. - 4. Ve-

Opp. D. Thomae T. II.

rum est quod dispositio in rebus naturalibus non est facta sine principiis materialibus aptis ad talem dispositionem. Non tamen disponuntur sic propter hoc quod principia materialia sunt talia, sed propter aliquem finem. Non enim necessarium est esse talem finem quia materia talis est, sed e converso quia finis et forma talis futura cst, neccsse est materiam talem esse. Et sic neces- sitas ponitur ad materiam, ratio autem necessitatis ad finem. - 5. Quantum ad ordinem necessitatis haec est similitudo inter scientias demonstrativas et generationem rerum naturalium quod

i3

98

PHYSICORUxM ARISTOTELIS LIB. II

in iis quae fiunt propter finem, eundem ordinem tenet finis, quem tenet principium in demonstrativis , scilicet etiam finis est principium. In demonstrativis autem posito principio, ponitur ex necessitate a priori conclusio, et negata conclusione , negatur principium; at in his quae fiunt propter aliquid e converso se habet, nempe si finis est aut erit, necesse est esse ea quae sunt ante finem; si vero id quod cst ad finem non est, neque finis erit. - 6. Similiter et quoad principium necessitatis concordat

necessitas naturalis generationis cum necessitate demonstrativa- rum scientiarum : quia sicut in demonstrativis principium demon- strationis est definitio, ita finis, qui est ratio necessitatis in his quae fiunt secundum naturam, est quoddam principium sump- tum a ratione seu definitione. Sicut autem in demonstrativis de- finitio , quae colligit in se principium et conclusionem est tota demonstratio, ita definitio colligens finem et formam et materiam comprehendit totum processum generationis naturalis.

Num. 3.

Num. 4.

* per EG.

f ostquam Philosophus ostendit quod

natura agit propter finem, hic proce-

dit ad inquirendum de secunda quae-

stione, scilicet quomodo necessitas in-

veniatur in rebus naturalibus. Et circa hoc tria

facit : primo movet quaestionem ; secundo ponit

aliorum opinionem, ibi: Niuic qiiidam enim * etc;

tertio determinat veritatem, ibi: Sed tamen non

sine his * etc.

2. Quaerit ergo primo utrum in rebus natura- libus sit necessarium simpliciter, idest absolute, aut necessarium ex conditione, sive ex supposi- tione. Ad cuius evidentiam sciendum est, quod necessitas quae dependet ex causis prioribus, est necessitas absoluta, ut patet ex necessario quod dependet ex materia. Animal enim esse corrupti- bile, est necessarium absolute: consequitur enim ad hoc quod est animal, esse compositum ex con- trariis. Similiter etiam quod habet necessitatem ex causa formali, est necessarium absolute ; sicut hominem esse rationalem, aut triangulum habere tres angulos aequales duobus rectis, quod redu- citur in definitionem trianguli. Et similiter quod habet necessitatem ex causa efficiente, est necessa- rium absolute; sicut necessarium est esse alterna- tionem noctis et diei propter * motum solis. Quod autem habct necessitatem ab eo quod est poste- rius in esse, est necessarium ex condiuone, vel suppositione ; ut puta si dicatur, necesse ■est hoc esse si hoc debeat fieri : et huiusmodi necessitas est ex fine, et ex forma inquantum est finis ge- nerationis. Quaerere igitur utrum in rebus natu- ralibus sit necessarium simpliciter aut ex suppo- sidone, nihil aliud est quam qu-aerere utrum in rebus naturalibus necessitas inveniatur ex fine , aut ex materia.

3. Deinde cum ‘dicit: Niinc qiiidam enim etc, ponit aliorum opinionem. Et dicit quod quidam opinantur quod generatio rerum naturalium pro- veniat ex necessitate absoluta materiae; ut puta si aliquis diceret quod paries aut * domus talifer sit ex necessitate materiae, eo quod gravia nata sunt deorsum ferri, levia vero supereminere: et propter hoc lapides graves et duri remanent in fun-

supponitur pns damcnto, terra vero lapidibus superponitur * tan- quam lcvior, ut patet in parietibus constructis ex lateribus, qui ex terra conficiuntur; sed in summo ponuntur ligna, scilicet in tecto, quae ‘ tamentpn, e- sunt maxime levia. Ita efiam * exisfimabant di- «/m cd. a ct cet. gpQgjjjQnes rcrum naturalium provenisse tales ex necessitate materiae; ut puta si dicatur quod homo habet pedes inferius et manus superius propter gravitatcm aut levitatem humorum.

4. Deindc cum dicit: Scd tamen non sine his qiiidem etc, determinat veritatem. Et circa hoc

‘ seu codd. cxc

IK.

ab.

duo facit: primo ostendit qualiter sit necessitas

in rebus naturalibus; secundo assimilat necessi-

tatem rerum naturalium necessitati quae est in

scienfiis demonstrativis , ibi: Est aiitem necessa-

riiifn ”■ etc Dicit ergo primo qilod, licet inconve-

niens videatur dicere quod in rebus naturaUbus sit

talis dispositio propter ntccssitatem materiae, sicut

et apparet hoc esse inconveniens in rebus artifi-

cialibus, de quibus exemplum positum est *; non

tamen * cst talis dispositio facta in rebus naturali-

bus et arfificialibus, sine principiis materialibus

habenfibus apfitudinem ad talem disposifionem :

non enim domus convenienter constaret *, nisi

graviora in fundamento ponerentur, et leviora su-

perius. Non tamen dicendum est quod propter

hoc * domus sic sit disposita quod una pars eius

sit inferius et alia superius, propter hoc, id est pro-

pter gravitatem aut levitatem quarundam partium;

nisi secundum quod haec praepositio propter di-

cit causam materialem, quae propter’formam est:

sed partes domus sic sunt di.spositae propter fi-

nem, qui est cooperire et salvare homines a cau-

mate * et pluviis. Et sicuti est in domo, simili-

ter est in omnibus aliis, in quibuscumque con-

tingit agere propter aliquid : in omnibus enim hu-

iusmo*ii non consequuntur dispositiones genera-

torum aut factorum sine principiis materialibus *,

quae habent necessariam materiam *, per quam

apta nata sunt sic disponi. Non tamen res factae

aut generatae sic disponuntur propter hoc, quod

principia materialia * sunt talia, nisi sicut ly pro-

pter dicit causam materialem; sed sic disponun-

tur propter aliquem finem, et principia materialia

quaeruntur * ut sint apta huic dispositioni, quam

requirit * finis, ut patet in serra. Est enim serra

hiiiusmodi , idest talis dispositionis aut formae:

quare oportet quod sit talis, idest ut habeat talem

materiam: et est hniitsmodi, idest talis dispositio-

nis aut formae, propter hoc, idest propter aliquem

finem. Sed tamen iste finis, qui est sectio, non pos-

set provenire nisi esset ferrea: neceSsarium est

ergo serram esse ferream, si debeat esse serra, et

si debeat esse eius finis, quod est opus ipsius. Sic

igitur patet quod in rebus naturalibus est neces-

sarium ex suppositione, sicut et in rebus artificia-

libus: sed non ita quod id quod est necessarium,

sit sicut finis; quia id quod necessarium est, poni-

tur ex parte materiae ; sed ex parte finis ponitur

ratio necessitafis *. Non enim dicimus quod neces-

sarium sit esse talem finem, quia materia talis

est ; sed potius e converso , quia finis et forma

talis futura est, necesse est materiam talem esse.

Et sic necessitas ponitur ad materiam, sed ratio

necessitafis ad finem.

5. Deinde cum dicit: Est aiilem necessariitm etc,

* Num. seq.

‘ Num. praec.

* enim koqstvx ypi <i.a.-estom.

AKOTVX/JI.

• staret dfhlz.

* propter lioc om. EFC- domus om. F.

■ idest a calidi- tate add. p.

• nattiralibus ai

KOQTVXVafr.

* natnram deck

LMRTVXYZ<7^.

naluratia dv.

* rcquirunturtxi.

* requiritur. r.

• ponitur rati< neccssitatis oni .

ElKOTVX/^G.

CAP. IX, LECT. XV.

99

Num. seq.

* esse talem sci~ licet om. codd.

” qtiod Om. DEFG HMNRYZ.

* syllogi^aretur

• etiam add. ae

KQTVXVjPCGL , Ct

a, quid add. s.

‘ scilicet om. eg.

‘ quodom. codd. et ab.

** Jit CDEFGHLMN

oq£».

* erit EG.

” sitcodi. exc. i.

‘ Jinis PHiKpQ et ab.

assimilat necessitatem quae est in generatione rerum naturalium, necessitati quae est in scien- tiis demonstrativis. Et primo quantum ad or- dinem necessitatis; secundo quantum ad id quod est necessitatis principium, ibi: Et Jinis qiiod est * etc. Dicit ergo primo quod aliquo modo simi- liter invenitur necessarium in scientiis demon- strativis, et in iis quae generantur secundum na- turam. Invenitur enim in scientiis demonstrativis necessarium a priori, sicut si dicamus quod quia definitio recti anguli est talis, necesse est trian- gulum esse talem, scilicet * habere tres angulos ae- quales duobus rectis. Ex illo ergo priori quod as- sumitur ut principium , provenit ex necessitate conclusio. Sed non sequitur e converso, si conclu- sio est, quod principium sit; quia aliquando ex falsis propositionibus potest syllogizari conclusio vera. Sed tamen sequitur quod * si conclusio non est, quod neque principium praemissum sit; quia falsum nunquam syllogizatur * nisi ex falso. Sed in iis quae fiunt propter aliquid , sive secun- dum artem sive secundum naturam, e converso se habet: quia si finis erit aut est, necesse est quod est ante finem futurum esse aut esse. Si vera id quod est ante finem non est , neque finis erit : sicut in demonstrativis, si non sit conclusio, non erit principium. Sic igitur patet quod in iis quae fiunt propter finem, eundem ordinem tenet finis , quem tenet principium in demonstrativis. Et hoc ideo quia etiam finis est principium, non quidem actionis, sed ‘* ratiocinationis; quia a fine incipi- mus ratiocinari de iis quae sunt ad finem: in de- monstrativis autem non attenditur principium actus, sed ratiocinationis ; quia in demonstrativis non sunt actiones, sed ratiocinationes tantum. Unde convenienter finis in iis quae fiunt propter finem, tenet locum principii quod est in demonstrativis. Unde similitudo est utrobique; quamvis c con- verso se videatur habere propter hoc quod finis est ultimum in actione,- quod in demonstratione non est.

Sic igitur .concludit quod si debeat fieri do- mus, quod est finisgenerationis, necesse est hoc fieri aut praeexistere, scilicet * materiam, quae pro- pter finem est; sicut lateres et lapides necesse est praeexistere si domus debet fieri. Non tamen quod * finis sit ** propter materiam, sed non erit si materia non sit *; sicut domus non erit si non sint lapides, et serra non erit si non fuerit * ferrum : quia et in scientiis demonstrativis principia non sunt si conclusio non sit, quae assimilatur iis quae sunt ad finem, sicut principium fini *, sicut dictum est. Sic igitur manifestum est quod in rebus naturalibus dicitur esse necessarium, quod se habet per modum materiae vel materialis mo- tus: et ratio huius necessitatis est ex fine; pro-

pter finem enim necessarium est esse materiam talem. Et naturalis quidem assignare debet utram- que causam, scilicet materialem et * finalem, sed magis finalem, quia finis est causa materiae, sed non e converso. Non enim finis est talis quia ma- teria est talis : sed potius materia est talis quia finis est talis, ut dictum est *.

6. Deinde cum dicit : Et finis, qiiod est etc. , assimilat necessitatem naturalis generationis ne- cessitati scientiarum demonstrativarum, quantum ad id quod est necesssitatis principium. Manife- stum est enim quod in scientiis demonstrativis , principium demonstrationis est definitio: et si- militer finis, qui * est principium et ratio necessi- tatis in iis quae fiunt secundum naturam, est quoddam principium sumptum a ratione et de- finitione; finis enim generationis est forma spe- ciei, quam significat definitio. Et hoc etiam pa- tet in artificialibus : sicut enim demonstrator in demonstrando accipit definitionem ut principium, ita et aedificater in aedificando, et medicus in sanando; ut quia talis est definitio domus, opor- tet hoc fieri et esse ad hoc quod domus fiat: et quia haec est definitio sanitatis , oportet hoc fieri ad hoc quod aliquis sanetur: et si haec ”’ et illa, quousque perveniatur ad illa quae fienda sunt. Confingit autem quandoque in scientiis de- monstrativis triplicem esse definitionem. Qua- rum una est demonstrationis principium, ut haec: tonitvuiim est extinctio ignis in niibe *: quaedam vero demonstrationis conclusio, ut haec: toni- trmim est continmis sonus in mibibiis : quaedam vero complectitur utrumque *, ut haec: tonitriium est continuus sonus in nubibus propter extinctio- nem ignis in tiube; et haec comprehendit * in se totam demonstrationem absque demonstrationis ordine: unde in I Poster. * dicitur quod definitio ** est demonstratio positione differens. Quia igitur in iis quae fiunt propter finem, finis se habet ut principium in demonstrativis *, et ea quae sunt ad finem sicut conclusio ; etiam in definitione rerum naturaliurii invenitur id quod est necessa- rium propter finem. Si enim aliquis velit * de- finire opus serrae, quoniam est talis divisio *; quae quidem non erit nisi habeat dentes,- qui non erunt apti ad dividendum nisi sint ferrei : opor- tebit in definitione serrae ponere ferrum. Nihil enim prohibet in definitione poni quasdam partes materiae, non quidem partes individuales, ut has carnes et haec ossa; sed partes communes, ut car- nes et ossa; et hoc necessarium est in definitione omnium rerum naturalium *. Sicut igitur definitio quae colligit in se * principium demonstrationis et conclusionem est tota demonstratio ; ita definitio colligens finem et formam et materiam, compre- hendit totum processum generationis naturalis.

* et om. p.

• Num. praec.

* quodcoii.tTic. EKGHLS et a.

‘ hoc PEIKLSafr.

* aquosa add. r

* idramque dg.

‘ complectitur e

” S. Th. lect. XVI, nn. 4,5: lect. XXVI, n. 3.-Did. cap. viii, n. 2. *’ defmitio om. codd., exc. d^f. ‘demonstratione

EG.

* vellet Ec.

• dejinitio ciknq nza.

* Cf. lect. V, n.4.

* et add. codd.

eXC. GHT.

-^-

PHYSICORUM ARISTOTELIS

LIBER III

LECTIO PRniA

IN SCIENTIA NATURALI DETERMINANDUM DE MOTU ET DE IIS QUAE CONSEQUUNTUR MOTUM. QUAEDAM DIVISIONES AD INVESTIGANDAM DEFINITIONEM MOTUS

‘EtjsI 5’ 7) (puGi; p.sv E<7Ttv ocp-)(ri >!.iVY;’(7iCo; xal [ASTa^o- X-^; , T, f^s p-sOoSo; r,;j.iv Trspl ^uscw; IdTt , Ssi u.v5 XocvQavctv Ti sffTi xivTjTi;- avocy)c«iov yap , auTvi; aYvoou7.£v-/;i; , «.YvosicOat xal Tviv (pusiv.

Aioptffajjtsvot; f^e TCipi xtvrliTsoo; TustpaTsov tov auT(3v £— iiOstv TpoTTOv Tirspt Twv £(ps^-?;;. Aoxst o’ r, x.ivr((7t; stvai Twv cuvsyojv, x6 <)’ ocTCStpov £U.cpatVcT«t TrpaJTOv £V Tip (Tuvsj^sf lOio ;cat toi; opt^otAevoii; to (Juvsj^s; (Tuu.patV£i TrpO(jYpio’(7ac79at T^oXXaJCt; to) Xo’y(j) tZ tou (XTUsfpou , oj; t6 £t; (ZTCStpov ^taipSTCiv cuvsjj^s; ov. IIoo; ^s TOUTOt; (xvsu to^ttou xal ksvou x.al)(^po’vou xtv7;(7tv d^uvaTOV stvat. Ar,>,ov ouv co; (^toc ts TauTa, >cocl Stoc To 77ocvT(i)v stvai /coiva •/.od ■/.a.Oo’Xou TauTa TkOCfft, <7/C£77Ts’ov Trpo)(^stpi(7ai/.svoi; TTSpi SXaiTOU TOU- Tcov. ‘r(7Tspa yocp 75 Tuspi tijv ‘to{u)v Ostop^a t^Jj; Ttspl Tiov Koivtov s(7t£. Kal TrpioTov, xaOaTTsp s^TrapLsv ,

rtSpl 5ClV7j’(7StO;. “EijTt 1^75 Tt T(3 asv EVTslsysta L;.(3V0V, TO ^S §UVOC!-/.Sl X.at SVTSASYSta, TO JJCSV TOf)S Tl, TO f>£ Toaovis, TO

Xs TOtovSs,)iat £7irt tcov aXXiov toIv tou ovto; xa- TT^YOpicov (i[/.o(oj;. Tou d£ 7Cp(); ti t6 [asv -/caO’ utte- poYrJv XEYETat, ic«l x.aT’ IXXsnjjtv , t6 i^e x.xToi zo 7totr/Tt/c6v -/cal T:a0r,Ttx.6v, xal oXo); /Ctv7;Ttx.6v ts xal

xtV7;T6v TO Yocp xtvr;Ttx6v xivviTtxov Tou xtv7;T0u, xat

t6 JCtVTITOV •/CIV71t6v U7t6 TOU XtV7;Tf/C0U. OuX ESTt Ss X.tV7)(Tt; 7T«pOC TflC TrpOCY[J!.«TOC’ [ASTa^OcXXsl

YOfp TO [tETa^ocXXov occl 7) x.aT* ouirfav v; •/.xxx 7ro(76v

t; xaTOC 7UOt6v t; XaTOC TOTTOV. KolVOV 0’ ETtI T0UT0)V

ouOev £i7Tt XaJJsiv, 0); ipay.sv, outs to^^e outs tto^^v ouTc TTOtov ouTS Tcov aXXcov •/,xT-/)yopTiU.C(.z(i>v ouOsv.. “Q<7t’ ouSs x(v/;(7t; oui*»£ [i.s.Tx^^oXr, ouOevo; scTat Trapoc Toc £ip7;iJt£va, [;.7;f^£v6; y£ ovto; Tuapoc toc £‘tp7;[«.£va.

E)t«(jTov 6£ oiyo); uTrocpjj^Ei TCairtv, otov t6 t6o£” t6 l/.£V

yOCp [/.Op^pTi «UTOU , TO ^E (7Ts’p7;i7t;- V.ai XaT« TO

■jrotov t6 [asv yocp Xsuxov , t6 f^s t/.sXav x«i x«toc t6 ttO(t6v, t6 [/-£v tsXecov, t6 S’ «tsXs;. ‘0[;,o{co; f^s /.«l x«Toc Trlv ipopav t6 [j,sv txvco, t6 Ss xoctco, v) t6 u,£V xouoov t6 (ii. Sapu. “Q(7Te xtvrfiTEO); x.al u,£t«-

poAr,; EiTTtv ei^iTi toi7«ut«, oit« tou ovto;.

Synopsis — I. Argumentum et divisio textus. - 2. Quia na- tura est principium motus, ignorato motu ignoratur natura; ideo oportet determinare de motu. - 3. Determinandum etiam de in- finito, de loco , vacuo et tempore. Primo quia qui determinat de aliquo subiecto, oportet quod determinet ea quae eonsequuntur ipsum. Motum autem conscquitur intranee infinitum, extrinsece locus, vacuum et tempus. - 4. Secundo quia praedicta quatuor sunt communia omnibus rebus naturalibus, de quibus physica determinat. - 5. Textus subdivisio. - 6. Tres divisiones ad in- vestigandam definitionem motus. Quarum prima est divisio entis per potentiam et actum, quae duo in quolibet genere inveniun-

* Quoniam autem natura est principiuni motus et muta- • cap. i. Text. i.

tionis, scientia autem nobis de natura est, oportet non ignorare quid sit motus : necessarium enim est igno- rato ipso, et ignorari naturam.

Determinantibus ^utem de motu tentandum est eodem ag- gredi modo et de iis quae consequenter sunt. Videtur autem motus esse continuorum : sed infinitum apparet primo in continuo ; unde et definientibus continuum contingit prius indigere multoties ratione infiniti, cum in infinitum divisibile continuum sit. * Adhuc autem sine • Text. 2. loco et vacuo et tempore impossibile est esse motum. Manifestum igitur est quod et propter haec, et propter id quod omnium sunt communia et universalia omni- bus, intendendum est praeargumentantibus de unoquo- que istorum. Posterior enim de propriis speculatio, ea quae de communibus est. * Primum autem , sicut dixi- • Text. 3. mus, de motu.

Est quidem igitur aliquid quod actu tantum est, aliud autem tantum potentia. Et eorum quae sunt actu, hoc quidem hoc aliquid, aliud vero quantum, aliud vero quale, vel aliquod aliorum entis praedicamentorum. Sed eius quod ad aliquid, aliud quidem secundum superabundantiam et defectum dicitur, aliud autem secundum activum et passivum, et omnino motivum et mobile. Motivum enim motivuni mobilis est, et mobile a motivo est mobile.

* Non est autem motus praeter res. Mutatur enim semper id * Text. 4.

quod mutatur, aut secundum substantiam aut secundum quantitatem aut secundum qualitatem aut secundum locum: commune autem in his nullum est accipere , sicut diximus, quod neque hoc, neque quantum, neque quale sit , neque aliorum praedicamentoi:um ullum. Quare neque motus neque mutatio ullius erit extra ea quae dicta sunt, cum nihil sit extra praedicta.

* Unumquodque autem dupliciter inest omnibus. Ut hoc,

aliud quidem enim forma ipsius, aliud vero privatio : et * Text. 5. secundum qualitatem, hoc quidem enim album, illud autem nigrum : et secundum quantitatem, ahud quidem perfectum, aliud vero imperfectum : similiter autem et secundum loci mutationem, hoc quidem sursum, illud vero deorsum , aut aliud quidem grave, aliud vero leve. Quare motus et mutationis tot sunt species, quot et entis.

tur; secunda est divisio entis in decem genera seu praedica- menta; tertia est di\isio unius generis entium, nempe relationis, secundum quod super duo maxime fundatur, videlicet super quantitatem et super actionem. - 7. Motus, cum sit actus imper- fectus , omne autem imperfectum sub eodem genere cadat cum perfecto, non est praeter genera rerum in quibus contingit esse motum. - 8. Species ergo motus distinguuntur secundum genera entium in quibus est motus. Rursus sicut in omni genere est aliquid dupliciter, vel sicut perfectum, vel sicut imperfectum, ita etiam differunt species motus secundum perfectum et imperfe- ctum in eodem genere, prout differt generatio a corruptione.

102

PHYSICORUM ARISTOTELIS LIB. III

• Lib. Vn lect.

‘ libro om. deo

HLMNOS.

• Lib. V lcct. I.

* propositum ad- dunt efsl; gm lac. *• Num. 5.

• Num. 3.

Lect. I, n. 5.

* Lect. 2, seq.

jostquam Philosophus determina-

>vit de principiis rerum naturalium,

et de principiis huius scientiae ,

•hic incipit prosequi suam inten-

‘tionem determinando de siibiecto

‘huius scientiae, quod est ens mo-

bile simpliciter. Dividitur ergo in partes duas: in

prima determinat de motu secundum se ; in secun-

da de motu per comparationem ad moventia et

mobilia, in septimo libro, ibi: Omne qiiod move-

iur * etc. Prima dividitur in duas : in prima deter-

minat de ipso motu; in secunda de partibus eius,

in quinto libro *, ibi : Tratismiitatur autem * etc.

Circa primum duo facit : primo dicit de quo est

intentio ; secundo exequitur * , ibi : Est quidem

igitur** etc. Circa primum duo facit: primo dicit

de quo principaliter intendit; secundo ponit quae-

dam ei adiuncta, quae ex consequenti intenduntur,

ibi: Determinantibiis autem * etc.

2. Circa primum utitur tali ratione. Natura est principium motus et mutationis, ut ex defini- tione in secundo * posita patet (quomodo autem diflferant ” motus et mutatio, in quinto* ostendetur): et sic patet quod ignorato motu, ignoratur natura, cum in eius definitione ponatur. Cum ergo nos intendamus tradere scientiam de natura, necesse est notificare motum.

3. Deindecum dicit: Determinantibus aiitem etc, adiungit quaedam quae concomitantur motum : et utitur duabus rationibus, quarum prima talis est. Quicumque determinat de aliquo, oportet quod determinet ea quae consequuntur ipsum : subiectum enim et accidentia in una scientia con- siderantur.

Sed motum consequitur infinitum intranee , quod sic patet. Motus enim * est de numero conti- nuorum, quod * infra patebit in sexto **: infinitum autem * cadit in definitione continui. Et addit pri- mo, quia infinitum quod est in additione numeri , causatur ex infinito quod est in divisione continui. Et quod infinitum cadat in definirione continui, ostendit quia multoties definientes conrinuum utuntur infinito ; utpote cum dicunt quod con- tinuum est quod est * divisibile in infinitum. Et dicit multoties, quia invenitur etiam alia definitio Did. cap. IV, continui, quae ponitur in Praedicamentis : * con- tinuum est cuius partes ad unum terminum com- munem copulantur. Differunt autem hae duae de- finiriones. Conrinuum enim , cum sit quoddam totum, per partes suas definiri habet : partes au- tem dupliciter comparantur ad totum , scilicet secundum composirionem, prout ex parribus to- tum componitur; et secundum resolurionem, prout totum dividitur in partes. Hacc igitur definitio continui data est secundum viam resolutionis; quae autem ponitur in praedicamentis, secundum viam compositionis. Sic igitur patet quod infinitum con- sequitur motum intranee.

Quaedam autem consequuntur motum extrin- sece, sicut exteriores quaedam mensurae, ut locus

* enim om. eg.

* Ut DEFGHMNOR.

” Lect. VI.

* primo add. 0.

‘ quod est om.

DEFG.

• in toco edd. a b. ct codd. exc. margine n.

* SOlum ACIKLQS TVXY.

• Lect. XIV.

et * vacuum et tempus. Nam tempus est men- ‘ ^’ om. codd. sura ipsius motus : mobilis vero mensura est locus quidem secundum veritatem, vacuum autem se- cundum opinionem quomndam: et ideo subiungit quod motus non potest esse sine loco, vacuo et tempore. Nec impedit quod non omnis motus est localis *; quia nihil movetur nisi in loco exi- stens : omne enim corpus sensibile est in loco, et huius solius * est moveri. Motus eriam localis est primus motuum, quo remoto removentur alii, ut infra patebit in octavo *. Sic igitur patet quod praedicta quatuor consequuntur motum , unde pertinent ad considerationem philosophi naturaUs propter rarionem praedictam.

4. Et etiam propter aliam quam consequenter subiungit, quia praedicta sunt communia omnibus rebus * naturalibus. Unde cum determinandum sit in scienria naturali de omnibus rebus naturalibus, praedeterminandum est de quolibet istorum: quia speculario quae est de propriis, est posterior ea quae est de communibus, ut in principio * dictum est. Sed inter haec communia prius determinan- dum est de motu; quia alia consequuntur ad ipsum, ut dictum est *.

5. Deinde cum dicit: Est quidem igitur ali- quid etc, exequitur propositum. Et primo deter- minat de motu et infinito, quod * intranee motum consequitur *; secundo de aliis tribus, quae conse- quuntur ipsum extrinsece, in quarto libro, ibi: Simi- liter autem necesse * etc. Prirna dividitur in duas : in prima determinat de motu; in secunda de in- finito, ibi : Quoniam autem de natiira * etc. Circa primum duo facit : primo praemittit quaedam ad invesrigandum definitionem motus ; secundo de- finit motum, ibi : Diviso autem secundum uniim- quodque * etc. Circa primum duo facit: primo enim praemittit quasdam divisiones : quia via ad inve- niendum definitiones convenientissima est per di- visiones *, ut patet per Philosophum in II Poster. ** et in VII Metaphys. *; secundo ostendit quod mo- tus in praedictas divisiones cadit, ibi : Non est au- tem motus * etc.

6. Circa primum ponit tres divisiones: quarum prima est quod ens dividitur per potenriam et actum. Et haec quidem divisio non distinguit ge- nera entium: nam potentia et actus inveniuntur in quolibet genere. Secunda divisio est prout ens dividitur secundum decem genera: quorum unum est hoc aliquid, idest substantia, aliud quantum vel * quale, aut aliquod aliorum praedicamento- ” <”””’• >■■ rum. Terria divisio est unius generis entium, sci- licet eius quod est ad aliquid. Nam motus aliquo modo ad hoc genus perrinere videtur, inquantum movens refertur ad mobile.

Ad huius igitur terriae divisionis intellectum , considerandum est quod, cum rclario habeat de- bilissimum esse, quia consistit tantum in hoc quod est ad aliud se habere, oportet quod super ali- quod aliud accidens fundetur; quia perfecriora accidentia sunt propinquiora substanriae , et eis

• rcbus om. eg.

* Lib. I, lect. I, n. 6 sqq.

■ Num. praec.

• quae p. ‘consequunturr.

‘ Lib. IV, lect. i.

* Lect. »1.

Lect. seq.

” divisionem eg. ** Lcct. XIV, seq.- iJid. cap. xii, n. 7 sqq.

•S.Th.lcct.xn.- Did.lib.VI.c. 12, n. I scqq. ” Num. 7.

a) quomodo autem differant. - Sic leguiit PsG et b; quia autem 1 diffevant DFQ, quod autem Jifferat EpL, quid autem differant H differant ed. a, quid autem differat ACIKMNOSTVXZ, quod autem \ qualiter autem differat RYsL.

CAP. I, LECT. I

io3

• fundantur om. pab.

‘ S.Th.lect.xvii.- Did.lib.IV.c.xv, D. I seqq.

mediantibus alia accidentia substantiae insunt. Ma- xime autem super duo fundatur relatio, quae ha-

• idest Eo. bent ordinem ad aliud, scilicet * super quantitatem

et actionem : nam quantitas potest esse mensura ” eftv?m EGMR. etiam alicuius exterioris; agens autem * transfun- dit actionem suam in aliud. Relationes igitur quae- dam fundantur super quantitatem ; et praecipue super numerum, cui competit prima ratio men- surae, ut patet in duplo et dimidio, multiplici et submultiplici, et in aliis huiusmodi. Idem etiam et simile et aequale fundantur * super unitatem, quae est principium numeri. Aliae vero relationes fun- dantur super actionem et passionem : vel secun- dum ipsum actum ^, sicut calefaciens dicitur ad calefactum ; vel secundum hoc quod est egisse, sicut pater refertur ad filium quia genuit; vel se- cundum potentiam agendi, sicut dominus ad servum quia potest eum coercere. Hanc igitur divisionem manifeste expressit ‘^ Philosophus in V Metaphys. *; sed hic breviter tangit, dicens quod ad aliquid aliud quidem est secundum supera- bundantiam et defectum ; quod quidem funda- tur super . quantitatem , ut duphim et dimidium : aliud autem secundum activum et passivum, et motivum et mobilc, quae ad invicem referuntur, ut patet per se.

7. Deinde cum dicit: Non est auteni motus

praeter res etc, ostendit quomodo motus redu-

citur ad praedictas divisiones. Et circa hoc duo

■ facit: primo ostendit quod motus non est praeter

s genera rerum in quibus contingit esse motum ^;

secundo quod dividitur sicut genera rerum divi-

• Num. seq. duutur, ibi : Uninnquodqite autem * etc. Circa pri-

• ergo add. egh mum * considcrandum est quod, cum motus, sicut ♦Lect.seq.nn.s, infra * patebit, sit actus imperfectus; omne autem

quod est imperfectum, sub eodem genere cadit cum perfecto, non quidem sicut species, sed per reductionem (sicut materia prima est in genere substantiae) ; necesse est quod motus non sitprae- ter genera rerum in quibus contingit esse motum. Et hoc est quod dicit, quod motus non est praeter res , idest praeter genera rerum in quibus est motus, ita quod sit aliquid extraneum, vel aliquid commune ad haec genera. Et hoc manifestat per

hoc quod omne * quod mutatur, mutatur vel se- cundum substantiam , vel secundum quantitatem, vel secundum qualitatem, vel secundum locum, ut in quinto * ostendetur. His autem generibus non est accipere aliquod commune univocum , quod non contineatur sub aliquo praedicamento, sed sit genus eorum ‘: sed ens est commune ad ea secundum analogiam, ut in IV Metaphys. * osten- detur. Unde etiam manifestum est quod neque motus neque mutatio sunt extra praedicta genera; cum nihil sit extra ea, sed sufficienter dividant ens. Quomodo autem motus se habeat ad praedica- mentum actionis vel passionis, infra * ostendetur. 8. Deinde cum dicit: Umimquodque autem du- pliciter etc, ostendit quod motus dividitur sicut * genera rerum. Manifestum est enim quod in omni- bus generibus contingit aliquid esse dupliciter, vel sicut perfectum, vel sicut imperfectum. Cuius ratio est, quia privatio et habitus est prima contrarie- tas, quae in omnibus contrariis * salvatur, ut in X Metaphys. * dicitur. Unde, cum omnia genera dividantur contrariis differentiis, oportet in omni- bus generibus esse perfectum et imperfectum : sicut in substanfia aliquid est ut forma, et aliquid ut privatio ; et in qualitate aliquid ^ est ut album quod est perfectum, et aliquid ut nigrum, quod est quasi imperfectum ; et in quantitate , aliquid est quantitas perfecta et aliquid imperfecta; et in loco aliquid est sursum, quod est quasi perfectum, et aliquid deorsum, quod est * quasi imperfectum ; vel leve et grave, quae ponuntur in ubi, ratione inclinationis. Unde manifestum est quod quot mo- dis dividitur ens, tot modis dividitur motus. Dif- ferunt enim species motus ” secundum diversa genera entium; ut augmentum, quod est motus in quantitate, a generatione , quae est motus in substantia. Differunt etiam * species motus secun- dum perfectum et imperfectum in eodem genere : nam generatio est motus in substantia ad formam, corruptio vero ad privationem; et * in quantitate augmentum ad quantitatem perfectam , diminutio ad imperfectam. Quare autem non assignentur duae species in qualitate et in iibi ostendetur in quinto *.

■ ens scilicetOiii.

Lect. I.

* S. Th. lect. I. • IMd. lib. III, c. I n. I seqq.

• Lect. V.

* et add. codd.

eXC. FRY.

* generibus def

HMN.

• S. Th. lect. VI.- Did.Iib.IX,c.4, n. 6.

* quod est om.

Codd. eXC. OFHU

autem degh.

et om. PNab.

‘ Lect. IV.

p) vel secundum ipsum actum. - vel super ipsum actum P ; item lin. seq. vel super hoc cum R, et lin. tertia vel super potentiam ; sub- stituimus secundum, quia relationes hic enumeratae fundantur super actionem et passionem , secundum diversos respectus ipsius agere et pati. - ipsum ante actum om. codd. exc. IKLS.

Y) manifeste expressit. - Ita PIKLRSai, manifestat DM, manife- ste et expresse ponit CsA , manifeste expresse TpA et O , cuius ta- men scriptor manifeste expunxit et in fine posuit manifestat. Alii codd. : manifestat expresse.

S) III quibus contingit esse motum.- Soli P et codex L habent haec verba, quae licet non necessaria sint, tamen ad perspicuitatem conferunt.

e) sed sit genus eorum. — ut sit genus eorum PGab bene si haec

coniungantur cum accipere… univocum ; idem dicendum de lectione , quod sit genus eorum, sCDI.; legimus tamen sed sit genus eorum au- ctoritate omnium fere codicum, et quia sed sit obvie intelligitur respon- dere antecedcnti quod non contineatur.

^) in qualitate aliquid. — Pro hoc aliquid et quinque sequentibus , codices communiter habent aliud ; ipsae edd. Pab pro et aliquid ut nigrum habent aliud ut nigrum cum codd. exc. R.

7)) differunt enim species motus.- Edd. ab et codd., exc. FH, ha- bent haec verba, quorum omissio in P potest explicari, aut per recur- sum verbi niotus (nam etiam r;‘pothetis accidit omittere et repetere homoteleuta) ; aut per omissionem in editione qua P usa est. Pro enim, autem D.MT, etiam X.

^^-^,

•■^-

104

PHYSICORUM ARISTOTELIS LIB. III

LECTIO SECUNDA

MOTUS DEFINITIO

ToiJ ^s ^uvajAci, vi Tou Xuvaixei ovto; svTsXsj^sia, yj

TOIOUTOV, /CtVY)5{; luTiv ,

olov Tou [xsv aXXoicJTOu, v] «X>.oici)to’v, iXKolixXjit;, tou f^s au^v;TOiJ vcal tou avTi-/C£i7.svou cpOiTOu (ou^sv yap ovo[/.a y,oi.vdv stc’ af/.^otv) au^-/)<7i.; /cal (pOiai;, tou fis Y£vy)Tou /cal oOapTOu Y”^^”‘K “*’ oOopa, Toij dk <po- py)TOu (popa.

“Oti SI touto S5TIV V) x.{v7)i7i;, evTiuOsv SviXov. “OTav

[/.TT71?’ o[AOta)? rt£ vcat [J.ayr/iji? /Cat laTpcUcri; Xi(7ii; >cai (xX(7i? y.xl (Z’^p’jv(7t? y.al y/ipavct;. ‘ETTil ^’ £vta Ta(jT(i ■/cal Xuvaj^.si)cal IvTsXsjf^sta £(7Ttv, ou)(^ a[/.a Se v) ou /caTiz t(5 auTo’, otXk’ oiov 0£p[;.(3v [«.£v Suvaait, (];uYpdv Ss IvT^X^y^sfa, woXX(x YiOr) tcoiy)- U£i !cal Wcti^^Tat utt’ aXXr/Xojv awav yap £(7Tat a[xa 7T0t7)Ttxdv >cal 7raO-/)Ti^.dv. “Q(7T£ -/cal to x,tvouv (pu- (jt/cuj; JctvoTOV ■reav Y*p to toioutov xtv£i y.ivou[;.£vov /cal auTd. Aoy.si [i.h ouv Tt(7lv aTrav -/«^£1(70^1 to /Ct- vouv ou p.v)v (xXX(X n;£pl toutou (/.sv s^ aXku>v £(JTai ^•^Xov oTJoj; £Y£f £(7Tt yap Tt xivouv xal a-/c{vY)Tov 7) Ss Tou f^uva[7.£i ovTO;, OTav £VT£X£j(£ia dv £V£py9) -/) auTo 7) (zXXo, •/) •/Ctv/jTov, /Ctvocrt; e(7Tt.

AsYO) Xi Td •jl ())(Si- SffTt yccp d j^xl’A.Oi Suva[/.£i (xv()ptoc;, aXX’ d[/.oji; ou}^ •/) Tou](^aX)cou svTsXej^sta, y) jf^aX/cd^,

•/CtV7;5{; £(7TIV OU YOCp TO auTO TO J(^aX^/C(J) stvxt -/cal SuVa[A£t Tlvl Xlvr|T(!>, S-JTSI £1 TXUTdv -/;V (z^reXto; Axl

■/.xxx Tdv Aoyov, i^v av 7) tou j(^aX;cou, f) j(^aX”/cd; , evTsAs^^^sta x[v/)(7ti;- ouic scJTt hi TauTov, oi; ei^pTjTai.

AtjXov V stcI twv £vavTto)v to [/.ev yap Suva^jOat uytaJ- v£tv -/cal Suva^jOai y.iz[<.v£iv eTspov (‘/cal •/(zp (xv to •/ca[7.v£tv jcal Td uytxfvstv TauTdv i^v)- Td ^s utjoxsi- [;.£VOv ‘/Cat Td u-j^tatvov, •/cai to v0(Jouv, £tO’ uypdT’/); stO’ ai^ia, TauTov jcal sv. ‘EttsI h ou TauTOv, oiijTTsp ouSs jj>S>}j.x TauTOV •/cal opaTdv, 7) tou Suvktou, ■i^ f^uvaTov, £VT£X£‘j(^£ta ‘pavspdv oti Y.lsr,ciz s(7Ttv.

* Diviso autem secundum unumquodque genus hoc quidem

esse actu , aliud autem potentia; potentia existentis entelechia secundum quod huiusmodi est, motus est. Ut alterabilis quidem inquantum est alterabile, alteratio est: augmentabilis autem et oppositi (nullum enim commune nomen utriusque), augmentum et decrementum: gene- rabilis autem et corruptibilis, generatio et corruptio: loco mutabilis, loci mutatio.

* Quod autem hoc sit motus ab hinc manifestum est. Cum

enim aedificabile, inquantum huiusmodi ipsum dicimus esse, actu fit, aedificatur; et est hoc aedificatio. Simili- ter autem et doctrinatio et medicatio et volutatio et saltatio et adolescentia et senectus.

* Quoniam autem quaedam eadem sunt et potentia et actu

(quamvis non simul aut non secundum idem , sed ut cahdum quidem potentia, frigidum autem actu), multa iam agunt et patiuntur ad invicem : omne enim erit simul activum et passivum. Ergo et movens physice mobile erit: omne enim huiusmodi movet cum mo- vetur et ipsum. Videtur quidem igitur quibusdam omne moveri movens: sed de his quidem ex aliis erit ma- nifestum quomodo se habeant ; est enim quoddam mo- ventium et immobile. * Sed potentia e.xistentis cum actu ens agat aut ipsum aut aliud, inquantum mobile, mo- tus est. Dico autem hoc inquantum sic. Est enim aes potentia sta- tua: sed tamen non aeris actus inquantum aes est, motus est; non enim idem est aeri esse et potentia alicui mobili. Quoniam si idcm esset simpliciter et se- cundum rationem , esset utique aeris , inquantum aes est, actus, motus : non est autem idem, quemadmodum dictum est.

* Manifestum autem et in contrariis. Posse quidem enim sa-

nari et posse laborare, alterum est (et namque, utique laborare quidem et sanari idem esset): subiectum autem, et sanabile et infirmum, sive humiditas, sive sanguis , unum et idem est. Quoniam autem non est idem, quem- admodum neque color idem et visibile , possibilis in- quantum possibile actus, manifestum quod motus est.

* Scq. cap. Tcxt. 6.

Text. 7.

Text. 8.

Text. 9.

Text. 10.

S^raopsis — I. Argumentum et divisio textus. - 2. Aliqui er- rarunt in definitione motus, dicentes motum esse exitum de po- tenlia in actum non subito. In hac enim defmitione ponuntur quaedam posteriora motu. - 3. Recta definitio per priora et no- tiora est, motus est actus existentis in potentia secundum quod huiusmodi. Nam quod movetur neque est in potentia tantum, neque in actu tantum, sed medio modo se habet, videlicet est in aCtu in ordine ad anteriorem potentiam , et est in potentia in ordine ad ulteriorem actum perfectum. - 4. Exemplis decla- ratur definitio. - 5. Manifestatur prima particula definitionis, nempe actus. Illud enim per quod fit in actu id quod prius erat in po- tentia, est actus. Mobile autem antequam moveatur est in po- tentia et ad actum perfectum , qui est terminus motus , et ad actum imperfectum , qui est ipse motus. - 6. Manifestatur quod motus sit actus existentis in polentia. Actus enim eius proprie actus est in quo semper invenitur; motus autem non invenitur

nisi in iis quae sunt in potentia, quae sive agant sive patiantur, moventur. - 7. Explicatur uhima particula in definitione motus posita, scilicet, 1« quantum huiusmodi: et primo per exemplum. Aes enim (et idem dicendum de quocumque subiecto mobili) et est in actu inquantum est aes et est in potentia in ordine ad statuam, quae de ipso fit; motus autem non est actus aeris inquantum est aes, sed inquantum est in potentia ad statuam; secus quandiu esset aes tandiu moveretur. - 8. Secundo ratione sumpta a contrariis. Manifestum est enim quod non est eadem ratio subiecti inquantum est ens in actu aliquid, et inquantum est in potentia ad illud ; alioquin potentia ad contraria esset una secundum rationem , et ita idem csset posse laborare et posse sanari, et consequenter idem laborare et sanari. Ergo in defini- tione necessarium fuit addere : motus est actus possibilis , in quantum est possibile, non autcm inquantum est quoddam sub- iectum.

ostquam Philosophus praemisit quae- dam, quac sunt neccssaria ad inqui- sitioncm definitionis * motus, hic de- finit motum : ct primo in gcncrali ;

secundo in speciali, ibi: Quid qitidem igitur mo- i.cct. V, n. 18. tiis * ctc. Circa primum duo iacit: primo ostendit

quid sit motus; secundo inquirit cuius actus sit

‘definitioms om. ab et codd. exc. u.

motus, utrum moventis aut * mobilis, ibi: Move- tiir autem movens * etc. Circa primum tria facit : primo ponit definitionem motus; sccundo mani- festat * partes definitionis, ibi : Quod autem hoc sit motus * etc; tertio ostendit definitionem esse bene assignatam, ibi: Quod quidem igitur hoc sit * etc. Circa primum duo facit : primo ponit

vel COii. F^ect. IV.

• definilionem seu aJd. r.

• Num. 5.

Lcci. seq.

CAP. I, LECT. II.

io5

definitionem motus ; secundo exemplificat, ibi :

• Num. 4- Ut alterabilis quidem * etc.

2. Circa primum sciendum est, quod aliqui

definierunt motum dicentes, quod motus est exitus

de potentia in actum non subito. Qui in definiendo

errasse inveniuntur, eo quod in definitione motus

posuerunt quaedam quae sunt posteriora motu:

exitus enim est quaedam species motus ; subitum

etiam in sua definitione recipit tempus : est enim

subitum, quod .fit in indivisibili temporis; tempus

« autem definitur per motum “.

P 3. Et ideo omnino !^ impossibile est aliter defi-

nire motum per priora et notiora, nisi sicut Phi-

‘ Lect. pracccd. losophus hic dcfinit. Dictum est ‘”’• enim quod

n. 6. ^ , ,• • !■ •

unumquodque genus dividitur per potentiam et actum. Potentia autem et actus , cum sint de primis differenfiis entis, naturaliter priora sunt motu : et his utitur Philosophus ad definiendum motum.

Considerandum est igitur quod aliquid est in actu tantum , aliquid vero in potentia tantum , aliquid vero medio modo se habens inter poten- T tiam et actum “”. Quod igitur est in potentia

tantum, nondum movetur: quod autem iam est in actu perfecto, non movetur, sed iam motum est: iliud igitur movetur, quod medio modo se

• puram om. d habct inter puram * potenfiam et actum , quod

quidem parfim est in potenfia et parfim in actu; ut patet in aiteratione. Cum enim aqua est solum in potenfia calida, nondum movetur: cum vero est iam calefacta, terminatus est motus calefa- ctionis : cum vero iam participat aliquid de ca- lore sed imperfecte, tunc movetur ad calorem ; nam quod calefit, paulatim parficipat calorem magis ac magis. Ipse igitur actus imperfectus caloris in calefactibili existens, est motus: non qui- dem secundum id quod actu tantum est, sed se- 3 cundum quod iam in actu existens ^ habet ordinem

•adADEFGHRs. In * ultcriorem actum; quia si tolieretur ordo ad ulteriorem actum , ipse actus quantumcumque

*motusom.rab. impcrfcctus, cssct termiuus motus * et non mo- tus, sicut accidit cum aliquid semiplene calefit. Ordo autem ad ulteriorem actum competit exi- stenti in potentia ad ipsum. Et similiter, si actus imperfectus consideretur tantum ut in ordine ad ulteriorem actum, secundum quod habet ratio- nem potentiae, non habet . rationem motus, sed principii motus: potest enim incipere calefactio

sicut a frigido, ita et a tepido. Sic igitur actus imperfectus habet rationem motus, et * secundum * ct om. coda. quod comparatur ad ulteriorem actum ut poten- tia, et secundum quod comparatur ad aliquid im- perfectius * ut actus. Unde neque est potentia exi- • fmperfectum u stentis in potenfia, neque est actus existentis in actu, sed est actus existentis in potentia : ut per id quod dicitur actus , designetur ordo eius ad anteriorem ^ potenfiam, et per id quod dicitur in ^

potentia existentis, designetur ordo eius ad ulte- riorem actum. Unde convenientissime Philosophus definit motum, dicens quod motus est entelechia, idest actus, existentis in potentia secimdum quod huiusmodi.

4. Deinde cum dicit: Ut alterabilis quidem etc, exemplificat in omnibus speciebus motus : sicut alteratio est actus alterabilis inquantum est alte- rabiie. Et quia motus in quantitate et in substantia

non habent ^ unum nomen, sicut motus in quali- ?

tate dicitur * alteratio, quantam ad motum in ‘guiMdturfm. quantitate ponit duo nomina: et dicit quod actus augmentabilis et opposifi, scilicet diminuibilis *, ‘ mmorabius eg. quibus non est unum commune nomen, est aug- mentum et diminutio. Et similiter generabilis et corrupfibilis, generafio et corruptio ; et mutabilis secundum locum, loci mutatio. Accipit enim hic motum communiter pro mutafione, non autem stricte secundum quod dividitur contra generatio- nem et corruptionem , ut dicetur in quinto *. * Lect. n.

5. Deinde cum dicit: Quod aiitem hoc sit mo-

tus etc, manifestat singulas particulas ” definitionis: r)

et primo quantum ad hoc quod motus dicitur actus; secundo quantum ad hoc quod dicitur exi- stentis in poteniia , ibi : Quoniam aiitem * etc ; ♦ Num. seq. tertio quantum ad hoc quod additur, inquantum huiusmodi, ibi : Dico autem hoc * etc * Num. 7.

Circa primum utitur tali ratione. Id quo aliquid fit actu, prius in potenfia existens, est actus; sed aliquid fit actu dum movetur, prius adhuc * in • ad hoc codd. potenfia existens; ergo motus est actus. Dicit ergo ex hoc manifestum esse quod motus sit hoc, idest actus, quia aedificabile dicit potenfiam ad aliquid; cum autem aedificabile secundum hanc poten- tiam quam importat, reducitur in actum, tunc dici- mus quod aedificatur : et iste actus est aedificafio passiva. Et similiter est de omnibus aliis mofibus, sicut doctrinatio , medicatio , volutatio , saltafio, adolescentia, idest augmentum, et senectus, idest

a) per motum. - Post haec addunt HN : et sic erit definitio circularis quae improbatur in libro Posteriorum.

fi) ideo omnino. ~ idco om. ACIOQRSTVXYit, omnino om. EFG LZ; aman. K scripsit omnino, quod corrigitur in ideo. - Lin. seq. EG transponunt nisi ante per priora.

Y) inter potentiam et actum. - inter potentiam puram et actum perfectum P ; sed neque codices neque a b habent puram et perfe- ctutn; solus margo N habet puram, desumptum ut videtur ex sequen- tibus.

3) secundum quod iam in actu existens.- DKLNOSZsR et implicite HIMY secundum quod (quod om. HIMY) id quod iam actu est. Lectio PACEFGQTVXpR et a b, quam retinemus, perspicua est, et ad formam grammaticalera perfecte exacta. Subiectum enim totius sententiae est actus imperfectus , qui est actus et ordinatur in ulteriorem actum .; non secundum autem quod actus imperfectus actu est, sed secundum quod est actu existens et ordinatus m ulteriorem actum, habet ratio- nem motus. Constructio lectionis aliorum codd. esset: Actus imperfe- ctus secundum quod id quod iam actu est. Lectio non acceptanda. - existens habent solum Pd; a et codd. est.

Opp. D. Thomae T. II.

e) anteriorem. - praecedentem ACIKLQSTVXYZai, anteriorem vel praecedentem N. Pro ulteriorem , posteriorem DEFGH.MO , posterio- rem vel ulteriorcm N. - entclechia idest om. P. Cf. textum. Et not.in- dum quod saepius ubi Piana in versione legit actus , codices eiusdem versionis entclcchia (endelichia) habent.

X,) in quantitate et in substantia non habent. — Verba et in sub- stantia desiderantur in codd. et edd. a b, in quibus habent mutatur in habet. Lectio tamen P videtur nobis omnino retinenda, Ut enim patet, duo dicuntur in hoc numero , scilicet quod motus in qualitate habet unum nomen, quod est alteratio; et quod motus in quantitate et in substantia habent non unum nomen, sed duo. Et hoc declaratur primo quantum ad motum in quantitate ; deinde quantum ad motum in sub- stantia , Et similiter in substantia etc. Codices et edd. non praemit- tendo divisionem fin quantitate et in substantia) non dilucide proce- dunt, neque quoad illa verba quantum ad motum in quantitate, neque quoad secundum membrum Et similiter; praecipue quia in hoc secundo membro omittunt etiam in substantia.

rj) singulas particulas. - Pro singulas, singulariter EG; pro parti- culas, partes edd. a 6 et codd. exc. DHM.

‘4

io6

PHYSICORUxM ARISTOTELIS LIB. III

• autem om. a b

Ct COdd. eXC. EF GHR.

* proprie om. ab ct codd. cxc. L.

* aliquid egl.

* Lect. IX, seqq.

* S.Th.lect.vii.- Did.lib.XI,c.vii, n. I seqq.

* quandoquc idem d.

idest om. d.

diminutio. Considerandum est enim quod ante- quam aliquid moveatur, est in potentia ad duos actus, scilicet ad actum perfectum, qui est ter- minus motus, et ad actum imperfectum, qui est motus : sicut aqua antequam incipiat calefieri est in potentia ad calefieri et ad calidum esse ; cum autem calefit , reducitur in actum imperfectum , qui est motus; nondum autem * in actum perfe- ctum, qui est terminus motus, sed adhuc respectu ipsius remanet in potentia.

6. Deinde cum dicit: Qiioniam aiitem quae- dam etc, ostendit quod motus sit actus existentis in potentia , tali ratione. Omnis enim actus eius est proprie * actus in quo semper invenitur, sicut lumen nunquam invenitur nisi in diaphano, et propter hoc est actus diaphani. Sed motus sem- per invenitur in existente in potentia; est igitur motus actus existentis in potentia. Ad manifesta- tionem igitur secundae propositionis, dicit quod quia quaedam eadem sunt et in potentia et in actu, licet non simul aut secundum idem, sicut aliquid est calidum in potentia et frigidum actu ; ex hoc sequitur quod multa agunt et patiuntur ad invicem, inquantum scilicet utrumque est in potentia et actu respectu alterius secundum di- versa. Et quia omnia corpora naturalia inferiora communicant in materia, ideo in unoquoque est potentia ad id * quod est actu in altero : et ideo in omnibus talibus aliquid simul agit et patitur, et movet et movetur. Et ex hac ratione quibus- dam visum est quod simpliciter omne movens moveatur: sed de hoc manifestum erit magis in aliis. Ostendetur enim in octavo huius * et in XII Metaphys. *, quod est quoddam movens im- mobile, quia non est in potentia sed in actu tan- tum. Sed quando id * quod est in potentia, actu quodammodo existens, agit aut ipsum aut aliud inquantum est mobile, idest * reducitur in actum motus , sive sit motum a se sive ab alio , tunc est motus actus eius. Et inde est quod illa quae sunt in potentia, sive agant sive patiantur mo- ventur; quia et agendo patiuntur, et movendo moventur: sicut ignis, cum agit in ligna, patitur

* in add. cdepg

MNSTY.

tn om. acdfil

MNOQSTVXZa , K

inquantum ingrossatur per fumum, quia flamma

non est nisi fumus ardens *. o

7. Deinde cum dicit: Dico autem hoc inquan- tum etc, manifestat hanc particulam, inquantum huiusmodi : et primo per exemplum ; secundo per rationem, ibi: Manifestum autem et in contra- riis * etc Dicit ergo primo quod necessarium fuit ‘ Num. seq. addi inquantum huiusmodi, quia id quod est in po- tentia, est etiam aliquid actu. Et licet idem sit sub- iectum existens in potentia et in actu, non tamen est idem secundum rationem esse in potentia et esse in actu, sicut aes est in potentia ad statuam et est actu aes, non tamen est eadem ratio aeris inquantum est aes et inquantum est * potentia ad statuam. Motus autem non est actus aeris in- quantum est aes, sed inquantum est in * potentia ad statuam : alias oporteret quod quandiu aes ’”^’ esset, tandiu aes * moveretur, quod patet esse fal- • tandiu aes om. sum. Unde patet convenienter additum esse in- quantum huiusmodi.

8. Deinde cum dicit: Manifestum autem et in contrariis etc , ostendit idem per rationem sumptam a contrariis. Manifestum est enim quod aliquod * idem subiectum est in potentia ad con- ‘ auquando p. traria, sicut humor aut sanguis est idem subie-

ctum se habens in potentia ad sanitatem et aegri-

tudinem. Manifestum est autem quod esse in po-

tentia ad sanitatem, et esse in potentia ad aegri-

tudinem , est alterum et alterum (et hoc dico * ‘ *«^o °”’- ‘■””■

secundum ordinem ad obiecta): alioquin si idem

esset posse laborare et posse sanari, sequeretur

quod laborare et sanari essent idem, DiflFerunt

ergo posse laborare et posse sanari secundum

rationem, sed subiectum est unum et idem. Patet

ergo quod non est eadem ratio subiecti inquan-

tum est quoddam ens, et inquantum est potentia

ad aliud : alioquin potentia ad contraria esset una

secundum rationem. Et sic etiam non est idem

secundum rationem color et visibile. Et ideo ne-

cessarium fuit dicere quod motus est actus pos-

sibilis inquantum est possibile: ne intelligeretur

esse actus eius quod est in potentia, inquantum’

est quoddam subiectum.

0) sicut ignis… ardens. Hoc exemplum omittunt coJices nostri prac- i ma enim non etc; etlam F legit Jlamma enim pro qiiia famma; pro ter FY. Y tamen habet: sicut ignis cum agit in ligna, patitur; in jlam- \ ardens , accensus FY, ascensus ed. a.

CAP. I, LECT. III

107

LECTIO TERTIA

OSTENDITUR TUM DIRECTE TUM INDIRECTE QUOD BENE ASSIGNATA EST

DEFINITIO MOTUS

“OtI [J1.SV 0’JV £(7tIv auTY) , /COCI OTl CUfA^OCtVil. To’t£ JCl-

vsiffOai, OTacv 75 k^xs.H-^s.ix f, auTr/, x.al outs ■^rpd- Tipov ouTS u(7T£pov, r^y)Xov £Vf)£)^£Tai yocp £;4aaTOV

6T£ [/.£V eVcpVSlV , OTS Ss [AY) , OIOV t6 01’(4OO0[A7)t6v

xal 7) Tou olx.o5o[xr(Tou evspYita, irj olx.ooo[Ay)To’v, 01-)co^6[A7)0’(? ecrTtv 7) ys’? ”1 olx,o66[;.r/rji; 7) Ivspyeta TOi) olx.Ofiou.rjTOu •^’ 7) olxia- xkV oTav olitia fj , oijxst’ olx.oS 0(1.7) t6v e(7Tiv olxo()o[/.£t!Tai oe t6 olxof)oa7)T6v avavx^) apa T7)v olx.Of)6t;.r)(jiv Tr]v Ive^pyeiav £Lvaf 7) §£ oixoS6[/.7)<ji5 xivriTi? Ti; Jittiv. ‘ AXkoi [/.7)v 6 auT6; s9aoa6(j£i X6yo; xal JttI toJv aX>.ojv xiv7)(T£cov.

“Oti ^£ xa.Xw? etorjTai , S7)).ov xai I? ojv oL (x).>.ot 7T£pt auT’^; X£Y0U(7i, xat Ix tou [atj pocStov etvat ^ioptfTat aXXio; auT7)‘v. Outs ■•(dp t7)v xiv7)(7tv xal T7)v [i.£Ta- ^oX7)v £v aXXcp yevst Oetvat SuvatT’ ixv ti; [out£ ot £T£pco; elpr/XOTe? 7:£pl auTT); xaTOpOou(7i].

At^Xov §£ (7X07J0u(7tv o5? TtOeaTtv auTrv evtot, £T£p6Tr,Ta xat ixvt(76Tr)Ta xat t6 [/-•/) ov (sacxovTe; etvat Tr/V xiV7)(7tv cov ouSev avaYxaiov xtv£icrOai, out’ av £T£pa Yj out’ (3cv oi^Ksx out’ av oux ovTa. ‘AXX’ oui^’ 75 [as- TaPoXT) out’ £t; TauTa out’ ex toutcov (jtaXXov £(7Ttv

7) Ix T<3v (XVTtX£l[/.£V(»>V.

AVtiov ^s tou £t; TauTa TtOevat oti aoptcT^v Tt ^oxei £ivat 7) xtV7)(7i(;, T7); (^l eTspa? GunTOi-^i(X.c, at ap5(_at Sta t6 <7T£p7)Ttxat ctvat dc6pt(7TOf out£ y”-P fdos

0UT£ T0t6vSc OU(^£U.{a aUTOJV |(7TtV , OTt OUol TOJV

aXXojv xaTr/YOptcdv.

Tou Ss f^oxstv dcootcTOV £tvat Tr]v xivTjCtv a’tTiov oTt ouT£ £ic ^uvaatv twv ovtojv out£ £t; Ivipvetav sgzi 0£tvat auTTjv aTrXoj;- out£ y°‘P ‘^’^ ouvaTOV wo(7ov etvat xtv£iT5Ct l^ (ZvocYXr/i; out£ t6 Iv^pYsta tuocov. “H T£ xiv/)(7t; IvepYcia [/.ev ti? £ivat f^ox£i, (Sct^Xt); Se- atTiov fV OTt ixt^Xe; t6 fJuvaT^v , ou l(7Ttv 7) evepYst*. Kat ^toc touto f^7) j^aXc— 6v auT7)v Xa^etv Ti liJTtv 7) Y*^P ”? cTspT^ctv (XvaYxatov 0£tvat 7) £i; Suva[Jttv 7) £1; £V£‘pY£tav ocTCXyiv, tou’to>v S’ ouOev ipat-

V£TXt £vS£y6[/.£V0V. A^tTC^Tat TOIVUV 6 £tp7)l<.eV0? TpO-

TCOC, £V£pYclaV f/.£V Ttva £tvat, T0t3CUT7)V () £V£pY£iaV ,1 V ‘ ‘ ^ \ , ■ * - • > ‘ 5>>

OtaV £t7ra[/.£V , J(^aA£7rr;V [/.£V 10£IV, £V’)£J^0[J.£Vr,V o

£tVXl.

* Quod quidem igitur hoc sit, et quod accidit tunc moveri

cum est actu, et neque prius neque posterius, osten- sumest. Contingit enim unumquodque aliquando quidem operari, aliquando autem non, ut aedificabile; et aedi- ficabilis actus, inquantum est aedificabile, aedificatio est. Aut enim haec est aedificatio actus, aut domus. Sed cum domus sit, non amplius aedificabile est : aedificatur au- tem aedificabile : necesse est ergo aedificationem esse actum. Aedificatio autem motus quidam est. At vero eadem conveniet ratio in aliis motibus.

* Quod autem bene dictum sit, manifestum est ex quibus

alii de ipso dicunt; et ex eo quod non facile est definire aliter ipsum. Neque enira motum in alio genere ponere potest utique aliquis.

Manifestum autem intendentibus quemadmodum ponunt quidam ipsum, alteritatem et inaequalitatem et quod non est dicentes esse motum: quorum nuUum neces- sarium est moveri, neque si altera sint, neque si inae- qualia, neque si non sint. * Sed neque mutatio in haec neque ex his magis est quam ex oppositis.

Causa autem in hoc ponere est , quod indeterminatum quiddam iam videtur esse motus; alterius autem coor- dinationis principia ex eo quod sunt privativa , in- determinata sunt. Neque enim hoc neque tale neque unum ipsorum, quia neque aliorum quidquam praedi- camentorum.

* Videri autem indeterminatum esse motum, causa est quia

neque in potentiam eorum quae sunt generum, neque in actum est ponere ipsum simpliciter. Neque enim quod potest esse quantum, moveri ex necessitate est; neque quod actu quantum est. * Et motus quidem actus quidam videtur esse, imperfectus autem: causa autem est, quoniam imperfectum est quod possibile, cuius est actus. Propter hoc igitur difficile est accipere quid ipsum sit. Aut enim in privationem necesse est ipsum ponere, aut in potentiam, aut in actum simplicem: horum au- tem nullum videtur esse posse. Relinquitur igitur prae- dictus modus, actum quidem quendam esse, sed huius- modi actum qualem diximus : difficile quidem videre, contingit autem esse.

* Scq. cap. Text. II.

‘ Cap. II. Tcxt.

Text. 13.

Text. 14.

Text. 15.

Synopsis — I. Argumentum. - 2. Ratio directa. Mobile qua- tenus tale quandoque est in potentia, et quandoque in actu, seu actualiter movetur: ergo oportet esse aliquem actum eius in- quantum movetur. Talis autem actus non est actus completus, qui est terminus motus ; ergo est actus incompletus ; ideoque tunc aiiquid movetur quando est in tali actu quod non omnino de- sinit esse in potentia. - 3. Textus divisio. Indirecte ostenditur bonitas praefatae definitionis ex hoc quod non contingit aliter definire motum: non enim potest poni nisi in genere actus exi- stentis in potentia. - 4. Excluduntur tres aliorum definitiones

de motu: nempe quod motus sit alteritas, quod sit inaequalitas, et quod sit non ens. - 5. Causa harum definitionum. Quia motus est aliquid imperfectum, quasi non habens determinatam natu- ram, ideo antiquis videbatur ponendus in genere privativorum. - 6. Causa autem quare motus ponitur inter indeterminata est, quia non potest poni neque sub potentia neque sub actu: secus quidquid esset vel in potentia vel in actu, ex hoc ipso moveretur. - Relin- quitur ergo quod motus sit actus medius inter puram potentiam et actum completum ; et quod solus modus definiendi ipsum sit, quod motus est actus existentis in potentia, prout declaratum est.

” partibus egx.

Num. 3.

‘ illudtiii.coii. ct a b.

osita definitione motus et manifesta- ”tis singulis particulis * definitionis, hic i^consequenter ostendit quod definitio >sit bene assignata: et primo directe; secundo indirecte, ibi: Qiiod aiitem bene dictum sit * etc.

2. Circa primum utitur tali ratione. Omne quod est in potentia, quandoque contingit * esse in actu;

sed aedificabile est in potentia ; ergo confingit aliquem * actum esse aedificabilis inquantum est aedificabile. Hoc autem est vel domus vel aedi- ficatio. Sed donius non est actus aedificabilis in- quantum est aedificabile, quia aedificabile inquan- tum huiusmodi reducitur in actum cum aedifica- tur; cum autem iam domus est, non aedificatur. Relinquitur igitur quod aedificatio sit actus aedi-

* continget ali- quando p.

io8

PHYSICORUM ARISTOTELIS LIB. III

• Cf. lect. pracc n. 3.

* desinit codd (eta?).

•^/ p et codd exo. cEFcyz.

* esse om. rab.

• contingat rab.

” aliquem add. rraab.

Num. seq.

Num. 5.

* seu diversita- tem add. p.

” SiCUt DEGLORS.

‘“seudiversaaii. ■

iTH.

illud rab.

* et…. csse om.

a Ct ACEGIKLOTV XTZfR.

ficabilis inquantum huiusmodi. Aedificatio autem est quidam motus : motus igitur est actus existentis in potentia inquantum huiusmodi. Et eadem ratio est de aliis motibus. Patet igitur quod motus sit talis actus qualis dictus est *; et quod tunc aliquid movetur, quando est in tali actu, et neque prius neque posterius: quia prius, cum est in potentia tantum, non incipit motus ; neque etiam posterius, cum iam omnino desinat * esse in potentia per hoc quod sit * in actu perfecto.

3. Deinde cum dicit: Qiiod autem bene dictiim sit etc, ostendit indirecte definitionem esse * bene assignatam, per hoc scilicet quod non contingit * motum * aliter definire. Et circa hoc tria facit: primo proponit quod intendit; secundo ponit de- finitiones aliorum de motu, et reprobat eas, ibi : Manifestum aiitem intendentibus * etc; tertio as- signat causam quare alii sic definierunt motum, ibi: Causa aiitem in hoc ponere * etc Dicit ergo primo quod manifestum est motum essc bene definitum ex duobus : primo quidem quia defi- nitiones quibus alii definierunt motum, sunt in- convenientes; secundo ex hoc quod non contingit eum aliter definire. Cuius ratio est, quia motus non collocari potest in aliquo alio genere quam in genere actus existentis in potentia.

4. Deinde cum dicit: Manifestum autem inten- dejitibus etc, excludit definitiones aliorum de mo- tu. Et sciendum est quod tripliciter aliqui definie- runt motum. Dixerunt enim motum esse alterita- tem *, propter hoc quod id quod movetur semper alio et alio modo se habet. Item dixerunt motum esse inaequalitatem, quia id quod movetur semper magis ac magis accedit ad terminum. Dixerunt etiam motum esse quod non est, idest non ens: quia id quod movetur, dum movetur, nondum habet id ad quod movetur; ut * quod movetur ad albedinem, nondum est album.

Has autem definitiones destruit Philosophus tri- pliciter. - Primo quidem ex parte subiecti motus. Si enim motus esset alteritas vel inaequalitas vel non ens, cuicumque ista inessent, necessario mo- veretur; quia cuicumque inest motus, illud move- tur. Sed non est necessarium moveri neque ea quae sunt altera, ex hoc ipso quod altera * sunt ; jieque inaequalia, neque ea quae non sunt. Re- linquitur igitur quod alteritas et inaequalitas et non ens, non est motus. - Secundo ostendit idem * ex parte termini ad quem: quia motus et mutatio non est magis in alteritatem quani in similitudi- nem, neque magis in inaequalitatem quam in ae- qualitatem, neque magis in non esse quam in esse. Nam generatio est mutatio ad esse, et * corruptio ad non csse. Non igitur motus magis est alteritas quam similitudo, vel inaequalitas quam aequalitas, vel non ens quam ens. - Tertio ostendit idem ex parte termini a quo: quia sicut motus aliquis est

” Num. seq.

‘ indelermina- tttm edd. a b ct codd. cxc. o.

* poncndum deg

HLMRZ.

• principia add. rab.

ex alteritate et ex inaequalitate et ex non ente, ita est ex oppositis horum. Non igitur motus magis debet poni in his generibus, quam in opposifis.

5. Deinde cum dicit: Causa autem in hoc po- nere etc, assignat causam quare praedicto modo antiqui motum definierunt. Et circa hoc duo facit: primo assignat causam eius quod dictum est; se- cundo assignat causam cuiusdam quod supposue- rat, ibi: Videri autem indeterminatum * etc Dicit ergo primo quod ista est causa quare antiqui po- suerunt motum in praedictis generibus (scilicet alteritatis, inaequalitatis et non entis), quia motus videtur esse quoddam indeterminatiim , idest in- completum et imperfectum, quasi non habens determinatam naturam. Et quia indeterminatus * est, propter hoc videtur esse ponendus * in ge- nere privativorum. Nam cum Pythagoras poneret duas ordinationes * rerum, in quarum utraque po- nebat quaedam decem principia; principia quae ” erant in secunda ordinatione, dicebantur ab ipso indeterminata, quia sunt privativa. Non enim de- terminantur per formam quae sit in genere sub- stantiae, neque per formam qualitatis, neque per formam aliquam specialem in aliquo horum ge- nerum existentem, neque etiam per formam ali- cuius aliorum praedicamentorum. In una autem ordinatione ponebant Pythagorici haec decem; scilicet finitum *, impar, unum, dexterum, mascu- lum, quietem *, rectum, lumen, bonum, triangu- lum aequilaterum : in alia autem, infinitum, par, multitudinem, sinistrum, feminam, motum, obli- quum, tenebram, malum, altera parte longius.

6. Deinde cum dicit: Videri autem indetermi- natum etc , assignat causam quare motus poni- tur inter indeterminata. Et dicit quod huius causa est, quia neque potest poni sub potentia neque sub actu. Si enim poneretur sub potentia, quid- quid esset in potentia, puta ad quantitatem, mo- veretur secundum quantitatem: et si contineretur sub actu, quidquid esset actu quantum, moveretur secundum quantitatem. Et quidem verum est quod motus est actus: sed est actus imperfectus, medius inter potentiam et actum. Et quod sit actus imper- fectus ex hoc patet, quod * illud cuius est actus, ‘ ?’”” olr. est ens in potentia, ut supra * dictum est. Et ideo difficile est accipere quid sit motus. Videtur enim in primo aspectu quod vel sit simpliciter actus,

vel simpliciter potentia, vel quod contineatur sub privatione, sicut antiqui * posuerunt ipsum conti- * “”*«’ p*’ neri sub non ente et sub inaequalitate. Sed nul- lum horum est possibile, ut supra * ostensum est : unde relinquitur solus praedictus modus ad defi- niendum motum; ut scilicet motus * sit actus talis qualem diximus, scilicet existentis in potentia. Ta- lem autem actum considerare difficile est propter permixtionem actus et potentiae : tamen esse ta- lem actum non est impossibile, sed contingens.

‘ Jinem edd. a b et codd. cxc. pa

.SE.

‘ quiescens codd. ct ab.

‘ Lect. pracced. n. 3.

* Ibid. et supra n. 4.

motus om. ec.

o) principia quac. - priiicipia autem quae GOab , illa principia quae R, principia alterius quae cet. : sed alterius (supplc ordinationis) rcduiidat si scr^ari debet quac crant in secunda ordinatione , quod

omnes codices et editi habent. - Inferius quae sit in genere ora. codd. exccptis I.OS, tamen I.S pro sit habent cst; F pcr fortnam substan- tialcm.

CAP. II, LECT. IV

109

LECTIO QUARTA

MOTUM ESSE ACTUM MOBILIS UT SUBIECTI IN QUO , ET MOVENTIS UT CAUSAE A QUA

Kiv-iTxt Sl x.al To /.ivouv, tZiT^ip sip-oTat, 7;av to riu-

valasi GV /.ivvjTOv, x.xl ou ‘^ ax.ivr,(7ia r,p£[Ata effTiv o) yap v^ Jcfvr/Cyi; 0-ap-

•/£1, TOUTW 71 aiiivv;ff(a 7ips[;.ia- To vap wpo; touto eVipysiv, fi toioutov , auTO to x.i-

viiv £<7Ti” TOUTO §£ 7Toi£t Ot^£t, uiiyuz oiu.v. x.al ■Tzdcyn’ Sto ri -(CCvriiTt; Ivziki-j^tix tou >ctvr,TO!j, ‘^ x,ivr,TOv. 2u[jt-

^a£v£t §£ TOUTO Oi^£t Tou y.iv’/)Tf,4ou, a)G-9’ a[Aa xal

•rcaTYEt. Etdo? (ie a£t Otff£Ta£ Tt TO •/.tVOUV, -/iTOt Tdl^£

7] TOio’vS£ ‘0 Toa-o’vf)», IffTat ip’j(^‘n xat atTtov t’?;; x.tv’/i<7£ti); , OTav xtvv) , otov 6 evT£X£)^£ia avOpojTuo; ■TTCt^r £/. Tou i^uvaa£t oVTo; avOpwTVOu avOpcoTiov. Kal TO a7:opouv.£vov hi oav£pdv, oTt e^Ttv r, xivr;(7t; £v

T(j> XtV/jTfO” £VT£X£^£ta y^P ^”^’ TOUTOU, X.at UTTO TOU KtV/iTtXOU.

Kal 75 Tou /Civ/iTty.ou f)£ svEp-j-sta oux oiXkri I^Ti”

.Ssi i«.£V vao £?vat svTsXey^tav au.cpoiv x.tv/)Tt;4dv ;xsv yizp

£(7Tt TO) OUVa(79at, X.tVOUV ()£ TtO SV£py£tV

iXk’ e(7Ttv £V£p”j”/;Tticdv tou xivr,TOu, t!)(7T£ d[‘.oifi>; [/.ia

71 a[)(.(poiv evs^pysta, tS(77:£p To auTd (^ta(7T’/;[j(.a sv TTpd; ^uo xal Siio 77pd; £V,

xal TO (XvavT£i; “/.«l Td xaTavTs;- TauTa yap sv

[I.SV £(7Ttv , d i;.evTOt ^.dyo; ouy_ £i;. ‘0[/.oiti); ^e y.al

£7tI tou y.tvouvTO; xal xtvoujxevou.

* Movetur autem et movens omne, sicut dictum est, cum sit

potentia mobile. Et cuius immobilitas quies est. Cui enim motus inest,

huius immobilitas quies est. Ad hoc enim agere inquantum huiusmodi ipsum movere

est. Hoc autem facit tactu; quare simul et patitur. Unde motus actus mobilis est inquantum est mobile. * Ac-

cidit autem hoc tactu motivi : quare simul et patitur.

Species autem sen^per existimabitur aliqua movens: aut

enim haec, aut qualis, aut quanta, quae erit principium

et causa motus cum moveat; ut actu homo facit ex

potentia existente homine , hominem.

* Et dubium autem manifestum est, quod est motus in

mobili : actus enim huius et ab hoc.

Motivi auteni actus non alius est.

Oportet quidem enim esse actum utriusque. Motivum

enim quidem est in ipso posse : movens autem in ipso

agere. Sed est activum mobilis. Quare similiter unus utriusque

est actus : sicut idem spatium est umus ad duo et duorum ad unum,

et ascendentis et descendentis. Haec enim unum quidem

sunt: ratio autem non una. Simihter autem est et in

movente et in moto.

* Scq. cap. 11 , Tcxt. iG.

Text. 17.

Cap. in. Text.

18.

Synopsis — I . Argumentum. - Alia motus definitio , nempe , motus est actiis mobilis inqiiantiim est mobile. - 2. Textus di- visio. - 3. Probatur, quod omne movens physicum movetur. a) Quia prius est movens in potentia et postea movens in actu. - 4. b) Quia omne movens, cuius cessatio a movendo est quies, movetur: nam quies et motus, cum sint opposita, sunt circa idem. - 5. Sed hoc accidit moventi non ex eo quod movet simpliciter, sed ex eo quod movet tangendo; unde, quia ita tangit ut simul tangatur, sequitur quod non solum in movendo agit, sed et patitur.- 6. Concluditur definitio motus n. i. posita, et simul ostenditur quod motus non est actus moventis inquantum huiusmodi, sed mobilis : nam moventi competit motus non per se sed per acci-

dens, movens enim inquantum movens est in actu, motus vero est existentis in potentia inquantum huiusmodi. - 7. Solvitur dubium, utrum motus sit in mobili vel in movente. Actus est in eo cuius est actus; ergo motus est in mobili, causatus tamen in eo a movente. - 8. Actus motivi non est alius ab actu mobilis; seu motus est quodammodo etiam actus motivi. - 9. Ad quod pro- bandum praemittitur quod utrique, mobili et moventi, competit quidam actus. - 10. Probatur quod idem sit actus moventis et moti : nam idem est quod movens agendo causat, et quod movens patiendo recipit.- 1 1 . Exemplis manifestatur quod motus secundum quod procedit a movente in mobile est actus moventis, secundum autem quod est in mobili a movente est actus mobilis.

Num. 8. Lcct. seq.

^ ostquam Philosophus definivit mo- ” tum, hic ostendit cuius actus sit mo- ;,tus, utrum scilicet mobilis vel mo- ^JiK^iC^ventis. Et potest dici quod hic ponit aliam definitionem motus, quae se habet ad prae- missam ut materialis ad formalem, et conclusio ad principium. Et haec est definitio: motus est actus mobilis inqiiantum est mobile. Haec enim definitio concluditur ex praemissa. Quia enim motus est actus existentis in potenfia inquantum huiusmodi; existens autem in potentia inquantum huiusmodi, est mobile, non autem movens, quia movens inquantum huiusmodi est ens in actu; sequitur quod motus sit actus mobilis inquantum huiusmodi.

2. Circa hoc ergo tria facit: primo ostendit quod motus est actus mobilis; secundo quomodo se habet motus ad moventem, ibi: Motivi autem actus *etc. ; terdo movet dubitationem, ibi: Ha- bet aiitem defectum * etc. Circa primum duo fa- cit: primo ponit definifionem motus, scilicet quod

motus est actus mobilis ; secundo ex hoc declarat quoddam quod poterat esse dubium, ibi: Et du- bium autem * etc. Circa primum tria facit: primo invesfigat definitionem motus; secundo concludit

eam

^ ibi: eam, ibi:

Unde motus ‘■ Accidit autem

etc; terfio manifestat etc. Ad investigandum

autem definitionem motus, praemittit quod mo- veri etiam accidit moventi. Et circa hoc duo facit: primo probat quod omne * movens movetur; se- cundo ostendit unde accidat ei moveri, ibi: Adhoc enim agere * etc.

3. Quod autem movens moveatur, ostendit ex duobus. Primo quidem quia omne quod prius est in potenfia et postea in actu, quodammodo mo- vetur; movens autem invenitur prius esse movens in potenfia et postea movens in actu; movens ergo huiusmodi movetur. Et hoc est quod dicit, quod omne movens, cum ita se habeat quod quandoque sit in potenfia mobile, idest ad movendum, mo- vetur, sicut dictiim est: hoc enim ex dictis apparet. Dictum est * enim quod motus est actus existenfis

Num. 7.

Num. 6. ‘ Ibidcm.

omne om. a et codd. exc. D.

Num. 5.

Lcct. II, n.3.

1 lO

PHYSICORUM ARISTOTELIS LIB. III

‘ Lect. II, n. fi.- supra om. rab.

‘ scilicet om. ec.

• etiam ls, om. cct. exc. o.

• hoc om. ii 6 et

Codd. CXC. DHLM ORSY.

• et add. ACFIKQ

STVXYZ.

*S.Th.lect. XVIII, XX.- Did. cap. VI, n. 10, VII, n. 12.

Num. 3, 5.

‘ movena deghm

ORZ.

* in add. codd. exc, HL.

in potentia; et hoc contingit in omni movente na- turali; unde dictum est supra * quod omne mo- vens physicum movetur.

4. Secundo, ibi: Et cuius immobilitas etc, osten- dit idem alio modo. Cuicumque sua immobiiitas est eius quies, huic inest motus; quies enim et motus, cum sint opposita, habent fieri circa idem: sed moventis immobilitas, idest cessatio a mo- vendo, dicitur quies; dicuntur enim quaedam quiescere , quando cessant agere : omne igitur tale movens, scilicet * cuius immobilitas est quies, movetur.

5. Deinde cum dicit: Ad hoc enim agere etc, ostendit unde accidat moventi quod moveatur. Non enim accidit ei * ex hoc quod movet, sed ex hoc quod movet tangendo: quia movere est agere ad hoc quod aliquid moveatur; id autem quod sic a movente patitur, movetur. Sed hoc quod est agere facit tactu; nam corpora tangendo agunt: unde sequitur quod et * simui patiatur, quia quod tangit, patitur. Sed hoc * intelligendum est quando est mutuus tactus scilicet quod aliquid * tangit et tangitur, ut contingit in his quae communicant in materia, quorum utrumque ab altero patitur dum se tangunt. Corpora autem caelestia, quia non communicant cum corporibus inferioribus in materia, sic agunt in ea quod non patiuntur ab eis, et tangunt et non tanguntur, ut dicitur in I de Gen. *

6. Deinde cum dicit : Unde motus actus rnobi- lis est etc, ponit definitionem motus, concludens ex praedictis quod quamvis movens moveatur, motus tamen non est actus moventis, sed mobilis secundum quod est mobile. Et hoc consequenter manifestat per hoc quod moveri accidit moventi, et non per se ei competit: unde si aliquid secun- dum hoc movetur, secundum quod actus eius est motus, sequitur quod motus non sit actus mo- ventis, sed mobilis, non quidem inquantum est movens, sed inquantum est mobile. - Quod autem moveri accidat moventi, manifestat per id quod supra* dictum esl: hoc enim, scilicet actus mobilis qui est motus, accidit ex contactu moventis : ex quo sequitur quod simul dum agit patiatur, et sic moveri competit moventi per accidens. Quod autem non competat ei per se manifestat per hoc, quod semper aliqua forma videtur movens esse, sicut forma quae est in genere substantiae, in transmutatione quae est secundum substantiam; et forma quae est in genere qualitatis, in altera- tione; et forma quae est in genere quantitatis, in augmento et diminutione. Huiusmodi enim * formae sunt causae ct principia motuum, cum omne agens moveat secundum formam. Omne enim agens * agit inquantum est actu, sicut actu homo facit ex homine in potentia hominem actu: unde, cum unumquodque sit * actu pcr formam, sequitur quod forma sit principium movens. Et sic movere competit alicui inquantum habet for-

mam, per quam est in actu. Unde, cum motus sit actus existentis in potentia, ut supra * dictum est, sequitur quod motus non sit alicuius inquan- tum est movens, sed inquantum est mobile: et ideo in definitione motus positum est, quod est actus mobilis inquantum est mobile.

7. Deinde cum dicit: Et dubiiim autem etc, manifestat quoddam dubium ex praedictis. Solet enim esse dubium apud quosdam, utrum motus sit in movente aut in mobili. Sed hoc * dubium declaratur ex praemissis. Manifestum est enim quod actus cuiuslibct est in eo cuius est actus: et sic manifestum est quod actus motus * est in mobili, cum sit actus mobilis, causatus tamen in eo a movente.

8. Deinde cum dicit: Motivi autem actus etc, ostendit quomodo se habeat motus ad movens. Et primo proponit quod intendit, dicens quod actus motivi non est alius ab actu mobilis. Unde, cum motus sit actus mobilis, est etiam quodam- modo actus motivi.

9. Secundo ibi : Oportet qiiidem enim etc, ma- nifestat propositum. Et circa hoc tria facit: primo ostendit quod moventis est aliquis actus, sicut et mobilis. Quidquid enim dicitur secundum poten- tiam et actum, habet aliquem actum sibi com- petentem: sed sicut in eo quod movetur dicitur mobile secundum potentiam inquantum potest mo- veri, motum*autem secundum actum inquantum actu movetur; ita * ex parte moventis motivum di- citur secundum potentiam, inquantum scilicet po- test movere, motus * autem in ipso agere, idest in quantum agit actu. Oportet igitur utrique, scilicet moventi et mobili , competere quendam actum.

10. Secundo ibi : Sed est activiim mobilis etc, ostendit quod idem sit actus moventis et moti. Movens * enim dicitur inquantum aliquid agit, mo- tum * autem inquantum patitur; sed idem est quod movens agendo causat, et quod motum patiendo recipit. Et hoc est quod dicit, quod movens est activum mobilis , idest * actum mobilis causat. Quare oportet unum actum esse utriusque, scili- cet * moventis et moti: idem enim est quod est a movente ut a causa agente, et quod est in moto ut in patiente et recipiente.

11. Tertio ibi: Sicut idem spatium etc, mani- festat hoc per exempla *. Eadem enim distantia est unius ad duo et duorum ad unum secundum rem, sed differunt secundum rationem; quia se- cundum quod incipimus comparationem a duobus procedendo ad * unum, dicitur duplum, e contra- rio vero dicitur dimidium. Et similiter idem est spatium ascendentis et descendentis ; sed secun- dum diversitatem principii et termini , vocatur ascensio vel * descensio. Et similiter est in mo- vente, et moto. Nam motus secundum quod pro- cedit a movente in mobile, est actus moventis; secundum autem quod est in mobili a movente, est actus mobilis.

Lect. II, n. 3.

hoc om. EG.

mobilis hmn.

* mutatum a ct codd. exc. lqs.

* ct add. a et codd. cxc. F.

* 7noi’ens cdd. ab ct codd., exc. H.

* Moventis rb. ‘ moti p.

■ ipsum add. fg lmnobs.

■ Ct add. DEGMR.

• exempium pab.

‘ in codd. exc. cv. - dicimus p

ab.

et DEHMSVZ.

—»•«-

CAP. III, LECT. V.

1 1 1

LECTIO QUINTA

UTRUM ACTIO ET PASSIO SINT IIDEM MOTUS

“Evsi 3’ «xoptflcv XoYii^rlv avxyy.aiov yap i^co; civa.t Tiva IvsoYiiav aXX-ziv ToiJ 7toi-/jti”<cou)cai tou TuaOriTDCou’ TO [Aev Svi TToiyjTi; , t6 Se 7Ta9-/i(7i;’ epyov Se xal TsXo; Tou (^.£V 7C0i-/)aa, tou Ss TvaOo?.

‘EtitcI ouv ajx^w y.iv/faci;, £i pi.£v eTspai, ev tivi ; r, yap aacoco Iv T(o TuaTYOVTi xal ■/Ctvouu.svw, ri ■/) asv Troty;- (71? Iv TO) TvOiouvTt, 7) ds 7ra9y)(7t; ev T(p 7ra(7j(^ovTf et Se ^et ital TauT/jV 7TOt-/i(7tv -/CaXstv, 6[Acovur/,o; av et-/).

‘AXXa [Arlv ei touto , r, -/.ivrjr^t; ev t(o y.tvouvTt l^j-vxi- 6 yap auT6; Xovoi; sTct ictvouvTO; xat xivou[A£vou.

“Q(JT* TO WaV t6 /tlVOUV >ClV7)‘ffiTXl, 7) ej^ov >ClVy)i7lV ou

xivr;i7eTat.

Ei S’ aufpo) ev tm)iivou(X£V(o)cat 7ra(7yovTt, xal vi Troir)- (7t; /cat ■/) ■;ray^/i‘7t;, ■/cal •/) dtda^t; xat •/) \i.x’]riQii ouo ou(7ai ev T(o a.xvOavovTt, TupojTQv [/.ev •/) evepveta t) e/ca(7T0u ou/C ev e/.aTTcp u7Tap(;et, etTa aT0770v ouo x.ivrl(7et; (xi«.a ;ctvet(70af Ttvs; yap eGOVTat aX>.oico(7et; Suo Tou £v65 ■/cai ei; sv £t6o; ; aX^ !Z()uvaTov.

‘AXkdi ^ix effTat 7) evepyeia. ‘A>iX’ (xXoyov 6u’o 6T£‘pcov Tip £i(iet T^flV auT^/)v /cal [Atav etvat evEpyetav -/cal e(;Tai, etTrep t) r^uW^t; -/Cat t) [/.(zOt)’?!; TauT6 ■/cal rt 7vO(r,(7t; ■/.al •/) ^^(zOrjat;, -/cat to 6t()(Z(7/C£tv tco [/,av9(X- veiv TauTO , >cal to 7T0t£tv tco 7ka<7y£tv co(7T£ t6v Oioa(7!tovTa avay/.7) e(7Tai 7ravTa [xavyaveiv ‘/cat tov TCOiouvTa iva(75(^£tv.

“H ouT£ t6 t7)v aAXou evEpY^iav ev eTep(j> etvat (ZT07rov (£GTt Yap 71 ^tSa^t; evepYcia tou (^t(iac-/ca)\txou, £v Ttvi p.lvTOt, ■/cat OU-/C a7rOT£T[/.’/)[/.£V/), a>.X(Z tou(^£ ev Tco^e),

ouT£ [«.lav (Juoiv T-/)V auT^/)v etvat /ccoXu£t, [7.-/) coi; t6 stvai t6 auTo, aXK’ co; u7r(xpj(_£t t6 Xuv(X[/.£i ov 7sp6; t6 £V£pYOuv out’ x^xy’/.r, tov Si5(x<7)covTa [/.avGoevetv , ouS’ el t6 TTOieiv)cal 7taGy_£tv to auTO £(;Tt , [/.7) [xevTOt co; tov Xoyov etvat eva tov Tt r,v etvat is,- YOVTa , co; >.co7ktov /cal i[/.aTtov, a>V co; •/7 6(^61; 7) t)7)’[i-/)9ev ‘AO-/)‘va^£)cai -/) ‘AO-/;v/)0£V eii; 07)‘lia;, coi77rep e’tp-/)Tai)cat TrpoTepov. Ou ydip TauTa TravTa uTrap- Y£t TOi; oTTcocouv TOt; auToi; , aXkdi [;.o’vov 01; t6 et’vat t6 auTO.

Oii a7)V (xXX’ ou$’ el 7) 6i6a^t; T’^ [J!.aOrI(7ct t6 auTO, ■/cal t6 (AavOavetv tw (^tX(XT/.£tv , co(77t£p ouV et t^ ^ta(JTa(7t; [/.(a t(5v Si£(7Ty))c6Tcov, ■/cal t6 ()ttGTa(79at IvOlvS^ ex.er’?^ “/C(X”<C£iO£V ^eupo ev)cal t6 auTO.

“OXco; S’ £t7r£iv, ou^y v) Siiia^t; t^ jj.xfiy)<jii ouS’ 7] 770(7)- <7i; TY) 7TaOrIi7£i t6 auTO)cup(co; , aXk’ oi u7;apj(_et TauTa, 7) ■/c(vn(7i;” t6 y^P tou()£ ev T(p()£, y.al t6 TO’j^£ U7;6 T0U()£ evlpY^tav £tvat eTepov tco Xo’y<P.

T(u.£V ouv l(7Tt)ctv7)(Jt;)cal ;ca06Xou ■/cal)caT(X a^po;,

£tp-/iTaf ou Y*? a(i-/)Xov co; opi(7r;^/)(7£Tat tojv £iOo>v

s)ca(7TOV auT^/-;’ iiXXoto)(;t; [/.Iv Y«p “fl fO<^ (xXXoto)-

Tou, n aXXoioJTOv, lvT£X£-y£ia. “Eti SI Yvcoptu.o)Te- ,’ ~ ^ ‘ ^” ~ , o ‘ ~’ ‘,

pOV, •/) TOU lOUVa[ll£t 770f/lTf/COU ‘/.Xl 7Tay7)Tf/,OU, -Ti TOl-

ouTOV, a^rXco; T£)cal 7ra’Xtv ■/caO’ s/ca(7T0v, ■/) ol/.o^6- [Ar/Tt; n locTpeuTi;. T6v auTOv (ii X£y^0-o(7£Tat TpoTiov

■/Cal 7T£pl TCOV (xXXcOV ■/ClV/)‘7£C0V £’/Ca(7T^/);.

~ Habet autem defectum rationabilem. Necesse est enim • Seq. cap. m. fortassis esse quendam actum activi et passivi. Hinc ^’^’^” ‘^’ quidem enim actio , illinc vero passio : opus enim et finis, huius quidem actio, illius autem passio.

Quoniam igitur utraque sunt motus, si quidem alteri, in ali- quo sunt. Aut enim utraque in patiente et moto sunt; aut actio quidem in agente, passio autem in patiente est. Si autem oportet et hanc actionem vocare, aequi- voce quidem fit.

At vero si hoc est, in movente motus erit. Eadem autem ratio est in movente et in moto. Quare aut omne movens movebitur, aut habens motum non movebitur.

Si autem utraque in moto sunt et in patiente, et actio et passio, et doctio et doctrina, cum duo sint, in addi- scente sunt; primum quidem, actus uniuscuiusque non in unoquoque erit. Postea et inconveniens est, per duos motus simul moveri: quaedam namque erunt alterationes duae unius et in unam speciem, sed impossibile est.

Sed unus erit actus? Sed irrationabile est duorum di- versorum secundum speciem eundem et unum esse actum. Et erit si quidem doctio et doctrina idem, et passio et actio: et docere cum addiscere idem, et agere cum pati. Quare necesse est omnem docentem addi- scere, et agentem pati.

* Aut neque actum alterius in altero esse, inconveniens est. • Tcxt. 20.

Est enim doctio actus docentis : in quodam tamen et non decisus, sed huius in hoc. Neque unum duobus quidquam prohibet eundem esse actum, non sicut esse idem, sed sicut est quod poten- tia est ad agens. * Neque necesse est docentem addi- ‘ Text. 21. scere, neque si pati et agere idem est; non tamen ut ratio sit una quod quid est esse dicens , sicut tuni- cae et indumenti, sed sicut via ex Thebis ad Athenas et ab Athenis ad Thebas, quemadmodum dictum est prius. Non enira omnia eaclem insunt quolibet modo eisdem, sed solum quibus esse idem est.

At vero neque si doctio et doctrina idem, et addiscere et docere idem. Sicut neque si spatium unum distantium sit, et distare hinc illuc et inde huc unum et idem est.

* Omnino autem dicere est, neque doctio cum doctrina, • Tcxt. 22.

neque actio cum passione idem proprie est, sed cui insunt haec, motus. Quod enim huius in hoc, et quod huius ab hoc actum esse, ratione alterum est.

* Quid quidem igitur motus sit, et universaliter et secundum • xext. 23.

partem dictum est. Non enim immanifestum est quo- modo definietur specierum unaquaeque ipsius. Alteratio quidem enim alterabilis secundum quod est alterabile , actus est. Amplius autem notius, quod potentia activi et passivi inquantum huiusmodi , simpliciterque , et iterum secundum unumquodque, quoniam aedificatio aut medicatio. Eodem autem dicetur modo et de aliis motibus singulis.

S”yNOPSis — I. Argumentum et divisio textus. - 2. Tum activi tum passivi est aliquis actus; activi quidem actio, eo quod ipsa est opus et finis eius, passivi vero passio eadem ratione. - 3. Quo posito, oritur dubitatio : actio et passio , cum sint motus qui- dam, utrum sint unus et idem motus, vel sint motus diversi. - Et si quidem sunt diversi motus, oportet quod vel utrunque sit in patiente et moto, vel unum, scilicet actio , sit in agente , et alterum, scilicet passio, sit in patiente. - 4. Sed si hoc secundum

assumitur, ex eo quod actio est motus quidam, sequitur inconve- niens vel quod omne movens moveatur, vel quod aliquid habens motum non moveatur. - 5. Si vero dicatur quod tum actio tum passio, cum sint duo motus, sunt in patiente et moto , sequuntur duo inconvenientia, nempe et quod proprius actus, i. e. aclio, non sit in eo cuius est actus, et quod unum et idem subiectum mo- veatur secundum duos motus terminatos ad eandem speciem. - 6. Quod si aliquis assumens primum membrum primae divisio-

112

PHYSICORUM ARISTOTELIS LIB. III

nis dicat quod actio et passio sunt unus et idem motus, ex hoc quatuor inconvenientia deducuntur, scilicet quod idem sit actus diversorum secundum speciem, et quod actio et passio sint idem, et quod agere sit idem ac pati, et quod docens addiscat et omne agens patiatur. - 7. Solvitur dubitatio : actio et passio sunt idem motus, qui secundum quod est ab agente dicitur actio , secun- dum quod est in patiente dicitur passio. - 8. Hac autem solu- tione posita, ex praedictis inconvenientibus quinque remanent solvenda. - 9. Solvitur primum, nempe quod actus unius erit in altero. Non enim cst inconveniens quod actus unius sit alio modo etiam actus alterius ; ita in proposito idem actus est agen- tis iit a quo et patientis nt in quo. - 10. Solvitur alterum in- conveniens, quod idem esset actus duorum. Nam nihil prohibet unum actum secundum rem , esse duorum secundum diver- sam rationem. - 11. Respondetur ad quintum inconveniens. Etiamsi agere et pati sint idem re seu subiecto, dummodo dif- ferant ratione seu specic, non sequitur quod cuicumque con- venit agere, conveniat pati, neque quod docens addiscat.- 1 2. Re- spondetur ad quartum inconveniens. Etiam dato quod doctio et doctrina essent idem, non sequitur quod docere et addiscere sint idem: nam doctio et doctrina dicuntur in abstracto, docere autem et addiscere in concreto; et ideo applicantur ad fines vel ad terminos secundum quos sumitur diversa ratio actionis et pas- sionis. - i3. Ultimo ad tertium inconveniena dicitur: ex eo quod actio et passio sint idem motus non sequitur quod actio sit idem

ac passio : nam secundum aliam et aliam rationem idem motus est actio et passio ; est actio quatenus est actus agentis ut ab hoc ; est passio quatenus est actus patientis ut in hoc. - Ex hoc apparet quod motus , cum abstrahat a ratione actionis et pas- sionis, non continetur in neutrius praedicamento. - 14. Duae dubitationes. Actio et passio, si sunt idem motus, non debent poni duo praedicamenta , sed unum tantum. - Rursus si motus est actio vel passio, motus non erit in substantia, quantitate, qualitate et ubi, sed solum in actione et passione. - i5. Mani- festatur numerus Praedicamentorum. -iG. Solvitur prima dubi- tatio. Licet motus sit unus , praedicamenta quae accipiuntur secundum motum sunt duo, nam alia res est agens, a quo suini- tur per modum denominationis praedicamentum passionis, et alia res est patiens’, a quo denominatur agens. - 17. Solvitur alia dubitatio. Quantum ad id quod de motu est in rerum natura (nempe actus impcrfectus), ponitur motus per reductionem in illo genere quod terminat motum, sicut imperfectum reducitur ad perfectum ; sed in eo quod ad complendam rationem motus intellectus apprehendit circa ipsum (esse nempe aliquid medium inter potentiam et actum) iam implicatur ratio causae et ef- fectus, a quibus sumuntur praedicamenta actionis et passionis, et secundum hoc motus ad duo ista praedicamenta pertinet. - 18. Ex definitione motus in generali manifestum est quomodo definiatur motus in particulari. - Alia definitio motus: nempe, est actus potentiae activi et passivi.

1 • ?-rr^%/ ostquam Philosophus ” ostendit quod

^^motus est actus mobilis et moventis,

^Wnunc raovet quandam dubitationem

^jcirca praemissa. Et primo movet dubi-

• Num. 7. tationem; secundo solvit, ibi: At iieque actiim * etc.

Circa primum duo facit: primo praemittit quae- dam ad dubitationem; secundo dubitationem pro-

• Nura. 3. sequitur, ibi : Quoniam igititr utraque * etc.

2. Dicit ergo primo quod id quod dictum est

• rationatan df habet defectum, idest dubitationem, rationabilem *,

idest logicam : ad utramque enim partem sunt

probabiles rationes. Ad hanc autem dubitationem

hoc praemittit, quod aliquis actus est activi, et

•Lcct.praec.n.g. aliquis actus cst passivi, sicut supra * dictum est

■ Et ora. Mb et quod ct moventis et moti est aliquis actus. Et *

codd. exc. DECH . . j . .

LMNORsz. actus quidem activi vocatur actio; actus vero pas-

sivi vocatur passio. Et hoc probat, quia illud quod est opus et finis uniuscuiusque , est actus eius et perfectio: unde, cum opus et finis agentis sit actio, patientis autem passio , ut per se manifestum est, sequitur quod dictum est, quod actio sit actus agentis et passio patientis.

3. Deinde cum dicit: Quoniam igitur utra- que etc, prosequitur dubitationem. Manifestum est enim quod tam actio quam passio sunt motus: utrumque enim est idem motui. Aut igitur actio et passio sunt idem motus, aut sunt diversi motus.

? Si sunt diversi ^, necesse est quod uterque eorum

sit in aliquo subiecto: aut igitur uterque est in pa- tiente et moto; aut alter horum est in agente, sci- licet actio, et alter in patiente, scilicet passio. Si autem aliquis dicat e converso quod id quod est in agente sit passio, et id quod est in patiente sit actio, manifestum est quod aequivoce loquitur:

id enim quod est passio vocabit actionem, et e

converso. Videtur autem quartum membrum omit-

tere, scilicet quod utrumque sit in agente: sed hoc

praetermittit quia ostensum est * quod motus sit ^Lect.praccnn.

in mobili, per quod excluditur hoc membrum,

quod neutrum sit in patiente, sed utrumque in

agente.

4. Ex his igitur duobus membris quae tan-

git, primo prosequitur secundum, ibi ” : At vero y

si hoc est etc. Si enim aliquis dicat quod actio est in agente et passio in patiente; actio autem est motus quidam, ut dictum est *; sequitur quod motus sit in movente. Eandem autem rationem oportet esse et * de movente et de moto, scilicet ut in quocumque eorum sit motus, illud movea- tur. Vel eadem ratio est de movente et moto, sicut et * de patiente et agente. In quocumque au- tem est motus, illud movetur ; quare sequitur vel quod omne movens moveatur, vel quod aliquid habeat motum et non moveatur; quorum utmm- que videtur inconveniens.

5. Deinde cum dicit: Si aittem utraque etc, prosequitur aliud membrum, dicens quod si ali- quis dicat quod utrumque, scilicet actio et pas- sio, cum sint duo motus, sunt in patiente et moto; et doctio, quae est ex parte docentis, et doctrina, quae est*ex parte addiscentis, sunt in addiscente; sequuntur duo inconvenientia. Quorum primum est quia dictum est * quod actio est actus agentis: si igitur actio non est in agente sed in patiente, sequetur quod proprius actus uniuscuiusque non est * in eo cuius est actus. Postea sequetur aliud inconveniens, scilicet quod aliquid unum et idem moveatur secundum duos motus. Actio enim et

Nura. praec.

‘ Ct Om. DEGHMN

* est oz, om. de

FGHMY.

* eSt Omit. TLMN

pf et *.

Num. 2.

St/DECHMNORY.

a) Postquam Philosophus etc. - P cum ed. Vcnct. i .^44 hic incipit novam Lectionem. Edd. a t et codices nostri ct omnes alii quos in di- versis Bibliothecis inspeximus unanimitcr Lectioncm Quartam prose- quentes, ita hunc numerum incipiunt. Deinde cum dicit: Habet autem defcctum etc, movet quandam dubitationem ctc.

p) Si sunt diversi.- Si sunt diversi motus DHLMNOS.- Pro uter- que eorum, uterque ipsorum Vab , utrumque eorum LS; pro uterque est, utrumque est FOpS, utrumque eorum est LNsS; pro alter horum, alterum corum VOSab, alterum L, alterum horum X, altcr eorum

HMNY ; pro et alter, ct alterum Pl.Sab, alter autcm EG , alterum autcm O. Patet icgendum esse aut utrumque ct alterum cum S, aut utcrque et alter cum maiori parte codicum; uterque ct alterum Pab non bene iunguntur.

f) primo prosequitur secundum, ibi. - Haec lectio codicum obvia est et vcra. Confer tcxtum ct numcr. pracccdentem aut alter eorum ctc. Piana malc legit: primum prosequitur sccundo ibi , forsitan propter ciToncam interpunctioncm editionum a b, quae habent: primo prose- quitur, secundum ibi.

CAP. III, LECT. V

ii3

* movetur duobiis

mOtibuS DEGMOR,

mopetur duobus modis H.

alterationibus

‘ Posset F. - enim om. ab.

” inducit acfikl NSTvxY, deduce- bat Ec.

Num. 2.

• quae sunt spe- cie Ec.

‘ doctrina quae

est EG.

* idemesthSyOm. cet. exc. DHNo.

‘ Lect.praec. nn. 8j 10.

Num. 2.

passio suppOnuntur nunc esse duo motus; in quocumque autem est motus , illud movetur se- cundum illum motum ; si igitur actio et passio sunt in mobili, sequitur quod mobile moveatur secundum duos motus *. Et hoc idem esset ac si essent duae alterationes unius subiecti, quae termi- narentur ad unam speciem, sicut quod unum sub- iectum moveretur duabus dealbationibus *; quod est impossibile. Quod vero idem subiectum mo- veatur duabus alterationibus simul, ad diversas species terminatis , scilicet dealbatione et cale- factione, non est inconveniens. Manifestum autem est quod actio et passio ad eandem speciem ter- minantur: idem est enim quod agens agit et pa- tiens patitur °\

6. Deinde cum dicit : Sed iimis erit actiis? etc, prosequitur aliud membrum. Potest * enim aliquis dicere quod actio et passio non sunt duo motus, sed unus. Et ex hoc ducit * ad quatuor inconve- nientia. Quorum primum est, quod idem sit actus diversorum secundum speciem. Dictum est* enim quod actio sit actus agentis, et passio actus pa- tientis, quae secundum speciem sunt * diversa: si igitur actio et passio sint idem motus, sequitur quod idem actus sit diversorum secundum spe- ciem. Secundum inconveniens est, quod si actio et passio sint unus motus, quod idem sit actio cum passione, et doctio, quae est ex parte do- centis, cum doctrina secundum quod se tenet * ex parte addiscentis. Tertium inconveniens est, quod agere sit idem quod pati, et docere idem * quod addiscere. Quartum quod ex hoc sequitur, est quod omne docens addiscat, et omne agens pa- tiatur.

7. Deinde cum dicit: At neqiie actiim alte- rius etc, solvit praemissam dubitationem. Est autem manifestum ex supra * determinatis quod actio et passio non sunt duo motus, sed unus et idem motus: secundum enim quod ‘ est ab agente dicitur actio , secundum autem quod est in pa- tiente dicitur passio.

8. Unde inconvenientia quae sequuntur ad pri- mam partem, in qua supponebatur quod actio et passio essent duo motus, non oportet solvere, praeter unum ^, quod remanet solvendum, etiam supposito quod actio et passio sint unus motus: quia cum actio sit actus agentis, ut supra * dictum est, si actio et passio sunt unus motus, sequitur quod actus agentis quodammodo “^ sit in patiente, et sic actus unius erit in altero. Quatuor autem inconvenientia sequebantur ex altera parte; et sic restant quinque inconvenientia solvenda.

9. Dicit ergo primo quod non est inconve- niens actum unius esse in altero, quia doctio est actus docentis, ab eo tamen in aherum tendens

continue et sine aliqua interruptione : unde idem actus est hiiius *, idest agentis, ut a quo; et tamen est in patiente ut receptus in eo. Esset autem inconveniens si actus unius eo modo quo est actus eius, esset in aUo.

10. Deinde cum dicit: Neque unum duobus etc, solvit aUud inconveniens, scilicet quod idem actus esset duorum. Et dicit quod nihil prohibet unum actum esse duorum , ita * quod non sit unus et idem * secundum rationem, sed unus secun- dum rem, ut dictum est supra * quod eadem est distantia duorum ad unum et unius ad duo, et eius quod est in potentia ad agens et e con- verso. Sic enim idem actus secundum rem est duorum secundum diversam rationem : agentis quidem secundum quod est ab eo, patientis au- tem secundum quod est in ipso.

1 1 . Ad aUa autem tria inconvenientia, quorum unum ex altero deducebatur, respondet ordine retrogrado.

Primo scilicet ad iUud quod ultimo induceba- tur, ut magis * inconveniens. Sic igitur tertio re- spondet ad quintum inconveniens. Et dicit quod non est necessarium quod docens addiscat, vel quod agens patiatur, etsi agere et pati sint idem; dum * tamen dicamus quod non sunt idem sicut ea quorum ratio est una, ut tunica et indumentum, sed sicut ea quae sunt idem subiecto et diversa secundum rationem, ut via a Thebis ad Athenas et ab Athenis ad Thebas, ut dictum est prius *. Non enim * oportet quod omnia eadem conve- niant iis quae sunt quocumque modo idem; sed solum illis quae sunt idem subiecto vel re et ra- tione. Et ideo, etiam dato quod agere et pati sint idem *, cum non sint idem ratione, ut dictum est, non sequitur quod cuicumque convenit agere, quod ei conveniat pati.

12. Deinde cum dicit: At vero neqiie si do- ctio etc, respondet ad quartum inconveniens. Et dicit quod non sequitur, etiam * si doctio et do- ctrina addiscentis essent * idem, quod docere et addiscere essent * idem; quia doctio et doctrina dicuntur in abstracto, docere autem et discere in concreto. Unde applicantur ad fines vel ad termi- nos *, secundum quos sumitur diversa ratio actio- nis et passionis. Sicut Ucet * dicamus quod sit idem spatium distantium aliquorum, abstracte accipien- do; si tamen appUcemus * ad terminos spatii, sicut cum * dicimus distare hinc illuc et inde huc, non est unum et idem.

i3. Deinde cum dicit: Omnino autem dicere est etc , respondet ad tertium inconveniens de- struens hanc illationem, qua concludebatur quod si actio et passio sunt unus motus, quod actio et passlo sunt idem. Et dicit quod finaliter di-

* huiusmodt

‘ tamen add. dh

LMNORS.

* motus add. pd

et ab.

‘ Lcct.praec.n.ii.

- quia ACIKLQST

WYab.

‘ maius efg.

* subiecto cdd. a b, om. p.

* Num. praec. et lect. praec. n. 11. ■ autem codd.

eXC. DEFCHLMOR Y2.

subiecto add.

* etiam om. de

GH.

” esset PAFIKQST

vxat.

* erunt a, esseti

KLMQRX.

” applicamus p

a b.

* cum om. Fab.

3) agens agit et patiens patitur.-^agens agendo causat et patiens patiendo recipit EG. Sub hac formula adagium notum est in Schola. Cf. lect. praec. n. 10.

e) sed unus et idem motus: secundum enim. — Kst lectio Pab ; con- tra, codices sententiam non dividunt, sed hoc modo legunt : sed unus et idem motus secundum quod etc. Confer lectionis praeced. num. 10.- Infra pro /11 patiente, a patiente hahent editiones a b et codices exceptis HOQsGL margine N.

?) praeter unum, - praeter unum scilicet primum N; post solven-

Opp. D. Thomae T. II.

dum ed. b add. non recte scilicet secundum. Intendit s. Thomas illud inconveniens quod proprius actus uniuscuiusque non est in eo cuius est actus. Cf. n. 5.

r,) actus agentis quodammodo. - Pro actus, actio vel actus C, actio edd. ab et cet. exc. EGNORZ; pro quodammodo, quolibet modo ed. a et codd. exc. DHLMQpRsG.

0) applicantur ad fines vel ad terminos. -‘ applicantur ad terminos DEGHMORZ , applicantur ad fines cet. ; margo N vel terminos. - Pro seq. sccundum, per codd exc. DHMOR.

114

PHYSICORUM ARISTOTELIS LIB. III

cendum est, quod non sequitur quod actio et passio sint idem, vel doctio et doctrina, sed quod motus cui inest utrumque eorum, sit idem. Qui quidem motus secundum unam rationem est actio, et secundum aliam rationem est passio. Alterum enim est secundum rationem esse actum huius iit in hoc, et esse actum huius ut ab hoc. Motus autem dicitur actio secundum quod est actus agentis ut ab hoc: dicitur autem passio se- cundum quod est actus patientis ut in hoc. Et sic patet quod licet motus sit idem moventis et moti. propter hoc quod abstrahit ab utraque ra- tione, tamen actio et passio differunt propter hoc, quod has diversas rationes in sua signifi- catione includunt.- Ex hoc autem apparet quod, cum motus abstrahat a ratione actionis et pas- sionis, non continetur in praedicamento actionis neque in praedicamento passionis, ut quidam dixerunt.

14. Sed restat circa hoc * duplex dubitatio. Pri- ma ■■”•■■ quidem quia, si actio et passio sint unus motus, et non differunt nisi secundum rationem, ut dictum est *, videtur quod non debeant esse duo praedicamenta, cum praedicamenta sint ge- nera rerum. - Item, si motus vel est actio vel passio, non invenietur motus in substanlia, qua- litate, quantitate et ubi, ut supra * dictum est; sed solum continebitur in actione et passione.

i5. Ad horum igitur evidentiam sciendum est ■^ secundumcoii. quod cns dividitur in * decem praedicamenta non univoce , sicut genus in species , sed secundum diversum modum essendi. Modi autem essendi proportionales sunt modis praedicandi. Praedi- cando enim aliquid de aliquo altero, dicimus hoc esse illud ‘: unde et decem genera entis dicuntur decem praedicamenta.

Tripliciter autem fit omnis praedicatio. Unus quidem modus est, quando de aliquo subiecto praedicatur id quod pertinet ad essentiam eius, ut cum dico Socrates est homo , vel homo est animal; et secundum hoc accipitur praedicamen- tum substantiae. - Alius autem modus est quo * praedicatur de aliquo id quod non est de es- sentia eius , tamen inhaeret ei. Quod quidem vel se habet ex parte materiae subiecti, et se- cundum hoc est praedicamentum quantitatis (nam quantitas proprie consequitur materiam : unde et • eiparvumidi. piato posuit magnum * ex parte materiae); aut con-

DEGHLMNOST. X^ ‘-‘ . ^ ,.

sequitur formam, et sic est praedicamentum qiia- litatis (unde et qualitates fundantur super quan- titatem, sicut color in superficie, et figura in lineis vel in * superficiebus); aut se habet ” per respectum ad alterum, et sic est praedicamentum relationis (cum enim dico homo est pater, non praedicatur de homine aliquid absolutum, sed respectus qui ei inest ad aliquid extrinsecum). - Tertius autem modus praedicandi est, quando aliquid extrin- secum de aiiquo praedicatur per modum alicuius

• circa hoc om.

EG.

*Procod.<i. vid. Praef.

‘ Num. 10.

Lect. II, n. 4.

eXC. ILSH.

• quando degh.

in om. codd.

X

denominationis: sic enim et accidentia extrinseca de substantiis praedicantur; non tamen * dicimus quod homo sit albedo, sed quod homo sit albus. Denominari autem ab aliquo extrinseco invenitur * quidem quodammodo communiter in omnibus, et aliquo modo specialiter in iis quae ad homi- nes pertinent tantum.

Communiter autem invenitur aliquid denomi- nari ab aliquo extrinseco , vel secundum ratio- nem causae, vel secundum rationem mensurae; denominatur enim aliquid causatum et mensu- ratum ab aliquo cxteriori. Cum autem quatuor sint genera causarum, duo * ex his sunt partes essentiae, scilicet materia et forma: unde prae- dicatio quae posset fieri secundum haec duo , pertinet ad praedicamentum substantiae , utpote si dicamus quod homo est rationalis, et homo est corporeus. Causa autem finalis non causat seorsum aliquid ab agente: intantum enim finis habet rationem causae, inquantum movet agen- tem. Remanet igitur sola causa agens a qua po- test denominari aliquid sicut ab exteriori. Sic igi- tur secundum quod aliquid denominatur a causa agente, est praedicamentum passio7iis, nam pati nihil est aliud quam suscipere ‘”’■ aliquid ab agente: secundum autem quod e converso denominatur causa agens ab effectu, est praedicamentum actio- nis, nam actio est actus ab agente in aliud, ut supra * dictum est. - Mensura autem quaedam est extrinseca et quaedam intrinseca. Intrinseca quir dem sicut propria longitudo uniuscuiusque et la- titudo et profunditas: ab his ergo denominatur ali- quid sicut ab intrinseco inhaerente; unde perfinet ad praedicamentum quantitatis. Exteriores autem mensurae sunt tempus et locus : secundum igitur quod aliquid denominatur a tempore, est praedi- camentum quattdo; secundum autem quod deno- minatur a loco, cst praedicamentum ubi et situs, quod addit supra ubi ordinem partium in loco, Hoc autem non erat necessarium addi ex parte temporis, cum ordo partium in tempore in ratione temporis importetur: est enim tempus numerus motus secundum prius et posterius. Sic igitur ali- quid dicitur esse quando vel ubi per denomina- tionem a tempore vel a loco.

Est autem * aliquid speciale in hominibus. In * aliis enim animalibus natura dedit sufficien- ter ea quae ad conservationem vitae pertinent, ut cornua ad defendendum, corium grossum et pilosum ad tegendum, ungulas vel aliquid huius- modi ad incedendum * sine laesione. Et sic cum talia animalia dicuntur armata vel vestita vel cal- ceata, quodammodo non denominantur ab ali- quo extrinseco, sed ab aliquibus suis partibus. Unde hoc refertur in his * ad praedicamcntum substantiae : ut puta si diceretur * quod homo est manuatus vel pedatus. Sed huiusmodi non poterafit dari homini a natura, tum quia non

* cnim a et codd. <^nc.\sr>:enimta- men ed. *.

‘ contingit coii, et ab.

duae EG.

recipere ec.

Num. 9.

‘ Et etiam r, Est etiam aiklmstvx

‘ In om. DEGHLM OB.

* incidendum vab et codd. cxc. DF

ORVSCG.

tpStS KG.

* utpote si dice- rem codd. dice- rem etiam a b.

i) Pracdicando cnim… illud.-Vb; Y add. hoc post enim; Praedi- cando enim hoc aliquid dc altero aliqiio dicimus esse illud AIKNOT VXZa; aUcro om. DEFGHLMRS; ctiam hoc om. S; Pracdicando enim hoc aliquid de altero aliquo (cet. om.) subiecto praedicatur C.

x) aut se habet. - aliud cst prim;i manu habent E et ut videtur G, aut inest habcnt DHI,M0RSsG, aut cst cctcri codices ct ab.- In- ferius pro absolutum LORS habcnt cxtrinsccum ; ceteri codiccs ct edi- tiones a b omittunt.

«

CAP. III, LECT. V

ii5

* tiaturae add. a

IKLSTVXV.

* niultihidinein e

GL.

* convenit cd. a etcodd.exe. G^R.

* convenit CFNYZ

Om. AIKTi3j cotn-

petit cet.

I

conveniebant subtilitati * complexionis eius, tum propter multiformitatem * operum quae conve- niunt * homini inquantum habet rationem, qui- bus aUqua determinata instrumenta accommodari non poterant a natura: sed loco omnium inest homini ratio, qua ^ exteriora sibi praeparat loco horum quae aliis animalibus intrinseca sunt. Unde cum homo dicitur armatus vel vestitus vel calcea- tus, denominatur ab aliquo extrinseco, quod non habet rationem neque causae, neque mensurae: unde est speciale praedicamentum , et dicitur habitus. - Sed attendendum est quod etiam aliis animalibus hoc praedicamentum attribuitur *, non secundum quod in sua natura considerantur, sed secundum quod in hominis usum veniunt; ut si dicamus equum phaleratum vel sellatum seu armatum.

16. Sic igitur patet quod licet motus sit unus, tamen praedicamenta quae sumuntur secundum motum , sunt duo , secundum quod a diversis rebus exterioribus fiunt praedicamentales deno- minationes. Nam alia res est agens, a qua * sicut ab exteriori, sumitur per modum denominationis praedicamentum passionis: et alia res est patiens

• quo AEFciKMnT a qua * denominatur agens. Et sic patet solutio primae dubitationis.

17. Secunda autem dubitatio de facili solvi- tur. Nam ratio motus completur non solum per id quod est de motu in rerum natura, sed etiam per id quod ratio apprehendit. De motu enim in rerum natura nihil aliud est quam acms im- perfectus, qui est inchoatio quaedam actus per- fecti in eo quod movetur: sicut in eo quod de- albatur, iam incipit esse aliquid albedinis. Sed ad hoc quod illud imperfectum habeat rationem mo- tus, requiritur ulterius quod intelligamus ipsum quasi medium inter duo ; quorum praecedens comparatur ad ipsum sicut potentia ad actum , unde motus dicitur actus; consequens vero com-

qUO EGMRpH.

VZ^H

paratur ad ipsum sicut perfectum ad imperfectum vel actus ad potentiam, propter quod dicitur actus existentis in potentia, ut supra * dictum est. Unde quodcumque irnperfectum accipiatur ut non in aliud perfectum tendens, dicitur * terminus motus et non erit motus secundum quem aliquid mo- veatur; utpote si aliquid incipiat dealbari *, et sta- tim alteratio interrumpatur. Quantum igitur ad id quod in rerum natura est de motu, motus ponitur per reductionem in illo genere quod ter- minat motum, sicut imperfectum reducitur ad perfectum, ut supra * dictum est. Sed quantum ad id quod ratio apprehendit * circa motum, scilicet esse medium quoddam * inter duos terminos, sic iam implicatur ratio causae et effectus : nam re- duci aliquid de potentia in actum, non est nisi ab aliqua causa agente. Et secundum hoc motus pertinet ad praedicamentum actionis et passionis: haec enim duo praedicamenta accipiuntur secun- dum * rationem causae agentis et elfectus, ut di- ctum est *.

18. Deinde cum dicit: Qiiid qiiidem igitiir motus etc, definit motum in particulari: et dicit quod dictum est quid sit motus et in universali et in particulari ; quia ex hoc quod dictum est de definitione motus in universali, manifestum esse poterit quomodo definiatur in particulari. Si enim motus est actus mobilis secundum quod huiusmodi, sequitur quod alteratio sit actus alte- rabilis secundum quod huiusmodi : et sic de aliis. - Et quia positum fuit in dubitatione, utrum motus sit actus moventis vel mobilis, et ostensum est * quod est actus activi ut ab hoc *, et passivi ut in hoc *; ad tollendum <” omnem dubitationem ali- quantulum notius dicamus quod motus est actus potentiae activi et passivi. Et sic etiam poterimus in particulari dicere quod aedificatio est actus aedificatoris et aedificabilis inquantum huiusmodi: et simile * est de medicatione et aliis motibus.

■ Lcct. II, n. 3.

* erit KLHORS^D.

* alterari eg.

* Lect. I, n. 7.

* comprehenditp

a b.

* quoddam om.

EG.

* accipiunt (om. secundum] eg. ‘ Num. 15.

* Nura. 13.

* ut a quo DMR om. H.

* qUO DHMR.

V-

* similiter dhui

NORS.

X) inest homini ratio, qua. -P cum solo C; est homo ratio quae ed. a, est hominis ratio quae ed. b, data est homini ratio qiiae LS , est homini ratio quae cet.

[i) ad tollendum. - ad intelligendum ed. a b, ad tollendam FN. - aliquantulum habent PR, noii Y, om. cet. et ab.~ Pfo notius dicamus, notius esse dicamus edd. a b et codd. exc. IRZ.

ii6

PHYSICORUM ARISTOTELIS LIB. III

LECTIO SEXTA

PERTINERE AD PHYSICAM CONSIDERARE DE INFINITO. ANTIQUORUM DE ILLO SENTENTIAE

34iv7](Tiv y.«X j^povov, ojv IxasTov (xvaYxaiov v) a:r£ipov •^’ TTiTvspaffasvov £tv«i, £1 ycal [/.tj Tuav IttIv aTTiipov y) TicTCcpaffj-tsvov , olov TuaOo? -^’ nzi^fiJ.r, (twv y*’? TOiouTcuv ‘i,”7a)i; ou^sv «vaY^/iatov sv BaTspw toutiov etvat), 7:po(77))cov av dri tov wspl ©uTito; TrpaYfJ”-*- Teuo’i;.ivov Oicopviffai Tztpl ocTCsipou, £t’ sTTtv v) [/.t), xal £1 eo-Ti, xi eTTi. 27)a£iov S’ oTi T7); £TCiarTrI[X7); olxeia 7) OitopEa TauT7);’ 7wavT£; Y”’? °’ 6o)couvTs? a|toXo’Yto; -o^Oat tt); TOtau- T7); (pt>.o<jo<pta; 7r£7roi7)VTat Xo’yov 7r£pl tou a^retpou,

xal 7ravT£; oj; ap)(7)v Ttva TtOeafft twv ovtcov, oi ly.lv, o)ff7:£p ot nuOaYop£tot xal IlXaTojv, xaO’ auTo’, ouj(^ oji; ffu[;.(i£’^rjX.o’; Ttvt eTepw, aXk’ ouffiav auTO ov T(i aTieipov

7rX7)v ot [j!.£v IIuOaYopitot Iv TOi; aiff9r,T0is (ou ^ap jw- piffT<3V 7rotoufft Tov aptO[/.o’v), xal etvat T(i e?o) tou oupavou aTTctpov IIXaToJv ^e e^o) [lev ouolv £tvai ffoj[Aa, ou^e Ta; ‘tSfia;, Sta t(3 [^7)(^£ 770u etvat auTa;, t6 [jtevTOt (X7V£tpov /.«1 Iv toi; aiffOy^TOti; xat ev eicei- vat? £ivat.

Kat ot [/.ev TO a7r£tpov £tvat t6 apTtov touto Yap eva-

770^a[t^aV(5[)!.£VOV)tal U^tO TOU 7r£ptTT0U 7r£patv6[A£V0V

■Kxpijziv TOi; ouffi T7)v a7rstptav ffr,[/.£iov 6’ etvat TOUTOu TO ffu[;.[ixivov eTrl tojv aptO[;.iov TTsptTtOe^/.!-

VO)V Y*p ”^’»”’ Y’”^^”’^”””^ TTSpt t6 £V /cal j(^o)pt; , 6t£

u.ev (x>.Xo ael ■^iyyeafixf. t6 etSoi;, 6t£ Se ev. nXaT0)v ^e Suo Toc iXTCstpa, t6 [).iyx xal t6 [^txpov. Oi Se TTepl yu’ff£o)$ (X7ravT£; asl u^roTtOiafftv eTepav Ttva

(Du’ffl.V TtO !X7:etp(0 T(3v >.£YOW.£VO)V ffT0ty£tO)V , oiov

udoip 7) aspa v) to (/.sTa^u toutojv to)V (Os 7i£7T:spa- ffpjisva TTOtouvTtov ffTOtj^sia ouO^l; a7r£tpa 7T0t£t’ offot ?) aTTSipa 7:otoufft tcc ffTOtj^£ia, jcaOocTr^p ‘Ava^aYO- pa; >cat A7)[t6)cptTo;, 6 [ii.£v £)c Ttov 6[/.oto[;.epcov, 6 S* £-/C T7); 7ravff7T:ep[/.£a; tcov ffj(^7)jxaT0)V, tt) (xcp’^ ffuvsj^e; t6 iXTtStpov etvxt cpafft’ y.al j [./.ev OTtouv tcov [;.opio)V etvai ii.l-vij.oi, 6|7.o{co; to) 7ravTt (Uix t6 6pav OTtouv e? 6tououv y”Yv6u.£vov £VT£u9£V y«P £Otx,s)cal oaou 7roT£ TuavTa fj^-r\j.y.z x ©avat £tvat, otov vjO£ t) ffaps;)cal TOii^ t6 offTOuv , xat outco; oTtouv x.a^t 7;avTa apa- /cal a[/.a Toivuv ap)(^7) y”’? ‘^’^ [/.ovov sv s/caffTto effTl T7); ()ta)cpiffeco;, aXXoc xal 7:avTO)V e^rsl Y«p t6 YiY””[‘—”’°” ^’^ ‘^’^’^ TOiouTou Y^Y”-”’*’ ffco’[/.aTo;, ^rocv- TO)v o’ IffTl Y£V£fft; ■Kkri^ ouy (xaa, xai Ttva apy^iv dst £tvat T7); YSV£ff£0);- auTT) o £ffTi (J.ta, ov £/C£tvo; JcaXei vouv 6 <)£ vou; a7r* ocpj^vi; Ttvo; epYa^sTat vo7)‘ffa;” co5T£ avocYXT) 6(-aou 7roT£ 7iocvTa £tvat)ca’t ap^affOai ^roTe)ctvou’[/.£va. A7)p.6x.ptT0; i^’ ou6£v eT£-

pOV l^ £Te’pOU Y^y^”’^^’ ”^’^” 7rpO)TCOV (p7)ff£v (xXX’

6[/.co; Y^ auT6 t6 /Cotv6v ffo)p.a ec7ra’vT0)v IffT^tv apj(7), [/.eYfiOst /caTOc p.6pta)ca’t ffj^7)(/.aTt ota(pe’pov. “OTt (j.ev ouv 7rpoff7)’)couffa TOt; (pufftjcoi; 7) 9so)p(a, StjXov Ix tou’to)v.

EuXoYo); 51)cal ocp)(^rlv auTO TtOiafft 7rocvT£i;’ out£ Y”’-? y.0CT7)V auTO otovTe etvat, ouTe aX>,7)v U7rap)(^£tv auTw ouva[tiv 7r).7)v oi; apj^rjv a^ravTa y«P ‘^ ^PX”’ ”’ ^^ ipyri^’ Tou Se a.izdpou ouic IffTtv (xp)(7)’ £’(^7) y*P «”^ auTOu TTepa;. “ETt oe)cal (XY£V7)tov)cal a<pOapTov o); (ipX”) Ti; ouffa” t6 ts y^^P Y^”’°1-‘—”^” ocvocy)C7) t£).o; Xa^stv ,)cal tsXiut^) ■ttoicrii knzl ipOopoc;. Ato ,)ca-

* Quoniam autem de natura scientia est circa magnitu-

dines et tempus et motum, quorum unumquodque ne- cesse est aut infinitum aut finitum esse (etsi non omne sit infinitum aut finitum, ut passio aut punctum : talium enim fortasse nullum necesse est in altero ho- rum esse) ; conveniens utique erit de natura negotian- tem de infinito considerare si est aut non est, et si est, quid est.

‘•’ Signum autem quod huius scientiae propria consideratio de ipso est : omnes enim qui videntur rationabiliter tetigisse huiusmodi philosophiam, fecerunt verbum de infinito.

Et omnes tanquam principium quoddam ponunt eorum quae sunt. Alii quidem, quemadmodum Pythagorici et Plato, per se, non sicut accidcns alicui alteri, sed sicut substantiam ipsum esse infinitum.

Praeter hoc quod Pythagorici quidem in sensibilibus (ne- que enim abstractum faciunt numerum), et esse extra caelum infinitum : Plato autem extra nullum esse cor- pus neque ideas, eo quod nusquam sint ipsae; tamen infinitum et in sensibilibus et in illis esse.

* Et hi quidem infinitum esse parem: hic quidem enim com-

prehensus et sub impari reclusus , adhibet iis quae sunt infinitatem. Signum autem huius est quod con- tingit in numeris. Circumpositis enim gnomonibus circa unum et extra, aliquando quidem aliam fieri speciem, aliquando autem unam. * Plato autem duo infinita, ma- gnum et parvum.

Qui autem de natura omnes semper subiiciunt alteram quandam naturam dictorum elementorum infinito, ut aquam aut aerem aut medium horum. Finita autem facientium elementa , nullus infinita facit. Quicumque autem infinita faciunt elementa , quemadmodum Ana- xagoras et Democritus, ille quidem ex similibus parti- bus , hic autem ex omni semine figurarura per con- tactum continuum infinitum esse dicit. * Et hic quidem quamlibet partem esse similiter mixtam toto, ex eo quod videt quodlibet ex quolibet fieri : hihc etenim videtur et simul aliquando omnes res firmare esse, ut haec caro et hoc os et sic quodlibet : et omnia itaque, et simul igitur. Principium enim non solum in unoquo- que disgregationis, sed et omnium est. Quoniam enim quod fit , ex huiusmodi fit corpore ; omnium autem est generatio, praeterquam quod non simul; et quod- dam principium esse oportet generationis. Hoc autem est unum, quod ille vocat intellectum. Intellectus autem ex principio quodam operatur intelligens : quare ne- cesse est simul aliquando omnia fuisse , et incoepisse moveri aliquando. * Democritus autem nihil altcrum ex altero fieri primorum dicit: sed tamen ipsum com- mune corpus omnium esse principium magnitudine , secundum partes et figura differens. * Quod quidem igi- tur convcniens sit physicis haec speculatio, manife- stum ex his.

Rationabiliter autem et principium ipsum ponunt omnes. Neque enim frustra possibile est ipsum esse , neque aliam ipsi inesse potentiam nisi sicut principium: omnia enim principium sunt, aut ex principio : infiniti autem non est principium ; esset enim utique finis ipsius. Amplius autem et ingenitum et incorruptibile , si est quoddam principium : quodcumque enim fit, necesse

* Cap. IV. Text. 24.

Text. 2?.

Text. 26.

Text. 27.

Text. 28.

Text. 29.

Toxt. 30.

CAP. IV, LECT. VI.

aXk’ «‘JT/; Tojv avT« y.xi Tzdi^iTX

SaTCip ^.EyofAsv , ou txut?;; ^cpjr v)’ ,

aXXtov sivat (ioxii x«l Tusptsj^civ a-

xu’ispvav, (1)? (pxciv ocot [/.•/) TTOtou^i Trapa to aTrstpov

aXXa; atTia? , otov vouv •/■ (ptX{av -/at tout’ sivat

TO Oiiov aOavaTOV yap «al avtoXsOpov, oj; <p^/;5’.v 6

‘Ava^taav^oo; ■/.at ot ■sT.sittoi twv (puo-toXo-j-wv.

117

est accipere finem, et finis omnis est corruptionis. Quare, sicuti dicimus, non est huius principium, sed hoc alio- rum videtur esse; et contlnere omnia et gubernare: sicut affirmant quicumque non faciunt praeter infinitum alias causas, ut intellectum aut concordiam. Et hoc esse di- vinum : immortale enini et incorruptibile est, sicut affir- mant Anaximander et plurimi philosophorum.

Synopsis. — I . Argumentum et divisio textus. - 2. Infinitum considerare pertinet ad scientiam naturalem. Probatur a) ratione. Scicntia naturalis est circa magnitudines et tempus et motum , haec autem oportet contineri vel sub finito vel sub infinito. - Ex- cluditur obiectio. -3.b) Signo. Omnes qui rationabiliter tractarunt scientiam naturalem, mentionem fecerunt de infinito. - 4. Textus subdivisio. - 5. Cum omnes philosophi infinitum ponerent sicut quoddam principium rerum , soli tamen Pythagorici et Plato- nici , ponentes numeros et quantitates esse substantias rerum , posuerunt infinitum esse aliquid per se existens. - 6. Differebant tamen a) in ipsa positione infiniti, quia Pythagorici non ponebant infinitum nisi in sensibiUbus et extra caelum ; Plato e contra nihil putabat esse extra caelum, et infinitum ponebat non solum in sen-

sibilibus, sed etiam in ideis separatis. - 7. b) Quoad radicem ipsius infiniti : nam Pythagorici attribuebant infinitum uni radici, nempe numero pari, quod ratione et exemplo manifestabant ; Plato vero attribuebat infinitum magno et parvo : haec enim duo ponebat ex parte materiae, cui competit infinitum. - 8. Omnes naturales phi- losophi posuerunt infinitum esse accidens alicuius naturae ei suppositae, sive ponentes unum principium tantum materiale, illud dicerent esse infinitum, sive ponentes infinita principia se- cundum numerum, dicerent ex illis fieri unum infinitum per con- tactum. - 9. Duplex differentia inter Anaxagoram et Democri- tum, nempe et quoad quidditatem principiorum infinitorum, et quoad habitudinem horum principiorum ad invicem. - 10. Qua- tuor in quibus antiqui philosophi concordabant circa infinitum.

Lect. seq. sctentiam om.

Num. 4.

continentur de

i

* ostendit om. codd. exc. i.

‘ Num. 10.

* opinionem pd ab.

) ostquam Philosophus determinavit de mom, hic incipit determinare de in- jiCfinito. Et primo ostendit quod ad ^scientiam naturalem pertinet deter- minare de infinito; secundo incipit determinare, ibi: Esse aiitem iti/imtiim * etc. Circa primum duo facit : primo ostendit quod ad scientiam * na- turalem pertinet determinare de infinito ; secundo ponit opiniones anfiquorum philosophorum de infinito, ibi : Et omnes tanquam principium * etc.

2. Primum ostendit et ratione et signo. Rado talis est. Scientia naturalis consistit circa magni- tudines et tempus et motum ; sed necesse est fini- tum aut infinitum in his inveniri : omnis enim magnitudo vel motus vel tempus sub altero ho- rum cohtinetur, id est sub finito vel infinito; ergo ad naturalem philosophum pertinet considerare de infinito, an sit et quid sit. - Sed quia posset aliquis dicere quod consideratio de infinito perti- net ad philosophum primum ratione suae com- munitatis, ad hoc excludendum interponit quod non omne ens oportet esse finitum vel infinitum: nam punctus et passio, idest passibilis qualitas, sub nullo horum confinetur *: ea autem quae pertinent ad considerationem philosophi primi, consequuntur ens inquantum ens est, et non ali- quod determinatum genus entis.

3. Deinde cum dicit: Signum enim quod huius scientiae etc. , ostendit idem per signum acce- ptum a consideratione philosophorum naturalium. Omnes enim qui rationabiliter tractaverunt huius- modi philosophiam , scilicet naturalem , fecerunt mentionem de infinito. Ex quo coiligitur proba- bile argumentum ab auctoritate sapientum, quod ad philosophiam naturalem perfineat determinare de infinito.

4. Deinde cum dicit: Et omnes tanquam prin- cipium etc, ponit opiniones antiquorum de infi- nito. Et primo ostendit in quo diversificabantur ; secundo ostendit * in quo omnes conveniebant, ibi: Rationabiliter autem * etc. Circa primum duo facit: primo ponit opiniones * philosophorum non

naturalium de infinito, scilicet Pythagoricorum et Platonicorum; secundo opiniones naturalium, ibi: Qui aiitem de natura omnes * etc. Circa pri- mum duo facit: primo ostendit in quo convenie- bant Pythagorici et Platonici *; secundo in quo dif- ferebant, ibi : Praeter hoc quod Pythagorici * etc.

5. Dicit ergo primo quod omnes philosophi posuerunt infinitum esse sicut quoddam princi- pium entium; sed hoc fuit proprium Pythagori- cis et Platonicis *, quod ponerent infinitum non esse accidens aJicui alteri naturae, sed esse quod- dam per se existens. Et hoc competebat eorum opinioni, quia ponebant numeros et quantitates esse substantias rerum; infinitum autem in quan- titate est; unde et infinitum per se existens po- nebant.

6. Deinde cum dicit: Praeter hoc qiiod Pythago- rici etc, ostendit diff”eremiam inter Platonem et Pythagoricos * : et primo quantum ad positionem infiniti “■ ; secundo quantum ad radicem ipsius , ibi : Et hi quidem infinitum esse * etc Quantum autem ad positionem infinifi, in duobus differe- bat Plato * a Pythagoricis. Pythagorici enim non ponebant infinitum nisi in sensibilibus : cum enim infinitum competat quantitafi, prima autem quan- titas est numerus, Pythagorici non ponebant nu- merum separatum a sensibilibus, sed dicebant nu- merum esse substantiam rerum sensibilium; et per consequens neque infinitum * erat nisi in sen- sibilibus. Item * Pythagoras considerabat quod sen- sibilia quae sunt infra caelum, sunt circumclausa * caelo, unde in eis non potest esse infinitum: et propter hoc ponebat quod infinitum esset in sen- sibilibus extra caelum. Sed Plato e contrario ‘■* po- nebat quod nihil est extra caelum: neque enim dicebat esse extra caelum aliquod corpus sensi- bile, quia caelum dicebat esse continens omnia sensibilia; neque etiam ideas et ■* species rerum, quas ponebat esse * separatas, dicebat esse extra caelum , quia intus et extra significant locum ; ideae vero secundum ipsum non sunt in ali- quo loco , quia locus corporalium est. Item dice-

Num. 8.

• Pythagoras et Plato codd. exc.

DHLMO.

Num. 6.

* Platoni ACEiKT

VXYZ.

Pythagoram d

IR.

a Num. seq.

•di^erebantPla-

tonici PFHLQRS.

‘ znjinitwn non pv.

* Iterum eghmr.

* circumclusa

Codd. CXC. EFH.

* converso cdfo

LOR.

idest DHLOZfS.

‘ esse om. codd.

eXC. NOR.

a) et primo quantiim ad positionem infiniti. - et primo om. a b et codd. exc. FLMNORSYsG. Pro positionem , participationem ed. a

et codd. exc. DHMsI; idem infra a et codd. exc. DHMQsI et mar- gine N.

ii8

PHYSICORUM ARISTOTELIS LIB. III

aliiS DECHMR.

aliud vab.

* gnomo codd, et<ii>, etitainfra.

• guadraiigulum r.

* hic om. Do, hoc cet.

• impar om. pd wpK et a b.

” consurgunt codd. exc. degh

KNY.

‘ addatur degh

LMNO.

• pertineat codd, cxc. F.

• pcrtincat codd,

CXC. HT.

bat Plato quod infinitum non solum est in re- bus sensibilibus, sed etiam in illis *, idest in ideis separatis; quia etiam in ipsis numeris separatis est aliquid formale, ut unum , et aliquid * mate- riale, ut duo, ex quibus omnes numeri compo- nuntur.

7. Deinde cum dicit: Et hi qiiidem injinitum esse

parem etc, ostendit differentiam eorum quantum

ad radicem infiniti. Et dicit quod Pythagorici at-

tribuebant infinitum uni radici , scilicet numero

pari. Et hoc manifestabant dupliciter. Primo per

rationem : quia id quod concluditur ab alio et per

aliud terminatur, quantum est de se, habet ratio-

nem infiniti ; quod autem concludit et terminat,

habet rafionem termini. Par autem numerus com-

prehenditur et concluditur sub impari. Si enim

proponitur aliquis numerus par, undique divisibi-

lis apparet ; cum vero addita unitate ad imparem

numerum reducitur, iam quandam indivisionem

consequitur, ac si par sub impari constringatur :

unde videtur quod par sit per se infinitum, et

causet in aliis infinitatem. - Ostendit etiam idem

per signum. Ad cuius evidenfiam sciendum est

quod in geometricis, gnomon * dicitur quadra-

tum * super diametrum consistens cum duobus

supplemenfis: huiusmodi igitur gnomon circum-

positus quadrato, constimit quadratum. Ex huius

ergo similitudine in numeris gnomones dici pos-

sunt numeri qui aliquibus numeris adduntur.

Est autem hic * observandum, quod si aliquis

accipiat numeros impares secundum ordinem

progressionis naturalis ^^ , et unitafi , quae est

quadratum virtute (inquantum semel unum est

unum) , addat primum numerum imparem, scili-

cet ternarium, constituetur quaternarius , qui est

numerus quadratus; nam bis duo sunt quatuor.

Si vero huic secundo quadrato addatur secundus

impar * scilicet quinarius, consurgit novenarius,

qui est quadratum ternarii ; nam ter tria sunt no-

vem. Si autem huic tertio quadrato addatur tertius

impar, scilicet septenarius, consurgit * sedecim ,

qui est quadratum quaternarii: et sic semper per

ordinatam addifionem numerorum imparium re-

sultat * eadem forma in numeris, scilicet quadra-

tum. Per addifionem autem parium, semper re-

sultat diversa figura. Nam si primus par, scilicet

duo, addantur * unitati, consurgit ternarius, qui est

figurae trilaterae ; si autem huic addatur secun-

dus par, scilicCt quaternarius , consurgit septena-

rius, qui est figurae heptagonae: et sic scmper

variatur figura numerorum ex additione parium.

Et hoc videtur csse signum quod uniformitas per-

tinet * ad numerum imparem, difformitas autem

et varietas et infinitum pertinent * ad numerum

parem. Et hoc est quod dicit: signum huius,

scilicet quod infinitum sequatur numcrum pa-

rem, est hoc quod contingit in numeris: circum-

positis enim gnomonibus , idest numeris additis,

circa imum, idest circa unitatem , et extra, idest circa alios numeros, aliquando quidem fit alia species, idest alia forma numeralis, scilicet per ad- ditionem numeri paris; aliquando aiitem fit una species, scilicet per additionem numeri imparis. Et sic patet quare Pythagoras numero pari at- tribuerit * infinitatem.

Plato autem attribucbat ‘•’ duabus radicibus, sci- licet magno et parvo: haec enim duo secundum ipsum sunt ex parte materiae, cui competit infi- nitum.

8. Deinde cum dicit: Qui autem de natura etc, ponit opiniones naturalium philosophorum de in- finito. Sciendum est ergo quod omnes naturales philosophi, qui scilicet naturaliter principia rerum tradiderunt, dixerunt quod infinitum non est per se subsistens, sicut supra * dictum est; sed ponunt infinitum esse accidens alicuius naturae ei sup- positae. Qui ergo posucrunt unum principium tantum materiale , quodcumque sit , de numero eorum quae dicuntur elementa, sive aer sive aqua sive aliquid medium, dixcrunt illud esse infini- tum. Qui vero fecerunt plura elementa sed finita secundum numerum, nullus eorum posuit quod elementa essent infinita secundum quantitatem : ipsa enim distincdo elementorum contrariari vi- debatur infinitati utriusque eorum. Sed illi qui fecerunt infinita secundum numerum, dicunt ex omnibus illis infinitis fieri quoddam unum infi- nitum per contactum.

9. Et hi fuerunt Anaxagoras et Democritus: qui in duobus differebant. Primo quidem in quid- ditate principiorum infinitorum: nam Anaxagoras posuit illa infinita principia esse infinitas similes partes, ut * carnis et ossis et huiusmodi ; Demo- critus autem posuit * huiusmodi infinita principia esse indivisibilia corpora, differentia secundum figuras; quae quidem corpora dicebat esse se- mina totius naturae. Alia diflferentia est quantum ad habitudinem horum principiorum ad invicem. Anaxagoras enim * dixit quod quaelibet harum partium infinitarum esset commixta cuilibet, sicut quod in qualibet parte carnis esset os et e con- verso, et similiter de aliis. Et hoc ideo, quia vidit* quod quodlibet fit ex quolibet; et cum crederet* quod omne quod fit ex aliquo, est in eo, syllogi- zavit quod quodlibet sit in quolibet ”. Et ex hoc, videtur ipse affirmare quod aliquando omnes res erant simul confusae ad invicem , et nihii erat distinctum ab alio. Sicut enim haec caro et hoc os commiscentur ad invicem, quod dcmonstratur per generationem eorum ad invicem *, sic etiam est*de quolibet alio. Omnia igitur aliquando fue- runt simul. Est enim accipere principium disgre- gationis non solum in aliquo uno, sed in omni- bus simul: quod sic probabat *. Quod enim fit ex alio , erat prius ei commixtum , et per * hoc fit , quod segregatur ab eo ; sed omnia fiunt , licet

‘ attribuit pfhx

ab.

• attribuit cdefg

HMNV.

• Num. 5.

■ ut om. EG.

‘ poncbatF,pomt lonab.

‘ autem afciklci sTvxai.

■ videns p

” et credens p.

■ et add. a ct

COdd. CXC.DHLST. • Cst om. ACIKN TVXa^.

‘ probat ropts ct

ab.

‘ propler dloqr

SVSO, Om. t.M/‘GH.

^) progressionis naturalis, - progressionis nunteralis HRsX et b. - Lin. seq. pro inquantum semel unum est unum, inquantum unum est solum unum PT, inquantum sil’ (simul) unum est unum edd. ab.

Y) SYllogi\avit… quolibet.-LS idem .iliter exprimunt: e.v boc sibi videbatur s(qui {quod add. S) ex vi syllogi^ationis , quod quodlibet fit {sit sL) m quolibet.-fit habcnt etiam ADIKQT, est ORYZ.

CAP. IV, LECT. VI

iig

■ part, ad3. D.

articttlariter

scfrregare cdf

‘ ad invicem pq iciab, om. eo,

* prmcipiorum cdd. ab e.X codd.

eXC. DNRY.

” principiorum edd. il i? ct codd.

CXC. DNRSTy.

indivisibiles iii.ab ct codd.

CXC. CSFSGl.

* propter deg.

non simul; oportet igitur ponere unum principium generationis omnium, non solum uniuscuiusque ■■’•. Et hoc unum principium vocavit intellectum, cui soli competit distinguere et congregare *, propter hoc quod est immixtus °. Quod autem fit per in- tellectum , videtur habere quoddam principium ; quia intellectus a determinato principio incipiens operatur. Si ergo segregatio fit ab intellectu, opor- tet dicere quod segregatio habeat quoddam prin- cipium; unde concludebat quod aliquando omnia fuerint simul, et quod motus quo segregantur res ab invicem *, aliquando incoeperit, cum prius non fuerit. Sic igitur Anaxagoras posuit unum princi- pium * fieri ex altero.

Sed Democritus dicit quod unum principium * non fit ex altero: sed tamen natura corporis, quae est communis omnibus indivisibilibus corporibus, differens secundum partes et figuras, est principium omnium secundum magnitudinem, inquantum ex indivisibilibus ponebat componi omnes magnitu- dines divisibiles*. - Et sic concludit quod ad philo- sophum naturalem pertinet considerare de infinito.

lo. Deinde cum dicit: Rationabiliter aiitem et principiiim etc, ponit quatuor, in quibus antiqui philosophi concordabant circa infinitum. Quorum primum est, quod omnes posuerunt infinitum esse principium; et hoc rationabiliter, idest per * proba- bilem rationem. Non enim possibile est, si infi- nitum est, quod sitfrustra, idest quod non ha- beat aliquem determinatum gradum in entibus. Nec potest habere aliam virtutem nisi principii: quia omnia quae sunt in mundo, vel sunt princi-

pia vel ex principiis; infinito autem non competit habere principium, quia quod habet principium, habet finem, Unde relinquitur quod infinitum sit principium. Sed attendendum est quod in hac ratione utuntur aequivoce principio et Jine: nam quod est ex principio, habet principium originis; infinito autem repugnat principium et finis quantitatis vel magnitudinis. - Secundum au- tem quod attribuebant * infinito est, quod sit ingenitum et incorruptibile. Et hoc sequitur ex eo ” quod est principium. Omne enim quod fit, ne- cesse est quod accipiat finem, sicut et habet principium ; et etiam cuiuslibet cormptionis est aliquis finis : finis autem repugnat infinito ; unde esse generabile et corruptibile repugnat infinito \ Et sic patet quod non est aliquod principium in- finiti, sed magis infinitum est principium aliorum. Et * in hoc etiam aequivoce sumebant principium cxfinem, sicut et supra.- Tertium autem * quod at- tribuebant infinito erat, quod contineret et guber- naret omnia: hoc enim videtur esse primi prin- cipii. Et hoc dixerunt quicumque non posuerunt praeter materiam, quam dicebant infinitam, alias causas, scilicet agentes, ut intellectum posuit Ana- xagoras et concordiam Empedocles. Continere enim et gubernare magis pertinet ad principium agens, quam ad materiam.- Quartum * autem quod infinito attribuebant est, quod esset quoddam «”’^ divinum : omne enim quod est immortale aut incorruptibile, divinum appellabant : et hoc posuit Anaximander et plures antiquorum philosopho- rum naturalium.

* attribuunt eii. a b iX codd. exc.

” Et om. fab.

* autem om. ab et. codd. cxc, c

FV.

*Quartoo,-qund et est om. codd.

o) quod est immixtus.- Sola Piana legit affirmative est; ab et codd. unanimiter non est, sed pro immixtus, commixtus EG, mixtus FHL MNZ, permixtus sC, ei mixtus O. Intellige immixius Pianae negative, scilicet est non mixtus, (aa-.Y’”,;, oi [aUto;); codicum vero positive (e1jl[j.’.xtoc), scilicet lioii est mixtus.

e) unde esse generabile et corruptibilc repugnat inJinito.-Haec

om. FGTZpE solita occasione recursus eorumdem verborum. Pro unde esse, esse ergo P corrigens mendum ab , omne enim; unde non esse NsC; quare addant non, explicatur ex eo quod cum ACKSVXYplM ha- bent ingeniium et incorruptibile; undc omne cet. codd., sed omne in codicibus saepe est corruptio pro esse. Hinc post injinito add. S : alia Vra unde esse generabile et corruptibile.

120

PHYSICORUM ARISTOTELIS LIB. III

LECTIO SEPTIMA

RATIONES QUAE SUADENT INFINITUM ESSE. - QUOT MODIS INFINITUM ACCIPIATUR. INFINITUM A SENSIBILIBUS SEPARATUM ESSE EXCLUDENDUM

Tou (i’ eivai ti «— Jipov r, tcCcti; sjc ttsvtc [aocXktt’ ocv Tui;.[iacivoi cxoTTOtJSiv, Ix ts tou j(^po’vou, (oyTO? yap (XTCiipo;) x,al s» tt;; sv toi; jy.iysOEdi i^iaipiffsu? (j^poSvTXi yocp xal oi [jt.xO-/;[;c«Tiitol tu aTSsipo)), sti To) oCJtcoi; av (Aovto; (;.’/i u7uoX£{7usi.v yivcffiv xal <pOo- pocv, £1 aTTiipov £17) oO£v apatpEiTai t6 yiyvo’]i.£vov

STl TO) TO 7r£7Ucpa(7(JI.£V0V OCsl Tfpo’? Tl 7r£pa(v£lV, WTTS

avay.475 (/.y)5£V £cvai 7r£‘pa;, £1 a£l 7r£pa£v£iv avayxvi

l’T£pOV TTpd; £T£pOV. MocXl^Ta Si)Cal KtjpiCOTaTOV,

Tviv ^coiv^v 7roi£i a7Topiav TTaTi* Sia yap to sv Ti; vQiri5£i (/.71 u7uo>.£tTC£iv ;cal apiO(/.o; dO)C£i a^Vcipo? etvai >ial toc (/.a07)7.aTt)ca (Asy^O^i)cal to I?co tou oupavovl. ‘A7r£tpou ovtoi; toij I^co, y.x\ Tcoixa (X7T£i- pov £tvat oo)C£i)cal)co’(j(/.ot. T(yocp (/.aXXov tou ^csvoy IvTauOa 7) IvTauOa ; cott’ sV^rsp (Aovayou,)cal 7.av- Tayou avocY)C7) stvat tov oyxov. “Atjta ii’ £t)cat ETTt)C£vov)cal Toxo; a7r£tpo; ,)cal (7to(jia a75£tpov £tvat ocvay^caiov Iv^lj^EaOat yocp ti efvat ouOsv Sta^lp^i Iv TOt; atSioti;.

“E^^si S* dc7i:op(av y) Trspl tou ocw££pou Oicopfa- x,al yocp (jcTJ £tvat TtO£(jC£‘voi; xo’XX’ oc^uvaTa (jtj(ji.J3aiv£t x.at etvat. “ETt 0£ , TCOTspto; |itt(, 7r()T£pov lo? ouij^a 7; (7ujJi.^£^7])c6?)caO’ auTO (ptj’(7£i Ttv£ ; r\ oOScTipto;, aXX’ oudlv 71TT0V IttIv (X7V£tpov 7) «7V£tpa T(o 75;XrIOst. Moc- XtijTa (il (pu(ji)coij l(jTt (Dce^if/aTOat et eijTt (/.lyeOo? a’.(707)T6v aTistpov.

IIpioTOV ouv ()topt(7Te’ov TTO^aj^io; XeyeTat to dcTTstpov. “Eva (A£V ^71 TpoTTOv To dXuvaTOv (^t^XOetv to) [Avi 7r£(pux,evat Xite’vat, <oi77r£p vi (pcov^i do’paTO?* dXXto; Se

TO Ote^OOOV £)^0V aT£A£UT7)T0V, 7) (JtOAl;, 7) 7Te-

(pu-c6? ex,”^ y-i^ ^‘j^et f^ti^o^ov t) Tulpai;. “Eti dxetpov aTjav 7))caTd ^vpoTOeatv t) y.xxoL oiaip£i7tv t) d[ji.(po- T£‘pto;.

Xo)pt(7T6v (/.ev ouv etvat t6 d^retpov tcov aiTOr/Ttov, a’jTo’ Tt ov d7V£ipov, ouj^ otovTc. Et ydp [/.7i’t£ [/.£yeOd; £(7Tt [/.7)T£ ttXtjOo;, dXX’ ou(7£a a’jTd |(7ti to dTietpov x.al (/.7) (7U(jcPe[i7)xd;, dfitai^psTov eiTTat- t6 ydp StatpsTov 7) (AeyeOo; £(7Tat •^ 7tX7)0o;. Et Sl d^taipeTOv , 0’jx aTtetpov, £1 (Jt7) toi; 75 (ptov7) ddpaTOi;. ‘AXX’ ouj^ ouTto? 0’jTe (pa(7lv etvat ot (pd(7X0VTs; sivat to aTretpov, 0’jTe 71[t£i; ^7)T0u[y.£v, dXX’ oj; df^ts^o^ov. Et Xl xaTa (7U(jl-

P£(i7)Xd; £<7Tt TO d^TStpOV, OUX dv S^tT) (7T0tJ^St0V TtoV

ovTtov, 75 d^retpov, to(77r£p ou^i t6 ddpaTOV tt;; Sta- XexTOu, xa^TOt 75 (ptovv) £(7Ttv ddpaTo;.

ETt TTtj); evSej^^Tat £tvai Tt a’jf6 aTrstpov, e’(^7Tsp [/.75 xal ” dptO(j.6v xal [i.£y£Oo;, tov kn-zX xaO’ a^JTO xdOoi; Tt TO aTretpov ; Iti ydp t^ttov dvdyX7) t) t6v dpi0[/.6v 7) t6 (/.eyeOo;. <[>av£p6v oe xal oTt oux evSejf^eTat etvat t6 d^uetpov, to; ev£py££a 6v xal to; ou(7£av xal i.^’^r,-^’ £(7Tat ydp OTtouv a’jT0’j d^retpov to Xa(j!.[iavd(/.evov, et [/.£pt(7Tdv. T6 ydp d7r££p(i) etvat xal d^rstpov t6 aijTO , e’t7r£p ou(7{a t6 d^retpov xal]t.ri xaO’ u7roxet[ji.£‘vou” to(7T’ tJ d^ta{p£Tov 7) ei; xKnpx StatpeTdv TuoXXd h’ d7V£tpa ■t6 auT6 etvat dSuvaTOv. ‘AXXd [t.7)V oiT^rep depo; d^ip [<.s’po;, ouTto)cal direipov dxeipou, eT ys oislx k<n\ xal xpyy). ‘A[x,£‘pt<rTov dpa xal d^taJpeTOv. ‘AXX’ x6u- vaTOv t6 k^Tikf^dx ov d7r£tpov 770(70^ ydp Tt eJvat dvayxaiov. Kxxx (7u(ji.^e^7)x6; dpa ‘JTfdp^^et t6 aTret- pov. ‘AXX’ ei 0’jT<o{, sXprjTX. OTt oux IvSe^^sTat «‘jto Xsyeiv apj^i^v , dcXX’ sxsivo t.» <Tu(ji[ie’P7]X£ , t6v depa,

* Esse autem infinitum, fides ex quinque continget maxime intendentibus. Ex tempore: hoc enim infinitum. Et ex ea quae est magnitudinum divisione: utuntur enim matliematici infinito. Amplius sic utique solum non est deficere fieri et corrumpi, si infinitum sit. Araplius includendo finitum semper ad aliquid: quare necesse est ei nullum esse terminum, si semper includere ne- cesse est alterum ad alterum. * Maxime autem et magis proprie, quod communem facit dubitationem omnibus: propter id enim quod in intellectu non est deficere, et numerus infinitus videtur esse, et matheraaticae raagni- tudines, et quod est extra caelum. Infinitum autem cum sit extra, et corpus infinitum videtur esse, et mundi : quid enira magis vacuum hic quam ibi ? quare si quidem in uno loco, et ubique necesse est esse ma- gnitudinem. Sirailiter autera et si vacuura est, et locus infinitus, et corpus infinitum necesse est esse : contin- gere enim ab esse nihil ditfert in perpetuis.

* Seq. cap. iv. Tcxt. 3!.

Tcxt. 32.

Text. 33.

* Habet autcra dubitationem de infinito consideratio. Et

namque non esse ponentibus niulta impossibilia acci- dunt, et esse. Amplius autem qualiter est, utrum sicut substantia , aut sicut accidens per se alicui naturae , aut neutraliter, sed nihilominus est infinitum, aut in- finita multitudine. * Maxime autera physici est conside- • Text. 34. rare si est magnitudo sensibilis infinita. Primum ergo determinandum est quot modis dicitur in- finitum. Uno quidem igitur modo , quod impossibile est transiri ex eo quod non est aptura transiri, ut est vox invisibilis ; aliter autem , transitum habens incon- sumabilem, aut quod vix; aut quod aptum natum est habere, non taraen habet transitum aut finem. Araplius, infinitum orane aut est secundum appositionem , aut secundum divisionem, aut utroque modo.

* SeparabUe quidem igitur esse infinitum a sensibilibus , ‘Cap.v.Text.35.

ipsura aliquid existens infinitura, irapossibile est. Si namque neque magnitudo neque multitudo est, sub- stantia autem ipsum infinitum et non accidens, indi- visibile erit : divisibile enim aut magnitudo aut raulti- tudo erit. Si autera indivisibile est, non infinitum est nisi sicut vox invisibilis. Sed neque sic dicunt affir- mantes esse infinitum, neque nos quaerimus, sed sicut intransibile. * Si autem secundum accidens est infinitum, * Text. 36. non erit utique elementum eorum quae sunt secundum quod est infinitum, sicut neque invisibile locutionis, quamvis vox sit invisibilis. Araplius, quomodo contingit aliquid esse ipsum infinitum, si quidem non et numerum et magnitudinem, quorum est per se passio quaedam infinitum ? Adhuc enira mi- nus esse necesse est quam numerum et magnitudinem.

* Manifestum autera est quod non contingit infinitura esse ‘ Tcxt. 37.

sicut actu ens et sicut substantiam ct principium. Erit

enim quodlibet ipsius acceptum infinitum, si partibile

est: infinito enim esse et infinitum idem est, si substan-

tia infinitum cst et non de subiecto : quare aut in-

divisibile est, aut in infinita divisibile : multa autem

infinita esse idem impossibile est. At vero , sicut aeris

aer pars est, sic et infiniti infinitum, si quidem sub-

stantia est et principiura: impartibile igitur et indivi-

sibile est. Sed impossibile est esse actu infinitura : quan-

tum enim quid necesse est esse. * Secundura accidens • Tcxt. 38.

ergo est infinitum. Sed si sic est, dictum est quod non

contingit ipsum dicere principium, sed illud cui accidit,

CAP. IV, LECT. VII

121

Lect. X.

Num. 7.

Lect. II.

dici EG.

pom EG.

Y) TO aOTtOV. UffTi «T07:co; aV «7T0Cp«lV0lVTO 01 AE-

yovTc? ouTo);, cjffTCop ot IIuOocYopsioi ^adiv a[/.a yap ouff^av TTOtouCTt TO «TTStpov y.otX [AsptJ^ouffiv. A^XX’ tcro); auTr) u.iv ei7Tt ■/.aOo’Xou 7; ^rlT-zic^t? p,aXXov, st evf^s-

•?j t6 apTtov. QffTi aTOTico; av aTTOcpaivotvTO ot “ks.- ;, cjffTCip ot II’ji

fft TO (XTrstpov ;

5^£Tat t6 aTustpov ;tal Iv toi; y.a’irjaaTf/.oi? itvai xal sv TOi; vor,TOt;)tat f;.7)Ssv £](^ouffi [AsysOo?- •/iasi;

S’ £7Ul(7)tO7t0U(y.SV TTSpi TOJV «‘tffQTlTCOV V,x\ TCSpt lOV

TTOtouasOa Tv^v jy.s9oSov, ap’ sffTiv sv auTot;, ■“n ou-/C

SCTTt fftOJAa (XTTStpOV TTSpl TTOV aU^Y)fftV.

Synopsis. — I. Argumentum et divisio textus. - 2. Quin- que rationes ad ostendendum quod infinitum sit. a) Ex tempore, quod secundum communem opinionem antiquorum semper fuit et scmper futurum est. - 3. fej Ex divisione magnitudinum in infinitum. - 4. c) Ex perpetuitate generationis et corruptionis secundum plurium opinionem. - 5. d) Ex apparenti ratione fi- niti, de cuius ratione videtur esse quod semper includatur ab aliquo alio in infinitum. - 6. e) Ex apprehensione intellectus vel imaginationis : quia intellectus semper potest super quodlibet da- tum finitum aliquid addere. Existimabant autem antiqui quod res responderent apprehensioni sensus et intellectus, dicentes omne quod videtur esse verum. Et quia imaginamur extra cae- lum quasdam dimensiones in infinitum, videtur esse extra caelum spatium quoddam infinitum. Posito autem spatio infinito, duplici de causa necessarium videtur ponere infinitum corpus et infi- nitos mundos. - 7. Textus subdivisio. - 8. Multae difficultates circa infinitum, utrum sit, et qualiter sit. - 9. Prim.a divisio infiniti, communis omnibus privative dictis. Infinitum, cum sit idem ac intransibile , uno modo dicitur quod non est natum transiri, sicut invisibile dicitur quod non est de genere visibilium. Alio modo dicitur infinitum quod secundum se potest transiri , sed eius transitus non potest perfici a nobis; aut si potest, vix tamen et cum difficultate. Tertio modo dicitur proprie infinitum quod est nalum transiri, sed tamen non habet transitum usque

ositis opinionibus antiquorum de in- finito, hic incipit inquirere veritatem. Et primo obiicit ad utramque par- tem ; secundo soivit, ibi : Quod qiii- dem igitiir actu corpus ^” etc. Circa primum duo facit: primo ponit rationes ad ostendendum quod infinitum sit; secundo ad ostendendum quod non sit, ibi: Habet autem diibitationem * etc.

2. Circa primum ponit quinque rationes. Qua- rum prima sumitur ex tempore, quod secundum communem opinionem antiquortim infinitum erat: solus enim Plato generavit tempus, ut in octavo huius ^’ dicetur. Dicit ergo primo quod ad osten- dendum infinitum esse, ex quinque rafionibus accipi potest: et primo quidem ex tempore, quod est infinitum secundum illos qui dicebant tempus semper fuisse et semper futurum esse.

3. Secunda ratio sumitur ex divisione magni- tudinum in infinitum. Infinito enim in magnitu- dinibus utuntur etiam mathematici in suis de- monstrationibus : quod non esset si infinitum to- taliter toUeretur a rebus: oportet igitur ponere infinitum.

4. Tertia ratio sumitur ex perpetuitate gene- rationis et corruptionis, secundum plurium opi- nionem. Si enim totaliter tolleretur infinitum , non posset dici quod generatio et corruptio in infinitum durarent; unde oporteret dicere * quod quandoque totaliter generatio cessaret, quod est contra multorum opinionem. Oportet igitur po- nere * infinitum.

5. Quarta ratio sumitur ex apparenti ratione finifi. Videtur enim pluribus quod de ratione fi- niti sit, quod semper includatur ab aliquo alio: quia videmus apud nos omne finitum extendi

Opp. D. Thomae T. II.

ut aereni aut par. Quare iuconvenientcr utique enunciant idem dicentes, sicut Pythagorici dicunt: simul enim substantiam faciunt infinitum et partiuntur. * Sed fortas- ‘ Text. 39. sis haec c|uidcra est universalis quaestio magis , si con- tingit in mathematicis infinitum esse, et in intelligibi- libus , et in nullam habentibus magnitudinem. Nos autem intendimus de sensibilibus, et de quibus facimus scientiam, utrum in ipsis est aut non est corpus infi- nitum in augmentum.

ad finem , sicut si esset aliqua linea non habens terminum. - Alia divisio propria infiniti; nempe infinitum dicitur aut secun- dum appositionem , sicut in numeris, aut secundum divisio- nem, sicut in magnitudinibus, aut utroque modo, sicut in tem- pore. - 10. Tres rationes ad excludendum infinitum separatum a rebus sensibilibus et per se existens. a) Infinitum per se sub- sistens separatum a sensibilibus, aut habet aliquam quantitatem continuam vel discretam, aut non. Si non habet, infinitum est indivisibile, et ideo non erit infinitum nisi primo modo (n. 9), de quo infinito non est praesens quaestio. Si vero infinitum se- paratum non est sola substantia , sed habet quantitatem , cui competit esse infinitum, et ratione eius competit ipsi substan- tiae, non erit infinitum, inquantum huiusmodi, principium eorum quae sunt, contra communem antiquorum opinionem. - \i. b) Si magnitudo ct numerus non possunt separari, multo minus potest passio magnitudinis et numeri, i. e. infinitum, pcr se existere. - 12. c) Si infinitum actu est et est substantia quaedam, tunc, si est divisibile, debet omnis pars eius esse infinita. Et quia hoc non potest csse, debet poni indivisibile. Sed tunc non potcst esse infinitum in actu, quia infinitum in actu est quantum, et omne quantum est divisibile. - i3. Verum ista quaestio, an infinitum sit in mathematicis quantitatibus et in rebus intelligibilibus, est magis universalis, quam praesens consideratio , quae est solum de rebus sensibilibus.

usque ad aliquid. Demonstrato igitur aliquo cor- pore, si illud sit infinitum, habetur propositum; si autem sit finitum, oportebit quod terminetur ad aliquid aliud, et iterum illud, si sit finitum, ad aliquid aliud. Aut ergo erit procedere in in- finitum , aut devenietur ad aliquod corpus infi- nitum; et utroque modo ponitur infinitum. Unde necesse est quod nullus sit terminus corporum, si * semper oportet quod omne finitum inclu- ^ sedvab iticon.

1 , I]• 1. exc. DEGHMORZ.-

datur ab aliquo altero. cf. text.

6. Quinta ratio sumitur ab apprehensione in- tellectus vel imaginafionis. Unde dicit quod illud quod maxime facit communem dubitationem in- ducentem homines * ad ponendum infinitum, est • iiomitiem eg. ex hoc , quod ‘ intellectus nunquam deficit, quin super quodlibet finitum datum possit aliquid ad- dere. Exisfimabant autem antiqui philosophi quod res responderent apprehensioni intellectus et sen- sus: unde dicebant quod omne quod videtur, est verum, ut dicitur in IV Metaphys. *: et propter hoc “s. xh. lect. xi. credebant quod etiam in rebus esset infinitum, ».3. Inde est enim * quod videtur numerus esse infini- * ‘^»™ °m- •y tus: quia intellectus cuilibet numero dato unitatem addendo, facit aliam speciem. Et eadem ratione videntur magnitudines mathematicae , quae in imaginatione consistunt, esse infinitae: quia qua- libet magnitudine data, possumus imaginari ma- iorem. Et eadem ratione videtur esse extra cae- lum quoddam spatium infinitum : quia possumus imaginari extra caelum in infinitum quasdam di- mensiones. Si autem est infinitum spatium extra caelum, necesse videtur quod sit corpus infini- tum, et quod sint mundi infiniti. Et hoc duplici ratione. Prima ratio est, quia si consideretur to- tum spatium infinitum, totum secundum se con-

122

PHYSICORUM ARISTOTELIS LIB. III

sideratum est uniforme: non est ergo assignare rationem quare magis in una parte illud spatium sit vacuum a corpore quam in alia. Si ergo in aliqua parte illius spatii invenitur magnitudo cor- ” poralis huius mundi “, oportet quod in qualibet

parte illius spatii inveniatur aliqua magnitudo cor- poralis sicut quae est huius mundi: et sic oportet corpus esse infinitum sicut et spatium: vel etiam oportet mundos esse infinitos, ut Democritus po- suit. Alia ratio est ad idem ostendendum ; quia si est infinitum spatium , aut est vacuum aut est plenum. Si est plenum, habetur propositum, quod sit corpus infinitum: si autem est vacuum, cum vacuum nihil aliud sit quam locus non repletus P corpore, possibilis tamen repleri ^, necesse est quod

si est spatium infinitum, sit etiam locus infinitus, • posset pab. qui possit ‘•■ rcpleri corpore. Et ita oportebit esse ‘ dijerunt ec. corpus iufinitum, quia in perpetuis non diflfert * contingere et esse. Unde si confingit locum in- finitum repleri corpore, oportet dicere quod sit repletus corpore infinito. Necesse ergo videtur dicere quod sit corpus infinitum.

7. Deinde cum dicit: Habet aiitem dubitatio- nem etc. , obiicit in contrarium. Et circa hoc tria facit. Primo ostendit quaestionem esse dubitabi- lem, ne rationes praemissae omnino verum con- cludere videantur; secundo ostendit quot modis dicitur infinitum, ibi: Primimi ergo determinan- •Nam. 9. dum * etc; tertio ponit rationes ad ostendendum infinitum non esse, ibi: Separabile quidem igitur

‘ Num. 10.

esse * etc.

8. Dicit ergo primo quod dubitatio est circa infinitum, utrum sit vel non sit: multa enim impossibilia consequuntur iis qui ponunt infini-

* Num. 2 seqq. tum omnino non esse, sicut ex praemissis * patet; et efiam iis qui ponunt infinitum esse, multa

•Nura.ioseqq.- acciduut impossibilia, ut ex consequenfibus * ra-

seqitentibus co- … ^,. __,. …. ,.

dices exc. l. tionibus patcbit. Est etiam dubitatio quauter m-

finitum sit, utrum scilicet sit aliquid per se exi-

‘sit codd. cxc. stens, slcut quaedam substantia; vel sicut * aliquod

CFO ab. . ‘ ^ . 1 • • » t

accidens per se conveniens ahcui naturae; aut neutro modo sit (scilicet neque per se existens, sicut substanfia, neque sicut accidens per se), sed nihilominus, si est accidens, est aliquod infinitum T continuum “*, et aliqua infinita secundum multitu-

dinem. Sed maxime pertinet ad considerationem philosophi naturaUs, si est aliqua magnitudo sen- sibilis infinita: nam magnitudo sensibilis est ma- gnitudo naturalis.

g. Deinde cum dicit: Primum ergo determi- nandum est etc, ostendit quot modis dicitur in- finitum : et ponit duas divisiones infiniti. Quarum

prima est communis infinito et omnibus priva- tive dictis.

Nam ■■■■• invisibile dicitur tripliciter , vel quod l ”’”’ ^^^- ™” non est aptum natum videri, ut vox, quae non est de genere visibilium; vel quod male videtur, sicut quod videtur in obscuro aut a remotis; vel quod natum est videri et non videtur, sicut quod est omnino in tenebris. Sic igimr et uno modo dicitur infinitum, quod non est natum transiri (nam infinitum idem est quod intransibile): et hoc est quia est de genere intransibilium °”, sicut indi- 5

visibilia ut punctus et forma; per quem etiam modum dicitur vox invisibilis. - Alio * modo dici- * ”^’■o »<><*■ *<:”<

. [, . , - . . LOSTVXZ.

tur mnnitum, quod quantum est de se, transiri potest, sed eius transitus non potest perfici a no- bis, sicut si dicatur profunditas maris esse infi- nita: vel si potest perfici, tamen vix et cum dif- ficultate, sicut si dicamus quod iter usque in Indiam ‘ est infinitum. Et utrumque istorum per- £

tinet ad hoc quod est esse male transibile. - Ter- tio modo dicitur infinitum, quod est natum tran- siri quasi de genere transibilium existens , quod tamen non habet transitum ad finem; ut si esset aliqua linea non habens terminum, vel quaecum- que alia quanfitas: et sic proprie dicitur infinitum,

Aliam divisionem propriam infiniti ponit ibi: Amplius injifiitum etc, dicens ? quod infinitum ^

dicitur vel per apposifionem, sicut in numeris; aut secundum divisionem, sicut in magnitudini- bus; aut utroque modo, sicut in tempore.

10. Deinde cum dicit: Separabile quidem igi- tur etc, ponit rationes ad excludendum infinitum: et primo ad excludendum infinitum separatum, quod Platonici posuerunt; secundo ad excluden- dum infinitum a rebus sensibilibus, ibi: Rationa- biliter quidem igitur * etc Circa primum ponit tres ‘ Le«. seq. rationes. Circa quarum primam dicit quod im- possibile est infinitum esse separatum a sensibi- libus, ita quod ipsum * -infinitum sit aliquid per ■ ip^um om. pd

HQ.

se existens *, sicut Platonici posuerunt. Ouia si • per se existens

. ~ . ,..,’■ ^ , 0111. codd. exc.

ponitur mfinitum esse ahquid separatum, aut ha- clos.

bet aliquam quantitatem (sciUcet continuam quae

est magnitudo, aut discretam quae est mulfitudo),

aut non. Si * est substantia sine accidente quod ‘ autem add. p

est magnitudo vel “■” multitudo, oportet quod in- * “■”^ ph”*.

finitum sit indivisibile: quia omne divisibile vel

est numerus vel magnitudo. Si autem aliquid

est indivisibile, non erit infinitum nisi primo mo-

do, scilicet prout dicitur aliquid infinitum quod

non est aptum natum transiri, sicut dicitur vox

invisibilis: sed hoc est praeter intentionem prae-

sentis quaestionis, qua quaerimus de infinito, et

o) invenitur magnitudo corporalis huius mundi. - Ita lcglmus cum flft et codd. exc. HsX; HpX hab. lac; PsX habent: invcniatur aliqua magnitudo corporalis sicut quae est huius mundi, materialiter quidem conformius sequcntibus, sed minus tamen bene; nam hic s. Thomas loquitur de noto et distincto corpore huius mundi, et ideo particulae indetcrminatae aliqua et sicut quae cst non sunt hic ita ad rem sicut infra.

p) possibilis tamen repleri. - Ita DH ; possibile tamen repleri PR, possibile repleri FSab, possibilis repleri cet.

Y) sed nihilominus, si est accidcns, est aliqund infinitum continuum.- P sola; sed nihilominus sicut (si sicut sC) accidens est ct (est ct abr. pH) aliquod (aliud ed. a) inflnitum {et add. pKG) continuum ed. a et codd. exc. DLOS; D singulariter ut solet: sed nihilominus si sit acci- dens aliquod inflnitum continet; b stat cum LOS: scd nihilominus {si

add. O) sit accidens pcr accidens est etiam {est et Ob et sL) aliquod inflnitum continuum,

3) quia est de genere intransibilium. - Pro quia, quod edd. a 6 et codd. exc. LORS et CY qui om. quia cst ; pro intransibilium, non tran- sibilium edd. a b et codd. cxc. DLRS. - Lin. seq. pro forma, formae DEGHMORZ.

e) itcr usque in Indiam. - itcr usque ad ludcam ed. a, spatium ab oriente in occidens L, itcr usquc ad Indiam est infl alia l’ra spatium ab oriente in occidens S; amanuensis expungit infl.

‘^) ibi : Amplius inflnitum ctc. diccns. - Hacc om. a et codd. exc. LS. - Insuper Pb lcgunt ibi: Amplius autem inflnititm , sed nec ipsae habent autem in tcxtu. - Pro quod inflnitum, prout habent PFHR, quod omnc inflnitum LS, quia inflnitum ed. a et cet. - Pro per appositio- ncm, sccundum appositionem DEGHMORZ.

CAP. V, LECT. VII

123

* hcutionis om. codd. cxc. LS.

‘ in multis locii

hOC EG.

♦ S. Th. lib. XI ilect. x.-Did. lib |X, c. X, n. 3.

praeter intentionem eorum qui posuerunt infini- tum; non enim intenderunt ponere infinitum sicut indivisibile, sed sicut intransibile, idest quod na- tum cst transiri et non habet transitum. Sivero infinitum non sit solum substantia, sed etiam ha- beat accidens quod est magnitudo et multitudo cui competit infinitum, et sic infinitum insit substan- tiae secundum illud accidens; non erit infinitum inquantum huiusmodi principium eorum quae sunt, sicut antiqui posuerunt; sicut etiam non di- cimus invisibile esse principium locutionis, quam- vis accidat voci, quae est principium locutionis *.

1 1 . Secundam rationem ponit ibi : Amplius qiiomodo contingit etc. : et est talis. Minus est separabile et per se existens passio quam subie- ctum ; sed infinitum est passio magnitudinis et numeri; sed magnitudo et numerus non possunt separari et per se existere , ut in metaphysica * probatum est * ; ergo neque infinitum.

12. Tertiam rationem ponit ibi: Manifestiim autem est etc. Et dicit manifestum esse quod non potest poni, quod infinitum sit in actu, et quod sit sicut substantia quaedam, et sicut principium rerum. Aut enim infinitum erit partibile , aut impartibile. Si quidem erit partibile, necesse est quod quaelibet pars eius sit infinitum, si infi- nitum est substantia : quia si infinitum est sub- stantia, et non dicitur de aliquo subiecto ut acci- dens, oportebit quod idem sit infinitiim et infinito esse, idest essentia et ratio infiniti. Non enim idem est id quod est album et natura albi: sed id quod est homo, est hoc quod est natura homi- nis “. Unde oportebit quod si infinitum sit sub- stantia, aut sit indivisibile, aut dividatur in partes infinitas, quod est impossibile; quia ex multis in- finitis componi aliquid idem est impossibile, quia oporteret infinitum terminari ad aliud inflnitum.

Apparet etiam non solum ex ratione sed etiam ex simiiitudine, quod si infinitum sit substanfia et dividatur, oportet * quod quaelibet pars eius sit infinita. Sicut enim quaelibet pars aeris est aer, ita et quaelibet pars infiniti erit infinita, si infi- nitum sit substanfia et principium. Quia si sit principium , oportet infinitum esse substantiam simplicem, non compositam ex parfibus diffor- mibus ‘, sicut homo, cuius non quaelibet pars est homo. Cum ergo impossibile sit alicuius infiniti quamlibet partem esse infinitam , oportet quod infinitum sit impartibile et indivisibile. Sed illud quod est indivisibiie , non potest esse infinitum in actu : quia * quod est infinitum in actu est quantum, et omne quantum est divisibile. Sequi- tur ergo quod si est infinitum in actu , non sit sicut substantia, sed sub ratione accidentis ” quod est quantitas. Et si hoc sit infinitum , non erit principium , sed illud cui accidit infinitum ; sive illud sit aliqua substantia sensibilis, ut aer, sicut posuerunt philosophi naturales ; sive sit aliqua substantia intelligibilis , ut par, sicut posuerunt Pythagorici. Unde manifestum est quod inconve- nienter dixerunt Pythagorici, ponentes infinitum esse substantiam , et simul cum hoc ponentes ipsum esse divisibile : quia sequitur quod quae- libet pars eius sit infinita *; quod est impossibile, ut supra dictum est.

i3. Ultimo autem dicit quod ista quaestio, quae est *: an infinitum sit in mathematicis quantitati- bus et in rebus intelligibilibus non habentibus magnitudinem , est magis universalis quam sit praesens consideratio. Nos enim intendimus ad praesens de rebus sensibilibus, de quibus tradi- mus scientiam naturalem : utrum in ipsis sit cor- pus infinitum in augmentum, ut antiqui naturales posuerunt.

id add. p.

injinitum egh

* quae est om. codd. exc. los.

rj) nattira Itominis. - ex natura Itominis vel est hoc quod cst ratio hominis N, essentia hominis H, sed essentia est a secunda manu super rasuram; ex natura homtnis ed. a.etcet. exc. pDsL. - Cf. lect. v, n. i5.

0) quod si… dividatur oportet. - Pro quod, quia Pab et codd. exc. FHMORZ. Patet legendum csse quod, cum hic solummodo assignetur id quod apparet similitudine, nec ullius rei ratio detur. Pro dividatur, dividitur edd. ab et codd. exc. CDLNST. Pro oportet, oportebit DLO RSsG, necesse est sl, om. cet. exc. TsN. - Pro infinita, infinitum edd.

ab eX codd. exc. NsX , sed lin. seq. soli DEHMNR habent infinitum; cf. etiam in fine numeri.

i) partibus difformibus. - partibus differentibus DMT et H in ra- sura; partibtis definitionis ed. a et cet. exc. EGMORZ et margine N.

x) non sit… aceidentis. ~- quod non sit substantia sed habeat ra- tionem accidentis EG ; cum his addunt quod DNOZsCHI; sit om.MpH; sicut om. codd. exc. HMORZ ; pro sub ratione, ratione edd. a 6 et codd. exc. notatis EG.

124

PHYSICORUM ARISTOTELIS LIB. III

LECTIO OCTAVA

NON DARI INFINITUM IN ACTU IN SENSIBILIBUS,

OSTENDITUR PRIMO RATIONIBUS LOGICIS, SECUNDO RATIONIBUS NATURALIBUS, SUPPOSITO

QUOD ELEMENTA CORPORUM SINT FINITA SECUNDUM MULTITUDINEM

Xuyv/.Zi [Aev ouv G/tCi7rou[jt.svot; Ix. twv toiwvSs So’^ii£v av oun civai- el yap sdTi acojjiaTOi; Xdyo; t6 eitiTueSw o)pii7[;.£vov, oij)c av £l’/) ffJ)[j.a aTretpov, oCIts votitov ouTc aiff’i7)Tdv. ‘AXXa p.V]v oufV apiO[ji.d; outco; oj; xsj^^ojpirr^y.ivoi; xxl axsipoi;” aptO^/.YiTOv yap d apt’J[/.d; ■/) To EX^ov apiOadv £i ouv to apiO^z.yjTdv IvSsj^sTai api9[A7ii7at, (tal Oti^sXO^iv av £tyi duvaTov to a7T£tpov.

^udijcoj; Ss [AaXXov O^ojpoucrtv Ix. ToJvSe. Ou’t£ yap auv- Oetov otdvTs £?vat ou’t£ a7r>.ouv. ZuvOetov (aIv ouv

OU/C SITTat TO a77£tp0V (70J[J.a , £t 7r£7U£pa(T[Jt.£‘va TW

7:>.-/)0£t Ta cT&tj^£ia. ‘Avayscvi yap 7r>.£{o) £tvat jial ‘ica^etv asl TavavTta, /cal [7.7) etvai cv auToJv aTret- pov el yap dTfouwouv X£(7V£Tat ri ev Ivl <7o)[/.KTt Su- va[Aii; OaTepou, otov £1 to 7kup 7r£7r£‘pavTat, d 6’ ai^p

a7r£tpO;, lcTTt Sl Td ‘llffOV TTUp TOU ‘tffOU ae’pO<; TV) Su-

va[/.£t dTkOijaTrXaitovouv, (/.dvov (^l aptO[/.dv Ttva 1’yov,

o(j.o)(; (pav£pdv oTt to (Z7r£tpov uTTsp^aX^t xal (pOepsi

TO 7r£7k£pai7[ilvov. “E—ta(jTOv S’ (X7T£tpov stvat (xfluva-

Tov (jo)‘jia itlv voip |(TTt To 77avTV) syov (^ta^TTactv,

a77£tpov ()£ TO aTCEpavTO); ()t£(jTy)>co;, o)(7T£ to aTtstpov

(7o)[ji.a 7TavTa)(^Y) £(7Tat f^i£(7Tr,zd; £1; (Z77£tpov. ‘AXXoc

[<.7)v our^s £v y.al a^rXouv stvat Iv^lj^^Tat Td tx7k£tpov

(7o)[(.a, ouT£, o)? X£‘you(ti Ttv£;, Td 7rapa toc (7T0tj^£ia,

e^ ou TauTa y^vvto^rtv, ouO’ (Z7cXo);. Ei(Tt yixp Ttv£;

ot TOUTO 7rotoui7t To aTTetpov, dXk’ ou)c alpa t) u^o)p,

o); tj.ri TxXkx (pO££pv)Tat utwO tou (X7r£Cpou auTwv

£you(7t Y‘5’P 7fpd(; aXk-fikx £vavT£o)iTtv, otov d aev xr.a i^ I ‘ \ ‘s,,,\ , f > ^. - n ‘ » ‘ tl/uypoc, TO o uoo)p uvpov to oe 7tup Uepitov o)V ei

£v a77£tpov , e^pf/apTO av ■y]Oy) TaAAa- vuv ET£pov

etva£ cpa^Ttv e? ou TauTa. ‘A^uvaTOV V efvat TOtou-

TOv , ouj(^ OTt a7r£tpov (7r£pl toutou (jcIv yap xotvdv

Tt Xe)CTe’ov e7tl ^ravTO; d[/.o(o);, >cal iipoi; x.ai uoaTo;

y.al OTOuouv), (xXX’ oTt ou-/C eTTt toioutov (70)[/.a a’t-

<T9y)Tdv Ttapa toc CTOtysia y.aXou’u,eva” ixTravTa vixo

e^ ou e(7Tt , xal otxAueTat et; touto* o)(TTe 7)V av

evTauOa Trapa xipcc x.al Ttup xal y”!” ”kI u5o)p* cpat-

v£Tat fV ouSev. OuSe oy) Trup ouo xXko Tt twv cTOt-

Ysto)V ouSlv (X77£tpov Iv^eyETat etvat. “0>.o); ydp y-xl

yo)pl; TOu a7T£tpov £tvat Tt auTo)v, a()uvaTov to 77av,

•/cav -^ 7r£7r£pa(T[it£vov, yj £tvat •/) y£v£(70at ev Tt auToiv,

oi(T7r£p ‘Hpay.>.£iTd; cpy)(7tv (X7uavTa y{v£(TOa(7r0T£ 7rup.

‘0 S’ a’jTdi; Xdyo; >cal IttI tou evd;, olov ^rotouTt

■rcapa toc (TTOtyeia ot ou(7f/co£’ ^rixvTa vKp u.£TaS(X>.>.£t

ei; evavTtou eti; evavTtov, otov e/C Uep^AOu et; (j/uj^pov.

Tcxt. 42.

Text. 43.

Text. 44.

* Rationabiliter quidem igitur speculantibus ex huiusmodi * Seq. cap.

videbitur non esse utique. Si enim est corporis ratio ^”’*’ ‘^°” quod planitie determinatum est, non erit utique corpus infinitum, neque intelligibile neque sensibile. * At vero ‘ Text. 41. nec numerus sic est sicut separatus et infinitus : nu- merabile enim numerus est aut habens numerum : si ergo numerabile possibile est numerari, et pertransire utique possibile erit infinitum.

* Physice autem magis considcrantibus ex his manifestum

erit. Neque enim compositum possibile est esse infi-

nitum, neque simplex. Compositum quidem igitur non

erit infinitum corpus, si finita elementa sint multitu-

dine. Necesse est enim plura esse, et aequare contraria

semper, et non esse unum eorum infinitum. Si nara-

que quantumcumque deficiat quae in uno corpore est

potentia, a potentia alterius, ut si ignis finitus sit, aer

autem infinitus: sit autem aequalis ignis ad aerem ae-

qualem in potentia, quantumcumque duplicatus, solum

autem numerum quendam habens, tamen manifestum

est quod infinitum excedet et corrumpet finitum.* Unum-

quodque autem infinitum esse, impossibile est. Corpus

enim est omniquaque habens dimensionem : infinitum

autem quod indeterminate distans est. Quare infinitum

corpus ubique extensum erit in infinitum. “* At vero

neque unum convenit infinitum corpus esse et sim-

plex : neque sicut dicunt quidam, quod extra elementa

est ex quo alia gerierantur, neque simpliciter. Sunt

enim quidam qui hoc faciunt infinitum, sed non ae-

rem aut aquam, ne alia corrumpantur ab infinito : ha-

bent ejiim ad invicem contrarietatem , ut aer quidem

humidus, aqua autem frigida, ignis vero calidus: quo-

rum si esset unum infinitum , corrumperentur utique

iam alia. Nunc autem dicunt alterum esse id ex quo

haec sunt. * Impossibile est autem esse huiusmodi, non

quia infinitum (de hoc enim commune quiddam di-

cendum est , et de omni similiter et aere et aqua et

quolibet) ; sed quia non est huiusmodi corpus sensi-

bile extra vocata elementa : omne namque ex quo

est, et resolvitur in hoc: quare. esset utique hic cor-

pus praeter aerem et ignem et terram et aquam: vi-

detur autem nullum huiusmodi. * Neque igitur ignem

neque aliorum elementorum ullum contingit infinitum

esse. Omnino enim et praeter id quod infinitum sit

aliquod ipsorum, impossibile est esse omne, si infi-

nitum sit ; aut esse aut fieri unum aliquod ipsorum ,

sicut dicit Heraclitus omnia fieri aliquando ignem.

* Eadem autem ratio est et de uno et de alio quod fa- • Text. 47.

ciunt extra elementa physici: omne namque mutatur

ex contrario in contrarium, ut ex calido in frigidum.

Text. 45.

Text. 46.

I

Synopsis. — I . Argumentum et divisio textus. - 2. Logice, hoc est ex communibus et probabilibus ostenditur primo non dari corpus infinitum: nam de ratione corporis est quod sit deter- minatum superficie; crgo neque corpus scnsibile seu naturale, neque corpus intelligibile seu mathcmaticum est infinitum. - 3. Ostenditur secundo non dari infinitum secundum multitudi- nem : omnis namque numerus et omne quod habet numcrum potest numerando pertransiri ; ergo si aliquis numerus sive sepa- ratus sive in scnsibilibus existens, sit infinitus, poterit pertransiri infinitum, quod est absurdum. - 4. Manifestatur quod istae duac rationes sunt tantum probabiles, hoc est non ex necessitate con- cludunt. - 5. Animadversio praevia circa modum procedendi

Aristotelis hic et communiter. - Ex principiis scientiae naturalis certius ostenditur quod non sit corpus sensibile infinitum in actu. Nam omne corpus sensibilc aut est simpiex aut cst compositum; neutrum potest esse infinitum. - 6. Probatur haec minor quoad corpus compositum , supposito quod clementa sint finita nu- mero. Elcmcntorum, ex quibus resultat compositum, aut unum cst infinitum et cetera finita, aut omnia sunt infinita. Si primum, non esset proportio inter clcmenta, ct compositio pcrmancre non posset, quia elementum infinitum destrueret alia sibi contraria. - Solvitur obicctio. - 7. Si omnia elcmcnta sint infinita. cum dc ratione corporis infiniti sit habere dimensioncs infinitas, quod- libet elementorum occuparet totum mundum, ct ita non posset

I

CAP. V, LECT. VIII

125

ex corporibus infinitis componi aliquid unum, nisi duo corpora essent simul, quod est impossibile. - 8. Probatur supra posita (n. 6) minor quoad corpus simplex. Et primo excluditur opinio eorum, qui praeter quatuor nota elementa ponebant aliud corpus simplex medium inter ea, ex quo alia generari dicebant, et huic attribuebant infinitatem. Cum enim omne compositum resolvatur in sua componentia, si tale corpus simplex existeret, inveniretur

per resolutionem corporum et elementorum; quod patet esse falsum. - g. Deinde universaliter ostenditur quod nullum corpus simplex potest esse infinitum : nam non solum quatuor elementa sunt contraria ad invicem, scd etiam iilud corpus medium habe- ret contrarietatem ad alia elementa, cum ex eo alia generari dicantur. Posito autem uno contrario infinito, cetera destruuntur, seu convertuntur in ipsum.

• Num. 5.

ostquam Philosophus removit opi- nionem antiquorum “■ qui de infinito non naturaUter loquebantur, illud a sensibiUbus separantes, hic ostendit non esse infinitum, sicut philosophi naturales po- nebant. Et primo ostendit hoc per rationes logi- cas; secundo per rationes naturales, ibi: Physice autem magis * etc. Dicuntur autem primae ratio- nes logicae, non quia ex terminis logicis logice procedant, sed quia modo logico procedunt, sci- licet ex communibu* et probabilibus , quod est proprium syllogismi dialectici. P 2. Ponit ergo duas logicas rationes ^. In qua-

rum prima ostenditur quod non sit aliquod cor- pus infinitum. Definitio enim corporis est, quod sit determifiatiim planitie , idest superficie, sicut definitio lineae est quod eius termini sint puncta.

• corpMom.Ec. NuHum autcm corpus * determinatum superficie,

est infinitum : ergo nuUum corpus est infinitum ; neque sensibUe, quod est corpus naturale, neque intelligibile, quod est corpus mathematicum. Quod ergo dicit rationabiliter, exponendum est logice: nam logica dicitur rationaUs philosophia.

3. Secunda ratio ostendit quod non sit infi- nitum multitudine. Omne enim numerabile con- tingit numerari , et per consequens numerando transiri ; omnis autem numerus , et omne quod

. habet numerum, est numerabile; ergo omne hu- iusmodi contingit transiri. Si igitur aUquis nu- merus, sive separatus , sive in sensibUibus exi- stens , sit infinitus , sequetur quod possibile sit transire infinitum ; quod est impossibile.

4. Attendendum est autem quod istae rationes sunt probabiles, et procedentes ex iis quae com-

Y muniter dicuntur. Non enim “* ex nccessitate con-

• ponerent eg. cluduut : quia qui poneret * aliquod corpus esse ‘ concederenua. iufinitum, nou concederct * quod de ratione cor-

poris esset terminari superficie, nisi forte secun- dum potentiam ; quamvis hoc sit probabile et famosum. SimiUter qui diceret aliquam multi- tudinem esse infinitam , non diceret eam esse numerum, vel numerum habere. Addit enim nu-

• supra codd. mcrus supcr * multitudincm rationem mensuratio- nis: est enim numerus mukitudo mensurata per unum, ut dicitur in X Metaphys. * Et propter hoc numerus ponitur species quantitatis discretae, non autem multitudo; sed est de transcendentibus.

5. Deinde cum dicit: Physice autem magis etc, inducit rationes naturales ad ostendendum quod non sit corpus * infinitum in actu. Circa quas con-

*S.Th.Iect. viii.- Did.lib.IX, c. 6, n.8.

* naturale add 1:0.

siderandum est quod, quia Aristoteles nondum

probaverat corpus caeleste esse alterius essen-

fiae a quatuor elementis, opinio autem commu-

nis suo tempore fuerat quod esset de natura qua-

tuor elementorum, procedit in his rationibus ac

si non esset aliud corpus sensibile extra quatuor

elementa, secundum suam consuetudinem: quia

semper antequam probet id quod est suae opi-

nionis, procedit ex supposifione opinionis alio-

rum communis. Unde postquam probavit in pri-

mo *Ubro de Caelo etMundo **, caelum esse alterius v^-^oom.codu.

naturae ab elementis, ad veritatis certitudinem *’^n?P-,”’”-‘°-‘

… , . ^ . S. Th. lect. IV.

iterat considerationem de mfinito, ostendens uni- versaliter quod nuUum corpus sensibile est infini- tum. Hic autem primo ostandit quod non sit cor- pus sensibile infinitum, supposito quod sint ele- menta finita multitudine ; secundo ostendit idem universaliter, ibi : Oportet autem de omni * etc. * Lect. seq.

Dicit ergo primo quod procedendo naturali- ter, idest ex principiis scientiae naturalis, magis et certius considerari poterit quod non sit corpus sensibile infinitum, ex iis quae dicentur. Omne enim corpus sensibile aut est simplex aut com- positum.

6. Primo ergo ostendit quod non sit corpus sensibile * compositum infinitum, supposito quod codTexc^EGLo^’ sint elementa finita secundum multitudinem. Non enim potest esse quod unum ipsorum sit infini- tum et aUa finita: quia ad compositionem ali- cuius corporis mixti requiritur quod sint plura elementa, et quod contraria aUquo modo adae- quentur; alias compositio permanere non posset; quia illud quod esset omnino potentius, destrueret alia, cum elementa sint contraria. Si autem unum elementorum esset infinitum, nuila aequalitas es- set, aliis finitis existentibus ; quia infinitum impro- porfionaliter excedit finitum. Non ergo hoc potest esse, quod unum tantum eorum quae veniunt in mixtionem, sit infinitum.

Posset autem aUquis dicere quod illud infini- tum esset debilis virtutis in agendo, et ideo non potest vincere alia, scilicet finita *, quae sunt for- Irl^^lid/^t^c. tioris virtutis, utpote si infinitus sit aer et finitus ””• ignis. Et ideo ad hoc removendum dicit, quod quantumcumque potentia unius corporis quod po- nitur infinitum, deficiat a potenfia alterius cor- poris quod ponitur finitum, utpote si ignis sit fi- nitus et aer infinitus; necesse est tamen dicere quod aer quantumcumque duplicatiis ^ , idest se- ^

cundum aliquem numerum multiplicatus, sit ae-

o) opinionem antiquorum. — opiniones antiquorum R, opinioncs an- tiquorum philosopliorum EG. - Pro loquebantur, locuti sunt EG, opi- nabantur cet. exc. HMNO. - Post loquebantur codd. et a b om. illud a sensibilibus separantes.

P) logicas rationes. - togicales rationes Vab. - In ante quarum om. codd. et ab. Pro ostenditur , ostendetur EpG, ostendit DHFLNSsGI. Cf. n. seq.

f) sunt probabiles, et procedentes … Non enim. - Codd. ct ab le- gunt probabiles sunt, procedentes … non autem. Idem sensus sub forma aliquatenus diversa.

0) duplicatus.- duplicatur AFKLNQSTXYpI et a.- Lin. seq. multi- plicatus iidem exc. a.-Ibi Si enim poteniia ignis est centuplo, pro enim, igitur PEG; pro est , esset PDHai; pro centuplo, in centuplo EG.

126

PHYSICORUM ARISTOTELIS LIB. III

* centupletur rab

Ct Codd. CXC. DEF CHMNORZSL.

■ centuplatus rab

Ct Coda. CXC. DEF OMNORVSL.

* determinatum

Om. DEHM/JGR.

** totius om. PK

ab.

‘ vinceretur pt

ab.

* excedit p.

tantum deghm

* distantias seu om. n.

• al. Vra mun- dum s, om. cet. exc. o.

st QSAx; om. a et cet. codd. exc. c.

” aqua frigida om. a ct codd. exc. cdeflos.

qualis igni in potentia. Si enim potentia ignis est centuplo maior quam potentia aeris eiusdem quan- titatis, si aer centuplicetur *secundum quantitatem, erit aequalis ei in potentia: et tamen aer centupli- catus * est multiplicatus secundum aliquem nume- rum determinatum *, et vincitur a potentia totius ** aeris infiniti. Unde manifestum est quod etiam potentia ignis vincetur * a potentia aeris infiniti ; et sic infinitum excellit * et corrumpit finitum, quantumcumque potentioris naturae videatur.

7. Similiter etiam non potest esse quod quod- libet elementorum ex quibus componitur corpus mixtum, sit infinitum: quia de ratione corporis est quod habeat dimensiones in omnem partem, non in longitudinem tantum vit linea, neque in longitudinem et latitudinem solum * ut superfi- cies: de ratione autem infiniti est, quod habeat distantias seu * dimensiones infinitas; ergo de ra- tione corporis infiniti est quod habeat dimensio- nes infinitas in omnem partem. Et sic non potest esse quod ex pluribus corporibus infinitis aliquod unum componatur, quia quodlibet occupat totum mundum *; nisi ponantur duo corpora esse simul, quod est impossibile.

8. Sic igitur ostenso quod corpus compositum non potest esse infinitum, ostendit ulterius quod nec etiam corpus simplex, neque unum elemen- torum, neque aliquod medium inter ea, ut vapor est medium inter aerem et aquam. Quidam enim posuerunt hoc esse principium, ex eo alia gene- rari dicentes. Et hoc dicebant esse infinitum : non autem aerem , aut aquam , aut aliquod aliorum elementorum ; quia contingeret alia elementa cor- rumpi a quocumque ipsorum , quod * infinitum poneretur, quia elementa habent contrarietatem ad invicem, cum aer sit humidus, aqua frigida *, ignis calidus, terra sicca: unde si unum horum esset infinitum, corrumperet alia, cum contrarium natum sit corrumpi a contrario. Et ideo dicunt aliquid aliud ab elementis esse infinitum, ex quo sicut ex principio elementa causantur.

Hanc autem positionem dicit esse impossibi- lem, non solum quantum ad hoc, quod dicit tale corpus medium esse infinitum, quia de hoc dicetur * communis quaedam ratio tam de igne et aere, et aqua, quam etiam de corpore medio; sed ex hoc ipso etiam est impossibilis praedi- cta posifio, quia * ponit aliquod principium ele- mentare praeter quatuor elementa. Non enim in- venitur aliquod corpus sensibile praeter ea quae dicuntur elementa, scilicet aerem, aquam et huius- modi: sed hoc oporteret si aliquid aliud prae- ter elementa veniret in compositionem istorum corporum. Unumquodque enim compositum re- solvitur in ea ex quibus componitur *. Si igitur aiiquid aliud veniret in compositionem istorum corporum quam haec quatuor elementa, seque- retur quod hic apud nos inveniretur aliquod cor- pus simplex praeter ista * elementa, per resolutio- nem istorum * in elementa. Sic igitur patet quod positio praemissa falsa est quantum ad hoc, quod posuit aliquod corpus simplex praeter haec * ele- menta nota.

g. Ulterius autem * ostendit communi ratione, quod nullum elementorum possit esse infinitum: quia si aliquod elementorum * esset infinitum, im- possibile esset totum universum esse aiiud nisi illud elementum; et oporteret quod omnia alia elementa converterentur in ipsum, vel iam essent conversa in ipsum , propter excellentiam virtu- fis infiniti super alia : sicut Heraclitus dicit * quod quandoque futurum est quod omnia convertantur in ignem, propter excellentem * ignis virtutem. Et eadem ratio est de uno elementorum et de alio corpore quod faciunt quidam naturales extra ele- menta. Oportet enim illud aliud habere contra- rletatem ad elementa, cum ex eo ponantur * alia generari : mutatio autem non fit nisi ex contrario in contrarium , ut ex calido in frigidum , sicut supra * ostensum est. Sic igitur et istud corpus medium ratione contrarietatis destruet alia ele- menta.

* Num. seq.

• quod quia s, quod cd. a et cet.

‘ compositum est ab at codd. exc.

HMN.

‘ haec quatuor

p.

■ corporum add.

LS.

* haec om. acf

LOQSTVXYZafc.

* autem om. de G, ergo cdd. a b et cet. exc. fhm.

* eorum egmrz.

dixit EGX.

” excedentem co- dices exc. dn.

‘ ponant codd.

CXC. N.

■ Lib. I, lect. X, n. 4.

‘^ ”H^^z^ ^

CAP. V, LECT. IX

127

LECTIONONA

SIMPLICITER, SINE SUPPOSITIONE, PROBATUR NON DARI CORPUS SENSIBILE

ACTU INFINITUM

Asi oe T;£pl tcocvto; l/. Tcovdc cx.OTfsiv , el svSiysTai •^’ ou/i e^sjriTa’. stvat ctoj/.a aTTSipov aiTOvjTOV. “Oti S’ oXoj; (XiSuvaTOv eivai (jto[/.a dcTrjtpov a’i<j07)To’v , t/. ToJv6c Sr^ov

TCSipilXi Y*P ■^*” “^Q at(707)To’v TTOU itvat, X.at £«7Tt TOTrOS

Tt; ^y-acTOij , >cal d auTO? tou [/.optou jcal wavTo’;, otov oXr,; ts tv5; yTi? xai jicoXou [xta;, >cat T^upd; /.at G7irtv9-7,po;.

“Q(7T£ ct [A£V d(/.0SlO£;, aX.{vy]TOV £(7Tat 7J a£l oli707;(7£Tat.

KatTot aSuvaTov ti ■^dp [/aXXov /.(ZToi v) (zvoj 7) tjou ;

XeyU Ss , OIOV £1 jJwXo? £t71 , TTOU aUTT) X.lV7)97)‘ffiTat f, TTOU [;.£V£i; d Y*? TOTTO^; a7i:£tpO? TOU (7UYY”^0’^?

auTTj GWIJ.XV01;. IldTspov ouv ;ca6£^£t Tdv oXov Td- TTov ; /4ai 77(5; ; Tt; ouv tJ ttou 7) [j(.ov7) xat 7) y.iv7;(7t(; auT7)(; ; t) TravTaYou [Asvst; ou /ctv^jO^iff^Tat a.px- -^

7TaVTa5(_OU /ClV/)07)(7£Tat ; OUX (Xpa (7T7)’(7£Tat. Ei 6’

dLvdfAotov Td 7rav, (zvd[J.otot /cat ot TOT^Of xal ^rpto- Tov (/.£v ou](^ sv Td (7(I)[/.a TOu TravTO? a.Xk’ rj tw

(Z77T£(70af ETVetTa 7)T0t 7i;£77£pa(7[/.£Va TauT* l(7Tai 7] aX£lfla T(3 £t6£t. n£7k£0a(7t7.£Va L/.SV OUY OtdvT£- £’(7Tat

Yap Ta [A£v a77£tpa , Ta (i ou, £t to 7rav a7U£tpov,

OtOV-Td TUUp y) TO uX(J)p” «pOop(Z OS Td TOIOUTOV TOi;

IvavTtoii;, •/caO(X7r£p elfprjTat TrpoTepov. Kat (^ta touto ouOei; TO £V /Cal a7t£tpov 77up £7rot7)7ev ou^e -/7,^ toSv <pu(7toXdYo)v, aXV •}) {j6oip rt (Z£pa •/) to [/.£’(70V auTiov, OTt Td7uo; £X,aTs’pou brjloi -i^v (^to)ptcr[/.£vo;. TauTa S’ £7ka[/.^0Teptj^et t(I) avo) /cat /caTo). Et 0’ (Z^vetpa 5cal (ZTjXa , xat 01 TOirot izTjeipot, y,xl ecTat aTuetpa

Ta (7T0t^/£ta. Jit ()£ TOUT «(JUVaTOV, xzt T:s7T£pa-

c[;,£vot ot TOTCOi,)tat to oaov TCe^rspavTat avaY>caiov (ZfVJvaTOv Y*P I^”’ a^rapTt^stv Tdv to^tov /cat Td (7(j)[/.a- ouTe Y*p Td^ro; Tia; (j!.e(^o)v •/) dVov evol- jszxi TO (7(5[/.a (Z[/.a eivat- (Z[Aa S’ ouS’ (Z7i£tpov si^Tat TO (7t5(/.a’ ouTs Td (70)[/.a [/.si^ov ■/) d TdTiOi;- -o y”’-? Jtevdv e(7Tai Tt •?) Goii/.a ou(^a[/.ou 7i£(pu’/cd5 etvat.

‘Ava^aYOpa; o’ (ZTO^rco; XeYst Tvspt tt)? tou (ZTre{pou [-/.0- V‘7,;’ CTr,pi*^etv y*P ^•^’^^ auTO ^7)(7t to a77£ipov

TOUTO Se’, OTl SV aUT(i)” oiyXo Y<^P OuSsV 77Spt£]^£t,

to; oTuou div Tt ijf, 7Teipu)cd(; evTauOa etvat. Touto 6’ ou>c (i>>7)9£(;” £‘tri vap av Tt ttou ‘^ix >cal ouj(^ ou 7ue(pu/C£v. Et ouv OTt [j.(z>.t’>Ta (/.7) xtveiTai Td oXov (to y^?

aUTCO (7Tript^d(/.£V0V)C«l £V aUTCO OV «>CtV7)T0V £tvat

«vaY>C’/i), a.Xkoi Sta t£ ou 77£ipu-/C£ /CtvEtcOat, Xsx.tsov. Ou Y’^-? i>cavdv Td outco; st7cdvT« «7T-/)XXay0af E’t-/) Yap av x.al dTtouv (zXXo ou xivo’J(«.evov, xKXa. Tue^u- xsvai ouoev /.(oXuEt, etueI x,«l 7) y^ o^J (pEpETat, ou^V et izretpo; 7)V, e’ipY[/.£V7) (AevTot (ztto tou (aecou- «XX’

OU^ OTl OU>C £(7TtV «XXo OU IvEy 0’/)’(7STat, [/.ElVEtEV IZV

£7ul TOU [/.eCOU , (ZXX’ OTt 7r£’<pu)C£V OUTO);. KaiTOt

e^etT) (zv X.e^YStv OTt CT’r,p{^£t eauT7)‘v. Ei ouv [/.7)S’

£771 T7)i; Y”i? TOUTO ^’{tIOV XTVdpOU 0U(77);, IzXX’ OTt

^(ZpOi; sj_£i, Td 6s jiapu [/.evsi IttI tou [/.s(70u , 7) Se Y7) eTut Tou (/£(70u, d[Jt.o{(o; av y.«l to iz7i;etpov (/e’v£t Iv auT(o r^ia Ttv’ (zXX7)v aiTiav, ical oujf^ oTt «TUEtpov /cal (TTTjpC^st a’jTd auTO.

‘“A[/.a Se StiXov OTt -/«.(zv oTtouv («.Epo; Seoi (/.EVEtv oj; y*?

Td (ZTTEtpOV £V eaUTO) [/.eVEl (7T7)p£!^0V, OUTO) -/CXV OTtOUV

Xr,!pO^ (/.£pO(;, Iv £«uTco (/.£V£f TOu Y^p oXou)cal tou (/.epou; d[/.oeiS£i; ot totuoi, otov dX-/); jr,c, x.«l flojXou

)C0CTO),)C«l 7U«VTd; TUUpd;)C«l (77UtvO-7,pO; «VCO. “Q(7T£

ei TOu iz7U£{pou TdTuo; TO £V «UTcj), >cal TOu [/.spou; d «’/Tdi;’ (A£vet «pa ev eauTio.

* Oportet autem de omni e.x his considerare, si contingat aut

non contingat corpus infinitum esse sensibile. *Quod autem omnino impossibile sit corpus infinitum esse sensibile, ex his manifestum.

Aptum enim natum est omne sensibile alicubi esse; et locus ahquis est uniuscuiusque; et idem partis et omnis est, ut totius terrae et unius glebae , et ignis et scin- tillae.

Quare si quidem sit eiusdem speciei, aut immobile erit aut semper movebitur. Et impossibile est: quid enim magis deorsum aut sursum aut quovis? Dico autem, ut si gleba sit alicubi, ipsa ubi movebitur aut ubi mane- bit? Locus enim infinitus erit sibi et cognati sibi cor- poris. Utrum igitur continebit totum locum? Et quo- modo ? Quae igitur et ubi quies et motus ipsius ? An ubiquc manebit? non ergo movebitur. An ubique mo- vebitur? non ergo stabit. * Si autem dissimile est omne, dissimiles et loci sunt. Et primum quidem non unum corpus universi est, nisi tangendo. Postea, aut finita haec erunt aut infinita specie. Et finita quidem non esse possunt: erunt enim alia quidem finita, alia vero non, si omne infinitum est , ut ignis aut aqua. Corruptio autem huiusmodi in contrariis esset, sicut dictum est prius. Et propter hoc nullus naturalium unum et infi- nitum ignem facit neque terram, sed aut aquam aut aerem aut ipsorum medium , quia locus utriusque manifestus erat et determinatus: haec autem utroque participant, eo qui sursum, et eo qui deorsum. Si autem infinita et simplicia sunt, et loci infiniti et ele- menta infinita erunt : si autem hoc impossibile est, et loci finiti sunt, et totum finitum esse necesse est. Im- possibile enim est non aequari locum et corpus. Neque enira locus omnis maior est quam quantumcumque contingit corpus simul esse ; simiUter autem neque infi- nitum erit corpus, neque corpus maius quam locus. Aut enim vacuum erit aliquid; aut corpus nusquam aptum natum est esse.

* Anaxagoras autem inconvenienter dicit de infiniti mansione.

Fulcire enim ipsum seipsum dicit infinitum: hoc autem est quia in seipso est: aliud enim continet nihil.

Tanquam ubi utique aliquid sit, aptum natum sit ibi esse. Hoc autem non verum est: erit enim aliquid alicubi vi, et non ubi aptum natum est esse. * Si igitur quam ma- xime non movetur totum (quod enim fulcitur et in se- ipso est , immobile esse necesse est) ; sed quare non aptum natum sit moveri dicendum est: non enim suf- ficiens est sic dicentem evadere. Erit enim utique et quodlibet aliud non motum , sed aptum natum esse nihil prohibet: quoniam et terra non fertur, neque si infinita esset ferretur, coercita tamen a medio. Sed non quia non est aliud ubi nitatur , manebit in medio: sed quia non apta nata est sic: sed tamen licebit uti- que dicere , quia fulcit se ipsam. Si ergo neque in terra haec causa est, cum sit infinita, sed quia gravi- tatem habet (grave autem manet in medio); similiter et infinitum manet utique in seipso propter aliam quan- dam causam , * sed non quia infinitum est et fulcit ipsum seipsum.

Similiter autem manifestum quod et si sit, quaelibet pars oportebit manere. Sicut enim infinitum in seipso manet se fulciens, sic et si quaelibet pars accipiatur, in seipsa manebit. Totius enim et partis similes loci sunt, sicut terrae et glebae deorsum, et omnis ignis et scintillae sursum. Quare, si infiniti locus quod in seipso, et idem partis: manebit ergo in seipsa.

• Seq. cip. V, et text. 47, ■ Tcxt. 48.

Text. 49.

Tcxt.

50.

Text. 51.

Text. 52.

128

PHYSICORUM ARISTOTELIS LIB. III

“O^w; Ss ^xv-pdv oTi ai^iIvscTOv «[7.oc «Wcipov Xeyiiv i7(«i/.x xxl TOTTOv Tivoi Etvai TOi; <7i))jAiX(nv , sl wav (it>)[i.a aiTOrjTOV vi pa’po? £^ci ‘o ;cou!po’TyiTa , xal %l (y.£v ‘iapu, IttI to [/.sffov ej^si Tviv cpopav (pycsi- sl Si’ •/(.oijipov, avo). ‘Avayxy) yap ;tai to aTUcipov, a^iJvaTOv Ss ‘0 aTrav li— OTipovouv •/] t6 •/j;j.i‘7’j £”<taTcpov ws- TTOvOevai* TCto; vap SisXsii; ; y) ttw; tou aTCsfpou sTTat To J/.SV avw, t6 oI y.aTo), y) sirj^aTOv v) jy.effov ;

“Eti Tuav (7to[/.a alaOrjTOv sv TOTUtp , tottou Se ellXvi xal diaoopal TO (xvo) -/cal -/laTtj), -/.xi siATkpoG^Qev xal otti- (79iv, •/.xl ^e^iov xal (zpi7Tep6v jcal TauTa ou jaovov Trpo; r;[^.a; -/.xi Oeo-et , (zXXa xal ev auTo) t(<) oXtj) oitjipiaTat. ‘A^JvaTOV S’ Iv tw a7vs(po) etvat TatJTa.

‘AwXto; 6’ et (xSiivaTOv totvOv (ZTteipov eivat , ev Toiutp Se Ttav (7to[Aa , (i^uvaTOV izTrstpov Tt eivai (7to[i.a. ‘AXXa [AV)v t6 ys wo’j ev t^^^o) , y.oiX t6 ev t6h;(j) , ■TCoij. Et 0’jv y.-riHi Tioi^ov, [o^j^’] oiovt’ etvat t6 (ZTTSt- pov- TTO^^ov yizp Tt scTat , otov ot7ur)j^‘j 7) Tptxr,j^u* TaijTa yap (^yjj/.aCvst t6 tco(76v cjtio •/tal sv TOTUto , OTt Tuoij- ToijTO ^s 7) avo) ■?) •/caTto ■^ sv aXXrj Ttvl ^ta^^TiZijst Ttov e^- TO’j’Ttov S’ £)ta(7Tov Tuspa; t(s(7Ttv.

*Omnino autem manifestum est quod impossibile est simul * Text. 53. infinitum dicere corpus, et locum quendam corporibus esse, si omne corpus sensibile aut gravitatem habet aut levitatem ; et si grave quidem est, in medium natura habet ferri, si vero leve, sursum. Necesse est enim et infinitum corpus. Impossibile autem aut omne utrum- libet, aut medium utrumque sustinere. Quomodo enim divides? aut quomodo infiniti erit hoc quidem sursum, illud autem deorsum, aut ultimum aut medium?

*Amplius, omne corpus scnsibile in loco est. Loci autem • xcxt. 54. species et differentiae, sursum ct deorsum, ante ct rctro, dextrorsum et sinistrorum. Et haec non solum ad nos et positione sunt, sed in ipso toto determinata sunt. Impossibile autem in infinito haec esse.

* Simpliciter autem si impossibile est locum esse infinitum, • Xext. 55. in loco autem omne corpus est; impossibile est infini- tum esse aliquod corpus. At vero quod alicubi est, et in loco est; et quod in loco est, alicubi est. Si igitur neque quantitatem possibile est infinitam esse : quan- tum enim aliquid erit, ut bicubitum aut tricubitum; haec enim significant quantum : sic in loco, quia ali- cubi. Hoc est autem aut sursum aut deorsum, aut in aliqua alia distantia , quae sunt sex : horum autem unumquodque terminus aliquis est.

Synopsis — I. Argumentum et divisio textus. - Quatuor ra- tiones ad probandum, absque ulla suppositione, non dari corpus sensibile infinitum. - 2. Tria praenotamina. - 3. Prima ratio. Si ponatur aliquod corpus infinitum , dcbet esse aut totum unius speciei cum suis partibus; aut habere partes dissimilium spe- cierum. - At si primum, debet esse aut totaliter immobile, aut totaliter semper moveri (non enim potest assignari ratio quare una pars moveatur sursum magis quam deorsum , vel altera quiescat hic potius quam alibi): utrumque autem istorum cst impossibile : nam per alterum excluditur quies, per alterum exclu- ditur motus a rebus, et utroque modo loUitur ratio naturae. -

4. Si autem dctur quod corpus infinitum habeat partes dissimiles secundum speciem, et consequenter dissimilia sint loca diversa- rum partium, sequitur primo quod infinitum non crit unum sim- pliciter, sed solum secundum qiiid, contra id quod ponebatur. -

5. Secundo partes illae dissimiles secundum speciem necesse cst quod sint partes aut finitarum aut infinitarum specierum se- cundum numerum. Primum est impossibile; nam cum infinitum non possit componi ex finitis numero et magnitudine, aliquae partes debcrent esse infinitae secundum magnitudinem , et ita corrumperent alias propter contrarietatem. - 6. Secundum etiam non potest admitti quia ducit ad haec impossibilia, nempe et quod loca sint infinita secundum speciem et quod elementa sint

infinita. - 7. Inconvenienter Anaxagoras assignavit rationem quare infinitum quiescat, dicendo quod infinitum quiescit quia est in seipso et non habet extra sc quo moveatur. - 8. Nam primo, non ideo aliquid naturaliter quiescit quia est in seipso, quasi ubicumque aliquid sit, ibi sit aptum natum esse , sed propterea quiescit quia est in suo loco naturali, unde non habet aptitudi- nem naturalem ut moveatur. -9. Deinde si totum infinitum quiescit quia manet in seipso , cadem ratione etiam quaelibet pars eius ex necessitate quiescit. - 10. Secunda ralio ad probandam the- sim quod non potest esse corpus infinitum in actu. Secundum opinionem ponentium infinitum, omne corpus naturale est grave vel leve; sed grave oportet quod naturaliter feratur ad medium, leve autem sursum ; ergo si sit corpus naturale infinitum, etiam in ipso debcret inveniri sursum aut medium , aut utrumque secundum diversas medietates : quod tamen est impossibile. - 1 1 . Tertia ratio. Omne corpus sensibile est in loco. Differen- tiae autem loci sunt sex. In corpore autem infinito est impossibile determinare illas. - 12. Qiiarta ratio. Nequit corpus esse infi- nitum nisi locus sit infinitus; hoc autem est impossibile: nam esse in loco et esse in aliquo loco convertuntur ; sed impossibile est aliquam speciem loci esse infinitam, cum quaehbet species si- gnificet quemdam terminum; ergo sicut nequit esse quantitas infi- nita , ita neque locus, nequc consequenter corpus infinitum.

• illud codd. exc.

DHUNO.

• omni om. eo.

l ostquam Philosophus ostendit non esse corpus sensiBile infinitum, fjcta suppositione quod sint elementa fini- ta, hic ostendit idem * simpliciter abs- que omni ” suppositione. Et primo dicit de quo est intentio ; secundo exequitur propositum, ibi : infirahocnum. Aptiim enhii natum est * etc. Dicit ergo primo quod ex iis quae sequuntur oportet considerare de omni corpore universaliter, nulla suppositione facta, si contingat quodcumque corpus naturale esse infinitum. Et ex sequentibus rationibus ma- nifestum fiet quod non.

Deinde cum dicit: Apttim enim natum * est etc, ostendit propositum quatuor rationibus. Secunda incipit ibi: Omnino autem manifestum* etc; tertia ibi: Amplius omne corpus sensibile * etc; quarta ibi: Simpliciter autem si impossibile * etc Circa primam rationem tria facit: primo praesupponit quaedam necessaria ad * rationem; secundo ponit rationem ibi : Qitare si quidem sit eiusdem spe- ciei* etc; terfio excludit quandam falsam opinio- nem, ibi -.Anaxagoras autem inconvenienter * etc 2. Praemittit ergo tria. Quorum primum est

* natum codd. et al!.

Num. 10.

Num. n’.

‘ Num. 12.

omnem add. c

‘ Num. 3. ‘ Nuro. 7.

quod omne corpus sensibile habet aptitudinem naturalem ut sit in aliquo loco. Secundum est quod cuilibet corpori naturali convenit aliquis lo- cus locorum qui sunt. Tertium est quod idcm est locus naturalis totius et partis, sicut totius terrae et unius glebae, et totius ignis et unius scintillae : et huius * signum est, quod in quacumque parte • aoc ec. loci totius ponatur pars corporis, c^uiescit ibi.

3. Deinde cum dicit: Quare si quidem sit eius- dem speciei etc , ponit rationem, quae talis est. Si ponatvir aliquod corpus infinitum, aut oportet quod totum sit unius speciei cum * suis partibus, sicut aqua vel aer; aut quod habeat partes dis- similium specierum, ut homo aut planta.

Si habet omnes partes unius speciei, sequi- tur secundum praemissa *, quod vel sit totaliter • Num. praec. immobile et nunquam moveatur, aut quod sem- per moveatur. Quorum utrumquc est impossibile: quia per alterum horuni excluditur quies, et per alterum motus a rebus naturalibus , et utroque modo toUitur ratio naturae, cum natura sit prin- cipium motus et quiefis *.

Quod autem sequatur quod sit vel totalitcr

IR codd. et a.

qiuei r.

codd.

» mobile ” vel totaliter quietum, probat consequenter

per hoc, quod non esset assignare rationem quare

‘n’”””^””’ ” ^” ” ^l^uid magis sursum aut deorsum moveretur *, aut in quamcumque partem. Et hoc manifestat per exemplum : ponamus enim quod totum illud

‘quoposito,‘idd. corpus infinitum simile in partibus sitterra; * non

D, ftmc add. LNs… i • * i- i i ^

■ quo r. ent assignare ubi * ahqua gleba terrae moveatur

vel ubi quiescat; quia quamUbet partem loci infi-

• connatum pk. niti occupabit aUquod corpus sibi cognaiiim *,

idest eiusdem speciei. Numquid igitur potest dici quod una gleba moveatur ad hoc quod contineat, idest quod occupet, successive totum locum infi-

• parte om a, nitum, sicut sol movctur ut sit in quahbet parte *

circuh om. b. . ‘ .^ \ ^

circuh zodiaci.’^ Et quomodo poterit hoc esse, ut

• ana om. e«. una * glcba tcrrac pertranseat per omnes partes infiniti loci? Nihil autem movetur ad impossibile: si igitur impossibile est quod gleba moveatur ad occupandum totum locum infinitum, ubi erit quies eius, et ubi motus eius ? Aut enim oportet quod semper quiescat, et sic nunquam moveatur: aut quod semper moveatur, et sic nunquam quiescat.

4. Si autem detur aUa pars divisionis, scilicet quod corpus infinitum habeat partes dissimiles secundum speciem ; sequitur etiam quod dissi- miha sint loca diversarum partium: aUus est enim locus naturaUs aquae, et alius terrae. Sed ex hac positione sequitur primo *, quod corpus totius in- finiti non sit unum simpUciter sed secundum quid, scilicet secundum contactum; et sic non erit unum corpus infinitum ut ponebatur.

5. Et quia posset aUquis non reputare hoc in- conveniens, subiungit aUam rationem contra hoc : et dicit quod si totum infinitum componitur ex dissimiUbus partibus, necesse est quod huiusmodi partes dissimiles secundum speciem, aut sint spe- cierum finitarum, aut infinitarum secundum nu- merum.

Non autem potest esse quod sint finitarum specieram, quia oportebit, si totum est infinitum, quod quaedam sint finita secundum quantitatem, et quaedam infinita; aUter enim ex finitis numero P posset componi infinitum ^^ : hoc autem posito,

sequitur quod iUa quae sunt infinita, corrumpant alia propter contrarietatem, ut prius dictum est ll^^gP”’^”’^- in praecedenti rafione *. Et ideo etiam nuHus an- tiquorum naturaUum philosophorum unum prin- cipium, quod dixit esse infinitum, posuit ignem vel terram, quae sunt extrema, sed magis aquam vel aerem vel aUquod medium, quia loca istorum erant manifesta et determinata, sciUcet sursum et

CAP. V, LECT. IX 129

deorsum; non sic autem est de aUis, sed terra est

Ttmo om. F.

deorsum respectu eorum, et ignis sursum.

6. Si vero aUquis accipiat aUam partem, * sci- * <^’ «’ ^dd. pi Ucet quod corpora partiaUa sint infinita secun-

dum speciem, sequitur quod etiam loca sint in-

finita secundum speciem, et quod elementa sint

infinita. Si autem hoc est impossibile, quod ele-

menta sint infinita, ut in primo * probatum est, “Lect. xi, n. 3

et quod loca etiam smt mfinita ”, cum non sit pos- f

sibile invenire infinitas species locoram ; necesse

est quod totum corpus sit finitum. - Et quia con-

cluserat ex infinitate corporum infinitatem loco-

rum, subiungit quod impossibile est non aequari ° ^

corpus ad locum; quia non potest esse quod sit

locus maior quam quantum contingit esse corpus,

neque corpus potest esse infinitum si locus non est

infinitus, et neque corpus potest esse maius quam

locus quocumque modo. Quia si locus sit maior

quam corpus, sequitur quod sit vacuum aUcubi:

aut si corpus sit maius quam locus, sequitur quod

aUqua pars corporis non sit in aUquo loco.

7. Deinde cum dicit: Anaxagoras autem etc, excludit quendam errorem. Et primo ponit ipsum: et dicit quod Anaxagoras dixit infinitum quiescere, sed inconvenienter assignavit rationem quietis eius. Dixit enim quod fiilcit, idest sustentat, infi- nitum seipsum, quia est in se et non in aUo, cum nihil ipsum contineat; et sic non possit extra se moveri.

8. Secundo, ibi *: Tanqiiam ubi utique etc, im probat duabus rationibus quod dictum est. Qua- rum prima est quod Anaxagoras sic * assignavit • pnus

. ^- , . -^ . ^ . . ‘-‘ . , . , . y. . (j f et cc

rationem de quiete mfiniti, ac si ubi aUquid sit,

ibi sit aptum * natum esse : quia ex hac sola ra- ■ apfm om. a b

,… ^ . . ^ … etcodd. CXC.DEG,

tione dixit mfinitum quiescere, quia est m seipso.

Sed hoc non est veram quod ubi aliquid est,

ibi semper aptum natum sit esse : quia aliquid

est aUcubi per violentiam , et non naturaUter.

Quamvis igitur hoc maxime verum sit, quod

totum infinitum non movetur, quia sustentatur et

manet in seipso, et sic est immobile : sed tamen

dicendum erat quare non est aptum natum mo-

veri. Non enim potest aliquis evadere sic, dicens

quod non movetur infinitum: quia eadem ratione

et de quoUbet aUo nihil prohibet quod non mo-

veatur; sed sit aptum natum moveri. Quia et * si * ^t om.EGsioQs

terra esset infinita, sicut nunc non fertur quando

est in medio, ita et tunc non ferretur quantum

ad partem quae esset in mcdio : sed hoc non

esset quia non haberet aUquid aUud ubi susten-

ibi om. p.

om. cct. exc. o.

a) totaliter mobile. - totaliter immobile codd. exc. DFH.MOZsGX ; sed legendum est mobile et referendum ad aut quod semper moveatur sicut dicitur supra, quemadmodum ad totaliter quietum correspondet totaliter immobile ibidem. Si tamen pro totaliter quietum legeretur to- taliter inquietum cum R, vel semper moveatur cum LS, recipiendum esset immobile.

p) aliter enim… infinitum. - Est lectio P. - alias ex flnitis nu- mero non posset eomponi infinitum legunt ab et codd. exc. E in quo non e.xpungitur. Lectio codd. et edd. non opposita est lectioni P. IJst enim iuxta codd. et edd, sensus: in hypothesi quod corpora partialia diversa secundum speciem sint numero finita, oportet aliqua ipsorum esse infinita secundum magnitudinem; alias ex illis non posset com- poni iliud suppositum infinitum , quia infinitum resultare nequit ex fi- nitis tum quoad numerum tum quoad magnitudinem. luxta vero lectio- nem P sensus est: Si totum, quod supponitur infinitum, constaret ex partibus dissimilibus secundum speciem, huiusmodi partes non possent

Opp. D. Thomae T. II.

esse omnes finitae, alias ex finitis numero posset componi infinitum, sed oporteret quasdam earum esse infinitas. Sed et haec lectio P nobis videtur planior alia codd. et edd. - Statim hoc autem posito legimus cum RSsH et cod. 19 Semin. Archiep. Pisarum; huic autem positioni sC, habeat autem positionem Q, liac autem positione Z, hoc autem ponere Pab et ceteri codices.

Y) et quod loca etiam sint infinita. - Codices fere omnes legunt, et loca etiam sunt finita, videlicet non coniungunt haec verba cum prae- cedentibus, Si autem hoc est impossibile ; attamen sensus est idem. Ed. a: et loca etiam sint infinita; ed. b et quod loca etiam quae sunt, sunt infinita. Ex nostris codd. habent et loca etiam sunt infinita DF HLpOR, et loca etiam non sunt infinita S.

3) non aequari corpus ad locum. - Pro aequari, comparare codd. et ab.- Post locum add. corporum EG.- Ibi locus maior quam quan- tum, locus omittunt codices e.xceptis CDFOSsG; quantum omittunt P DLOY.

‘7

i3o

PHYSICORUM ARISTOTELIS LIB. III

‘ in om. p.

SapSO AFKQRST

vYzpiL et a. ‘ Num. 2.

• sursum et deor- sum om. codd. ct a b. Cf. text.

* SeipSO AFKQ.ST

■vrzpi et a.

* deorsum scili- cet add. p. Cf. tcxt.

• iiifiniti AFiKTV

XY.

* ergo EG.

• et add. ikcivx Yad.

■ in om. codd.

CXC. HO£LM.

taretur nisi in medio, sed quia non habet apti- tudinem naturalem ut a medio moveatur. Si ergo ita est in*terra, quod non est causa quare quiescat in medio, quia est infinita, sed quia gravitatem habet ex qua nata est manere in medio; simi- liter de quocumque alio infinito assignanda est causa quare quiescat; et non quia est infinitum, vel quia fulcit seipsum.

9. Aliarn autem rationem ponit ibi : Siniiliter autem manifestum etc. Et dicit quod ‘ si totum infinitum quiescit quia manet in seipso, sequitur quod quaelibet pars ex necessitate quiescat quia manet in seipsa *. Idem enim est locus totius et partis , ut dictum est *, ut ignis et scintillae sur- sum, et terrae et glebae deorsum *. Si ergo totius infiniti locus est ipsummet, sequitur quod quae- libet pars infiniti maneat in seipsa * sicut in pro- prio loco.

10. Secundam rationem ponit ibi: Omnino au- tem manifestum est etc. Et dicit quod omnino manifestum est quod impossibile est dicere esse infinitum corpus in actu, et quod cuiuslibet cor- poris est aliquis locus, si orhne corpus sensibile aut habet gravitatem aut levitatem, sicut antiqui dixerunt ponentes infinitum. Quia si sit corpus grave, oportet quod naturaliter feratur * ad me- dium : si autem sit leve , necesse est quod fe- ratur sursum. Si ergo sit aliquod infinitum corpus sensibile, necesse est quod etiam in corpore infi- nito * sit sursum et medium : sed impossibile est quod totum infinitum sustineat in se utrumlibet horum , scilicet vel sursum vel medium ?; vel etiam quod sustineat utrumque secundum di- versas medietates. Quomodo enim ‘•■ infinitum po- terit dividi, ut * una pars eius sit sursum et alia deorsum , vel quod in * iniinito sit ultimum aut medium? Non est igitur corpus sensibile infi- nitum.

1 1. Tertiam rationem ponit ibi: Amplius omne corpus sensibile in loco est etc. Et dicit quod omne corpus sensibile est in loco. Differentiae autem loci sunt sex : sursum, deorsum , ante et

* nobis ed. a et codd. cxc. s*i.

dexlrum etsi- nistrum codiccs

■ eius add. dhun .

retro, dextrorsum et sinistrorsum ; quae quidem sunt determinata non solum quoad nos, sed etiam in ipso toto universo. Determinantur enim se- cundum se huiusmodi positiones, in quibus sunt determinata principia et termini motus. Unde in animatis * determinantur sursum et deorsum se- cundum motum alimenfi; ante et retro secundum motum sensus; dextrorsum et sinistrorsum secun- dum motum processivum , cuius principium est a parte dextra. In rebus autem inanimatis, in qui- bus non sunt principia determinata horum mo- tuum , dicitur dextrorsum et sinistrorsum * per comparationem ad nos: dicitur enim columna «coctmarg.s. dextra, quae est ad dextram hominis, et sini- stra quae est ad sinistram *. Sed in toto universo determinatur sursum et deorsum secundum mo- tum gravium et levium : secundum autem mo- tum caeli determinatur dextrum oriens, sinistrum occidens; ante vero hemisphaerium superius, re- tro vero hemisphaerium inferius; sursum vero meridies, deorsum vero septentrio. Haec autem non possunt determinari in corpore infinito : im- possibile est ergo totum universum esse infinitum. 12. Quartam rationem ponit ibi: Simpliciter autem si impossibile est etc. Et dicit quod si im- possibile est esse locum infinitum , cum omne corpus sit in loco, sequitur quod impossibile sit esse aliquod corpus infinitum. Sed quod impos- sibile sit esse locum infinitum, sic probat: quia haec duo convertuntur, esse in loco et esse in aliquo loco ; sicut et esse hominem et esse ali- quem hominem , et esse quantitatem et esse ali- quam quantitatem. Sicut igitur impossibile est esse quantitatem infinitam , quia sequeretur ali- quam quantitatem esse infinitam , ut bicubitum et tricubitum, quod est impossibile ; ita impossi- bile est esse locum infinitum , quia sequeretur aliquem locum infinitum esse, vel sursum vel deorsum et * huiusmodi: quod est impossibile, cum quodlibet eorum significet quendam termi- num , ut dictum est *. Sic igitur nullum corpus sensibile est infinitum.

• alia add. degh

MORS.

‘ Num. praec.

e) Et dicit qtiod. - Loco horum verborum edd. ab et codd. exc. D habent solummodo qtiia ; item altera linea pro quiescit omnes codd. et a b: qitiesctt propter hoc.

?) scilicet vel sursum vel medium. - Sic legunt iuxta textum Ari- stotelis DEGHMORS; consentiunt ab quae om. prius vel, et cet.: simul (simul scilicet Csl) sursum vel deorsum. Istud simul credimus corru-

pte scriptum pro scilicet vel (siV pro s.V). P : scilicet sursum et me- dium. Si pro disiunctivo utrumlibct legeretur utrumque cum FNO, melius staret et medium ; sed lectioni F.VO obstat textus Aristotelis et illud quod in expositione s. Thomae immediate sequitur vcl etiam … titrumque; ubi pro vel etiam qtiod, vel quod ctiam edd. ab et codd. exc. DLR.

1

••-^

CAP. V, LECT. X

i3i

LECTIO DECIMA

OSTENDITUR QUOMODO INFINITUM SIT, NEMPE NON SICUT ENS IN ACTU, SED SICUT ENS IN POTENTIA

- COMPARANTUR AD INVICEM DIVERSA INFINITA

“Ot”. (/.sv 0‘3v £VspY-‘? ^’•””- ^’^’^^ ffioax dt— sipov, 9y.v£pdv

t/. TOUTIDV. “OtI 6’ cl [Xr’ S(7T’.V KTCilpOV OCTrAdi;, TTOXXoC

aSuvara aufApaivsi, S-^Xov tou Ti yap j^^povou scTai Ti; ipX’*! ‘*’*^ TcXsuTrj, /.al TOt (ASYi^iy) ou SiaipsTa £1’ u.sYeOY) , xai «pi.0f;.6; oux ‘icxxi aTCsipo?. “OTav Os diojpt(i’-‘.iViov ouTwi; jy.-/;o£Tcpo); 9atv/)T3ci svos^s- ffOai, (^iaiTYiToij ^si, xat (VoXov oti tuoJ; [xsv I^tti •^rio? o ou. AsYiTai Svi t6 stvai t6 [asv ‘•^uvoc^ji.si, t6 Ss svTsXsj^^sta- xal t6 aTTStpov sffTt (asv TrpoijOsffit, sffTi Ss xal a^ai-

Ss

^sOc

psisf TC; rts asvsiJo; OTt u.sv xaT svspvstav f -• ‘ ‘ <> ‘ ‘ ^> . ,’ t

OtOClpsTSl O SCTtV OU

OU/.

euTiv («■^vsipov , £tpr)Tat , otocipsTsi o scTtv ou Y^cp vaXsw^v avsXsiv toc; aT6[ji.0’j? yP ”[‘-‘-‘-*?• Ast-STat ouv Suvoct/.si sivat t6 dcTTstpov. Oii Xst Ss t6 ()uva[i.si Sv >.a[j(.pocvstv , tUirxsp st (^uvoctov tout’ (XvSptocvToc stvat, oj; >cal e(7Tat tout’ (ivSpia;, ouTo) •/.«’. aTCstpov Tt , s(jTai svspYsi?” «XX’ e— sl TToXXaj^wi; t6 stvxt, co(J7rsp vi -/i[j.E’pa sittI jcat 6 «yojv T(J) asl aXXo •/Cal aXXo ■^lviG^xi, 0’jtoj /cal t6 a:7stoov. Kal yxp sTtt toutcov £5tI •xat ()uvoc[/.st -/.al IvspYs^sc’ ‘OXu’[j.TCta Y^^P £5Tt /Cal To» (^uvacOat t6v ixyijivx yi- vsirOat >cal Toj YtvsiOat.

“AXXo); (V SV TS T([) yOOVO) ^■^XOV t6 aTUStpOV JCXl STUt tuv

avOpo)77o)V •/cal stcI t-/;; ^txtps’(7so); tiov [j.sysOcSv. “OXo); (y.sv y<”P ‘^‘JTo); sittI t6 aTTStpov, xm asl aXXo y.xl aXXo Xa(«.|iavs(jOoct , -/.xi t6 X«(<.pav6[/.svov [asv «sl sivat — sTTspaTf/.svov, dcXX’ «si vs sTspov jcat sTspov.

.1^ \ » ‘ ‘ ^ - -1 O ‘ • ‘> r

iJiTTs To axstpov ou <)si Aa[/.’|iavsiv o); toos Tt, otov avOpo)7uov •/) oi/Ctocv, ixXX’ oJ; vi 75[/.sp« Xs’YSTat •/,al 6 dcYOJV, ot; t6 etvat ouj(^ oS; o’j(7ia Tt; yiyovs^ ., ocXX’ (ist ev Ysve’i7st •/) (pOop«, st •/cal — s7rsp«(7[j.s’vov, aXX’ «st Y^ sTepov •A.xl eTepov. ‘AXX’ ev (isv TOi; (y.sYe‘0s(7iv, ‘J7r0(/.£V0VT0; tou X-/)(pOevTO;, TOUTO G’U’j.fiatvst, s7r’. 6e Tou ypovou /Cal twv «vOpo)-

7rO)V (pO£tpO[-/.s’vo)V OUTO); oi-^TS [-/,-/) STUtXsiTVStV.

T6 Se •/C«Toc 7rp6(70s(7tv t6 «uto scrTi 77co; y.xl t6 y.xxd (^taipsfftv sv Y«P T(iJ 7TS7V£pai7[J.svo) y.«Toc 7rpo’i70sctv YtvsTa’. avT£(7Tpa[-/.[Asvo);- v) Y*p (Jtafpou[x.evov opaTat el; dc7Tstpov, TauTr) TupouTtOsrj.svov (pavsiT«t 7irp6; t6 r)ptG(/.svov ev Y^cp Tw 7t;£7kSpa(7[-/.sv(i) [./.SYeOet av XaJio)V :t; oSpta-(/.svov 7TpO(7Xa(-/.[iav/j tw auTii) Xoy^;), (-«•‘r) t6

a^JTO Tt l/.£Y£Oo; T(0 oXo) 77£ptX«’-/.[iaVO)V, OU ()t£‘j£t<7t

V ‘ ‘ , , ‘. !S)’ ,1 ‘ ‘vs- . -, ‘ t’i

TO TTETTEpai^^J.SVOV- £«V O OUTO); «U^lf) TOV ^0^0^ lO^JTS

dcei Ti t6 «ijt6 7reptX«(/.^ocvsiv (/.£^£00;, Sts^st(7t, ^tac t6 7S«v t6 7r£7k£p«i7(/.£vov (ivatp£ii70at 6t(oouv ojpt- <;[;.£V(j). “AXXo); tJtev ouv ou)c e«7Ttv, outo); S’ e(JTt t6 a^Tstpov, ^uvoc[./.£t Ts •/cai s7jt jcaOaips^Jst. Kocl evts- Xs^sta 6i £i7Ttv, oj; t-/)v ‘riaipx-^ etvat Xsyo^asv ;cal t6v (XY’^^”’! “”■*’• ouvoc[-tei ouTO); oj; v) uXt) ,)cal ou x.aO’ auTO, o); t6 7rs7rspacr[/.s’vov. Kal x.xxx 7vp6ff0s- cjtv ^Ti o’JTo>; dc7i:stpov duvoc(Aet e(7T{v, o TauTO “kiyo- [jcev Tp67UOv Ttvoc eivai t(o)c«tcc Xt«tpei7tv izsl [jcsv

YOCp Tt «‘JTOU e?0) e(7T0Cl X«[-/.[iocv£iv ,

ou (tevTot u7T£p[i«Xsi 7uavT6; ojpt(7(J’.e’vou (/.syeOou;, loGjrep e7rl T7;v otaipe(7tv UTTsp^ocXXei TuavTo; o)pt(7(/.svou, y.«l eGT«i eX«TTOv.

“QiTTe oe TuavT^; u7iepPooXXetv xaTOC t7)v 7cp6(70s(7tv, ouSs Suv«[ji.st otovTS stvat, s’t7rep (Jt-/) e(jTi)caTOC (ju[-/.pe{jrj-)c6; evTsXs^s£« dcTTStpov , oi^j^uep (paijtv ot (pu(7toX6Yot t6 e^o) i70)(/.« Tou •/c6ff[Jtou, 0’j •/) ouTta y) oci()p •/) dcXXo Tt TOiouTOV, aJkStpov etvai. ‘AXX’ ei (/.vi oiovTe etvat dc7Jetpov evTsXej^st^ (7o)(/.a «t(jO-/)T6v oijto), ^«vsp6v OTt ouSs SuvoctJtet dcv e’{i() x«toc 7rp6(jOe(jtv, dcXX’ -^’ , o)577sp s’tpi()Tat, «VTS(7Tpa(/.[/.£V0); TY) Statpeijst-

o)p

Tt;

* Quod quiiiem igitur actu corpus non sit infinitum, mani-

festum cx his. * Quod autem si non sit infinitum sim- pliciter, multa impossibilia accidant, manfestum est. Temporis enim erit quoddam principium et finis; et magnitudines non divisibiles in magnitudines ; et nu- merus non erit infinitus. Cum autem, determinatis sic , neutro modo videtur contingere, ob hoc videlicet est manifestum quod sic quidem est, sic autem non.

Dicitur igitur esse aliud quidem potentia, aliud vero actu. Et infinitum est quidem appositione, est autem et abla- tione. Magnitudo autem, quod quidem actu non sit in- finita, dictum est: divisione autem est. Non enim dif- ficile destruere indivisibiles Uneas. * Relinquitur igitur potentia esse infinitum.

Non oportet autem potentia ens accipere, sicut si possibile sit hoc statuam aes esse, quod et erit hoc statua; sic et infinitum, quod erit actu. Sed quoniam multipliciter est esse, quemadmodum dies et agon in semper aliud et aHud fieri, sic et infinitum est. Et namque in his est et potentia et actu. Olympia enim sunt et in posse agonem fieri, et in eo quod fit.

Aliter autem et in tempore manifestum quod infinitum et in hominibus, et in divisione magnitudinum.

Omnino quidem enim sic est infinitum, in semper ahud et aliud accipiendo; et acceptum quidem semper esse finitum, sed semper alterura et alterum. * Quare infini- tum non oportet accipere sicut hoc aliquid, ut homi- nem aut domum; scd sicut dies dicitur et agon, quibus esse non sicut substantia quaedam factum est. Sed sem- per in generatione aut corruptione finitum, sed semper alterum et alterum.

Sed in magnitudinibus quidem, permanente accepto, hoc accidit: in hominibus autem et tempore, corruptis, sic ut non sit deficere.

* Quod autem secundum appositionem, idem quodammodo

est et quod est secundum divisionem. Infinitum enim secundum appositionem fit e contrario: secundum quod enim divisum videtur in infinitum, sic appositum vi- debitur ad determinatum. In finita enim magnitudine si accipiens aliquis determinatum, accipiet eadem ratione, non eandem aliquam magnitudinem ratione accipiens, non transibit finitum. Sin vero sic augmentet rationem, ut semper eandem aliquam sit accipere magnitudinem, transibit finitum, propter id quod omne finitum absumi- tur quolibet finito. Aliter quidem igitur non est, sic au- tem est infinitum, potentia et divisione. Et actu autem est, sicut diem esse dicimus et agonem; et potentia sic sicut materiam, et non per se sicut finitum. * Et secun- dum appositionem igitur sic infinitum potentia est, quod idem dicimus quodammodo esse ei quod est secundum divisionem: semper quidem enim aliquid ipsius extra est accipere.

Non tamen excellit omnem determinatam magnitudinem, sicut in divisione excedit omnem determinatam, et erit minor.

Quare excellere omne secundum appositionem, neque po- tentia possibile est esse: siquidem non est secundum accidens actu infinitum , sicut dicunt physiologi extra corpus mundi, cuius substantia cst aer aut aliud huius- modi. Sed si non possibile est esse infinitum corpus sensibile actu sic, manifestum quod neque potentia uti- que erit secundum appositionem ; sed aut, sicut dictum est, e contrario divisioni.

* Scq. Cap. Tcxt. 56.

• Cap. VI.

Text. 57.

Tcxt. 58.

Text. 59.

Tcxt. 60.

l32

PHYSICORUM ARISTOTELIS LIB. III

ItzzI y.xl niixTtov ^ia touto f^uo toc dcTritpa £7:o{-/)(7iv , oTi y.xi IttI Trlv atj?r,v ^oxct 07icp|ia).>.£tv /cal sl; a7:stpov Uvat xal ItuI Trlv /caOatpsfftv. noir,GXi; jxsv- TOt duo , o’j ‘j(^pr,TXi- 0’JTS yap |v toi; aptOi^.oi; to Eitt Tvjv xaOatpcfTtv aTTctpov uTrapj^sf -ri yap ;7.ova; eXaYiSTOV outs l-l Tviv au;rjV u.eypt vap Ssx.aiioi;

TTOlil TOV aplJIJlOV.

* Quoniam et Plato propter hoc infinita duo fecit, quod et * Text. 5i. in augmentum videtur excellere et in infinitum abire et ad annihilationem. Faciens tamen duo, non utitur. Neque enim in numeris secundum divisionem infinitum est (unitas enim minimum est), neque in augraen- tum: usque namque decem facit numerum.

Synopsis — I. Argumentum et divisio textus. - 2. Quia ex praecedentibus non videtur possibile quod infinitum sit actu, neque quod simpliciter non sit, sequitur infinitum quodammodo esse, quodammodo non. - 3. Nempe infinitum non est sicut in actu ens, sed sicut in potentia ens, secundum appositionem ut in numeris, et secundum divisionem sicut in magnitudinibus. - 4. Dupiiciter autem invenitur afiquid in potentia; uno modo sic quod totum potest reduci in actum ; alio modo ita quod postea fit in actu non quidem totum simul, sed successive, sicut dies ; et hoc modo infinitum dicitur esse in potentia, quia videlicet nunquam est in actu totum, scd semper quantum ad unam par- tem est in actu, quantum ad afiam in potentia. - 5. Textus .sub- divisio. - De comparatione infiniti secundum quod in diversis subiectis invenitur. - 6. Omnibus infinitis est commune, quod infinitum habetur per hoc quod semper aUud ct aHud accipitur secundum quamdam successionem, ita tamen quod quidquid ac- cipitur in actu de infinito, totum sit finitum. - 7. Infinitum tem- poris et generationis difTert ab infinito quod est in magnitudine in hoc, quod illud finitum quod accipimus in magnitudinibus apponendo vel dividendo, permanet ; sed finita quae accipiuntur in decursu temporis et generationis corrumpuntur. - 8. AHa tex- tus subdivisio. - In magnitudine infinitum per appositionem est

quodammodo idem cum infinito secundum divisionem, quate- nus infinitum secundum appositionem fit ex opposito cum infi- nito secundum divisionem. Nam secundum quod aliquid dividi- tur in infinitum, secundum hoc in infinitum potest apponi ad afiquam determinatam quantitatem. - 9. Magnitudo autem est di- visibilis in infinitum, si semper in divisione servetur eadem pro- portio, non vero si semper sumatur eadem quantitas; quia omne finitum consumitur, quocumque finito semper accepto. Infini- tum igitur secundum divisionem et etiam secundum appositio- nem non est nisi in potcntia et ideo assimilatur materiae. - 10. Differunt tamen infinitum secundum appositionem et infi- nitum secundum divisionem per hoc, quod infinitum secundum appositionem non excedit in maius omnem magnitudinem fi- nitam determinatam ; at infinitum secundum divisionem excedit omncm determinatam parvitatem in minus. - 11. Infertur con- clusio ex dictis. Per appositionem ne in potentia quidem deter- minata quantitas potest exceUi ; nam si esset potentia in natura ad appositionem transcendentem omncm magnitudinem, seque- retur quod esset in natura infinitum in actu. - 12. Quia ergo in- finitum in appositionc magnitudinum est per oppositum divi- sioni, ideo Plato duo fecit infinita, magnum, quod pertinet ad additionem, et parvum, quod pertinct ad divisionem.

Num. ■;.

• Num. 3.

• Num. 4.

• Lect. VIII, IX.

sqq

ostquam Philosophus disputative pro- cessit de infinito, hic incipit determi- nare veritatem. Et primo ostendit an sit infinitum; secundo quid sit, ibi :

• Lecf. seq. Accidit aiitem conirariiim * etc. Prima dividitur in

duas : in prima ostendit quomodo infinitum sit ; a in secunda comparat diversa infinita ” ad invicem,

ibi: Aliter aiitem et in tempore* etc. Circa primum tria facit: primo ostendit quod infinitum quo- dammodo est, et quodammodo non est; secundo determinat quod est in potentia, et non est sicut actu ens, ibi: Dicitiir igitur * etc. ; tertio manife- stat quomodo sit in potentia, ibi: Non oportet aiitem potentia ens * etc.

2. Dicit ergo primo quod ex praemissis * mani- festum est, quod non sit aliquod corpus infinitum

• ”’^rum DEGHM in actu. Item * ex iis quae ante ** dicta sunt, Lect. vii, n.2 manifestum est quod si mfinitum simphciter non

sit, quod multa impossibilia accidunt. Quorum unum est quod tempus habebit principium et finem: quod reputatur inconveniens secundum ponentes aeternitatem mundi. Et iterum seque- tur quod magnitudo non semper sit divisibilis in magnitudines, sed quandoque deveniatur per divisionem magnitudinum ad quaedam quae non •«• HMNORzpr. sunt magnitudines: sed * omnis magnitudo est divi- ‘ iierum DKOHito. sibili.s’. Itcm * sequetur quod numerus non augea- tur in infinitum. Quia igitur secundum determi-

• uct. VII, viii, nata * neutrum videtur contingere , neque scilicet •”«/« om. EG. quod infinitum sit actu *, neque quod simpliciter

non sit; necesse est dicere quod quodammodo •^ef^add. CEFCHL est, * quodammodo non est.

3. Deinde cum dicit: Dicitur igitiir essealiud etc, ostendit quod infinitum est sicut potenUa ens. Et

N0QR9Z.

‘ Vel add. DEFGH MORZ.

■ Lect. VIII, IX. j

alomas pt.

dicit quod aliquid dicitur esse in actu, et aliquid dicitur esse in potenfia. Infinitum autem dicitur esse * per appositionem, sicut in numeris, vel per ablationem , sicut in magnitudinibus. Ostensum est * enim quod magnitudo non est actu infinita; et sic in magnitudinibus per apposifionem infinitum non invenitur, sed per divisionem in eis inveni- tur infinitum. Non enim est difficile destruere opinionem ponentium indivisibiles esse lineas. Vel, secundum aliam litteram: non est difficile partiri atomos * lineas, idest ostendere lineas, quas quidam ponunt indivisibiles, esse partibiles. Dici- tur autem infinitum in appositione vel divisione, secundum quod potest apponi vel dividi. Relin- quitur igitur quod infinitum sit tanquam in po- tentia ens.

4. Deinde cum dicit: Non oportet autem po- tentia ens etc. , ostendit quomodo infinitum sit in potentia. Dupliciter enim invenitur aliquid in potentia. Uno modo sic quod totum potest re- duci in actum , sicut possibile est hoc aes esse statuam, * quod aliquando erit statua; non autem sic dicitur esse infinitum in potenfia, quod postea totum sit in actu ^. Alio modo aliquid dicitur in potentia esse, quod postea fit actu ens, non qui- dem totum simul, sed successive. Multipliciter enim dicitur aliquid esse: vel quia totum est si- mul, ut homo et domus *; vel quia semper una ‘equusta.-tc, pars eius fit * post aliam, per quem modum di- ^«/“Sd.^a”/. citur esse dies et ‘* ludus agonalis. Et hoc modo j”ef.’ dicitur infinitum esse simul et in potentia et in actu : omnia enim huiusmodi simul * sunt in • •”””” om. i; potentia quantum ad unam partcm , et in actu quantum ad aliam. Olympia enim, idest festa

• ita add. dh>’

SJFG.

P

a) divcrsa iufinita. - Edcl. a b ct codd. om. diversa; d. n. 5. Post infinita add. S vel modum infinitoritm.

P) quod postea totum sit in actu. - Hnec om. Vab , sinc laesione

sensus ; nam verba non autcm sic matiifestc refcruntur ad praecedentia quod totum potest reduci in actuin; sod tamen videntur authemica, te- stimonio codicum.

CAP. VI, LECT. X

i33

■ celehrantur edd. a fc et codd.

exC. HIMNRTVX.

alia codd.

•• Num. 8.

• in om. .4CHIKL

MNQTVXYa.

* vel Eo.

^ duret codiccs

CXC. F.

* etiam acklsvx vsi. om. cet. exc.

FMNT/7I.

**actu om. PFK Qsz et a b.

* sed EGHMNRZ.

* accipi EG.

• infinitum defg

LMQS/JHO.

* infinita defgm <ipH, om. L.

* Num. 10.

Num. 11.

ver PFKQ.S et

agonalia quae celebrabantur * in monte Olympo, dicuntur esse et durare secundum agones posse fieri et fieri in actu ”’: quia quamdiu durabant ista festa, aliqua pars iliorum ludorum erat in fieri, et aliqua * erat ut in futurum fienda.

5. Deinde cum dicit: Aliter aiitem et in tem- pore etc, comparat diversa infinita ad invicem. Et primo comparat infinitum temporis et genera- tionis, infinito quod est in magnitudinibus; se- cundo comparat infinitum secundum appositionem et infinitum secundum divisionem in magnitudini- bus, ibi: Qiiod aiitem secimdum appositiofiem* etc. Circa primum tria facit. Primo proponit quod intendit: et dicit quod aliter manifestatur infini- tum in generatione hominum et in tempore, et aliter in divisione magnitudinum.

6. Secundo ibi: Omnino qiiidem enim sic est etc, ostendit quid sit commune omnibus infinitis. Et dicit quod hoc omnino et universaliter in omni- bus infinitis invenitur, quod infinitum est in * semper aliud et aliud accipiendo secundum quan- dam successionem, ita tamen quod quidquid ac- cipitur in actu de infinito, totum sit finitum. Unde non oportet accipere quod infinitum sit aliquid totum simul existens , sicut hoc aliquid demon- stratum, sicut accipimus hominem vel domum ; sed sicut sunt successiva, ut dies et * ludus ago- nalis, quorum esse non est hoc modo quod ali- quid eorum sit sicut quaedam substantia perfe- cta tota actu existens. In generatione autem et corruptione, etsi in infinitum procedatur, semper illud quod accipitur in actu, est finitum. In toto enim decursu generationis, etiam si procedatur * in infinitum, et * omnes homines qui simul actu ** accipiuntur, sunt finiti secundum numerum, et * huiusmodi finitum oportet accipere * alterum et alterum, secundum quod quidam homines suc- cedunt quibusdam.

7. Tertio ibi: Sed in magnitudinibiis etc, osten- dit diflferentiam °. Et dicit quod iilud finitum * quod accipimus in magnitudinibus, vel apponendo vel dividendo, permanet et non corrumpitur: sed illa finita * quae accipiuntur in infinito decursu tem- poris et generationis humanae corrumpuntur; ita quod per istum modum non contingat tempus et generationem deficere.

8. Deinde cum dicit: Quod autem secundiim appositionem etc. , comparat duo infinita quae sunt in magnitudinibus , scilicet secundum ap- positionem et secundum divisionem. Et circa hoc tria facit: primo ponit convenientiam inter utrumque infinitum; secundo ostendit differen- tiam, ibi : Non tamen excellit * etc. ; terfio infert quandam conclusionem ex dictis, ibi: Quare ex- cellere * etc

Dicit ergo primo quod quodammodo infinitum secundum * appositionem est idem cum infinito secundum divisionem; quia infinitum secundum

appositionem fit e converso * cum infinito secun- dum divisionem. Secundum enim quod aliquid dividitur in infinilum, secundum hoc in infini- tum videtur posse apponi ad aliquam determina- tam quantitatem.

9. Manifestat igitur quomodo sit infinitum divi- sione in magnitudine. Et dicit quod si aliquis in aliqua magnitudine finita, accepta aliqua parte determinata per * divisionem, semper accipiat di- videndo alias partes secundum eandem rationem, idest proportionem, sed non secundum * eandem quanfitatem in eadem proportione, non pertran- sibit dividendo illud finitum; puta si a linea cu- bitali accipiat medietatem , et iterum a residuo medietatem; et*sic in infinitum procedere potest. Servabitur enim in subtrahendo eadem proportio, sed non eadem quantitas subtracti; minus est enim secundum quantitatem dimidium dimidii quam dimidium totius. Sed si semper sumeret eandem quantitatem, oporteret quod semper ma- gis ac magis augeretur proportio. Puta si a quan- titate decem cubitorum subtrahatur unus cubitus, subtractum se habet * ad totum in subdecupla pro- portione: si autem iterum a residuo subtrahatur unus cubitus, subtractum se habebit in maiori proportione; minus enim unus cubitus exceditur a novem quam a decem. Sicut igitur servando eandem proportionem diminuitur quantitas, ita sumendo eandem quantitatem augetur proportio. Si ergo aliquis sic * subtrahendo ab aliqua ma- gnitudine finita, semper augeat proporfionem su- mendo eandem quantitatem, transibit dividendo magnitudinem finitam; puta si a linea centum cubitorum semper subtrahat unum cubitum. Et hoc ideo est, quia omne finitum consumitur quo- cumque finito semper accepto.

Aliter igitur infinitum non est secundum divi- visionem, nisi in potentia, quod tamen simul est * actu cum potentia, sicut dictum est * de die ** et de agone. Et cum infinitum sit semper in po- tentia, assimilatur materiae, quae est semper * in potentia ; et non est per se existens in actu totum, sicut finitum est in actu. Et sicut infinitum secun- dum divisionem est in potentia cum actu simul, similiter dicendum est de infinito secundum ap- positionem, quod quodammodo est idem cum in- finito secundum divisionem, ut dictum est ‘^. Inde autem manifestum est quod infinitum per apposi- tionem est in potentia , quia * semper contingit aliquid aliud accipere apponendo *.

10. Deinde cum dicit: Non tamen excellit etc, ostendit differentiam inter infinitum secundum * appositionem et infinitum secundum divisionem. Et dicit quod infinitum per appositionem non ex- cedit in maius omnem magnitudinem finitam * da- tam ; sed infinitum secundum divisionem excedit omnem determinatam parvitatem in minus. Acci- piamus enim aliquam determinatam parvitatem ,

‘ ex opposito p ; et om. cmn infi- nito.

secundum eg.

* secundum om.

Codd. eXC. DHMN

ssz.

et om. p.

habebit degq..

* sic om. codd. ct ab.

‘ etiam add. de

G.MN0RSHQ.

* Num. 4.

*■ in tempore add. p.

* semper om. codd.

* Num. praec.

* ^«oiADIKQSTV

XYij, eo quod c.

* apponendum d HN, ad ponendum

EG,

‘infinitum secun- dum om. codd.; itcm]in. seq.

* determinatam vel add. p.

Y) secundum agones posse fieri et fieri iti actu. - Sic legimus cum EG.MORSZfc ; non dissentiunt ACFIKLQTVXYa, secundum agones se- cundum posse fieri et fieri in actu ; secundum posse fieri et fieri in actu D, secundum qiiod agones possunt {possent N) fieri et fieri in

actu HN. P habet secundum agones vel posse fieri in actu, quod non ita clare exprimit sententiam Aristotelis. Cf. text.

3) differcntiam.- Addiint DS: inter infinitum generationis ct tem- poris et infinitum quod est in magnitudinibus. Cf. n. 5.

i34

PHYSICORUM ARISTOTELIS LIB. III

‘ininfinitumaid. codcf.. exc. o.

♦ dicta DEFGHMN QBZ.

Num. seq. ‘ primo om.pab.

* ponebant ec.

puta unius digiti: si lineam centum cubitorum di- vidam in infinitum, accipiendo semper dimidium, venietur ad aliquid minus uno digito. Sed appo- nendo in infinitum, e contrario divisioni, erit dare aliquam quantitatem finitam quae nunquam per- transibitur. Dentur enim duae magnitudines, qua- rum utraque sit decem cubitorum, et tertia quae sit viginti. Si igiair id quod subtraho in infini- tum, accipiendo semper dimidium ab una ma- gnitudine decem cubitorum, addatur alteri quae efiam est decem cubitorum, nunquam pervenietur in infinitum apponendo ad mensuram quantitatis quae est viginti cubitorum: quia quantum rema- nebit in magnitudine cui subtrahitur *, tantum de- ficiet a data * mensura in quantitate cui addetur. 1 1. Deinde cum dicit: Qiiare excellere omne etc,

Et primo inducit dictum Platonis ,

inducit conclusionem ex dictis. eam; secundo manifestat per ibi : Quoniam et Plato * etc. Dicit ergo primo ** quod ex quo appositio in infinitum non facit transcendere omnem determinatam quantitatem, non est ppssibile esse , nec etiam in potenfia, quod excellatur omnis determinata quantitas per appositionem. Quia si esset in natura potentia ad apposifionem transcendentem omnem quanti- tatem, sequeretur quod esset actu infinitum; sic quod infinitum esset accidens alicui naturae, sicut naturales philosophi extra corpus huius mundi quod videmus, ponunt ”’■’ quod est quoddam in- finitum, cuius substantia est aer vel aliquid aliud

huiusmodi. Si ergo non est possibile esse cor- pus sensibile actu infinitum, ut ostensum est *, sequitur quod non sit potentia in natura ad ap- positionem transcendentem omnem magnitudi- nem; sed solum ad appositionem infinitam per contrarium divisioni, ut dictum est *. Quare autem si esset potentia ad infinitam additionem transcen- dentem omnem magnitudinem, sequatur esse cor- pus infinitum in actu, non autem ad additionem infinitam in numeris, transcendentem omnem nu- merum, sequatur esse numerum infinitum in actu, infra * ostendetur.

12. Deinde cum dicit: Qiioniam et Plato pro- pter lioc etc, manifestat quod dixerat per dictum Platonis. Et dicit quod quia infinitum in appo- sitione magnitudinum est per oppositum divi- sioni*, propter hoc Plato duo fecit infinita, scilicet magnum , quod pertinet ad additionem , et par- vum, quod perfinet ad divisionem; quia scilicet in- finitam videtur excellere et per additionem in aug- mentum, et per divisionem in decrementum, vel tendendo in nihil. Sed cum ipse Plato * faciat duo infinita, non tamen utitur eis: quia cum nume- rum poneret substanfiam esse omnium rerum, in numeris non invenitur infinitum per divisionem, quia in eis est minimum * unitas; neque efiam per additionem secundum ipsum , quia dicebat quod species numerorum non variantur nisi usque ad decem, et postea reditur ad unitatem, compu- tando undecim et duodecim etc. *

Lect. vm, ix.

Num. praec.

Lect. XII, n.

* oppositam di~ vistonem pab.

‘ Platoom.coii. et a b.

scilicet add. d.

* etc. om. a * ct codd. exc. defg

HM.

:Kd

CAP. VI, LECT. XI

i35

LECTIO UNDECIMA

DE DEFINITIONE INFINITI

2uu.paiv£i os ToOvxvTiov e?vai awjtpov r, oi; XiyouTiv ou yap oiS [/.7;c)£v l;ii>, aXV ou ast Tt s^w I(7t{, touto aiTcipdv SffTl-

(rY)[it.£iov 6£’ xal yap tou? f)a)CTuXtoui; a^^Titpou; Xsyouiti Tou; [ATi Ij^ovTa; crip5vSo’v7)v , oTt xlei Tt s^o) IsTt Xa[A^aVitv,)ca9’ 6[y.oto’T7iTa (;.£v Ttva ^.syovTs? , ou [/.svTOt /.‘jptw;’ 0£i yap TOUTO TJ uTrapj(^£tv, y.at [ay]- SsTTOTc t6 auTO ^a[A[iav£(70af Iv Ss to) xu’)t>iip ou vtvsTat oiiTo);, aXX’ aisl t6 scp^^vj? (aovov sTspov. “ATCSlpOV [ASV OUV IffTlV OU ‘AXXX TlOffOV Xa[APavou<7iv

atsC Tt Xafisiv sdTtv s^o). Ou Ss [JtrjOsv s^o) , tout’ IctI TsXstov •/■al oXov outco vap optS^oy.sOa t6 oXov, ou i/.r/Jsv aTuscTtv otov av-

OpWTCOV OXOV 7) ;4t[icoT6v. “Q(7Tf£p Ss TO X.aO’ SJCaiTTOV, OUTOJ ‘AX\ t6 •/.Up{(i); , OtOV t6 oXoV OU [Jf/)Os’v £(7TIV £?0)’ OU ()’ S(7TIV aX0Ui7ia SCO), OU TCOCV, O TI (ZV (ZTTV).

“OXov os ‘/cal TsXstov rj t6 auT6 7ra[/.Tuav •/] ffuvEyyu; TT) ^u(7st £(7Ti’ Ts’X£tov S’ ouOev (/.7) =X°” tIXoi;’ t6 Xs TsXo;, TTspa;. Ai6 SeXtiov otT^TEOv II«pi/.£v£S7iv MsXt(7i70u s’tpr;-/’.svat • 6 [jLEV yap TO aTustpov oAov (p7;(7tv , o os to oXov tjs- TisoavOat

(J.S(7i760£V t^^O^JTaXE;. Ou YOCp ol; XtVOV XlVCi) (7UV(Z1VT£tV £i7Tt TO) (X^J^aVTt •,4al

oX(i) t6 (XTustpov. ‘EttsI svtsuOev y£ Xa(xP(Zvou(7t T’/jv G£[xv6Tr,Ta /.aToc tou (XTCstpou, T6 TCOCVTa 7irspts’xov, •/.al T6 tcSv Iv £auT(p

eVOV , SlOC t6 £Y£tV TtV(Z OaOtOT^/lTa T(0 oXci). “ETTt

vap TO aTJEtpov Tr,; tou (^syEUou; tsasiot-/)to? uA-/i, •/tal t6 ^uvoc(/.st oXov , IvTsXEysia Sl ou- ^tatpsTov S’ £7kt T£ Trlv •/ixOaip£(7iv x.al T7)V avT£(7Tpaa[.ts’vr,v TrpocOEcrtv, oXov oi. y,xl 7r£7T£pa(7[;.£Vov ou •/taO’ auTO, (zXXoc •/laT* (zXXo* •/cat ou ‘jr£pts’xst, (zXXoc 7rspts’x£Tat, •«5 (z— stpov oto •/cai (zyvo)(7T0v •j^ (ZTjstpov Et^o; yizp ou)c syst ■/, uXt). “Q(7T£ ipavEpov OTt (taXXov Iv [xop£ou Xoyci) t6 (ZTUEtpov -/) Iv oXou* (/.optov yocp •/) SXou, o)(77:£p 6 yaX^/Co; tou x^cX^/.ou avdpta’”!

uA-/) tavTO?”

TOU

s77£t eX ys TTsptsxsi £v TOi(; at(70v)TOi; •/Cal ev TOt^; vor,- TOi^; TO [tsya /tat t6 (itxpov, sSst 7r£pis’x£iv toc vo7)toc. “Atottov Ss •/-at (zr)u’vaTOv t6 (zyvojo-TOv •/tal t6 (z6- ptiTTOv TTsptsystv)cal opt^etv.

Synopsis — I. Argumentum et divisio textus. - 2. Non debet infinitum definiri id exlra quod nihil est; sed e contra dicendum quod infinitum est ciiius est semper aliquid extra. - 3. Manife- statur hoc, et primo probatur per signum, quod haec secunda definitio sit bene assignata. Dicuntur enim annuli infiniti, licet improprie et per similitudinem , quia semper est in eis suppo- nere partem ad partem acceptam ; ergo illud vere et proprie est infinitum, cuius semper est accipere aliquid extra, ita ut nun- quam tota eius quantitas comprehendatur. - 4. Secundo proba- tur quod definitio antiquorum sit inconveniens. Id cuius nihil est extra est deflnitio totius et perfecti, quod vel est idem cum toto vel est ei secundum naturam propinquum ; nuUum autem infinitum et interminatum est perfectum, quia finis est perfectio uniuscuiusque. - 5. Corollarium. Melius censuit Parmenides qui dixit universum esse finitum sphaericum, quam Melissus qui dixit totum univcrsum esse infinitum : non enim sibi invicem consequuntur totum et infinitum. - 6. Excluditur falsa opinio

* Accidit autem contrarium esse infinitum quam sicut di- • Seq. cap. vi. cunt. Non enim cuius nihil est extra, sed cuius semper ^’^’”’ ^^’ aliquid est extra, hoc infinitum est.

Signum autem est: et namque annulos dicunt infinitos, ut habentes circulationem, quia semper est extra accipere ; secundum similitudinem quandam dicentes, non tamen proprie. Oportet enim et hoc esse, et nunquam idem recipi: in circulo autem non sic fit, sed semper quod est consequenter solum alterum. * Infinitum quidem * Text. 63. igitur hoc est, cuius, secundum quantitatem accipien- tibus, semper est aliquid accipere extra.

Cuius autem nihil est extra, hoc perfectum est et totum. Sic enim definimus totum, cui nihil abest, ut hominem totum aut arcam. Sicut autem singulare, sic et quod proprie, ut totum cuius nihil est extra: cuius autem absentia extra est, non omne est, cum absit. * Totum • Text. 54. autem et perfectum aut idem penitus, aut proximum secundum naturam est. Perfectum autem nullum non habens finem: finis autem terminus est.

Unde melius est opinandum Parmenidem Melisso dixisse. Hic quidem enim infinitum totum dicit; ille autem, totum finiri a medio aeque pugnans. Non enim sicut linum lino est continuare omni et toti infinitum.

* Quoniam hinc accipiunt dignitatem de infinito, quod est omnia continens, et omnia in seipso habens, propter id quod habet similitudincm quandam cum toto. Est enim infinitum perfectionis magnitudinis materia, et quod potentia totum est, actu vero non. Divisibile autem est, et ad divisionem, et ad oppositam apposi- tionem. Totum autem et finitum non secundum se, sed secundum aliud: et non continet, sed continetur, inquantura est infinitum. Unde ignotum est inquantum est infinitum: speciem enim non habet materia. * Ergo manifestum est quod magis in partis ratione sit in- finitum quam in totius. Pars enim materia totius est, sicut aes statuae.

Quoniam si continet in sensibilibus et in intelligibilibus magnum et parvum, oportuit continere inteUigibilia. Inconveniens autem et impossibile est ignotum et in- determinatum continere et determinare.

ex praedicta definitione falsa exorta ; et primo quantum ad omnes antiquos. Ex eo enim quod erronee existimabant to- tum et infinitum mutuo se consequi, accipiebant quasi per se notum quod infinitum omnia contineret et omnia in se haberet. Sed cum infinitum secundum se sit sicut totum in potentia et sit imperfectum, continere autem sit totius in actu et perfecti, mani- festum est quodinfinitura non continet, sed continetur. -7. Ex hoc autem quod infinitum est sicut ens in potentia, et sicut materia non habens formam, ulterius consequitur, et quod infinitum in. quantum huiusmodi sit ignotum, et quod magis habeat rationem partis quam totius. - -8. Excluditur praedicta (n. 6.) opinio spe- cialiter quantum ad sententiam Platonis, qui magnum et parvum, quibus attribuebat infinitum , ponebat tam in sensibilibus quam in intelligibilibus. Nam si infinito competit continere, sequitur ex opinione Platonis quod infinitum contineat etiam et determi- net intelligibilia, quoil est impossibile; non enim determinatur notum per ignotum et indeterminatum, sed magis e converso.

Text. 65.

Tcxt. 66.

ostquam Philosophus ostendit quo- modo est infinitum, hic ostendit quid sit infinitum. Et circa hoc tria facit : primo ostendit quid sit infinitum ; se- cundo ex hoc assignat rationem eorum quae de

infinito dicuntur, ibi : Secimdum rationem autem accidit * etc; tertio solvit rationes quae supra po- sitae sunt, ibi : Reliqinim autem est * etc. Circa primum duo facit : primo ostendit quid sit infini- tum, excludens quorundam falsam definitionem;

* Lect. VII, n. 2 seqq.

* Lect. XIII.

i36

PHYSICORUM ARISTOTELIS LIB. III

secundo excludit quandam falsam opinionem con-

sequentem ex illa falsa definitione, ibi: Qiioniam

‘ Num. 6. iiinc accipiiint dignitatem * etc. Circa primum tria

facit: primo proponit quod intendit; secundo ma-

• Nam. 3. nifestat propositum , ibi : Signiim autem * etc. ;

tertio infert quandam conclusionem ex dictis, ibi :

• Num. 5. Unde meliiis est opinandiim * etc.

2. Dicit ergo primo quod contrario modo de- finiendum est infinitum quam sicut quidam de- finierunt. Dixerunt enim quidam quod infinitum

• contrario dhh est extra quod nihil est: sed e contra * dicendum

Q, converso CFR. ,•’.-. . ^ ,. . ,

est quod mfinitum est cmus est semper aliquid extra.

3. Deinde cum dicit: Signum autem est etc. , manifestat propositum. Et primo ostendit quod sua assignatio sit bona; secundo quod assignatio antiquorum sit incompetens, ibi : Cuiiis autem ni-

” Num. seq. hil cst cxtra * etc. Ostendit ergo primo quod in- finitum sit cuius semper est aliquid extra, per quoddam signum. Dicunt enim quidam quod an- nuli sunt infiniti, quia per hoc quod habent quan-

‘/“T^^a “^ ‘^^^ circulationem, semper est ibi supponere *par- tem ad partem acceptam. Sed hoc dicitur secun- dum similitudinem, et non proprie: quia ad hoc quod aliquid sit infinitum, requiritur hoc, scilicet quod extra quamlibet partem acceptam sit quae- dam alia; ita tamen quod nunquam resumatur illa quae prius fuit accepta. Sed in circulo non est sic, quia pars quae accipitur post aliam par- tem, est alia solum ab ea quae immediate acce- a pta est “, non tamen ab omnibus partibus prius

• resumi codd. acccptis ; quia una pars potest multoties sumi * ,

ut patet in motu circulari. Si igitur annuli dicun- tur infiniti propter hanc similitudinem, sequitur quod illud quod est vere infinitum , sit cuius semper sit accipere aliquid extra, si aliquis velit accipere eius quantitatem. Non enim potest com- prehendi quantitas infiniti; sed si quis velit eam ? accipere, accipiet ^ partem post partem in infini-

tum, ut supra dictum est.

4. Deinde cum dicit: Cuius autem nihil estetc, probat quod definitio antiquorum sit incompe- tens, tali ratione. Id cuius nihil est extra est de- finitio perfecti et totius. Quod sic probat. Defini- tur enim unumquodque totum esse cui nihil deest: sicut dicimus hominem totum aut arcam totam, quibus nihii deest eorum quae debent habere. Et sicut hoc dicimus in aliquo singulari toto, ut est hoc particulare vel illud, ita etiam haec ratio com-

• «* “■• petit in eo * quod est vere et proprie totum ,

scilicet in universo , extra quod simpliciter nihil

est. Cum autem aliquid desit per absentiam ali-

excfwQ”’^”””’ cuius intrinseci *, tunc non est totum. Sic igitur

manifestum est quod haec est definitio totius:

c^d!” exc’!’ DH« ^o/mwz * est cuius nihil est extra. Sed totuni et

“^- perfectum vel sunt penitus idem, vel sunt pro-

pinqua secundum naturam. Et hoc ideo dicit, quia totum non invenitur in simplicibus, quae non habent partes: in quibus tamen utimur no- mine perfecti. Per hoc igitur manifestum est quod perfectum est cuius nihil est extra ipsum. Sed nullum carens fine est perfectum; quia finis est perfectio uniuscuiusque. Finis autem est terminus eius cuius est finis: nullum igitur infinitum et interminatum * est perfectum. Non ergo com- petit infinito definitio perfecti, cuius scilicet nihil est extra.

5. Deinde cum dicit: Unde melius cst opinan- dum etc, inducit quandam conclusionem ex di- ctis. Quia enim infinito non competit definitio totius, manifestum est quod meiius dixit Parme- nides quam Melissus. Melissus enim dixit totum universum esse infinitum; Parmenides vero dixit quod totum finitur per aeque pugnans ” a medio, in quo designavit corpus universi esse sphaericum. In sphaerica enim figura °’ lineae a medio usque ad terminum, scilicet circumfercntiam , ducuntur secundum aequalitatem , quasi aeque pugnantes sibi invicem. Et recte dicitur quod totum univer- sum * sit finitum, quia totum et infinitum non se invicem consequuntur quasi sibi continuata, sicut lino continuaiur litium in filando. Erat enim proverbium , ut ea quae se * consequuntur , di- cerentur sibi continuari sicut linum lino.

6. Deinde cum dicit: Quoniam hinc accipiunt etc, excludit quandam falsam opinionem ex praedicta *■ definitione falsa exortam. Et primo communiter quantum ad omnes ; secundo specialiter quantum ad Platonem, ibi : Quoniam si continet * etc Dicit ergo primo quod quia aestimaverunt infinitum coniungi tofi, hinc acceperunt quasi dignitatetn , idest rem per se notam, de infinito, quod omnia comineret et omnia in se haberet; propter hoc quod habet quandam similitudinem cum toto , sicut id quod est in potentia habet similimdinem cum actu. Infinitum enim inquantum est in po- tentia, est sicut materia respcctu.perfectionis ma- gnitudinis: et est sicut totum in potentia, non autem in actu. Quod patet ex hoc, quod * infini- tum dicitur secundum quod possibile est aliquid dividi in minus, et secundum quod ex opposito divisioni * potest fieri appositio , ut supra ** di- ctum est. Sic igitur infinitum secundum se, idest » ««i<i secundum propriam rationem, est in potentia to- tum : et est imperfectum, sicut materia non habens perfectionem. Non autem est totum et finitum se- cundum se , idest secundum propriam rationem

qua est infinitum ; sed secundum aliud, idest se- cundum finem et totum, ad quod est in potentia. Divisio enim quae est possibilis in infinitum, se- cundum quod ad aliquid terminatur, dicitur esse perfecta: et secundum quod vadit in infinitum,

* indctcrmina- tum DH.

umversum om. codd. et a b.

se om. PFsafc.

Num. 2.

Num. 8.

quia EO.

divisionum pab. * Lect. praec. n.

o) ab ea quae immediate accepta est, - Ita PHR ; ab eo quod imme- diate (solum add. D) acceptum est cet. codd. et ab ; utraque lectlo bona cst, sed prior cst materialiter quoad vcrba magis contextui conformis.

^) accipict,- accipiat CD, accipit cet. et ab; accipiat cst lectio minus bona; intcr accipiet vero et accipit, primum videtur praeferen- dum.- Pro in infinitum, infinitam D, in infinito cet. cxc. FHMNQsI.

T) per aeque pugnans. - per ora. EGMOR; per aeque pugnans vel

distans N. - Pro corpus universi essc, quod corpus universi est codd. exc. G.

8) Jn sphaerica enim figura - 1« spliaera enim lineae HMNX , in sphaera autem lincae cdd. a b ct cet. codd.; legendum videtiir enim: nam datur ratio quarc Parmenides suo dictu universum sphaericum esse designavit. - usque om. codd. exc. 1KLQS'Y; - pro scilicct, scilicet ad EG, idcst HMN - pro pugnantcs, compugnantes codd. exc. DFGSZsL.

CAP. VI, LECT. XI

i37

* est add. a b, esse add. p.

est imperfecta. Et manifestum est quod, cum to- tius sit continere, materiae autem contineri, quod infinitum inquantum huiusmodi non continet, sed continetur: inquantum scilicet id quod de infinito est in actu, semper continetur ab aliquo maiori, secundum quod possibile est aliquid * extra ac- cipere.

7. Ex hoc autem quod est sicut ens in poten- tia, non solum hoc sequitur, quod. infinitum con- cnntinetur. vb. fineatur * ct nou contineat: sed etiam sequuntur duae aliae conclusiones. Quarum una est, quod infinitum inquantum huiusmodi est ignotum, quia est sicut materia non habens speciem, idest for- mam, ut dictum est *; materia autem non cogno- scitur nisi per formam.

Alia conclusio est, quae ex eodem sequitur, quod infinitum magis habet rationem partis quam

Num. praec.

totius, quia materia comparatur ad totum ut pars. Et recte infinitum se habet ut pars, inquantum non est de ipso accipere nisi aliquam partem in actu.

8. Deinde cum dicit : Quoniam si continet etc, excludit opinionem Platonis, qui ponebat infini- tum tam in sensibilibus quam in inteliigibilibus. Et dicit quod ex hoc manifestum est etiam quod, si magnum et parvum, quibus Plato attribuit in- finitum, sunt in sensibilibus et in intelligibilibus tanquam continentia (propter hoc quod continere attribuitur infinito); sequitur quod infinitum con- tineat intelligibilia. Sed hoc videtur esse incon- veniens et impossibile, quod infinitum , cum sit ignotum et indeterminatum, contineat et determi- net intelligibilia. Non enim determinantur nota per ignota, sed magis e converso.

Opp. D. Thomae T. II.

18

i38

PHYSICORUM ARISTOTELIS LIB. III

LECTIO DUODECIMA

EX TRADITA DEFINITIONE INFINITI ASSIGNATUR RATIO EORUM QUAE

DE INFINITO DICUNTUR

K«T« ^.dyov 6s <7U[;.patVct jcal t6 >caTa TrpdfrOsiTiv |j.£v [/.•/) £ivai So/.eiv aTTitpov outio; JJffTS wavTo; U7r5p- iiaXXeiv [/.iysOou;, IttI ttiv ^iaipsuiv <ii eivat- TUipis- 3(^£Tai Y«p oj; 7j ijXt) Ivto; jcal to aTTctpov, ■Kipii-^ti 6i TO etd’o?.

EuXdynJ? os -/cat to Iv (aIv tw «piOjAu eivai IttI to IX«- ^iffTOv Ttipxi , Itt’, ^‘e TO irXsiov aUt TjavTo; O-sp- paXXstv 7uXv)0oui; , ItcI dl twv (jtsysOcjJv TOuvavTtov , ItvI [i.£V To IXaTTOv TravTOi; uirspflaXXstv (jt^Y^Ooui;, Iwl 51 To [ji.£r^ov (/.vi £tvat (jteY^^o? «7r£tpov. AiTtov

S’ OTt TO £V IffTtV «5tatp£T0V, Tt 7V£p iZV £V V^ , olov

avOpwTTo; £15 «vOpwTto; Y.xi ou 7koXXo(- 6 S’ aptO[;.d; IffTtv Ivd; 7kX£(u •/cai TTOffoc «tt«’ cost’ «vaY>tvj ctti- vat IttI to a(ita(p£Tov. Ta y*P ^‘JO ”“i Tp£« 7c«- pii>vu[ji.« 6vd[ji.«T« l(jTiv , d(xo£(ji); (^e xal tcov aXXtov aptO[jLujv £;c«(7T0;’

STCI 6’e TO 7rX£lOV «£t £’(7Tt VO-^(J«f «TTJtpOt Y«p «^ ^t-

j^OTO[jt.tat Tou (AeYeOoui;. “Q(7T£ ()‘jv«[/.£1 [/.iv l(7Ttv, evspYsi^- ‘V ou’ (xXX’ ocel u7t£p[i«XX£t to X«[jtti«vd(ji.£- vov, 7r«vTd; <i>pt(jp.evou TkX-riOoii;. ‘AXX’ ou ycopKjTo; d «piO[;.d; outo? tti; Stj^0T0[«,(«;, ou^l [tlvst -/i «Tret- pta, (xXXa Y^^^ST*’ 1 co<j7T£p -(Cat d ypovo; •/.«l d «pi- 0[/.d; Tou j^pdvou.

‘EttI ^I TCOV [/.SY^OcOV T01jV«VTt0V l(7Tt’ ^i«tp£rT«t [JleV

Y«p £‘t; (sc7T£tp« Td (7uv£-/£;- IttI SI Td ixiijfov OIJX

£(7TIV «TTctpOV. OiJOV Y«P £V(>£J^eT«t OUV«[Jl£t £tV«l ,)C«l IVEpYttia lv6£y£T«t T0(J0UT0V £tV«l. “QlJT l7C£l «TT^tpOV OuSeV l<7Tt [/.£‘y£0o; «ll70’/)Tdv, OU)C lv6£V£T«t

TTavTo; U7U£ptioXrlv etvai copi(7[jt.evou iLi’^‘i(io\>i’ dri ^fdp

(XV Tt TOU OUpaVOU [i£l(^OV. Td S’ (X7k£tp0V OU T«UTdv Iv (XeYeO^t X«l)CtV7)(J£t)C«l

5(^pdv(j>, oj; [/.t« Tt; (pu(jt;, «XXix to u(jT£pov XeY£T«i scaTix TO 7rpdT£pov, otov •/c{v/)iJt; [/.£V oTt To [J.IyeOo; lo’ ou •/,tV£iT«t -^ «XXotouT«t 7) «u^avETat, d j(^pt’vo; Sl Sia TT^v)civ/]Gtv. Nuv [/.£v ouv j^poi[/.£0« to’Jtoi;,

U(JT£pOV Sl 7r£tp«(jd[J!.£0« XeYitV -/^«1 Tl £(JTtV £)C«(JTOV,

•/cal StOTi 7r«v [j(:eYeOo; el; [/.eYeOvi St«tpeTdv.

Oux (X(p«tp£iT«i ‘V d XoYO; oufJe tou; [taOyi(ji.«Tf/.0’j; Tr]v O£copt«v, avatpcov ouTco; £tv«i Td «^r^tpov, coijt’ Ivsp-

yii^ £tV«t |7CI TTJV «U?7)V Co; «6 tS^lT7)T0V • 0U()£ Y^^p

vuv S£‘ovT«t Tou (XTTsipou ou^£ vpcovT^i, (xXXoc ttdvov

-! ,r ‘> rj ‘1 , ^*^ ‘ - S> 1

£tVai 0(J^/1V «V pOuXcOVT«l T7)V 75£:r£p«<7[/.£V71V TO) 0£

l/.£Yi(7T(t) [/.^yIOeI TOV «UTOV liJTt TJTf/.-zi^jOai X^YOV

d7C-/)Xiy.ovouv (/.sY^Oo; £T£pov. “Q<7T£ Tcpd; [xiv to ()£t;ai £)C£ivot; ouSlv Stoi<7si, to Ss etvat sv toi; ou(7tv l-jTat (jtsYeOecrtv. ‘EiTsl tfl Toc at’Tia Sf/jp-/)Tat TSTpaj^cu;, ^avspdv OTt co; uXv) To a7r£ipdv l^jTtv atTtov , y.x\ oTt Td [/.Iv etvai

«UT(0 CT£‘p-/)i7t;, TO Sl)C«0’ «UTO U7T0-/.£i[XSV0V TO

“uvsy^l; jcxl «tijO-/)Tdv. <I>«ivovT«t c^l 7V«vt£; y.x\ ot

:XXoi Cii; uXy] ^pCO[/.£V0l TCO «TJSipa)” iitd)C«l «T07rov

•d 7rspts’yov 7T0tsiv «uTd, «XXoc [j.-/i to 7t£ptsy^d[/.svov.

(JUVS

aXXc

TO

* Secundum rationem autem acci(dit, et ut quo(i est se- • Cap. vn. Text.

cuncium appositionem non esse videatur infinitum sic ”” ut omnem excedat magnitudinem, in divisione autem esse. Continetur enim sicut materia intus et infinitum ; continet autem species.

* Rationabiliter autem est et in numero quidem ad mini- • Tqxx. 68.

mum versus esse terminum , ad plus autem semper omnem excellere multitudinem : in magnitudinibus au- tem e contrario, in niinus quidem excedere omnem magnitudinem, sed in maius non esse magnitudinem infinitam. Causa autem est, quia unum est indivisibile, quodcumque unum sit, ut homo unus homo et non multi. Numerus autem est uno plura, et quanta quae- dam. Quare necesse est stare ad indivisibile. Duo namque et tria denominativa nomina sunt : similiter et aliorum numerorum unusquisque. In plus autem semper est intelligere : infinitae enim sunt bipartitiones magnitudinis. Quare potentia quidem est, actu vero non : sed semper excedit acceptum omnem determinatam multitudinem. Sed non separatus est hic numerus a decisione. Neque manet infinitas, sed fit semper, sicut et tempus et numerus temporis.

In magnitudinibus autem contrarium est. Dividitur enira in infinita continuum; in maius autem non est in in- finitum. Quantum enim contingit potentia esse, et actu contingit tantum esse. Quare cum sit infinita nulla magnitudo sensibilis, non contingit excessum esse omnis determinatae magnitudinis : esset enim utique aliquid caelo maius.

Infinitum autem non idem est in motu et magnitudine et tempore, tanquam una quaedam natura: sed posterius dicitur secundum prius. Ut motus quidem quia prius est magnitudo, in qua movetur aut alteratur aut aug- mentatur ; tempus autem propter motum. Nunc qui- dem enim utimurhis; posterius autem tentabimus dicere et quid est unumquodque, et quia omnis magnitudo sit in magnitudines divisibilis.

Non removet autcm ratio mathematicos a consideratione, auferens sic esse aliquid infinitum, ut actu sit in aug- mentum intransibile. Neque enim sic indigent infinito, neque utuntur: sed solum esse quantumcumque velint finitam. Maximae autem magnitudini secundum eandem inest secari rationem , quantumcumque magnitudo sit altera. Quare ad demonstrandum quidem illo modo nihil diftert: esse autem in existentibus erit magni- tudinibus.

Quoniam autem causae divisae sunt quadrifariam, mani- festum quod sicut materia infinitum causa est: et quod esse quidem ipsi privatio est: per se autem suhiectum continuum ipsum et sensibile est. Videntur autem et omnes alii sicut materia utentes infinito. Unde et in- conveniens est continens ipsum facere, et non con- tentum.

Text. 69.

Tcxt. 70.

Text. 71.

Tcxt. 72.

Synopsis — I. Argumentum et divisio textus.-2. De apposi- tione et divisione magnitudinis in infinitum. Cum forma sit con- tinens et terminata, matcria autem contineatur et sit interminata, et cum in magnitudinibus per divisionem procedatur a toto , quod habet rationcm formae, ad partes, quae habent rationem materiae, per appositionem vcro procedatur e converso, ratio- nabiliter dictum est supra (Lect. x, n. 5), quod nullus terminus inveniatur qui non transcendatur per infinitam divisionem ; et quod sit aliqua determinata quantitas , quam infinita appositio

non transcendat. - 3. De infinito in numeris pcr comparationem ad magnitudines; et primo assignatur ratio quare in numeris invenitur aliquis tcrminus in minus quem non est dividendo transcendere : nam omne unum , inquantum unum , est indivisi- bile; omnis autem numerus resolvitur in unum : ratio enim nu- meri est quod sit plura uno; ergo divisio numeri stat in ter- mino indivisibili. - 4. Secundo assignatur ratio quare in numeris additio cxcedat omnem determinatam multitudinem. Divisio enim causat multitudinem; unde quanto plus dividitur magnitudo,

I

CAP. VII, LECT. XII.

i3g

Num. 10.

* et pab.

tanto maior multitudo consurgit. Sicut ergo divisio in infinitum excedit omnem determinatam magnitudinem in minus, ita ad- ditio infinita in numeris, excedit omnem determinatam multitu- dinem. Sed sicut infinita divisio magnitudinis non est in actu, sed in potentia, ita additio infinita numerorum. - 5. Duplex divisio, fonnalis quae est per opposita et causat multitudinem , quae est de transcendentibus, et quae non augmentatur in in- finitum ; et materialis, quae est secundum quantitatem, et causat numerum, qui est species quantitatis, et qui multiplicatur in infinitum ; sed tamen hic numerus non sic est infinitus sicut aliquid permanens’, sed sicut semper in fieri existens. - 6. In magnitudinibus ergo e contrario se habet ac in numeris. Nam dividitur utique continuum in infinitum, sed in maius non pro- ceditur in infinitum, neque etiam secundum potcntiam, ita quod excedatur omnis determinata quantitas. Quantum enim unum- quodque est in potentia, tantum potest esse in actu ; si ergo esset in potentia naturae quod cresceret aliqua magnitudo in infinitum, sequeretur quod esset actu aliqua magnitudo sensibilis infinita. - 7. Co>‘ol!arium primiim. In materia prima non est potentia nisi ad determinatam quantitatem. Corollarium alte- rum. Non oportel numerum esse tantum in actu, quanlum est

osita definitione infiniti, hic ex defini-

tione assignata assignat rationem eo-

rum quae de infinito dicuntur. Et

primo eius quod dicitur de apposi-

tione et divisione infiniti ; secundo eius quod in-

finitum in diversis secundum ordinem invenitur,

Num. 8. ibi: Infinitiim aiitem non idem est * eXc; tertio

in add. p, de eius quod mathematici utuntur * infinito, ibi: Non

Num. 9. removet autem i~atio * etc; quarto eius quod in-

finitum ponitur principium , ibi : Quoniam au-

tem causae * etc. Circa primum duo facit: primo

assignat rationem eius quod dicitur de infinito,

circa divisionem vel * appositionem in magnitu-

dinibus; secundo eius quod dicitur in numeris,

per comparationem ad magnitudines, ibi : Ra-

tionabiliter autem est * etc.

2. Dictum est autem supra * quod appositio in infinitum sic invenitur in magnitudiiiibus , quod tamen non exceditur per hoc quaecumque deter- minata magnitudo. Sed divisio in infinitum sic invenitur in magnitudinibus, quod dividendo tran- situr quaecumque quantitas in minus, ut supra * expositum est. Hoc autem secundum rationem dicit accidere: quia cum infinitum habeat ratio- nem materiae, continetur intus sicut materia: illud autem quod continet, est species et forma. Mani- festum est autem ex iis quae dicta sunt in secun-

Lcct. V, nn. 8, (jo *, quod totum habet rationem formae, partes autem rationem materiae. Cum ergo in magni- tudinibus a toto itur ad partes per divisionem , rationabile est quod ibi nullus terminus invenia- tur, qui non transcendatur per infinitam divisio- nem. Sed in additione itur a partibus ad totum, quod habet rationem formae continentis et ter- minantis: unde rationabile est quod sit aHqua determinata quantitas , quam infinita appositio non transcendat.

3. Deinde cum dicit: Rationabiliter autem est etc, assignat rationem de infinito in numeris, per com- parationem ad magnitudincs. Dicitur enim quod in numero invenitur aliquis terminus in minus, quem non est dividendo transcendere : sed non

•madd.DEcz;iM. invcnitur aliquis terminus in plus; quia * quolibet • dato add. rs. numcro * est invenire alium maiorem per addi-

Num. 3. Lect. X, n. 10.

Ibid.

q.

sive add.pafr.

in potentia, sicut dicitur de magnitudine. Nam additio numeri ad numerum sequitur divisionem , quae est in potentiam non terminatam per actum ; sed appositio magnitudinis ducit in actum terminantem potentiam. - Perpenditur ratio, quam circa hoc as- signat Commentator. - 8. Infinitum non est secundum eandem rationem in motu et in magnitudine et in tempore, quasi sit una natura univoce praedicata de eis; sed per prius dicitur de ma- gnitudine in qua est motus, de motu propter magnitudinem , de tempore autem propter motum. Ratio est, quia infinitum, de quo loquimur, competit quantitati; motus autem est quan- tus secundum magnitudinem , et tempus est quantum propter motum. - 9. Ratio qua ponitur non dari magnitudinem infi- nitam in actu, non removet considerationem mathematicorum; quia hi non indigent ad suas demonstrationes infinito in actu. - 10. Infinitum est principium seu causa sicut materia. Infinitum enim habet esse in potentia, quod est proprium materiae. Infinito autem non competit ratio materiae secundum quod haec est sub forma , sed secundum quod est sub privatione ; quia infini- tum dicitur hic privative seu per remotionem perfectionis et termini. Unde ratio infiniti in privatione consistit; primum au- tem subiectum infiniti est continuum sensibile.

tionem. In magnitudinibus autem est e converso,

Ut dictum eSt *. • Num. pracc.

Et huius rationem assignat; et primo quidem quare in numeris aliquis terminus invenitur, qui in minus non transcenditur dividendo. Huius au- tem ratio est ” , quia omne unum , inquantum «

unum, est indivisibile , sicut homo indivisibiiis est unus homo et non multi. Quemlibet autem numerum oportet resolvere in unum : quod patet ex ipsa ratione numeri. Numerus enim hoc si- gnificat , quod sint aliqua plura uno : quaelibet autem plura excedentia unum * plus vel minus, sunt determinatae species numerorum. Unde cum unum sit de ratione numeri, et de ratione unius sit indivisibilitas , sequitur quod divisio numeri stet in termino indivisibili. Quod autem dixerat, quod de ratione numeri sit quod sint plura uno, manifestat per species; quia duo et tria et quilibet alius numerus denominatur ab uno. Unde dicitur in V Metaphys. * quod ** substantia senarii est in hoc quod sit sexies unum , non autem in hoc “‘v, nVV.

,■’.,.. , - . quod om. rab

quod sit bis tria vei ter duo : quia sequeretur <:« codd. cxc. m

•^ , . . , , , „ .^ . ^ , HMNOQRS.

quod unius rei essent plures defimtiones et plures substantiae; quia ex diversis partibus diversimode consurgit unus numerus.

4. Deinde cum dicit: In pltis autem semper

est intellisiere etc, assignat * causam quare in nu- “/ftionem sive-

meris additio excedit omnem determinatam mul-

titudinem. Et dicit quod possumus semper intel-

kgere quolibet numero dato alium maiorem, per * ‘ propter dechm

hoc quod magnitudo dividitur in infinitum. Ma-

nifestum est enim quod divisio causat multitu-

dinem : unde quanto plus dividitur magnitudo ,

tanto maior multitudo consurgit ; et ideo ad infi-

nitam divisionem magnitudinum sequitur infinita

additio numerorum. Et * ideo sicut infinita divisio * ^t om. pa>.

magnitudinis non est in actu sed in potentia, et

excedit omne determinatum in minus, ut dictum

est *; ita additio numerorum infinita non est in * Num. 2: et

actu sed in potentia, et excedit omnem deter- ‘^’^•”’”•^-

minatam multitudinem. Sed hic numerus, qui sic

in infinitLmi multiplicatur, non est nLimerus sepa-

ratus a decisione magnitudinum.

5. Circa quod sciendum est quod divisio, ut

S.Th. Icct. XVI.- Did. lib. IV, c.

a) Huius autem ratio est. - Hoc autem ideo est EG , huius enim ratio est PDH, huius ratio est edd. a b ct cet. exc. MORSZ.

* Num. praec.

• multipUcatio e c.

• hic add. codd.

eXC. DFV.

converso cflq

* Numm. 4, 5.

” Lect. VIII, IX.

* Numm. 2, 4, 5.

* quantus codd.

eXC. DEGHUiQZ .

Num. :.

140

dictum est *, multitudinem causat. Est autem du- plex divisio : una formalis, quae est per opposita ; et alia secundum quantitatem. Prima autem di- visio causat multitudinem, quae est de transcen- dentibus, secundum quod ens dividitur per unum et multa: sed divisio continuae quantitatis causat numerum, qui est species quantitatis, inquantum habet rationem mensurae. Et hic numerus mul- tiplicabilis est in infinitum , sicut et magnitudo divisibilis est in infinitum: sed multitudo * quae sequitur divisionem formalem rerum, non multi- plicatur in infinitum; sunt enim determinatae spe- cies rerum, sicut et determinata quantitas universi. Et ideo dicit * quod hic numerus, qui multiplica- tur in infinitum, non separatur a divisione con- tinui. Neque tamen hic numerus sic est infinitus, sicut aliquid permanens, sed sicut semper in fieri existens ^, inquantum successive additur supra quemlibet numerum datum; sicuti etiam est de tempore et de numero temporis. Numerus enim temporis crescit successive per additionem diei ad diem, non quod omnes dies sint simul.

6. Deinde cum dicit: In magnitudinibus au- tem etc, ostendit quod e contrario * est in ma- gnitudinibus. Dividitur enim continuum in infini- tum, ut dictum est *. Sed in maius non procedit in infinitum etiam secundum potentiam , quia quantum unumquodque est in potentia, tantum potest esse in actu. Si igitur esset in potentia naturae quod cresceret aliqua magnitudo ^ in in- finitum, sequeretur quod esset aliqua magnitudo sensibilis infinita ; quod est falsum, ut supra * di- ctum est. Relinquitur igitur quod non est in po- tentia additio magnitudinum in infinitum sic quod excedatur omnis determinata quanfitas : quia se- queretur quod esset aliquid maius caelo.

7. Ex quo patet falsum esse , quod quidam dicunt, quod in materia prima est potenfia ad omnem quantitatem: non enim est in materia prima potentia ^ nisi ad determinatam quantitatem.

Patet etiam ex praemissis * ratio quare non opor- tetnumerum tantum esse in actu, quantum * est in potentia , sicuti hic dicitur de magnitudine : quia additio numeri sequitur divisionem continui, per quam a toto itur ad id quod est in potenfia ad numerum ‘. Unde non oportet devenire ad aliquem actum finientem potenfiam. Sed addifio magnitudinis ducit in actum, ut dictum est *.

Commentator autem assignat aliam rationem: quia potentia ad addifioriem magnitudinis est in una et eadem magnitudine ; sed potenfia ad ad- ditionem numerorum est in diversis numeris, in- quantum cuilibet numero potest aliquid addi. Sed

PHYSICORUM ARISTOTELIS LIB. III

haec rafio parum valet, quia sicut per addifionem

est alia et alia species numeri, ita alia et alia species mensurae, secundum quod bicubitum et tricubitum dicuntur species quanfitatis. Et efiam quidquid additur superiori numero, additur infe- riori; et secundum hoc in uno et eodem numero, scilicet binario vel ternario *, est potenfia ad infi- nitam additionem.

8. Deinde cum dicit: Infinitum autem non idem est etc, ostendit quomodo infinitum inveniamr * diversimode in diversis. Et dicit quod infinitum non est secundum eandem rationem in motu et in magnimdine et * tempore, ac si esset una na- tura univoce praedicata de eis: sed dicitur de posteriori eorum secundum prius, sicut de motu propter magnitudinem, in qua est moms, vel lo- calis vel alterafionis vel augmenti; de tempore autem propter motum. Et hoc ideo quia infinitum compefit quanfitafi , motus autem est quantus secundum magnitudinem, et tempus propter mo- tum, ut infra * patebit. Et ideo dicit quod nunc utimur his, sed posterius manifestabitur de uno- quoque eorum quid sit, et quod omnis magni- tudo sit divisibilis in magnitudines *.

9. Deinde cum dicit : Non removet autem ratio mathematicos etc. , ostendit quomodo mathema- tici utuntur * infinito. Et dicit quod ratio prae- dicta *, qua ponimus non esse magnitudinem in- finitam in actu, non removet considerafionem mathematicorum, qui utuntur infinito; puta cum geometra dicit, * sit talis linea infinita. Non enim indigent ad suam demonstrafionem infinito in actu, neque eo utuntur : sed solum indigent quod sit aliqua linea finita tanta quanta est eis neces- saria, ut ex ^a possint subtrahere quod volunt. Et ad hoc sufficit quod * aliqua maxima magnitudo sit; quia alicui maximae magnitudini competit, quod possit dividi secundum quantamcumque * proportionem respectu alterius magnitudinis da- tae. Unde ad demonstrandum non differt utrum sit hoc modo vel illo, scilicet vel infinita vel finita maxima quantitas ?. Sed quantum ad esse rei mul- tum differt, utrum sit vel non sit.

10. Deinde cum dicit: Quoniam autem causae diinsae sunt etc, ostendit quomodo infinitum sit principium. Et dicit quod cum sint quatuor ge- nera causarum, ut supra * dictum est, patet ** ex praemissis * quod infinitum est causa sicut mate- ria: infinitum enim habet esse in potenfia, quod est proprium materiae. Sed materia quidem quan- doque est sub forma, quandoque autem * sub pri- vatione. Infinito autem non competit rafio mate- riae secundum quod est sub forma, sed secundum

* trinario rab.

‘ invenitur eghm

NORZ.

* in add. eghmor.

* Lib. seq. lect.

XVII.

‘ Lib. VI, lcct. I.

” utantur egklm

QTVXYZ.

■ Cf. lect. VIII, IX.

quodsLii, vab.

* quod ct sitam.

DEGHOR.

* quamcunque i>

EGHLMOR.

* Lib. n, lect. V. “manifcstum esl

EGMQR.

■ Num.2. -Lect. X, n. 3.

* autem ora. di

FCLZ.

P) semper in fieri existens. - Pro semper, quod om. FTa, propter AIKSXY, semper propter C, praeter V; pro infieri, interfieri ed. a.- Pro supra, supcr PGZ.

Y) cresceret aliqua magnitudo. - cresceret magnitudo aliqua HMQ; cet. codd. c\ ab oinittunt aliqua.

0) est in matcria prima potentia.- Codd. eX ab transponunt particu- lam in et legunt est materia prima in potcntia. - Pro determinatam Pai habcnt terminatam.

i) a toto itur ad id quod cst in potcntia ad numcrum. - a toto om. ab ex codd. exc. RSsG; pro itur, abitur G, aditur Ksl ct b, ad- ditur MpG, aliquid addatur D, aliquid itur ed. a et AFKQTVZpIX;

pro ad numerum, ad naturam ADFI, ad materiam KNQSTVXYpLsR, et ad materiam EGHMOZpRsL, scilicet ad malcriam C. Margo N: vel pcr quam a toto itur ad illud quod cst in potcntia ct ad materiam, et haec cst lectio quae ex diversis meliorum codicum lectionibus resul- tare videtur. Cf. n. 2.

X,) vcl infinita… quantitas.- Est lectio PN> quam retinemus, quia ma.xima quantitas finita dicitur per oppositionem ad infinita , et ad sensum responsionis datae ad ohiectionem tacitam deductam cx infinita magnitudinc, quatn assumit mathcmaticus; vcl finita vel infinita maxi- mae quantitatis EKG, vel infinita vcl finita maximac quantitatis cet. et ed. a. - In line num. utrum sic vel sic sit EGHMO, utrum sic sit F.

I

CAP. VII, LECT. XII

141

quod est sub privatione : quia scilicet infinitum dicitur per remotionem perfectionis et termini. Et propter hoc subiungit quod ipsi infinito esse est privatio, idest ratio infiniti in privatione con- sistit. Et ne aliquis intelligat quod infinitum est materia sicut materia prima, subiungit quod per se subiectum privationis, quae constituit rationem infiniti, est continuiim sensibile. Et hoc apparet, quia infinitum quod est in numeris causatur ex infinita divisione magnitudinis ; et similiter infini-

tum in tempore et motu causatur ex magnitu-

dine : unde relinquitur quod primum subiectum

infiniti sit continuum. Et quia magnitudo secun-

dum esse non est separata a sensibilibus, sequitur

quod subiectum infiniti sit sensibile. Et in hoc

etiam concordant omnes * antiqui , qui utuntur * concordabant

mfinito sicut pnncipio matenah. Unde mconve- p”’^^-

niens fuit quod attribuerunt infinito continere ,

cum materiae non sit continere, sed magis * con

tineri.

‘ potiusFR, om.

HM.

142

PHYSICORUM ARISTOTELIS LIB. III

LECTIO DECIMATERTIA

SOLVUNTUR RATIONES QUAE LECT. VII INDUCEBANTUR AD OSTENDENDUM QUOD INFINITUM

NON SOLUM SIT IN POTENTIA SED ETIAM IN ACTU

AoiTuov o’ iTCiXOciv jtxO’ oiJ; Xoyou; t6 aTCiipov ctvai HoTi.iX oO [Ao’vov ^uvafAEi, otXk’ uii; a<pti)pi(y[A£vov xa [/.ev yap eu-riv auTiov ou)t «vay/iaia, Ta h’ ej^si Tivai; sTspa; aXyjOsi; a7tavTy;<7et?.

OuTe Y«P ‘^* ■‘5 yeve^Tt; [jLvi eTriXetTrr; , avaYJcatov evep- yeia aTretpov etvat iT<u[ii,a aluOviTOv- evSej^^sTat ya!p Tvjv OaTe’pou ipOopav OaTepou etvat ye’ve(7tv, TjsTCepa- (ji/.evou ovTo; tou wavTO?.

“Eti t6 aTTTsijOai xat t6 TreTvepavOat sTepov. T6 [(.ev yap Trpo; Tt xat Ttvo; (aTTTeTat yap wav Ttvo;) x.at Toiv TCe7repa(7[/.evo)v Ttvl (ju[x^£‘fiY)X£- t6 ^e TreTjepa- ff^tevov ou TCpo; ti , ouS’ ixi|ia(TOat toj Tuj(^o’vTt tou TuyovTO; e(TTtv.

T6 oe T’^ voyidei TiKTTeueiv ixtoxov ou yap eiti tou 7i;pay(jt.aTo; -ri uTrepoj^vi ax\ -fi eXXetiJ/t;, aXX’ sttI tvj; voviffea);. “E/ca(7T0v yap 7i[«.o>v voyi^Tetev av Tt; tsoX- Xa7uXa(jtov eauTOu au^cov el; aTretpov iXk’ ou iita TOUTO e^o) Tou (XdTso; Tt; e(7Ttv 75 tou TTrjXtxoutie [ieyeOou; 6 ej^O[Aev, OTt voei Tt;, iXk’ OTt edTi” touto hk (7U[x|ie’P7))C£v.

*0 de j^povoi; xal vi xtvir)(ji; aTjeipa £(7Tt, xal -/i s6ri<j^z ou)^ u7to[/.evovTo; tou Xaixjiavoiievou.

MeyeOo; Ss outc Tr,)taOatpe’(7£t ouTe t^ vov)Tf/Cri au^yjcet c(7t’.v (ic^Tetpov. ‘AXXa Trepl [tev [/.ou (Z7retpou , 7ro); edTt x.at 7T0); ou/C e(7Tt, xal Tt Ittiv, £‘tprjTXt.

■” Reliquutn autem est aggredi secun(dum quas rationes * Cap. vm. Text. infinitum esse videtur non solum potentia, sed ut de- ‘^’ terminatum. Alia enim ipsorum non necessaria sunt ; alia vero habent quasdam veras contrarietates.

Neque enim ut generatio non deficiat, necessarium est in- finitum esse actu sensibile corpus. Contingit enim alte- rius corruptionem alterius generationem esse , cum omne finitum sit.

* Amplius tangi et finiri alterum est. Hoc quidem enim * Tcxt. 74. ad aliquid et cuiusdam (tangit enim aliquid omne), et finitorum alicui accidit: finitum autem non ad aliquid est, neque tangere cuiusvis quodvis est.

* Intelligentiae autem credere inconveniens est. Non enim in re abundantia et defectus est, sed in intelligentia. Unumquemque enim nostrum intelliget utique aliquis multiplicem seipso, augmentans in infinitum: sed non propter hoc extra aliquid est, aut extra tantam magni- tudinem quam habemus, quamvis intelligit aliquis : sed quoniam est, hoc accidit.

Tempus autem et motus infinita sunt et intelligentia, non permanente accepto.

Magnitudo autem neque divisione neque intelligibili aug- mentatione est infinita. Sed de infinito quidem, quo- modo est, et quomodo non est, et quid est, dictum est.

Tcxt. 75.

Synopsis — I. Argumentum et divisio textus. - 2. Solvitur ratio, qua concludebatur infinitum esse, si generatio nunquam deficit. Haec enim ratio solum concludit quod sit infinitum in potentia, quac successive reducitur in actum ; non autcm probat quod sit necessarium ponere aliquod corpus infinitum in actu , ex quo semper generatio fiat quasi per abstractionem aficuius partis; nam generatio in infinitum durare potest per hoc quod corruptio unius est generatio alterius. - 3. Solvitur ratio quae sumebatur ex parte contactus, quasi oporteret quod omne tactum ab uno tangat afiud in infinitum. Sed aliud est tangi, aliud fi- niri ; tangi enim et includi dicitur respectu alterius, sed finitum dicitur absolute, inquantum per proprios terminos aliquid fini- tum est in seipso. Nec oportet quod omne tactum ab uno tan- gat aliud, ut sic procedatur in infinitum. - 4. Solvitur ratio per

quam ex apprehensione intellectus et imaginationis concludeba- tur quod esset extra caelum spatium infinitum, et consequenter locus et corpus infinitum. Sed inconveniens est credere quod quidquid apprehenditur imaginatione vel intellectu sit ex hoc ipso verum et existat extra intellcctum. - 5. Solvitur ratio sum- pta ex tempore et motu. Cum temporis nihii sit in actu nisi nunc, et simihter motus non sit in actu nisi ahquod indivisibile, neutrum potest esse infinitum in actu. Unde etiamsi motus et tempus semper fuissent et semper futura essent , non sequeretur quod totus motus infinitus sit unquam in actu, nec totum tem- pus infinitum. - 6. Solvitur ratio sumpta ex parte magnitudinis, et dicitur quod magnitudo non est infinita in actu neque se- cundum divisionem , neque secundum augmentationem intelli- gibilem.

ostquam Philosophus per definitio- nem infiniti assignavit rationes eo-

rum quae (de infinito solvit rationes *

dicuntur, hic

• eorum add. eg ^JjJi^ij^^solvit rationcs ‘■’ quae supra “^”^ posi- ” Lcct. vii,n. 2 tae sunt ad ostendendum infinitum esse. Et primo

dicit de quo est mtentio ; secundo exequitur pro-

• Num. seq. positum, ibi : Neqite enim iit generatio * etc. Dicit

• quod om. Tob. crgo primo quod * post ea quae dicta sunt de in-

finito, reliquum est solvere rationes secundum quas videbatur ostendi quod infinitum sit non solum in potenfia, sicut supra * determinavimus , sed * quod sit in actu, sicut ** ea quae sunt finita et determinata. Aliquae enim illarum rafionum non concludunt ex necessitate, sed sunt totaliter falsae ; aliquae autem earum ex aliqua parte ve- rum concludunt.

Lect. X, n. 3.

‘ etiam add. d. ” in add. pfhn

2. Deinde cum dicit: Neqiie enim ut gene- ratio etc, solvit quinque rationes quae supra * positae sunt ad ostendendum infinitum esse. Et primo solvit eam quae sumebatur ex parte ge- nerationis *. Concludebatur enim quod si gene- ratio non deficit, quod oporteat esse infinitimi. Sed haec ratio quantum ad hoc verum concki- dit, quod infinitum sit in potentia, quae succes- sive in actum reducatur *, sicut supra ** dictum est. Sed non est necessarium quod sit aliquod corpus sensibile infinitum in actu, ad hoc quod generatio non deficiat, sicut antiqui aestimave- runt, ponentes in infinitum conservari ” genera- tionem, ac si semper generafio fieret per extra- cfionem * ex aliquo corpore; quod in infinitum fieri non posset nisi illud corpus esset infinitum.

* Lect. VII, n. seqq.

I

* quae erat ter- tia add. r.

■ reducitur dkg

HLMORSZ.

•• Lcct. X, n. 4.

• abstractioncm

EFO.

o) ponentes in infinitum conservari. - ponentes infinitum conservarc P; scd nullus codex, ncque ab, facit cum ipsa dant lectionem adoptatam, nisi quod a omittit in.

immo unaniniiter

CAP. VIII, LECT. XIII

143

• aliquid a b Qt codd. exc. Q.

* tamen codd., cum tamen cd a.

Sed hoc non est necessarium; cum toto corpore sensibili existente finito , generatio in infinitum durare possit per hoc quod corruptio unius est generatio alterius.

3. Deinde cum dicit : Amplhis tangi et in- quartam add. cludi ctc., solvit ratioucm * quae sumebatur ex

parte contactus ; ac si necessarium sit omne cor- pus finitum tangere quoddam aliud; et sic opor- teat in infinitum procedere. Sed ipse solvit, quod alterum est tangi et Jiniri: quia tangi et includi dicitur respectu alterius; omne enim tangens tan- git aliquid : sed finitum dicitur absolute , et non ad aliud * , inquantum per proprios terminos ali- quid finitum est in seipso. Accidit enim * alicui finito quod tangat. Non tamen oportet quod omne tactum ab uno tangat aliud; ut sic in infinitum procedatur. Unde manifestum est quod haec ratio omnino nihil ex necessitate concludit.

4. Deinde cum dicit: Intelligentiae autem cre- dere etc, solvit rationem * quae sumitur ex parte intellectus et imaginationis, quam antiqui non di- stinguebant ab intellectu. Per hanc autem ratio- nem supra * ostendebatur quod esset spatium infinitum extra caelum, et per consequens locus

* quod om. pab. et corpus. Scd ipsc dicit quod * inconpeniens est credere intelligentiae , ita scilicet quod quidquid apprehenditur intellectu vel imaginatione sit ve- rum, ut quidam antiquorum putaverunt, quorum

♦s.Th.Lect.xiv.- opinio reprobatur in IV Metavhrs. * Non enim

Did. lib. III, cap. ^ . ^ . 1 1 1 •

v,n.i7. sequitur, si apprehendo aliquam rem minorem

* quintam add.

Lect. vii, n. 6.

vel maiorem ^ quam sit, quod sit aliqua * abun- dantia vel defectus in re illa, sed solum in ap- prehensione intellectus vel imaginationis. Potest enim aliquis intelligere quemcumque hominem esse multiplicem eius quod est, idest * duplum vel triplum vel qualitercumque augmentans in infinitum: non tamen propter hoc erit aliqua * huiusmodi quantitas multiplicata extra intellectum, aut extra determinatam quantitatem aut * magni- tudinem: sed confingit quod re sic existente, ali- quis ita intelligat.

5. Deinde cum dicit: Tempus autem et mo- tus etc, solvit rationem * acceptam ex tempore et motu. Et dicit quod tempus et motus sunt infinita * non in actu, quia nihil est temporis in actu nisi mmc ; neque aliquid motus est in actu nisi quoddam * indivisibile : sed intellectus apprehendit continuitatem temporis et motus, ac- cipiendo ordinem prioris et posterioris : ita tamen quod id quod primo fuit acceptum de tempore vel motu, non permanet sic *. Unde non oportet dicere quod totus motus infinitus sit in actu, vel totum tempus infinitum “^.

6, Deinde cum dicit : Magnitudo autem neque divisione etc, solvit rationem * sumptam ex parte magnitudinis. Et dicit quod magnitudo non est infinita in actu neque per divisionem neque per augmentafionem intelligibilem, sicut ex supra * dictis patet. - Ultimo autem epilogat quod di- ctum est de infinito.

• aliquid maius vd minus eg.

vel PCFLTVYiji’.

* aliquid codi- ccs, exc. DGH.

* aut om. As^i, quantitatem aut om. cet. cxc. dh.

* primam add. p. - sumptam eg.

‘ injiniti hm.

quod est EC.

sic om Rs.

* secundam add.

* Lcct. viii, IX, X.

P) aliquam rem minorem vel maiorem. - aliqtiid maius vel minus EG. - Pro in re illa, in re ipsa EFGHMOR. - solum om. ACDFIKL NQSTVXYZ.

Y) vel totum tempus infinitum. - Piana habet vel quod totum tem- pus sit infinitum. Sed lectio omnium codd. et edd. a b respondet menti

s. Thomae, qul ex hoc quod nihil de motu et tempore est in actu nisi aliquod indivisibile, intendit concludere quod etiamsi motus et terapus semper fuissent et semper futura essent, nempe etiamsi tempus et motus essent aliquo modo infinita, non tamen essent infinita in actu, quia nun- quam totus motus infinitus, vel totum tempus infinitum esset in actu.

PHYSICORUM ARISTOTELIS

LIBER IV

LECTIO PRIMA

AD PHILOSOPHUM NATURALEM PERTINET DETERMINARE DE LOCO. - RATIONES AD OSTENDENDUM LOCUM ESSE

‘OjAoito; S’ dcVOtyHV) iCOcl TwSpl TOTTOU TOV (pu(7lX,0V, oJaTTcp

•Axl TCspl aTueipou, yvctfpii^civ, sl Ig^tiv v) j7.7), xal tuco; IffTi , xoct zi euTt. TOC TS Y«p OVTO. WOCVTc? UTCoXajJCp OCVOUITIV stvoct wou (t6

vocp [JC7) ov ou6ociAou £tvaf TkOu yocp l(7Tt TpaysXacpo;

;cal Tvi; x.tv-/)(7cco; v) /cotvv; (xoc).tffTa ■/cal icuptcoTOCTV) xaTOc TtjTTOv eiJTiv, rlv •/caXoij[/,sv (popocv.

“Evct 6s TCoXXoc? ocTkOpia; t^ ttot’ £(TTtv 6 to^tco?* ou yocp TauTov (patVcTat Osojpou^jtv l^ ocTiravTtdv twv ureap-

5(^o’vTU>V. “ETt S’ OuS’ SJ^O(J!.£V OudsV TTapOC T(«JV (xX- XtiJV OUTc 7VpO’/)TVOpy)[/.£‘vOV OUTc Wp0£l>TCOpV)[/.eV0V TIcpl auTOU.

“Oti [A£V ouv euTtv 6 t6tcO(;, f^oxet f^^^Xov £tvat kx tv)? (XVTi[AeTK(7Toc(jew5’ oTCOu yocp IffTt vuv u^cop, lvTau9a, e^cX66vTO? oi)(7TCcp e^ ocyyctou , TrocXtv (i-^‘p eveiTTiv

OTc ^e TOV aUTOV T^TUOV TOUTOV aXXo Tt TCOV (7(0[AOC-

Ta>v x,aT£j^et, outo^; hri toov eYYtvo[/.£‘vtov -/cat [AeTa- j3aX>.6vTtov ‘sTspov TTOCVTOiv etvat ^o/cst- |v (1) yap cirlp |(7Tt vuv, udcop ev touto) 7rp6T£pov Y)v o’)i7Tc Sy)Xov <o? Tov 6 t67uo; Tt x.al t) X^wpoc eTepov oc[J.<porv, el^; yjv xal lc, iq; [/.cTe’Pa>.ov. “Eti ^e xat at ^opat twv (pu‘7ix,tov (7to[y.a’To)v >cat aTvXtov, otov TTupoi; jcat vf,; “/Ca^t tcov TOtou’To>v, cu [jt6vov Sy)- Xou(7tv 6’Tt e(7Tt Tt 6 TOTTOC a^X’ ‘ciTt /cal eyet Ttvoc ouva[/.tv cpepeTat yap £y.a(7T0v £t? tov auTou tottov W.y) /CojXuo^-tevov , to [;.£V (xvoo , to os “/Coctoj. TauTa d’ e(7T’t t6wou [xepr, xa’! etoy) , to Te (zvto jial t6 •/COCTo), ical at >.ot7ra’t Ttov e^ ^tao-Tocffsojv. “E(7Tt ^e’ Toc TOtauTa ou [aovov Tupo? y)[Jiai;, t6 (zvo> >cal icocTo)* xal Se^tov xal (xpt(7Tep6v y)[Jttv (/.ev yocp ou;c occl t6 «ut6, (xXXoc •/caTOC Ty)v Os(jtv , o^rox; av (^Tpapto^/.ev, y{vsTat. Ato ical TauTo ■KoXka.y.K; Ss?t6v icat apt(7Tc- pov s(7Tt, /cat (xvo> jcat »a’To> , sca’; 7rp6i79sv /cal oTut- (79ev. ‘Ev r^e t’^ (puiret 6io>pt(7Tat x^o)p’t? £/ca(7T0v. Ou yocp 0, Ti £Tu^£v £(7Ti TO avo> , dXX OTTOu (ps’p£Tat TO TCup x,al t6 x.ou^ov 6[/.o(oj; oi •/.x’t t6 jcoctoj, ouj(^ 6, Tt £Tuj(^sv , (xXX’ 07i;ou toc ej^ovTa pocpo; x.xi toc yeripoc, o>; ou Tyj OIgzI (^ta^pspovTa [x6vov, iXkd jcal TV) 6uvocp.st. AyjXci ^e “/cal toc [j(.aOY)[;.aTf/.a’- ou>c 6’vTa yocp ev ^671(0, 6|-/.o>; “/caToi Trlv Osatv t’/)V 7kp6; ■/)[/.a; ej^st Ss^toc “/cal apt(7Tepa, ooi^ts [/,6vov auTtov vosr^^Oat Trlv Oe’(7iv, ocXXoc ^r, ej^etv (pu’(Ttv toutojv s/cacTov.

“Eti ot t6 •/CcVov (poc(7)toVT£; £tvat, t^tuov Xe’youorf t6 yocp jcsvov T67k05 (zv e’r/) e(7Tepy)c/.e’vo; (7o)’[7.aTo;. “Oti [jcsv ouv ei7Tt Tt 6 t6xo; 77apoc. toc (7oj’[/.aTa,)cal 7:av (7o)tji.a al(70”/)T6v ev t67U(i) , ‘Voc toutojv av Tt; u7uoXoc!iot.

A6^ets (V (XV ■/cal ‘H(7toXo; opOtoi; Xsystv, Tuotr^i^a; TupcoTOv t6 ■/_5C0?’ Asyst youv

Opp. D. Thomae T. H.

‘*’ Similiter autem necesse est naturalem et de loco, sicut ‘ Cap. i. Text. i

et de infinito, considerare si est aut non, et quomodo

est, et quid est. Et ea namque quae sunt, omnes opinantur alicubi esse.

Quod enim non est, nusquam est: ubi enim est tra-

gelaphus aut sphinx? Et de motu , qui communis maxime est et magis pro-

prius secundum locum est quem vocamus loci muta-

tionem.

* Habet autem multas dubitationes, quid forte sit locus. Non ” Text. 2.

enim idem videtur considerantibus ex omnibus quae insunt. Amplius autem neque Iiabemus quidquam ab aliis neque praedubitatum neque bene exquisitum de hoc.

* Quod quidem igitur locus sit,\idetur ex transmutatione * Tcxt. 3.

manifestum esse. Ubi namque nunc est aqua , hinc exeunte sicut ex vase, iterum aer inest: aliquando au- tem eundem locum hunc aliud aliquod corporum de- tinet. Hoc autem ab iis quae insunt et commutantur, alterum omnibus esse videtur: in quo enim aer est nunc , aqua in hoc prius erat. Quare manifestum est quod erat locus aliquid , et receptaculum alterum ab ■ utrisque, in quod et ex quo mutatum est. ‘* Amplius autem loci mutationes physicorum corporum et * Texi. 4. simplicium, ut ignis et terrae et talium, non solum ostendunt quod aliquid est locus , sed quod et habet quandam potentiam. Fertur enim unumquodque in suum locum non prohibitum , hoc quidem sursum , illud autem deorsum. Hae autem sunt loci partes et species, sursum et deorsum, et reliquae sex distantia- rum. * Sunt autem huiusmodi non solum ad nos, dex- • Text. 5. trorsum, sinistrorsum, sursum et deorsura. Nobis enim non semper idem, sed secundum positionem quomodo- cumque vertamur fit : propter quod idem multoties dextrum et sinistrum est , et sursum et deorsum, et ante et retro. In natura autem determinatum est seor- sum unumquodque. Non enim quodcumque contingit, sursum est, sed quo fertur ignis et leve; similiter autem et deorsum, non quodcumque contingit, sed quo ha- bentia gravitatem et terrea: tanquam non positione so- lum differentia, sed potentia. Ostendunt autem et ma- thematica. Cum enim non sint in loco, tamen secundum positionem ad nos habent dextra et sinistra: quare so- lum est intelligere ipsorum positionem, non habentia natura horum unumquodque.

* Amplius, vacuum affirmantes locum dicunt esse. Vacuum • Text. 6.

enim erit utique locus privatus corpore. Quod quidem igitur sit ahquid locus praeter corpora, et omne corpus sensibile in loco esse, per hoc aliquis concipiet. Videbitur autem utique et Hesiodus recte dicere , faciens primum chaos. Dicit igitur: omnium quidem primum

‘9

146 PHYSICORUM ARISTOTELIS LIB. IV

IIoCVTtOV [xlv TTpiOTtTTa ‘^<i<Ji ySVcT’ , aUTOCp STTitTX

yai’ supiJijTcpvo;

«jj; d£Ov :rp<jJTCv ‘j^rap^ai j^cJpav toii; outi , ()ia to

voy.’,^civ, ojTTTip 01 ‘KoXkoi, ■Kchfw. ii^xi Tiou y.xl tV

TOTTw. El ^’ £(ttI ToiouTO, Oaujj.aGTY)’ Ti; av d-ri 75

TOu To‘7kOij Sijva,u.i; y.xi KOOTipx iravTiov ou vap w - », , ‘ ■ ^ > > ‘ ‘ > _ s> > » • - ‘

aVSU TOJV aA.A0JV CJOSV £(7TtV , S-/C-lVO O (XV£U TO)V

aXXojv , avay/CY) TrpwTOv Etvaf ou yap axoXXuTai 6

T0’W0;, TOJV £V aUTii) <p9iipO[7,£‘vO)V.

chaos factum est, postea vero terra lata ; tanquam indi- gcret primum esse receptaculum iis quae sunt : propter id quod opinati sunt , quemadmodum multi , omnia alicubi et in loco esse. * Si autem huiusmodi est, mi- rabihs quaedam utique erit potentia loci , et prima omnium. Sine quo namque aliorum nuUum est, illud autcm sine aliis, necesse est primum esse: non enim perditur locus, iis quae sunt in eo corruptis.

Tcxt. 7.

Synopsis. — I . Argumentum et divisio libri et textus. - Ad naturalem pertinet determinare de loco. - 2. Probatur: a) ex parte ipsius loci. i . Ea quae sunt communia omnibus naturali- bus, pertinent maxime ad considerationem naturalis; sed locus est huiusmodi. Omnes enim opinantur omnia quae sunt, in loco esse. - Nec sequitur locum pertinere magis ad considerationem metaphysici quam physici ; hic enim arguitur ab opinione po- nentium omnia cntia esse sensibiUa, et naturalem scientiam esse philosophiam primam omnibus entibus communem. - 3. 2. Ad naturalem pertinet considerare de motu. Inter omnes autem mo- tus et maxime communis et magis proprius est motus secun- dum locum, qui non potest cognosci nisi cognoscatur locus. - 4. b) Ex parte nostra. Determinandum est de iis de quibus du- bitatio est. Multae autem dubitationes sunt de loco, quid sit, tam ex parte ipsius loci quam ex parte hominum. - 5. Textus subdivisio. De loco per modum disputativum. ~ 6. Et primo osten- ditur locum esse, duabus rationibus acceptis a veritate rei. a) Ipsa transmutatio corporum secundum locum manifestat quod locus sit. Oportet enim esse aliquid ubi corpora sibi succedant, quod sit aliud ab iis quae sunt in loco et transmutantur secundum locum. - Ergo i. locus est aliquid, et 2. est quoddam recepta-

culum, alterum ab utroque locatorum , et 3. est terminus motus localis a quo et in quem. - 7. b) Motus gravium et levium probat non solum quod locus sit aliquid, sed et quod habeat quandam potentiam et virtutem conservandi locatum; quia unumquodque illorum fertur in suum proprium locum quando non impeditur. - Sursum et deorsum , ante et retro, dextrorsum et sinistrorsum sunt partes et species loci. Hae autem sex distantiae determi- nantur in universo non solum quoad nos , sed et secundum naluram. Quaecumque vero secundum se habent determinatas positioncs, necesse est quod habeant potentias quibus determi- nentur. Ergo locus est, et habet quandam potentiam. - 8. Se- cundo ostenditur locum esse , ex opinionibus aliorum. a) Ex opinione ponentium vacuum, cum vacuum nihil aliud sit quam locus privatus corpore. - g. b) Ex opinione Hesiodi, qui po- suit primo chaos ut receptaculum corporum, et postea terram ad recipiendum diversa corpora, quasi primo oporteret esse re- ceptacula rerum quam res ipsas. Ex quo sequitur quod locus non solum sit, sed quod habeat mirabilem potentiam, quae sit prima omnium entium. Quod enim potest csse sine aliis et sine quo alia esse non possunt, videtur esse primum inter omnia entia.

* quae compe- ttmt p.

* Lect. XV.

* Lect. IX.

* Num. 5.

ita EGH.

Num. 4.

^ostquam Philosophus determinavit nn tertio de motu et infinito, quod , competit * motui intrinsece, secun- :dum quod est de genere continuo- ‘mm, nunc in quarto libro intendit Meterminare de iis quae adveniunt motui cxtrinsece. Et primo de iis quae adveniunt motui extrinsece quasi mensurae mobilis; secundo de tempore, quod est mensura ipsius motus, ibi: Consequens aiitem dictis ‘* etc. Circa primum duo facit: primo determinat de loco; sccundo de va- cuo, ibi: Eodem autem modo accipiendum “■• etc. Circa primum duo facit : primo ostendit quod determinandum est a naturali de loco ; secundo prosequitur propositum “, ibi: Quod quidem igitur locus sit ‘* etc. Circa primum duo facit. Primo pro- ponit quod intendit: et dicit quod sicut ad natura- lem pertinet detcrminare de infinito, si est vel non est, et quomodo sit, et quid sit, similiter * etiam et de loco. Secundo ibi: Et ea namque quae sunt etc, probat quod dixerat: et primo ex parte ipsius loci; secundo ex parte nostra, ibi: Habet autem multas dubitationes * etc.

2, Circa primum ponit duas rationes: quarum prima talis est, Ea quae sunt communia omnibus naturalibus, pertinent maxime ad consideratio- nem naturalis; sed locus cst huiusmodi: omnes enim communiter opinantur omnia ea quae sunt.

in aliquo loco esse. Et ad hoc probandum utun- tur sophistico argLimento a positione consequen- tis. ArgLtmentantur enim sic. Quod non est, nus- quam est, idest in nullo loco est *: non enim est dare ubi sit tragelaphus aut sphinx , quae sunt quaedam fictitia sicut chimaera ‘^. Argumentatur ergo quod si id quod in nullo loco est, non sit; ergo omne quod est, est in loco. - Sed si esse in loco convenit omnibus entibus , videtur quod locus magis pertineat ad considerationem meta- physici quam physici. Et dicendum est quod hic argumentatur ab opinione ponentium omnia entia esse sensibilia, propter hoc quod imaginationem corporum transcendere non possunt: et secun- dum hos naturalis scientia est philosophia prima, communis omnibus entibus , ut dicitur in IV Me- taphys. *

3. Secundam rationem ponit ibi: Et de motu qui comrnunis maxime est etc: quae taHs est. Ad philosophum naturalem pertinet considerare * de motu ; sed motus qui est secundum locum, quem dicimus loci mutationem, est maxime com- munis inter omnes motus: quaedam enim, sci- licet corpora caelestia, moventur hoc motu tan- tum, cum tamen nihil moveatur aliis motibus quin moveatur hoc motu. Similiter etiam hic motus est magis proprius : quia hic solus motus est vere confinuus et perfectus, ut in octavo ■”*

cst om. codd.

• S. Th. lect. V. Did. lib. III, c III, nn. 3, 4.

* detcrminare

£G.

«

l.ecl. XV scqq.

o) proscquitiir propositum. - cxequitur propositum IIMN, proscqui- tur sive detcrminat de eo RS; propositum om. KG.

P) sicut chimaera.- sicut chimaerica D, seu chimaerica P.-Sequen- tia lcgunt codd. ct ab hoc modo: Argumentantur ergo quod id, quod in nutto loco est , non sit. Sed si esse ctc. Videtur quod haec lectio Codd. ct ab clarius exhibcat argumcntum sophisticum, quo pcr falla- ciam consequentis arguitur quasi hacc propositio, quod non est, in nullo loco est, possit converti ita ut vern sit etiam istn, ergo quod in nulto loco cst, non est. Sccundum lectioncm pianam argumentum habet hanc

formam, quod non cst, in nullo loco est; crgo si id quod in nullo loco cst, non sit, omnc quod cst, cst in loco: ubi propter formam conditionalem, sub qua ponitur consequens, non statim apparet fallacia qua araumentum ipsum laborat. Attamen retinemus lectionem P, quia iuxta expositioncm s. Thomae , primo praemittitur sophisticum argumentum aliorum ; dc- inde ex hoc .sophistico aliorum argumento Aristoteles argumentatur ; denique inovet s. Thomas et solvit obiectionem. Scd si essc etc. Non est crgo hic intentio ostendendi fallaciam, sed concludendi quod ad naturaiem pertine.at detcrminare do loco. Cf. lect. iii in fine n. 3.

CAP. I, LECT. I

147

non EFGHMNR.

probabitur. Motus autem secundum locum non potest cognosci nisi cognoscatur locus. Naturalis igitur debet considerare de loco.

4. Deinde cum dicit: Habet aiitem miiltas du- bitationes etc, inducit ad idem rationem ex parte nostra. De illis enim a sapientibus determinan- dum est, de quibus dubitatio est; multae autem dubitationes sunt de loco, quid sit. Quarum qui- dem dubitationum duplex est causa. Una est ex parte ipsius loci: quia non omnes proprietates loci ducunt in eandem sententiam de loco; sed ex quibusdam proprietatibus loci videtur quod locus sit hoc, ex quibusdam autem videtur quod locus sit aliud. Alia vero causa est ex parte ho- minum: quia antiqui neque *’ bene moverunt du- bitationem circa locum, neque etiam bene ex- quisierunt veritatem.

5. Deinde cum dicit: Qiiod qiiidem igitiir lociis sit etc, incipit determinare de loco: et primo per modum disputativum ; secundo determinando ve- ritatem , ibi : Post haec aiitem accipiendum * etc Circa primum duo facit: primo inquirit disputa- tive an sit locus; secundo quid sit, ibi: Quoniam autem aliiid * etc. Circa primum duo facit: primo ponit rationes ad ostendendum locum esse; se- cundo ad ostendendum quod locus non sit, ibi: At vero habet defectum * etc. Circa primum duo facit: primo ostendit locum esse , rationibus ac- ceptis a rei veritate; secundo ab opinionibus alio- rum, ibi: Amplius vacuwn * etc.

6. Circa primum ponit duas rationes: in qua- rum prima sic procedit. Dicit enim quod ex ipsa transmutatione corporum quae moventur secun- dum locum, manifestum est quod locus aliquid sit. Sicut enim transmutatio quae est secundum

• indiu:it DEGHR formas, homines induxit * ad cognitionem mate-

riae , quia scilicet oportet esse aliquod subiectum in quo sibi formae succedant; ita transmutatio se- cundum locum induxit * homines ad cognitionem loci; oportet enim esse aliquid ubi sibi corpora succedant. Et hoc est quod subdit, quod exeunte

• i^ideiicet adkn aoua indc ‘^ ubi nunc est, sicut ex quodam vase,

STVxy;)L, scilicet . -^ ‘ . . ■*

cm. iterum subintrat aer. Cum igitur eundem locum

quandoque aliud corpus detineat, ex hoc mani-

‘ aiiquid ^ii.^^c. festum vidctur esse quod iocus sit * aliud ab iis quae sunt in loco et transmutantur secundum locum : quia ubi nunc est aer , prius aqua ibi erat; quod non esset si locus non esset aliud et ab aere et ab aqua. Relinquitur igitur quod locus est aliquid; et est quoddam receptaculum, alte- rum ab utroque locatorum; et est terminus motus localis a quo et in quem.

7. Secundam rationem ponit ibi: Amplius aii- tem loci mutationes etc Et dicit quod cum quo- rumcumque corporum motus ostendat locum esse,

|Num. pracc. ut dictum cst *, motus localis corporum natura- lium simplicium , ut ignis et terrae et aliorum huiusmodi gravium et levium, non solum ostendit quod locus sit aliquid, sed etiam quod locus ha-

Lect. IV.

Lect. III.

Lect. seq.

• Num. 8.

■ ■ inducit { om . homines) codd.

Toprium om. ^^ et codd. exc.

* termtnus sive add. EG.

‘ tmum et idem s.

beat quandam potentiam et virtutem. Videmus enim qiiod unumquodque horum fertur in suum proprium * locum quando non impeditur, grave quidem deorsum , leve autem sursum. Ex quo “a. patet quod locus habet quandam virtutem conser- vandi locatum : et propter hoc locatum tendit in suum locum desiderio suae conservationis. Non autem ex hoc ostenditur quod locus habeat vir- tutem attractivam , nisi sicut * finis dicitur at- trahere.

Sursum autem et deorsum , et alia de nu- mero sex distantiarum , scilicet ante et retro , dextrorsum et sinistrorsum, sunt partes et species loci. Huiusmodi autem distantiae determinantur in universo secundum naturam , et non solum quoad nos. Et hoc patet, quia in his in quibus ista dicuntur quoad nos , non semper idem est sursum vel deorsum vel dextrorsum vel sinistror- sum ; sed variatur secundum quod diversimode nos convertimur ad ipsum ; unde multoties ali- quid * immobile manens, quod prius erat dextrum, fit sinistrum , et simiiiter de aliis, prout nos di- versimode ad illa convertimur ”. Sed in natura aliquid determinatum est sursum et deorsum se- cundum motum gravium et levium : et aliae positiones secundum motum caeli, ut in tertio * dictum est. Non enim indifferenter quaecumque pars mundi est sursum vel deorsum: sed semper sursum est quo * feruntur levia, deorsum autem quo * feruntur gravia. Quaecumque autem secun- dum se habent determinatas positiones, necesse est quod habeant potentias quibus determinentur *: alia enim est in animali potentia dextri, et alia sinistri. Unde relinquitur quod locus sit, et habeat aliquam potentiam. - Quod autem in aliquibus di- catur positio solum quoad nos, ostendit per ma- thematica; quae quidem, licet non sint in loco, tamen attribuitur eis positio solum per respectum ad nos. Unde in eis non est positio secundum naturam; sed solum secundum intellectum, se- CLmdum quod ^ intelliguntur in aliquo ordine ad s

nos, vel supra vel subtus vel dextrorsum vel si- nistrorsum.

8. Deinde cum dicit: Amplius vacuum affir- mantes etc, ostendit locum esse, ex opinionibus aliorum. Et primo ex opinione ponentium va- cuum. Quia quicumque affirmant vacuum esse , necesse est quod dicant esse locum, cum vacuum nihil aliud sit quam locus privatus corpore. Et sic ex hoc et ex praemissis rationibus potest aliquis concipere * quod locus sit aiiquid praeter corpora, • perdpere deh et quod omma corpora sensibiha smt m loco.

g. Secundo ibi : Videbitur autem utique etc. , inducit ad idem * opinionem Hesiodi, qui fuit unus de antiquis poetis theologis ; qui posuit * primo factum esse chaos. Dixit * enim quod primo inter omnia factum est chaos, quasi quaedam confusio et receptaculum corporum ; et postea facta est terra lata ad recipiendum diversa corpora: ac si

Lect. IX, n. 11.

* ubi edd. a b et codd.

■ Ubi FHMR.

■ terminentur p

a b.

MNBS, accipere o.

‘ hoc EO. ■ ponunt EG. dicit codd.

■fj ad illa convertimur. - ordinamur ad idem D, ordinamur ad ea RS, ordinamur ad illud edd. a b et cet. codd.

3) solum secundum intellectum , secundum quod. - Vab legunt so-

Itim sccundum quod, omittunt nempe secundum intellectum. Sed codd. lectio planior videtur et praecedenti merabro meiius respondere, Unde in eis etc.

148

PHYSICORUM ARISTOTELIS LIB. IV

* quod om. egh MR - ettam add.

primo necesse esset esse receptaculum rerum quam ipsas res. Et hoc ideo posuerunt quia cre- diderunt, sicut et multi alii, quod omnia quae sunt, sint in loco. Quod si verum est, sequitur quod locus non solum .sit, sed quod * habeat mi- rabilem potentiam, quae sit prima omnium en- tium, Illud enim quod potest esse sine aliis, et

alia non possunt esse sine eo, videtur esse pri- mum. Locus autem secundum eos potest esse sine corporibus: quod exinde coniiciebant, quia videmus locum remanere destructis locatis. Res autem non possunt esse sine loco. Relinquitur igitur secundum eos, quod locus sit primum inter omnia entia.

CAP. I, LECT. II

149

LECTIO SECUNDA

SEX RATIONES AD OSTENDENDUM QUOD LOCUS NON SIT

Ou [ATriv iXk’ Ij^zl y’ dTTOptOCV, sl SITI, TI SITTI, TU&TcpOV

oyy.o; Ti; irwu.aTO?, •/]’ Ti; k^ripx tpuo-i;- (^7)Ty)Ti’ov yap TO Y£vo? auTOu TsptoTOv. Ata5T7)‘f/.aTa (aev o’Jv e’y£t Tpia, a-^;coi;)cal TiXaTo; Jial (baQo;, ol? opi^sTai ffcoaa Trav. ‘ASuvaTOv os Giafj.x Eivai tov to^ttov sv TauTw yap av Et-/; ouo ccou.aTa.

“ETt £‘t‘7tep e(7Ti (TOJ[;.aT0; totco; /.at J^wpa, t)y;Xov OTt xal sTutcpavsia? xal tcov XonTuv KspaToJV 6 vap auTO? ap[j(.o’(j£i Xoyo;* o~ou yap rjv ■^rpo^Tspov Ta tou uiiaTOi; eTriwsSa, saTat TraXtv toc tou (zspo;. ‘A»,(Z [./.•/)v ouSs- j/.iav Sta^popav £J(^0[j.sv ctiy^^.’/)!;, x-al totou GTiY[y,-7;(;”

Ci)(Tt’ £t Ui-flOi TaUTT/i; ‘£TSpo’v E(7TtV d T0~0(;, OuSc T<Ji>V

ii’X/.a)v ouOsvo’; , ouo £(jTt Tt Tirap’ r<ca(JTOv toutcov

6 TOTTO;.

Ti Y*P ”^■^ ■rcOT£ /.at Osi^/)[X£V £tvat tov to’tcov ; outs yizp (JTOt^eiov out’ £”/C (jTotj^^siwv ot()vT’ stvat TOiaUT-/)V

Ij^OVTa (pu’(7tV OUTS TCOV (JCO[/.aTt)CoJv OUTS TCOV (Z(TCO-

(X(XTcov [/.sysQo; [J.£V yap s]^£t, (7co[Aa fV ouSev. “E^jTt

d£ Ta l/.EV TCOV al(797)T«OV CCOU. aTCOV (TTOf/£ia (Tcou.aTa,

sx 0£ TOJV vo^/)TOJV ou()£V yivsTat [y.EyEfio;.

“ETt Ss)cat Tivo; av Tt^ Oeiy) TOt; ouiTtv a*tTiov stvat Tov TdTiov; ouS£[;.ia yap auT<o U7ra’pj^£t atTia tcov TETTOcpcov ouTS yap coi; uXy) tcov ovtcov (ouoev yizp s^ auTou <7uv£‘iTTr,xsv) ouTE oj; sriio;)ial Xdyo; Ttov TCpay[/.iXTO)v, ouO’ oj; tsXo;, outs x.tvEt Ta ovtk.

“Etv Se)tal auT(3; £t £5ti Tt tcov ovto>v, tcou siTTat ; v) yixp Z-/)‘vo)vo; aTiopia ^‘OTet tivoc Xdyov £t yizp wav

TO OV £V TdTwti) , S-7)X0V OTt •,tat TOU TOTTOU TOTTO;

esTat, •/.al touto eI; awEtpov 7rpd£t(7tv. “ETt, co(77:Ep (XTvav (7co[7.a ev TOTrii), outoj >cat ev tottw (XTravTt cio[Aa” ■ttco; oiiv £pou[i.£v TTspl To)v au;avo[j!,s’- vcov ; avocyx.^/) yotp £•/. tou’to)V (7uvau^£(70at tcjV TdTTOV auTOi;, £1 iJ.TiT eXaTTo)v [/.•/Jte p.eij^ojv d to^tto; exaij-

TOU. AtOC [/.£V OUV TOUTCOV OU [/.dvOV Ti S(7TtV, (xHa

•,cal £1 s(7Ttv , (XTTopEiv avaY)caiov.

* At vero habet defectum si est, quid esf. utrum est • Seq. cap. i.

moles quaedam corporis , aut quaedam altera natura. ‘^””- **• Quaerendum est enim genus ipsius primum. Distan- tias c|uidem igitur habet tres, longitudinis , latitudinis et profunditatis ; quibus determinatur corpus omne. Im- possibile est autem corpus esse locum: in eodem nam- que essent duo corpora.

* Amplius , si vere corporis locus est receptaculum , mani- ‘ Text. 9.

festum quod et superficiei erit et reliquorum termino- rum: eadem enim consonat ratio. Ubi namque prius erant aquae plana , erunt iterum quae sunt aeris. At vero differentiam nullam habemus puncti et loci puncti : quare si neque ab hoc est locus alterum , neque ab aliorum aliquo: neque est aliquid praeter unumquod- que istorum locus.

* Quid enim forte ponemus esse locum? Neque enim ele- * Text. 10.

mentum , neque ex elementis potest esse huiusmodi habens naturam; neque corporeorum, neque incorpo- reorum. Magnitudinem quidem enim habet locus, cor- pus autem nullum est. Sunt autem sensibilium quidem corporum elementa corporea : ex intelligibilibus autem elementis magnitudo nulla fit.

* Amplius et cuius utique quis ponet iis quae sunt causam • Text. n.

esse locum ? Nulla enim causa inest ipsi de quatuor. Neque enim sicut materia eorum quae sunt (neque enim ex ipso constituta sunt entia), neque sicut forma et ratio eorum quae sunt, neque sicut finis ; neque movet ea quae sunt.

* Amplius et ipse , si est aliquid eorum quae sunt, alicubi * Text. 12.

erit. Zenonis enim opinio quaerit quandam rationem: si namque omne quod est , in loco est , manifestum quoniam et loci locus erit; et hoc ininfinitura procedet.

* Amplius, sicut omne corpus in loco est , sic et in omni • Tcxt. 13.

loco corpus: quomodo igitur dicemus de iis quae aug- mentantur? Necesse est enim ex his, simul augmentari locum cum ipsis, si neque minor neque maior locus est uniuscuiusque. Per haec quidem igitur non solum quid est, sed etiam si est, dubitare necesse est.

Synopsis. — I. Principium ad investigandum de aliquo an sit, oportet accipere quid sit, saltem quid significetur per nomen. Ergo etiam ostenso quod locus sit, manet tamen adhuc dubi- tatio quid cst, an moles corporea aut aliqua alia natura. - 2. Sex rationes disputativae ad ostendendum locum non essc. - Prima ratio. Si locus est aliquid, oportet quod sit corpus, quia locus habet tres dimensiones. Sed impossibilc est locum esse corpus, quia cum locus et locatum sint simul, sequeretur duo corpora esse simul, quod est inconveniens. - 3. Secunda ratio. Si locus corpo- ris est quoddam receptaculum corporis aliud a corpore, oportet quod etiam superficiei sit aliquod receptaculum aliud ab ipsa, et similiter est de aliis terminis quantitatis, scilicet de linea ct de pun- cto. At non potest esse differentia loci puncti a puncto, quia cum locus non excedat locatum, locus puncti non potest «sse nisi ali- quod indivisibile ; duo autem indivisibilia quantitatis coniuncta non sunt nisi unum. Ergo eadem ratione nec locus superficiei potest esse aliud a superficie, neque locus corporis aliud a cor-

pore. - 4. Tertia ratio. Omne quod est vel est elementum vel ex elementis. Sed locus neutrum horum est. Nam omne quod est elementum vel ex elementis, est aut corporeum aut incorporeum. Locus autem non est incorporeus, quia habet magnitudinem ; nec est corpus, ut n. 2. probatum est. - Excluditur quod vel etiam elementum corporeum esse possit. Nam clementa non sunt extra genus elemeiitatorum. Ergo si locus non est corpus, non potest esse elementum corporeum. - 5. Quarta ralio. Omne quod est, aliquo modo est causa respectu alicuius. Sed locus non est causa neque sicut materia, neque sicut causa formalis, neque finalis, neque efficiens. Ergo videturquod locus nihil sit. - 6. Quinta ratio (Zenonis). Omne quod est, est in loco. Si igitur locus est aliquid, locus cst in alio loco, ct sic in infinitum; quod impossibile est. - 7. Sexta ratio. Omne corpus est in loco et in omni loco est corpus. Ergo locus neque est minor neque maior quam locatum. Cum ergo locatum crescit, oportet quod crescat et locus; quod videtur impossibile, cum locus sit quoddam immobile. - Epilogus.

locus om. EC.

ostquam Philosophus posuit rationes ad osten(den«dum quo(d locus sit, hic ponit sex rationes ad ostendendum quod locus * non sit. Principium au-

tem ad investigandum de aliquo an sit, oportet accipere quid sit, saltem quid significetur per no- men “. Et ideo dicit quod quamvis ostensum sit * quod locus sit, tamen habet defectum, idest du-

a Lect. pracc.

I. 5 sqq.

o) significctur per nomen. - PDsH ct b; significet per nomen huiusmodi ed a; significet huiusmodi AIKNSTVXYZ, significet nomen EFG MR, significet nomen huiusmodi C, significet hoc L,

i5o

PHYSICORUM ARISTOTELIS LIB. IV

sicodi.etab. bitationem , quid est, etsi * est: utrum scilicet sit quaedam moles corporea, aut aliqua natura alterius generis.

2. Et ex hoc sic argumentatur. Si locus est aliqviid, oportet quod sit corpus: quia locus ha-

idestr. bet tres dimensiones, scilicet * longitudinis, lati-

tudinis et profunditatis : his autem determinatur corpus; quia omne quod habet tres dimensiones, est corpus. Sed impossibile est locum esse cor- pus: quia cum locus et locatum sint simul, seque- retur duo corpora esse simul; quod est inconve- ‘aiiquidom.il. nicns. Ergo impossibile est locum aliquid * esse.

3. Secundam rationem ponit ibi: Arnplius, si vere corporis lociis est etc: quae talis est. Si locus corporis vere est quoddam receptaculum corporis aliud a corpore , oportet quod etiam superficiei sit aliquod receptaculum aliud ab ipsa : et simili- ter est de aliis terminis quantitatis, quae sunt linea et punctus. Et hanc conditionalem sic probat. Propter hoc enim ostendebatur locus esse alius a corporibus, quia ubi nunc est corpus aeris, ibi prius erat corpus aquae : sed * similiter ubi prius erat superficies aquae, nunc est superficies aeris: ergo locus superficiei est aliud a superficie. Et similis ratio est de linea et puncto. Argumentatur ergo a destrucfione * consequentis, per hoc quod non potest esse aliqua difterentia loci puncti a puncto : quia , cum locus non excedat locatum , locus puncti non potest esse nisi aliquod * indivi- sibile. Duo autem indivisibilia quantitatis, ut duo puncta simul coniuncta, non sunt nisi unum : ergo eadem ratione neque locus superficiei erit aliud a superficie, neque locus corporis erit aliud a corpore.

4. Tertiam rafionem ponit ibi: Qiiid enimforte ponemiis esse locum ? etc. : quae talis est. Omne quod est, vel est elementum, vel est ex elementis; sed locus neutrum horum est; ergo locus non est. Mediam probat sic. Omne quod est elemen- tum vel ex elementis, est de numero corporeorum vel incorporeorum; sed locus non est de numero incorporeorum, quia habet magnitudinem; nec de numero corporeorum, quia non est corpus, ut

• et pD

• ad deslructio nem eg.

* aliquid eg.

probatum est * ; ergo neque est elementum , ne- que ex elementis. - Et quia posset aliquis dicere quod, hcet non sit corpus, est tamen elementum corporeum; ad hoc excludendum subiungit quod sensibilium corporum sunt elementa corporea : quia elementa non sunt extra genus elementato- rum. Nam * ex intelligibilibus principiis, quae sunt incorporea , non constituitur aliqua magnitudo. Unde si locus non sit corpus , non potest esse elementum corporeum,

5. Quartam rationem ponit ibi : Ampliiis et cuius utique etc. : quae talis est. Omne quod est, aliquo modo est causa respectu alicuius; sed locus non potest esse causa secundum aliquem quatuor modomm. Neque enim est causa sicut materia, quia ea quae sunt non constituuntur ex loco, quod est de ratione materiae ; neque sicut causa for- malis, quia tunc omnia quae habent * unum lo- cum, essent unius speciei, cum principium speciei sit forma ; neque iterum sicut causa finalis rerum, quia magis videntur esse loca propter locata , quam locata propter loca; neque iterum est * cau- sa efficiens vel motiva, cum sit terminus motus. Videtur igitur quod locus nihil sit.

6. Quintam rationem ponit ibi: Amplius et ipse, si est aliquid eorum etc, quae est ratio Zenonis: et est talis. Omne quod est, est in loco ; si igitur locus est aliquid, sequitur quod sit in loco, et ille locus in alio loco, et sic in infinitum: quod est impossibile ; ergo locus non est aliquid.

7. Sextam rationem ponit ihi : Amplius , sicut omne corpus etc : quae talis est. * Omne corpus est in loco , et in omni loco est corpus , ut a multis probabiliter existimatur : ex quo accipitur quod locus non sit minor neque maior quam lo- catum. Cum ergo locatum crescit, ‘^ oportet quod crescat et locus ; sed hoc videtur impossibile , cum locus sit quoddam immobile; non ergo locus aliquid est.

Et * ultimo epilogat quod per huiusmodi ra- fiones non solum dubitatur quid sit locus, sed * efiam an sit. Huiusmodi autem rafiones solven- tur per ea quae sequuntur *.

Num. 2.

■ Sed ed. a et codd. exc. fhhi

* haberent p.

‘ sicut EFG, ett sicut H.

* quae talis ett

om. ACIKLTVXYl:

ab.

‘ crescat codJ. ct a b.

‘ Et Om. DEG.

* sed om. a; c- tiam om. coJJ.

CXC. HMNS.

” Lect. IV, n. 10; lect. VIII.

^mt^

hMM

CAP. II, LECT. III

i5i

LECTIO TERTIA

DISPUTATUR DE LOCO AN SIT FORMA AUT MATERIA

‘EtcsI Ss t6 [xsv y.a9’ auTo t6 os •/4oct’ aXXo \i~‘ixx.^ ■f.y}. TOTfcO; 6 i/.sv /t&ivo?, sv q) aTTavTX toc <7o>’[j,aTa sijTIv, 6 5’ i^to;, ev w TkpoJTor Xsyco o’ olov cJ vuv Iv T(o oupavfp, OTi £v T(3 aipt, oOto? o’ Iv toI o’j- pavw , xal ev tw aspi Ss oti sv t’^ yv)- 6(7.oio); f^s ;tai ev TauTYj, oti sv TwJis tm t^ttw, ”” ■’

OTl £V T(i)0£ T(|) TOTkO), 0? TTSplsySl ff£. El })-f\ £(JT1V 6 TOTUO; t6 TTpioTOV

Wcptsyov TOJV co)[;.aTO)v £xacTOv , Tirlpa; Ti av iii)’

10(7T£ ()0!;£l£V aV TO £100? JCai 7) [AOp^Y) £X.a5T0U

TOTCO? sivai (p 6p{‘;^£Tai t6 (/.Iy^^o; icat r, uXv; 75 toO (Aeyeyoui;” touto yap IxaG-TOu Trlpai;. OCIto) [j-Iv ouv (jxoxouctv 6 TOTto; t6 IxacffTOu eiboi; lcTtv

61 6o)C£t 6 To‘7kO<; £tvat t6 dtacTYi[Aa toi) [/,£Y£9ou;,

7) uXt)’ TOUTO Y«P £TipOV TOU (A^yI^OU;” TOUTO fV £(7tI t6 7I£pl£J^6[Jt.£VOV U7r6 TOU £‘t^0u; Xat oJpt(7[Jt£V0V, otov

U7v6 £Xt7v£oou /4at ^rlpaTO?. “EffTt ol TOtouTOv -/5 uX-/) xai t6 aoptcTOv OTav ydp a(patpeO’^ t6 Tulpa? -/.ai Ta TtaOr, tv;; coatpa; , X£t7:£Tat ouf>lv Trapa T?iv uX-/;v. Ato y.at IlXaTcov ttJv u>.r,v •ax\ ttjv ^oJpav t6 auTO ipyjiTtv £tvai Iv t(J) Tt[/.a((o- t6 y^P [;.£TaX.7)TrTi- xcv xal TY)v y^oipav Iv x.al TauTov txXXov 61 Tpo^rov

£K£l T£ XIyo)V t6 |J.£Ta>.7)7TTtX.6v >ial £V TOl? A£YO[V.£

vot; dcYpa^oti; SoYi^.aijtv, 6[j.oj; t6v tottov xal tv; j^oipav To auT6 a7r£(pr|VaT0. AlYOuit [/.Iv Y^p 7TavT£, etvai Tt t6v to^vov, t(S’ £0-t(v , outo; [j.ovoi; s7k£-

J^^tpVlTcV £t7:£tV.

EiitoToj; 8’ kyi. tou’to)v cy.o7rou(y.lvoi; 66^£t£v av £tvat ^a-

X£7u6v f^JUipiijOCl Tt IffTtV 6 TO^VO;, £‘t7k£p T0UTO)V 0770- TSpOVOUV lcTtV, £‘tT£ 7) uXrj ^‘tTS t6 £100? • aX/.O); T£

Yap Tr^v ay.poTaTv;v lyst 9lav , y.ai X^P’? aXXTjXo^v ou paStov Yvo)p(!^£tv. ‘AXXa [JtTiv OTt Y- aSuvaTOV 67rOTspovouv toutwv £tvat Tov TO^rov, ou Yal£7u6v iSsiv. To (/.sv ydip £t6o; nal

6(».o(o);” (jj(TT£ ouT£ (Jtopiov ouO’ s^t?, aXXa j^o)pt(7T6;

6 TO^rO; EX.ai7T0U Ig-TIV y,!X.\ yxp SoJ^Sl TOtOUTO Tt

£tvat 6 TOTTo; otov to iy^sXo^’ lcTt Y^P to aYY^tov TOTTo; (/.ETa^popTiTOi;’ t6 o’ dcYY-^ov ouSsv tou Tzpoiy- t/.aT6; £i7Ttv. ‘H u,lv ouv yo)pt<7T6(; £(7ti tou 7up(ZYr/.a-

/ ,’ ‘ . » ‘^ S T^ T ^ > ‘ / ‘

TO;, TaUTrj (X£V OU!t £(7Tt TO £tf>0?” ‘r) () £ TTEptSJ^Et ,

Ta’jTi) £T£po; Tv;; uXv;;. Aox,£i ol a£l t6 ov t:ou a^jTO ts stvat Tt stal £Tsp6v Tt £)it6; auTO’j.

nX(ZTO)Vl [ZSVTOt >.£X.tI0V, £1 ^£1 7rap£>l^ OCVTa; EITTSIV, Sta Tt OUX £V t6t:Ij) TOC eI’^7) 5Cal Ot (y.ptO[/.Ot , £‘l7TSp t6

(/.sOsx.Tiy.^v 6 TOTUO;, eXzs tou (jt^YixXou y.al tou [/.t-

JtpOU OVTO; TOU (7,£0£)tTf/COU, £‘tT£ TT); uX^]?, COTTT^p £V

TM Tt[/,a’;(;) y=‘yp*?-“”- “ETt TTco; av iplpotTO £1; t6v auTOu tottov , sl 6 Toro; TiV 7) uXt) 71 To st6o; ; aouvaTOv yo^P ou (j,7) !c{vr,(7t;

[/.7)0£ t6 (XVO) 7] /tlXTO) S(7Tl, TO^IOV £tVat. “QcT£ ^Y)-

TV)T£0? sv Toi? TotouTOi; 6 To‘7roi;. Ei S’ Iv auTw 6 t67to; (^£1 Y”’?’ ‘”’^‘P *’! (^-opovi f) uXv;), s(TTat 6 to- Tio; sv TOTuip- (/.£Ta^aX>,£i y*P ^(xa tu T:paY[/-aTt xal xtv£tTat /.al t6 st6o; >tal t6 aoptcTOv, oux. as’. £v Tw a^JT^j), aXX’ o-jTT^p •/.al t6 TTpaY(J’-a’ co^tts tou

TOTTOU SiTTat TOTCO;.

“ETt OTav s^ aspo; u6cop YS””l’f oct , (zt:o’Xo>Xsv 6 totuo;* ou Y*p 1’^ T(p a’JT(p TOTCfo t6 ^”’^’(asvov <7co(/a. TCi; ouv V) (pOopoc; ‘E^ uv [/.Iv to{vuv avaY”/.atov stvai Tt Tov TOTTOv, •/.al TTxXtv l^ cov aT:opv)T£tv av Tt; aUTOU TTspl T-7)i; ouiJta;, dpr,TXi.

* Quoniam autem aliuid quidem secundum se, aliud vero • Cap. n.Vext. secundum aliud dicitur, similiter et locus alius quidera ”’^’ communis, in quo omnia corpora sunt, alius vero pro- prius, in quo primo. Dico autem communis, quasi tu nunc in caelo es , quia in aere , hic autem in caelo ; et in aere, quia in terra; similiter autem et in hac, quia et in loco, qui nihil continet plus quam te. Si igitur locus est primum continens unumquodque cor- pus, terminus quidam utique erit. Quare videtur spe- cies et forma uniuscuiusque locus esse, qua determi- natur magnitudo et materia magnltudinis : haec enim est uniuscuiusque terminus. * Sic quidem igitur consi- • Text. 15. derantibus, locus uniuscuiusque species est.

Secundum autem quod videtur esse locus distantia magni- tudinis, est materia: haec namque altera est a magni- tudine. Haec autem est contenta sub specie et definita, sicut sub plano et termino. Est autem huiusmodi ma- teria et infinitum. Cum enim removeantur termini et passiones sphaerae, relinquitur nihil praeter materiam. Unde Plato materiam et locum dicit esse idem in Ti- maeo; receptivum enim et locum unum et idem dicit: alio vero modo ibi dicens receptivum, et in dictis non scriptis dogmatibus. Tamen locum et receptivum idem retulit. * Dicunt quidem enim omnes esse aliquid lo- * Text. 16. cum: quid autem est, hic solus conatus est dicere.

Merito autem ex his intendentibus videtur utique diflScile cognoscere quid est locus, si quidem horum quodcum- que est, sive materia sive forma. Haec enim altissimam habent speculationem, et sine invicem non facile est cognoscere ipsa.

* At vero quod impossibile sit utrumvis horum esse locum, ‘ Tcxt. 17.

non est difficile videre. Forma enim et materia non

separantur a re; locum autem contingit. In quo namque

aer erat, in hoc iterum aqua, sicut diximus prius, fit,

transmutatis ad invicem aereque et aqua, et aliis cor-

poribus similiter. Quare neque pars neque habitus ; sed

separabilis est locus ab unoquoque. Etenim videtur tale

quid esse locus ut vas; etenim vas locus transmutabilis:

vas autem nihil rei. * Secundum quidem igitur quod • Tcxt. is.

separabilis est a re, sic quidcm non cst forma. Secun-

dum autem quod continet, sic quidem alterum est a

materia.

Videtur autem semper quod est alicubi, ipsum esse aliquid, et alterum aliquid extra ipsum.

Platoni igitur dicendum est (si oportet digredientes dicere) quare non in loco species et numeri sunt, si id quod vere participativum est, locus sit; sive magnum sive parvum sit quod participativum est, sive materia, ut in Timaeo scripsit.

* Amplius quomocio ferretur in sui locum, si locus esset • Tcxt. 19.

materia aut species ? Impossibile est enim cuius non est motus neque sursum aut deorsum, locum esse: quare quaerenclus in huiuscemodi locus est. * Si autem • Text. 20/ in ipso locus est (oportet enim si quidem aut forma aut materia est), erit locus in loco. Transmutantur enim simul cum re et moventur et species et infinitum, non semper in eodem , sed ubi utique res. Quare loci erit locus.

* Amplius, cum ex aere fit aqua, perditus est locus : non • Tcxt. 21.

enim in eodem loco quod fit corpus. Quae igitur cor- ruptio ? * Ex quibus igitur necessarium est locum esse • Te.\t. 22. aliquid, et iterum ex quibus utique dubitabit aliquis de substantia ipsius, dictum est.

l52

PHYSICORUM ARISTOTELIS LIB. IV

Sykopsis. — I . Argumentum et divisio textus. - 2. Sicut di- stinguitur ens per se et ens per accidens, sic et locus commu- nis in quo omnia corpora sunt, et locus proprius qui primo et per se dicitur locus. Manifestatur quod locus communis sit locus per accidens et per posterius. - 3. Quod primo et per se continet unumquodque, est per se locus eius, huiusmodi autem est ter- minus rei : sequitur ergo quod locus proprie et per se sit termi- nus rei; sed forma est quae terminat materiam et magnitudinem; ergo locus est forma. - Est hic tamen sophisma consequentis. - 4. Antiqui locum putaverunt spatium inter terminos rei conti- nentis , habens tres dimensiones ; nec tamen idcm cum aliquo corporum sensibiUum, quia mutatis corporibus sensibilibus rema- net idem spatium. - 5. Ex hoc volebat Plato syllogizare locum esse maleriam. Dimensio enim spatii secundum se videtur esse aliquid non determinatum. Quod autem in se non est determi- natum, sed determinatur per formam et terminum, est materia. - Hoc praecipue sequebatur ex doctrina Platonis ponentis numeros et quantitates esse substantias rerum. - 6. Quia ergo locus est dimensiones, et dimensiones sunt materia; materia autem est re- ceptivum formarum, et Plato omne receptivum alicuius dicebat esse locum; concludebat materiam esse locum. - 7. Corollarium. Si locus est vel materia vel forma, merito difficile videtur co- gnoscere quid sit locus. - 8. Hisce omnibus quinque rationes

opponit Aristoteles. a) Forma et materia non separantur a re cuius sunt. Sed locus contingit separari; ergo non est pars rei ut materia vel forma. Et eadcm de causa non est habitus seu quodcumque accidens. Quod autem locus non sit materia, osten- ditur etiam ex hoc quod ipse continet ; materia autem non con- tinet sed continetur. - 9. b) Sed et si locus nunquam separa- retur a locato, non posset esse materia vel forma. Nam omnc quod est alicubi, est aliquid, et est aliquid alterum ab eo in quo est. Ergo locus est extra locatum. Materia autem et forma non sunt extra rem. - 10. c) Contra Platonis sententiam arguitur. Plato posuit numeros et ideas non esse in loco. At ex eius sen- tentia de loco sequitur eas esse in loco: participantur enim se- cundum ipsum, sive a materia sive a magno et parvo ; ergo sunt in ipsis. - 1 1 . </) Si materia et forma sint locus, non poterit con- venienter assignari, quomodo aliquid moveatur secundum locum, sed dicendum erit quod locus sit in loco. Nam si locus est in ipso quod movetur quasi aliquid ei intrinsecum, sicut oportet si materia vel forma sit locus, sequitur quod locus movetur simul cum ipsa re; sed omne quod transmutatur secundum locum est in loco : ergo locus erit in loco , quod est inconveniens. - 12. e) Quando aliquid corrumpitur, corrumpuntur aliquo modo partes speciei ipsius : si igitur locus est materia et forma, sequitur quod locus corrumpatur; quod non videtur possibile. - Epilogus.

) ostquam Philosophus inquisivit dispu- kative an locus sit, hic inquirit quid ^l^sit. Et primo ponit rationes disputa- itivas ad ostendendum locum esse for- mam vel materiam ; secundo ponit rationes in

• Num. 8. contrarium, ibi : At vero quod impossibile sit * etc.

• dm PAaKQTvx Circa primum tria * facit : primo ponit rationem

Yz^jL m ab. 111 r

ad ostendendum locum esse formam ; secundo

ad ostendendum locum esse materiam, ibi: Se-

‘ Num. 4. cundum autem qiiod videtur esse locus * etc. ;

• « A« om. Eo. tertio inducit corollarium ex his ‘^ , ibi : Merito ‘ Num. 7. autem ex his * etc.

2. Dicit ergo primo quod sicut in entibus quod- dam est per se ens , et aliquod dicitur ens per accidens; similiter considerandum est circa locum, quod quidam locus est coininunis, in quo omnia corpora sunt, et alius est locus proprius, qui primo et per se dicitur locus. Locus autem communis

• w/ EFGHMNosz. HOu dicitu^ locus nisi per accidens et * per po-

sterius. Quod sic manifestat. Possum enim dicere quod tu es in caelo, quia * es in aere , qui est in caelo ; et quod tu es in aere et in caelo, quia es in terra; et in terra diceris esse, quia es in loco, qui nihil continet plus quam te.

3. Sic * ergo illud quod primo et per se con- tinet unumquodque, est per se locus eius ; huius- modi autem estterminus ad quem res terminatur; sequitur ergo quod locus proprie et per se sit terminus rei. Forma autem est terminus unius- cuiusque: quia per formam terminatur materia * uniuscuiusque ad proprium esse, et magnitudo ad determinatam * mensuram: quantitates enim re- rum consequuntur formas earum. Videtur igitur secundum hanc considerationem, quod locus sit forma. Sed sciendum est quod in hac ratione est sophisma consequentis : syllogizatur enim in se- cunda figura ex duabus affirmativis.

4. Deinde cum dicit: Secundum autem qiiod vi- detur esse locus etc, ponit rationem Platonis , per quam sibi videbatur quod locus csset materia. Ad cuius evidcntiam sciendum est quod antiqui pu- taverunt locum esse spatium quod est inter tcr- minos rci continentis, quod quidem habet dimen- siones longitudinis, latitudinis et profunditatis. Non

tu add. DEG.

Si PDLSR ct b.

‘ terminatam p cA, propriam eo.

tamen huiusmodi * spatium videbatur csse idem ” ‘<«”’* p»- cum aUquo corporum * sensibilium : quia rece- ‘ corpore pab. dentibus et advenientibus diversis corporibus sen- sibilibus, remanet idem spatium. Secundum hoc ergo sequitur quod locus sit dimensiones separatae.

5. Et ex hoc volebat syllogizare Plato quod locus esset materia. Et hoc est quod dicit, quod secundum quod iocus videtur aliquibus esse di- stantia magnitudinis spatii, separata a quolibet

corpore sensibili , videbatur quod locus esset * “/^’^ acegiknhtx •

materia. Ipsa namque distantia vel dimensio ma-

gnitudinis, altera est a magnitudine. Nam magni-

tudo significat aliquid terminatum aliqua specie,

sicut linea terminatur punctis, et superficies linea,

et corpus superficie, quae sunt species magnitu-

dinis: sed dimensio spatii est contenta sub forma

et determinata, sicut corpus determinatur plano,

idest superficie, ut quodam termino. .Id autem

quod continetur sub terminis, videtur esse in se

non determinatum. Quod autem est in se non

determinatum, sed determinatur * per formam et ‘ determinahm-

termmum, est materia, quae habet rationem infi- ‘^’”^- egors.

niti: quia si ab aliquo corpore sphaerico remo-

veantur passiones sensibiles et termini quibus

figuratur dimensio magnitudinis, nihil relinquitur

nisi materia. Unde relinquitur quod ipsae dimen- I

siones ex se indeterminatae, quae per aliud de- \

terminantur, sint ipsa materia. Et hoc praecipue

sequebatur secundum radices Platonis, qui pone-

bat numeros et quantitates esse substantias rerum.

6. Quia igitur locus est dimensiones, et dimen- siones sunt materia , dicebat Plato in Timaeo , quod idem est locus et materia. Omne enim re- ceptivum alicuius dicebat esse locum, non distin-

guens inter receptibilitatem * loci et materiae : ” receptionem i

1 F . . c OR.

unde cum matena sit receptivum formarum, se- quilur quod materia sit locus.

Tamen sciendum est quod de receptivo diver- simode Plato loquebatur: quia in Timaeo dixit receptivum esse materiam; in dogmatibus autcni dictis et non scriptis, idest cum verbotenus doce- bat in scholis, dicebat receptivum essc magnum ct parvum, quae etiam cx partc materiae ponc- • ub.iii ic^> bat, ut supra ” dictum est. Tamen, cuicumque at- n.’ s.’ ‘ ‘ ‘^

CAP. II, LECT. III

tribueret esse receptivum, semper dicebat quod

i53

s.Jit cc Cf. tcxt.

receptivum et locus sint idem. Sic igitur, cum multi dicerent locum esse aiiquid , solus Plato conatus est assignare quid sit locus.

7. Deinde cum dicit: Merito aiitein ex his in- tendentibus etc, concludit ex praedictis, quod si locus est vel materia vel forma, rationabile vi- detur quod difficile sit cognoscere quid sit locus : quia tam materia quam forma habent altissimam speculationem et difficilem ; et non est facile

•rtwmom. DEF etiam * cognoscere unum eorum sine altero.

8. Deinde cum dicit: At vero qiiod impossibile sit etc. , ponit quinque rationes in contrarium. Circa quarum primam dicit, quod non est diffi- cile videre locum non esse materiam vel for- mam: quia forma et materia non separantur a re cuius sunt; sed locum contingit separari, quia

succejii rmio \n Iqco iu quo crat aer, postea est * aqua; et etiam alia corpora ad invicem transmutant lo- • mutantur loco cum *. Uude manifcstum est quod locus non est pars rei ut materia vel forma. Neque est etiam habitus, seu quodcumque accidens: quia partes et accidentia non sunt separabilia a re; sed locus est separabilis. Et hoc manifestat per exemplum: quia locus videtur comparari ad locatum sicut quod-

■ guia pb. dam vas; sed in hoc tantum differt, quod * locus

■ Lcct. VI, n. 14. est immobilis, vas autem mobile, ut infra * expo-

netur. Sic igitur per hoc quod locus est separabi- lis, ostenditur quod locus non sit forma. Sed quod locus non sit materia, ostenditur non solum per hoc quod est separabilis, sed etiam per hoc quod continet: materia autem non continet, sed con- tinetur.

g. Secundam rationem ponit ibi: Videtiir aii- tem semper etc. Quia enim ostenderat quod locus non est materia nec forma, per hoc quod locus separatur a locato, vult ostendere quod etiam si locus nunquam separaretur a locato, ex hoc ipso [J”p” ”’”’””’ quod dicimus aliquid esse * in loco, apparet quod locus non est forma neque materia: quia omne quod dicitur esse alicubi, videtur et ipsum esse a aliquid, et alterum aliquid esse ab eo ” in quo

est. Unde cum aliquid dicitur esse in loco, sequi- tur quod locus sit extra locatum. Materia autem et forma non sunt extra rem: ergo neque ma- teria neque forma est locus.

10. Tertiam rationem ponit ibi: Platoni igitur dicendiim est etc. Hic arguit ^ specialiter contra po-

P

sitionem Piatonis digrediendo. Dictum est enim supra in tertio *, quod Plato posuit ideas et nu- meros non esse in loco. Sequebatur autem , se- cundum eius sentenfiam ” de loco, quod essent in loco : quia omne participatum est in parficipante ; species autem et numeros ponebat parficipari, sive a materia, sive a magno et parvo. Sequitur ergo quod species et numeri sint in materia, sive in magno et parvo. Si igitur materia, vel magnum et parvum est locus, sequitur quod nu- meri et species sint in loco.

1 1 . Quartam rafionem ponit ibi : Amplius quo- modo ferretur etc. Circa quam dicit quod non poterit convenienter assignari quomodo aliquid moveatur secundum locum, si materia et forma sint * locus. Impossibile est enim assignare locum in iis quae non moventur sursum vel deorsum, vel quomodocumque aliter secundum locum ; unde in illis quaerendus est locus, quae secun- dum locum moventur. Sed si in ipso quod mo- vetur est locus quasi aliquid ei intrinsecum (quod oportet dicere si materia vel forma sit locus) , sequitur quod locus erit in loco: quia omne quod transmutatur secundum locum, est in loco; sed ea quae sunt in re ut species et infijiitum, idest materia, moventur simul cum re, quia non sem- per sunt in eodem loco , sed sunt ubi est res. Ergo oportet quod materia et forma sint in loco. Si igitur alterum eorum sit locus, sequitur quod locus sit in loco, quod est inconveniens.

12. Quintam rationem ponit ibi: Amplius cum ex aere fit aqua etc: quae talis est. Quandocum- que aliquid corrumpitur, corrumpuntur aliquo modo partes speciei ipsius; materia autem et forma sunt partes speciei; ergo corrupta re, ad minus per accidens forma et materia corrum- puntur. Si igitur materia et forma sit * locus, se- quitur quod locus corrumpatur, si locus perfinet * ad speciem *: quia corpus quod generatur non esset * in eodem loco, si locus aeris pertineret ad speciem eius, sicut cum aqua generatur ex aere. Sed non est assignare qualiter locus corrumpa- tur : ergo non potest dici quod materia vel forma sit locus.

Ultimo autem epilogat, quod dictum est per quae videtur necessarium esse quod sit locus , et per quae aliquis potest dubitare de substantia eius.

Lcct. VI, n. 6.

‘ sunt D, sit cet. et a.

* sunt DOM, sint

LS5I.

‘ pertineret def

CH.

‘ eius quod cor- rumpitur 5D. 3

a) esse ab eo. - PQTsY et b; ab eo om. AKNVXpClY et a; esse id DEGRZsC, esse ipsum HOS, esse scilicet ipsum F, esse extra ipsum sl, extra ipsum sM ; pM abrasus. Lectio cod. A etc. manca videtur; lectio autem codicis D etc. bona est, neque discordat a textu Aristote- lis et a contextu expositionis s. Thoraae. Quoad sensum tamen in idem redit cum Piana.

P) Hic arguit etc. - Et dicit quod specialiter dicendum est circa positionem D ; hic arguit om. ab c. cet., exc. E, et possunt haec verba omitti sine laesione sensus; pro digrediendo, quod om. L, distinguendo S, disgrediendo cet. et a b.

Y) secundum eius sententiam. — Pro secundum, quod male om. AI KOQSTVXpEGHZ et a b, ad L. P”pR om. Sequebatur… de loco. Pro sententiam, positionem D , opinionem EGHMO , vel sententiam marg. G, opinionem vel sententiam N, sententiam al, Vra positionem S. -

Lin. seq. pro participatum est in participante, quod habent PFOsCGQ, participans est in participante pQ, participans est in participato cet. et ab. Patet standum esse lectioni Pianae, nam arguitur hoc modo : idea (participatum) est in materia (participante); ergo, si materia locus est, idea erit in loco.

3) quod generatur non esset. — quod generatur ex aere si aqua non erit D ; non esset om. ACKQTVYpXI et a b. Altera linea post speciem eius C addit destructo corpore destrueretur locus eius; omnes codd. at ab om. sicut cttm… ex aere. — Sensus hoc loco a s. Thoma intentus manifestus est. Sed quoad formam locutionis aliquid desiderari videtur propter amanuensium incuriam. Si in codice D illud si aqua posset haberi tanquam corruptio pro scilicet aqua, haberetur lectio non spernenda, ncmpe quod generatur ex aere , scilicet aqua, non erit etc.

—«=C^

Opp. D. Thomae T.-II.

i54

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO QUARTA

QUOT MODIS ALIQUID DICITUR ESSE IN ALIQUO - UTRUM ALIQUID POSSIT ESSE IN SEIPSO SOLVUNTUR QUAEDAM DUBITATIONES CIRCA EXISTENTIAM ET NATURAM LOCI

McTSt <)k TauTZ Xyitttsov T^o^^xywi; vXko Iv xXku} ~kiy£- TXi. “Evx jj.h 6r, TpOTTOV oS; 6 f)a;cTuX&; Iv ty) “/^‘P^ ■/.xl oXo); t6 jAspo; ev to) oXtp” aXXov lis oi; t6 oXov 4v TOi; ^.$p£(Tiv ou yap Isti wapa Ta (i.ep7) t6 oXov. “AXXov Sl TpOTTOV lo; 6 avOpwTTO? Iv ^ww x.xi oXio; £u5o; ev Y’Vci. “AXXov i^s wi; t6 ysvo; Iv tw sY^ii xxl oXoJi; t6 jAspo; tou sidou; Iv to> tou ei^ou; Xoyw. “Eti oi? uytcia Iv Ojp[;.oi; xal ij/uypot? >cal oXo); t6 stfio; Iv TT) uXvi. “Eti. tji; Iv (iafftXei toc toJv ‘EXX75- vcdv >cal oXux; t6 Iv to» TrpcoTw)tiv/)Ti>ta>. “Eti. oj; Iv T(ij ayaO(j) y.al oXoj; Iv tm tIXsi- touto o’ IttI to ou £Vcy.a. IlavTwv 61 X’jpto>TaTOv to oi? sv ayyc{w

y,xl oXo)? Iv TOTTC;).

‘A7:opy)(7£is S’ «v Tt;, apa x.al auTO ti Iv la.uT6) IvSe- ysTai stvat, ■/) o^yjlv , aXXa ttocv ■/) ouSajxou ■/) Iv (/IXXip.

Af/o)!; Se tout’ IffTtv , ■^‘toi jtaO’ auTO ■^ y.x’)’ STepov oTav alv yap t) (Aopta tou oXou t6 Iv o) -/.xl t6 Iv TOUTti), Xs^OriceTai t6 oXov ev eauTtj)’ Xe’y=Tat yap jtal x,aTa [J.e’pv), otov Xeuico? oTt t) l;it<pa’viia ‘ks.u/.-ri, y.xl l7kt(7T^/i[io)v oTt t6 XoytijTf/tov. ‘0 uev ouv at/.ipo- peu; oux ‘effTat ev lauT(j>, ouS’ 6 otvo;’ 6 Se tou o’tvou «[Acpopeu; eiJTaf Te yap y.xl Iv (J, a^y.-poTspa TOu auTOu (AOpta. Outo) [jr.5v ouv IvSe^cTat auTO Tt

Iv laUT(<) £tV(Xl,

7rpu)To); B’ ou)c evSe^j^sTat, olov t6 X£U-/,6v sv (7o)[/.aTt. ‘II €:Tt(pav£t« yap Iv cw^xti, t, o I tt 1 17 t^^I (/.■/) Ivij^u^^/j. KaToc TauTa S’ al 7cpo(7^/)yopiat (/.spv) ovTa , to; ye Iv avOpo)7ri;)’ 6 o’ a^Aipopeui; “/ial oivo; , Yo)pl? (J.ev ovTa, ou (■’.ep”/), «[/.a (!)£• 6t6 OTav ifj (^.£‘p’/), s^yvxi auTO Iv lauT(p , otov t6 Xsu)c6v Iv (ivOpo)T:(p , oTt Iv T(p co)(AaTf x.al ev TOuTtp, oTt Iv sTUKpavsia- Iv ^s TauTv) ou)CSTt “/caT* (zXXo* >cal sTspa ys tw s’t6£t TauTa, xal aXX-/)v cpu(7tv sj^st s)caT£pov x.al duva[xtv, ■^’ t’ l7rtff)a- v£ia “/cal t6 X£uy.6v.

OuT£ (V/) l7Ua”/CTf/CO); ff)C07rOU(7tV OuWv 6p())(/.£V Iv saUTtp

>caT’ ouSs^va tuv 6toptff(j’.o)v , T(p T£ X6y(p 5-/)Xov OTi (Z-^iivaTOV S^iiiffst yap anipoTspa s)CiXTSpov uTiapj^stv, otov t6v a(/.cpop£a (xyystov ts xal otvov stvat, •/.xi t6v oivov otvov ts x.x\ !X[ji.(pops’a ,

s’i7U£P IvSsYSTat auTO Tt SV SaUTd) Sivaf o’)ffT£ St OTt

[AaXtffTa sv aXX-/)Xoi; eiev, (Jtev ap.ipopsu; (^£i;£Tai t6v oivov ouj^ ri (xut6; otvoi; , xXk’ ig l^csivo; , 6 S’ oivo? IvsffTai |v Tw a_ui.‘pop£i, ouj^ •ij auTOi; (i[i.oo- p£u;, aXX’ Y) £)C£ivo;. KaTa [/.Iv ouv t6 sivat oTt sTspov, ‘^-riXov aXXo; yap 6 Xoyo; tou Iv (p >cal tou

Iv TOUT(p.

‘AXXix [Jf/)v ouSe /caTa ffu[;.p£p^/)>c6i; IvSsj^sTaf (X[;.a y(xp Suo Iv TauTtp IffTaf auTo; ts yocp Iv auTw 6 dc[/.(po- p£u; sffTat, sl ou v) (pufft; Ss)CTt>cy), tout’ svSs^jj^^Tat |v lauTtp £tvat,)cal sTt £)C£ivo ou os”/CTty.6v, otov, si o’ivou, 6 oivo;. “OTt [/.sv ouv dc(VjvaTOv Iv lauTw Tt sivai 7Cpo)TO);, SriXov.

“0 f^S Zrivo)V •il7l6p£t, OTt sl SffTt Tt 6 TOTTO^; , £V Tivt

effTat, Xuetv ou ^aX^TTOv ouhh ydip)co)Xu’£t Iv (xXX(p i;.£V etvat t6v ^uptoTOV tottov, [/.t) (/.svTOt o)? Iv totzui l)C£iv(p, aXX’ 0)ff7tsp ■/) (/.ev uyista Iv TOt; Osp^/oi; o); s^t;, t6 (Je 0£p(/.6v Iv T(p ffo)[ji.aTi ti; TiaOo;. “QffT* ou)c avay)CY) eii; ix7:£tpov isvat. ‘Exeivo (^e cpavspov, Sti IttsI ou^sv to (xyysiov tou Iv auT(p (‘eTspov yap t6 7rpo)TO);, o ts)cal ev (p), ou)c av e’(y) ouT£ ■/)’ uXvi outs t6 st^o; 6 totto;, aXX’ ‘ets- pov. ‘E”/C£ivou yap Tt TauTa tou Ivovto;,)cal •/) uXv) >cal vj (jtopcp-/). TauTa [j.£v ouv sffTo) Xtir)7;opr)(/.£‘va.

* Post haec autem accipiendum est quot modis aliud in

alio dicitur. * Uno quidem igitur modo, sicut digitus in manu, et omnino pars in toto est; alio vero , sicut totum in partibus: non enim praeter partes est totum; alio modo, sicut homo in animali, et omnino species in genere; alio vero, sicut genus in specie, et omnino pars speciei in speciei ratione; adhuc, sicut sanitas in calidis et frigidis, et omnino species in materia ; adhuc, sicut in rege quac sunt Graecorum, et omnino motum in primo motivo; amplius, sicut in optimo, et omnino in fine : hoc autem est cuius causa fit. Omnium autem maxime proprium est sicut in vase, et omnino in loco.

* Dubitabit autem aliquis utrum unum et idem aliquid esse

in se ipso contingit, aut nihil ; sed omnia aut nusquam, aut in alio esse.

Dupliciter autem hoc est, aut secundum se aut secundum alterum. Cum enim sint partes totius et id in quo, et id quod in hoc, dicetur totum in seipso esse. Dicitur enim et secundum partes , ut album quia superficies alba , et sciens quia ratiocinativum. Amphora quidem igitur non erit in seipsa, neque vinum; vini autem amphora erit. Quod namque est, et in quo est, utraque eiusdem partes sunt. * Sic quidem igitur contingit idem aliquid esse in seipso.

Primum autem non contingit, ut album in corpore: su- perficies enim in corpore, scientia autem in anima. Secundum hoc autem sunt appellationes , cum sicut partes sint in homine. Amphora autem et vinum, cum seorsum sint, non partes sunt; simul autem. Propter quod, cum sint partes, erit idem in seipso, ut albura in homine quoniam in corpore; et in hoc quoniam in su- perficie. In hoc autem non amplius secundum aliud est. Et altera specie haec sunt, et alteram naturam habet unumquodque et potentiam, superficiesque et album.

* Neque igitur inductive considerantibus, nihil in seipso vi-

demus secundum aliquem determinatorum motiorum; et ratione manifestum est quia impossibile est. Oportet enim utraque utrumque esse , ut amphoram vas et vi- num esse, vinum autem vinum et amphoram , si vere primo contingit quidpiam in seipso csse. Quare si qui- dem maxime in alterutris essent, amphora quidem acci- peret vinum non secundum quod vinum, sed inquan- tum illa: et vinum inerit in amphora non inquantuni amphora ipsa, sed secundum quod illud amphora. Se- cundum esse quidem igitur quod alterum sit, mani- festum est: alia namque est ratio eius quod in quo, et alia illius quod in hoc est.

* At vero neque secundum accidens contingit : simul enim

duo corpora in eodem erunt. Nam ipsa amphora in seipsa erit, si cuius natura receptiva est, hoc contingit in seipso esse ; et adhuc illud cuius receptivum est, ut si vini, vinum. Quod quidem igitur impossibile sit ali- quid in seipso esse primo, manifestum est.

* Quod autem Zeno opposuit, quia si locus est aliquid, in

aliquo erit, solvere non est difficile. Nihil enim prohi- bet in alio esse primum locum, non tamen in illo sicut in loco, sed sicut sanitas quidem in calidis ut hahitus, calor autem in corpore sicut passio est. Quare non necesse est in infinitum abire. ■* Illud autem manifestum, quoniam nihii est vas eius quod est in seipso: alterum enim est primo et quod est et in quo est. Propter quod non erit utique neque ma- teria neque forma locus , sed alterum. Illius cnim ali- quid haec sunt , et materia et forma. ■* Haec quidem igitur sunt opposita.

■ Cap. in. Scq. lcxt. 22.

■ Tcxt. 23.

Tcxt. 2

Text. 25.

Tcxt. 26.

Texl. 27.

Tcxt. 28.

Tcxt. 2q.

Tcxt. 30.

CAP. III, LECT. IV

i55

Synopsis. — I. Argumentum et divisio textus. - 2. Octo modi enumerantur quibus aliquid dicitur in aliquo esse. - 3. De- claratur quomodo secundum ultimum modum, quo aliquid est in alio sicut in loco, maxime proprie dicatur aliquid esse in alio, et quomodo alii modi aliqualiter reducantur ad istum. - 4. Qiiae- stio: Utrum aliquid unum et idem possit esse in seipso, an omnia vel nusquam sint vel in aliquo alio? - 5. Aliquid esse in seipso dupliciter potest intelHgi : a) primo et per se; b) se- cundum alterum, i. e. secundum partem. Secundum hunc ulti- mum modum aliquid potest esse in seipso. Nam cum duae partes aliciiius totius ita se habeant ut una pars sit in quo est aHquid, et aUa sit quod est in illa, sequitur quod totum dicatur et I)! quo est ratione unius partis, et quod est in hoc ratione alterius, et sic totum dicetur esse in seipso , co modo quo aH- quid dicitur de aHquo secundum partem. - 6. Non autem contingit aHquid esse primo in seipso. Ad hoc ostendendum manifestatur quid sit aliquid esse primo in seipso. Illud dicitur esse primo in aliquo (et consequenter in se ipso) quod est in eo immediate et non per altcrum ; ita color primo est in super- ficie, in corpore autem non primo, sed per alterum, hoc est per superficiem. Ulterius id quod est primo in aHquo oportet quod sit alterum ab eo. - 7. Subdivisio textus. - Quod nihil est primo et per se in scipso, apparet i. per inductionem in singulis mo-

dis n. 2. expHcatis. - 8. Probatur 2. ratione. Si aHquid primo et per se est in seipso , oportet quod eidem et secundum idem conveniat ratio eius in quo est aHquid et ratio eius quod est in eo, sciHcet quod tam continens quam contentum sit utrum- que. Hoc autem est inconveniens. Ergo secundum alteram ra- tionem est id in quo el quod in hoc. Non potest ergo per se et primo aHquid esse in seipso. - 9. Sed neque secundum accidens potest esse aHquid primo in seipso. Est enim aHquid in aHquo secundum accidens , quando est in eo propter aliquid aHud in eo existens , ut homo in mari per navem. Ergo esse primo in seipso per accidens dicit esse in seipso propter hoc quod aHquid aHud sit in ipso. Ex hoc autem sequitur, quod duo corpora sint in eodem , sciUcet illud corpus quod est in eo et ipsum quod est in seipso. - AHquando tamen dicitur aHquid esse in seipso in sensu negativo quatenus non est in aHo. - 10. Solvitur ratio Zenonis. Non est necesse quod pro- cedatur in infinitum si locus sit, quia nihil prohibet dicere quod ipse locus est in aliquo, non tamen sicut in loco sed pcr quen- dam aHum modum. -11. Locus non est nec materia nec for- ma, quia nihil quod est pars intrinseca rei potest esse id in quo primo et per se res est. Oportet enim primo et per se al- terum esse quod est in aliquo et in quo est aHquid; materia au- tem et forma sunt partes intrinsecae locati. - Conclusio.

Lect. seq.

* posset r.

* Num. 4.

* dubitatoritm codd. exc. DQ.

* Kum. 10.

a

• qUOd DEFCHLM ORTY.

ostquam Philosophus inquisivit dispu- tative an locus sit et quid sit, hic acce- dit ad determinandum veritatem. Et

^Ji^<^J=^primo praemittit quaedam quae sunt necessaria ad considerationem veritatis; secundo determinat veritatem, ibi: Qtiid autetii forte * etc. Circa primum tria facit: primo ostendit quot mo- dis dicitur aliquid esse in aliquo; secundo inquirit utrum aliquid possit * esse in seipso, ibi : Dubitabit autem aliqiiis ••’ etc; tertio solvit quaedam prius dubitata *, ibi: Quod autem Zeno opposuit * etc.

2. Ponit ergo ” octo modos quibus aliquid in aliquo dicitur esse. Quorum primus est, sicut di- gitus dicitur esse in manu, et universaHter quae- cumque alia pars in suo toto. Secundus modus est, prout totum dicitur esse in partibus. Et quia iste modus non- est adeo consuetus sicut primus, ad eius manifestationem subiungit quod totum non est praeter partes, et sic oportet ut * intelli- gatur esse in partibus. Tertius modus est, sicut homo dicitur esse in animali , vel quaecumque alia species in suo genere. Quartus modus est , sicut genus dicitur esse in speciebus. Et ne iste modus extraneus videatur, rationem innuit quare hoc dicit *: nam genus est pars definitionis spe- ciei, et etiam differentia; unde quodammodo et genus et differentia dicuntur esse in specie sicut partes in toto. Quintus modus est, sicut sanitas tn add. viviab. dicitur csse in caUdis et * frigidis, quorum con- temperantia constituit sanitatem; et universaUter * quaecumque alia forma in materia vel subiecto, sive sit accidentalis sive substantialis. Sextus mo- dus *, sicut res Graecorum dicuntur esse in rege Graeciae, et universaliter omne quod movetur est in primo motivo. Per hunc etiam * modum dicere possum aUquid esse in me , quia est in potestate mea ut faciam iUud. Septimo modo dici- tur aliquid esse in aUquo, sicut in quodam optimo diUgibili et desiderabili *, et universaUter sicut in fine. Et per hunc modum dicitur esse cor aUcuius in aUqua re quam deslderat et amat. Octavo modo dicitur esse aliquid in aUquo sicut in vase, et uni-

* dicitur defghm

NORZ.

‘ per hunc mo dum add. deg.

*sextonindoiidi. ^a b et codd. exc.

FHILZ.

etiam om. d, fiimed. a ctcct. odd. exc. s.

‘ et desiderabiii bm pab.

versaUter sicut locatum in loco. Videtur autem praetermittere modum quo aUquid est in aUquo sicut in tempore: sed hic reducitur ad * hunc octa- vum modum; nam sicut locus est mensura mo- bilis, ita tempus est mensura motus.

3. Dicit autem quod secundum hunc octavum modum maxime proprie dicitur esse aUquid in aliquo. Unde oportet secundum regulam quam tradit * in IV et V Metaphys., ** quod omnes alii modi reducantur aUquo modo ad hunc modum quo aUquid est in aUquo sicut * in loco. Quod sic patet. Locatum enim continetur, sive includi- tur a * loco, et in eo habet quietem et fixionem. Propinquissime igitur ad * hunc modum pars di- citur esse in toto integraU, in quo actu includitur: unde etiam infra * dicetur quod locatum est ** sicut pars separata, et pars est sicut quoddam lo- catum coniunctum. Totum autem quod est se- cundum rationem, ad simiUtudinem huius totius sumitur: unde consequenter dicitur id quod est in ratione aUcuius, esse in eo; ut animal in ho- mine. Contingit autem sicut partem totius integra- lis includi in toto secundum actum , ita partem totius universalis includi in toto secundum poten- tiam: nam genus ad plura se extendit in potentia quam species, Ucet species habeat pkira in actu: unde consequenter dicitur esse etiam species in genere. Et quia sicut species continetur in potentia generis, ita forma in potentia materiae , ulterius dicitur * forma esse in materia. Et quia totum ha- bet rationem formae respectu partium, ut dictum est in secundo *; consequenter etiam totum dici- tur esse in partibus. Sicut autem forma inckiditur sub potentia passiva materiae, ita effectus inclu- ditur sub potentia activa agentis: unde et * dicitur aUquid esse in primo motivo. Deinde autem ma- nifestum est quod appetitus quiescit in bono desi- derato et amato, et in eo figitur, sicut et locatum in loco: unde etiam dicimr affectus amantis esse in * amato. Et sic patet quod omnes aUi modi derivantur ab ultimo, qui est maxime proprius.

4. Deinde cum dicit: Diibitabit autemaliquis etc,

” in pab.

‘ tradidit p%ab. ” S. Th. lib. n^, Icct. i.-Did. lib. III, cap. II, n. I. S.Th.hb.V, lect. I.- Did. Hb. IV, cap. I, n. 3.

* tn atiquo sicut om.codd. exc. s. ‘ in pab.

* per p.

‘ Lect. \T , n. 7 ; lect. VIII, n. 7. ” m toco add.p ab.

dicetur p.

* Lect. V, n. 8, 9.

• et om. codd. et

a. - atiquid om.

EG.

a) Ponit ergo. ~ Ponit ergo primo DEGNZ, Circa primum ostendit FHMO, Circa primiim ponit S, Primo ponit R.

i56

PHYSICORUM ARISTOTELIS LIB. IV

inquirit utrum aliquid possit esse in seipso: nam Anaxagoras supra dixit infinitum esse in seipso. Primo ergo movet dubitationem : utrum scilicet aliquid unum et idem possit esse in seipso, vel nihil; sed omnia vel nusquam sint, vel sint in aliquo alio.

5. Secundo, ibi: Dupliciter aiitem hoc est etc, solvit. Et primo ostendit quomodo possit esse aliquid in seipso; secundo quomodo non possit,

• Nura. scq. ibi ; Primiim aiitem non contingit * etc. Dicit

ergo primo quod dupliciter potest intelligi ali- quid esse in seipso : uno modo primo et per se; alio modo secundum alterum , idest secun- dum partem. Et isto secundo modo potest dici aliquid esse in seipso. Cum enim alicuius to- tius duae partes ita se habeant quod una sit in quo est aliquid , et alia sit quod est in illa , sequitur quod totum dicatur et in qtio est ratione unius partis, et quod est in hoc ratione alterius: et sic totum dicetur esse in seipso. Invenimus enim quod aliquid dicitur de aliquo secundum

• aiiquid dicitur partcm, sicut aliquis dicitur albus * quia super-

scientia est in parte ratiocinativa. Si igitur ac- cipiatur amphora plena vino sicut quoddam to- tum cuius partes sunt amphora et vinum, neu-

• eius om. DEFG tra partium eius * erit in seipsa , idest neque HMOftRT. amphora neque vinum , sed hoc totum , scilicet

amphora vini, erit in seipsa, inquantum utrumque est pars eius, scilicet et vinum quod est in am- phora, et amphora in qua est vinum. Per hunc igitur modum contingit aliquid idem esse in se- ipso.

6. Deinde cum dicit: Primum autem non con- tingit etc. , ostendit quod non contingit aliquid esse primo in seipso. Et primo proponit quod intendit, distinguens utrumque modum quo ali- quid est in seipso, et quo non est; secundo probat propositum, ibi: Neque igitur inductive conside-

” Num. scq. rantibus * etc. Dicit ergo quod non contingit ali- quid esse primo in seipso. Et manifestat quid sit aliquid esse primo in seipso, per oppositum. Album enim dicitur esse in corpore, quia super- ficies est in corpore: unde non est primo in cor- pore, sed in superficie. Et similiter scientia primo dicitur esse in anima, non autem in homine, in

• Et om. p. quo est per animam. Et * secundum hoc, scilicet

secundum animam et superficiem, sunt appella- tiones quibus nominatur homo albus vel sciens, cum anima et superficies sint sicut partes in ho- mine: non quod superficies sit pars, sed quia se habet ad modum partis, inquantum est aliquid hominis, ut terminus corporis. Si autem accipia- tur vinum et amphora seorsum ab invicem, non sunt partes: unde neutri competit esse in seipso. Sed cum sunt simul, utpote cum amphora est plena vino, propter hoc quod et amphora et vi- num sunt partes, idem erit in seipso, ut exposi- •Num.praec. tum est *, non primo, sed per partes: sicut album •aibumpriusnon non primo * est in homine, sed per corpus, et

codd. eta*. . ^ /—t n • l

m corpore per supernciem. In superficie autem non est per aliquid aliud : unde primo dicitur

esse in superficie. Nec est idem id in quo est ali- quid primo, et quod est in eo, sicut album et su- perficies: quia altera sunt secundum speciem su- perficies et album, et alia est natura et potentia utriusque.

7. Deinde cum dicit : Neque igitur inducti- ve etc, ostensa difterentia inter hoc quod est esse primo in aliquo et non primo, ostendit iam quod nihil est primo in seipso. Et primo ostendit quod non sit aliquid primo in seipso per se ; secundo quod non sit aliquid primo in seipso per acci- dens, ibi: At vero neque secundum accidens * etc * Num.9. Primum ostendit dupliciter, scilicet inductive et ratione.

Dicit ergo primo quod considerando per indu- ctionem in singulis modis supra * determinatis * N““i- =■ quibus dicitur aliquid esse in aliquo , apparet quod nihil est in seipso primo et per se: neque enim aliquid est totum sui ipsius , neque pars neque genus, et sic de aliis. Ponit autem hoc concludendo ex praemissis *, quia sicut manife- “Num.s, e. stum cst in albo et in superficie, quae se habent ut forma et materia, quod * sunt aliud secundum ” quae ecloqy. speciem et virtutem, ita etiam potest in omnibus aliis modis considerari.

8. Deinde cum dicit: Et ratione manifestum est etc, probat idem radone. Et dicit manifestum esse per rationem quod impossibile est aliquid esse primo et per se in seipso. Si enim aliquid primo et per se sit in seipso, oportet quod eidem

et secundum idem conveniat ratio eius * in quo * «wm pakln est aliquid , et ratio eius quod est in eo. Unde oportet quod utrumque , scilicet tam continens quam contentum, sit utrumque; utputa quod am- phora sit vas et vinum , et vinum sit vinum et amphora, si primo et per se contingit * aliquid esse • conwn// ?<!«■«

■^. TT11 • •f !• coJd. exc. DEGH

m seipso. Unde hoc posito, scilicet quod vmum mnorz. sit amphora et vinum, et amphora sit vinum et amphora, si quis dicat quod alterum eorum sit in altero , ut puta vinum in amphora , sequitur quod vinum recipiatur in amphora non inquan- tum vinum est , sed inquantum vinum est illa , scilicet amphora. Quare, si esse in amphora primo et per se convenit amphorae ex eo quod poni- tur aliquid primo et per se in seipso esse , se- quitur quod nihil possit dici esse in amphora, nisi inquantum ipsum est amphora. Et sic, si vi- num dicatur esse in amphora, sequitur quod esse in amphora competit vino, non secundum quod vinum est vinum, sed secundum quod vinum est amphora. Et eadem ratione, si amphora recipiat vinum, recipiet ipsum non inquantum amphora est amphora, sed inquantum amphora est vinum. Hoc autem est inconveniens. Unde manifestum est, quod secundum alteram rationem est id in quo, et quod in hoc. Alia est enim ratio eius quod est in aliquo , et eius in quo est aliquid. Non potest ergo per se et primo aliquid esse in se- ipso.

9. Deinde cum dicit: At vero neque secundum accidens etc, ostendit quod non sit aliquid primo in seipso etiam secundum accidens. Dicitur enim

CAP. III, LECT. IV

i57

‘ primo add. eg.

* corpus om. de

FGHU.

* consequitur codd. cxc. EF.

* erunt f, om. c, sunt cct.

prius opposi- torum coda. ct a b - removet

om. DEFGH.MOR.

* Lect. II, n. 6. *gwo(icodd.exc.

DH.

• itur om. eg.

aliquid esse in aliquo secundum accidens, quando est in eo propter aliquid aliud in co existens; ut si dicamus hominem esse in mari, quia est in navi, quae est in mari : in hac tamen primo dicitur csse ^, idest non propter partem. Si igitur contingat aliquid esse in seipso primo, non per se quidem, sed per accidens , sequitur quod sit in seipso * propter hoc quod aliquid aliud sit in ipso. Et sic sequitur quod duo corpora sint in eodem, scilicet illud corpus * quod est in eo, et ipsummet quod est in seipso. Sic enim amphora erit in seipsa per accidens, si ipsa amphora, cuius natura est ut recipiat aliquid, sit in seipsa, et ite- rum illud cuius est receptivum , scilicet vinum : ergo in amphora erit et amphora et vinum, si pro- pter hoc quod vinum est in amphora, sequitur * amphoram esse in seipsa: et sic duo corpora essent * in eodem. Sic igitur patet quod impos- sibile est aliquid esse primo in seipso.

Sciendum tanien quod aliquando dicitur ali- quid esse in seipso, non secundum intellectum affirmativum, sicut hic reprobat Phiiosophus, sed secundum inteliectum negativum, prout esse in seipso non significat nisi non esse in alio.

lo. Deinde cum dicit: Qiiod aiitem Zeno etc, solvit quaedam dubitata *. Et primo removet ratio- nem Zenonis, quae inducebatur * ad probandum quod locus non sit, per hoc quia * si est, oportet quod sit in aUo, et sic itur * in infinitum. Sed hoc.

ut dicit, non est difficile solvere postquam iam sunt distincti modi quibus aliquid dicitur esse in aliquo. Nihil enim prohibet dicere quod locus est in aliquo: non tamen est in illo sicut in loco, sed per quendam alium modum, sicut forma est in materia vel accidens in subiecto; inquantum scilicet locus est terminus continentis. Et hoc est quod subdit: siciit sanitas est in calidis iit ha- bitus * , et calor in corpore ut passio vel acci- dens. Unde non necesse est quod procedatur in infinitum.

11. Deinde cum dicit: Illiid autem manife- stum etc. , solvit etiam dubitationes supra * po- sitas de quidditate loci, an scilicet sit forma vel materia, ex hoc quod ostensum est *, quod nihil primo et per se est in seipso. Ex hoc enim ma- nifestum est quod nihil potest esse sicut vas vel locus eius quod continetur in ipso sicut pars quae sit materia vel forma *: oportet enim primo et per se alterum esse, quod est in aliquo, et in quo est aliquid, ut ostensum est*. Unde sequitur quod neque forma neque materia sit locus, sed aliquid alterum a locato sit locus: materia enim et forma sunt aliquid locati sicut partes intrinsecae eius.

Uitimo autem concludit quod supra dicta per modum oppositionis * dicta sunt de loco : quarum quidem oppositionum * aliquae iam solutae sunt, aliquae * vero solventur *”’ post manifestatam naturam loci.

* calidis et hu- rdidis codd. et <?; cf. tcxtum.

* Lcct. pracc.

* Num. 6 sqq.

* quae sit mate’ ria vet forma om. codd. exc.

FV.

♦ Num. 6.

* opinio?iis codd, et aib?i

* opinionum codd. et a{b?}

* aliae fmorsz. ** Lect. VIII.

P) in hac tamen primo dicitur esse.-et Itoc tamen primo dicitur codd. et a b , secundum quam lectionem sensus esset quod homo exi- stens in navi, dicitur quidem esse in mari secundum accidens, quia raare non est proprius locus eius (cf. lect. m, n. 2), sed tamen primo dicitur esse in mari, quia non est in ipso propter partem (cf. n. 5 et 6).

Et hic sensus non discordat a contextu. Nam postquam probatum est in num. praecedenti quod non potest aliquid esse in seipso primo et per se , hic ulterius ostenditur quod non contingit aliquid esse in seipso primo nec etiam per accidens. - Paulo infra non per se om. EFGMO RpH.

i58

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO QUINTA

PRAEMITTUNTUR QUAEDAM NECESSARIA AD INVESTIGANDAM DEFINITIONEM LOCI

T£ Ss xot’ IttIv 6 t&tto?, wS’ «v ^””’^”^■0 <p3tvcpo’v. Aa- fiojasv ^s Tcspl auTou OTa ^oxsi aXTjOio? /ia9’ auTO uTtapYsiv auTo). A’iout/,sv ovj tov tottov etvai Trpw-

TOV [ASV TCSptS^OV S/CSIVO OU TOTCO? £(7Tl , X.al [/.TlOeV

Tou TTpaYiaaTOi; eivai’ STi Tov TcpwTOV totcov j7,vits sXaTTo) i;.-/iTs u.si^o)* sti a7TO>.£iiT£ij0ai s^ca^Toy xal

Xs

Yo)piCTOv stvaf ■rcpo; ds to-jtoi? ■^ravTa totjov e^^siv TO avo) xal /caTO), /Cal (ps^piC/Oai outsi /Cal p.s^vsiv sv TOi; ol/Csiot; TOTTOti; sx,a(7T0v to)v i7o)p.aTo)v , touto Se Trotsiv 71 avo), •/; x.aTO). ‘TTC&y.si[j.£‘vo)v Ss touto)V, Ta XotTra OswpYiTs^ov.

Aei Ss TrsipairOai tviv c?/is’^tv outo) — otetffOai, otto)? to Ti e-jTtv aroSoOviTSTaf oiuTS toc ts dcTCOpoujxsva ^ue- (jOat, xal Toc 8o/CouvTa uTiap^^siv tu totm u-apj(^ovT« e<;Tat, /Cal STt to t-?;; ouc7/CoAta; atTtov /cal to)v wspl auTov a:50p-/i;AaTo)v ecTat «pavspov outo) yap av /.a^.- XiffTa SetxvuotTO exaffTOv.

HpcoTOV [Asv ouv Ssi •/caTav07i‘7at OTt 0’r,c av e^r,TsiTO 6 To‘7TO;, sl ii.-n ‘/.i^t)(jLc, ti; rjv v5 y.xza. tottov (^ta yap TOUTO jcal T()v oupaviiv jj.a^tcT’ o’to’j.;.£Oa ev toww , oTt ast sv /CtvTiTet. TauTvi; ‘Js Tii [/.sv ^opa, t() X’ au^r,(7t? x.al (pO{‘7i;* •/Cal yap ev t^ au^vjcst •/cal (pOti7st jA£Ta|ia).>,st, •/cal S TCp(3Tspov viv IvTauOa, tzccXu (7.s- Osi7Tr//Csv et; sXaTTOV ■^’ ^i.zX^ov.

“EiJTt §£ x.ivou’a£vov T(J |X£V -/.aO’ auT(l sv^pysta, t(/ Ss

•/CaTOC (7U[7.psPv)^/C0‘5’ TOU OS •/CaTOC (7U[/.[i£fir,^/C(3? T(3 [/.SV

£vi£)^o’[A£vov /Ctv£i50at ;caO’ auTC), otov toc [/.o’pia tou (TojjjtaTO;)cal (5 ev tij xXo^ v)Xoi;, Ta ^’ ou^/C svr^e- j^()[jt£va aXX’ dcsl •/caToc </U[i.^sp-/)^/Co’;, otov v) Xsuxotv;? •/.al v5 s7:t7TV)[AV) ■ TauTa yocp outo) [i.sTaP£(iX-/i/C£ tov

T(3TT0V, OTt SV 0) UTvOCpVOUTt (XSTaS OcX^£t.

E7r£t Os Asyo^xsv stvat o); sv totkj) tio oupavu, otoTt sv

Tw (ilpi, ouTo; o’ ev tu oupavw* 5cal sv T<i) (X£‘pi Se’

ow. ev TravTi, ocXXoc 6<.d t6 e(7Y0CTOv auTOu •/cal tts-

~ , ‘ ,7 ^ , , ~ , , ,

ptej^ov sv T(i) a£pt (pa[».£V etvaf et yap Tra; o av)p to-

TTo;, oux (zv ‘t’(7o; etv) eicoc^TOu o totuo; •/cal r/ca(7Tov

Xoicei ^e ys ‘t(7o; stvat. Toiouto; S’ 6 7:po)To; sv o)

s(7t£v.

OTav [/.£v ouv [/.•/) Sfrjpv)[/.£vov ■»] tcJ TTsptsj^^ov dcXXoc (^uv-

£Y£?, OUY o)(: Iv TO^TTo) X£‘Y£Tat stvai Iv l^/C^fvo), dcXV

o)? y.spo; £v oA(j)’ oTav oe ()t-/)p-/)[xsvov v) •/cal a^iTO-

[J.SVOV, Iv 7rpo)T(<) l(7Tt Tlp |(7J(^0CTO) TOU 75Spts’)^OVTOi;,

5 out’ l(7Tt [xspo; TOu Iv auTO) ovto;, outs [j.st^o\ TOu (^tai7T”/)’[/.aTo;, dcXX’ ‘t(70v Iv yocp t^o auTw toc eay^xxcc Toiv oc7vtO[A£vo)v. Kal (7UVSYS; [«.sv ov ou/C |v |x.£tvii) •/CtvsiTat, dcXXoc [ast’ £X£{vou, Sf/]p^/)[jt£‘vov Ss Iv ex£tv(|). Kal eizv ts xtv/)Tat

T() 7USptSJ(0V loCV TS IJf/), OUf)SV •/)TTOV.

“Eti OTav [J.V) ^tY)p-/)(Jtsvov ■»), o); [xepo? Iv oXcj) >.£‘y£Tat, olov Iv Tti) o^Oa^iJttj) V) 0(|/t; ■») Iv t(i) (7o)’[J!.aTt v) X^‘p’

OTaV Xs XtY)0^/)a£VOV, otov Iv TW /.OCOO) T() UOO)p ■/) Iv

Tti) xspa[/.t(i) 6 o?vo;- r, p.ev yap j^elp xaToc tou <jo)’- (jcaTO? jctvetTat, ro ^s. u(Wp sv T(o xoc-W.

* Quid autem forte sit locus , sic fiet utique manifestum.

Accipiamus autem (^e ipso quaecumque videntur vere secundum se inesse ipsi. Dignum est igitur locum esse primum quod continet illud cuius locus est, et nihil esse rei. Amplius, primum locum neque maiorem ne- que minorem esse. Adhuc autem neque deficere uni- cuique, et separabilem esse. Adhuc autem, omne locum habere sursum et deorsum : et ferri natura et manere unumquodque corporum in propriis locis : hoc autem facere aut sursum aut deorsum. * Suppositis autem his, reliqua consideranda. Oportet autera tentare intentionem sic facere, ut quid sit reddatur, et quaeque opposita solvantur, et quae vi- dentur loco inesse, insint. Et amplius, (Jifficultatis et oppositorum causa circa locum manifesta erit. Sic enim utique pulcherrime demonstratur unumquodque.

* Primum quidem igitur oportet intelligere quod non quae-

reretur locus, nisi motus aliquis esset secundum locum. Propter hoc enim caelum maxime in loco esse opi- nantur, quod semper in motu est. Huiusmodi autem aliud quidem est loci mutatio, aliud vero augmentum et decrementum. Et namque in augmento et decremento transmutatur; et quod prius erat hic, iterum transmu- tatum est in maius aut minus, Est autem quod movetur, aliud quidem per seipsum actu, aliud vero secundum accidens. Ipsius autem quod se- cundum accidens, alia quidem possibilia sunt moveri per se, ut partes corporis et in navi clavus; alia vero non possunt, sed semper secundum accidens, ut albedo et scientia. Haec enim sic transmptant locum, quia id in quo sunt transmutatur.

* Quoniam autem dicimus esse in caelo sicut in .loco, quia

in aere, hic autem in caelo est; et in aere autem non omni, sed propter ultimum ipsius et continens in aere esse dicitur. Si enim omnis aer sit locus, non aequalis erit uniuscuiusque locus et unumquodque locatum. Videtur autem huiusmodi primum in quo est.

* Cum quidem igitur non divisum sit continens sed conti-

nuum, non dicitur esse in illo sicut in loco, sed sicut pars in toto. Cum vero divisum sit et contactum , in primo quodam est ultimo continentis, quod neque pars est ipsius quod est in ipso , neque maius distantia, sed aequale. In eodem enim sunt ultima se tangentium.

Et cum continuum quidem sit, non in illo movetur sed cum illo : divisum autem in illo^ et sive moveatur con- tinens sive non, nihil minus.

Amplius, cum non divisum sit, sicut pars in toto dicitur, ut sicut in oculo visus et in corpore manus : cum autem divisum est, ut in catJo aqua et in scypho vi- num : manus enim cum corpore movetur, aqua autem in cado.

‘ Cap. IV. Seq. text. 30.

Text. 31.

Text. 32.

Tcxt. 33.

Tcxt. 34.

Synopsis. — I. Argumentum et divisio textus. - 2. Quatuor suppositiones de loco : a) Quod locus contineat id cuius est locus, ita tamen quod locus non sit aliquid locati. b) Quod pri- mus locus, i. e. in quo aliquid primo est, sit aequalis locato, non maior neque minor. c) Quod locus aliquis (non tamen unus et idem) nunquam deficit unicuique locato. d) Quod in omni loco invcnitur sursum ct dcorsum , quod unumquod- quc corpus naturaliter fertur in proprium locum, ct cum in eo est, manet in ipso, et quod haec propria loca respectu gravium et levium sunt sursum et deorsum. - 3. In definiendo locum opor-

tet attendcre ad quatuor: a) ut ostendatur quid sit locus, b) ut solvantur quaecunque opposita sunt circa ipsum , c) ut ex definitione data manifestentur proprietatcs loci, d) ut causa dis- sensionis antiquorum ct omnium oppositorum circa locum ma- nifesta fiat. - 4. Subdivisio textus. - 5. Quatuor pracnotamina ad investigandam definitionem loci: a) Quod nunquani fuisset inquisitum de loco , nisi esset aliquis motus secundum locum. Quia enim succccssivc inveniuntur duo corpora in codem loco ct idem corpus in duobus locis, ncccssc fuit ponerc locum aliud a locato. - Aliquis motus est secundum locum per se, scilicet

CAP. IV, LECT. V

i59

loci mutatio, et alius ex consequenti, scilicet augmentum et de- crementum. - 6. b) Aliquid movetur per se in actu, aliud vero per accidens ; et hoc dupliciter, nempe vel ita ut possit moveri per se, sicut partes corporis, aut non possit, sed semper movea- tur per accidens, sicut albedo et scientia. - 7. c) Quod aliquis dicitur esse in caelo sicut in loco, quia est in aere qui est in caelo. Non tamen est primo et per se in toto aere, sed in quo est aliquid primo, est extremum corporis continentis, ita quod locus est aequalis locato. - 8. d) Quod cum continens non est divisum a corpore contento sed est ei continuum , non est in illo sicut in loco sed sicut pars in toto, quia in continuo non est accipere ultimum in actu. Locus ergo est continens divisum

et contiguum locato , et est aequalis locato quia ultima con- tingentium se sunt simul. - 9. Probatur hoc quartum praeno- tamen duabus rationibus: a) Contentum continuum continenti non movetur in illo, sed sitnul ctim illo sicut pars cum toto, divisum autem a continente potest moveri in illo, sive con- tinens moveatur sive non , ut homo navi. Cum ergo locatum moveatur in loco, sequitur quod locus sit continens divisutn. - 10. b) Cum contentum est continuum continenti, est in eo si- cut pars in toto ; cum autem divisum est a continente , tunc est in eo ut in vase. Cum ergo esse in loco sit sicut esse in vase, non autem sicut pars in toto, locus est continens di- visum.

* de loco om. codd.

* Num. 3. ■ Num. 4.

*Lect. seq.- con- sequentibus defg

HMO.

* scilicet om. ab et codd.exc. hz.

raemissa disputatione de loco an sit

^et quid sit, et solutis quibusdam du-

[bitationibus, hic accedit ad determi-

mandum veritatem de loco. Et primo

praemittit quasdam suppositiones de loco *, qui-

bus utetur determinando de loco; secundo ostendit

qualis debeat esse definitio danda de loco , ibi :

Oportet aiitem tentare * etc; tertio incipit determi-

nare de loco, ibi: Pi-imum quidem igitur * etc.

2. Dicit ergo primo quod manifestum fiet ex sequenfibus * quid sit locus: sed oportet prius accipere quasi quasdam suppositiones et principia per se nota, illa scilicet * quae videntur per se inesse loco.

Quae quidem sunt quatuor. Omnes enim re- putant hoc esse digniim: primo quidem quod lo- cus contineat id cuius est locus; ita tamen quod locus non sit aliquid locati. Quod quidem dicit ad excludendum continentiam formae , quae est ahquid rei, et alio modo continet quam locus. - Secunda suppositio est, quod primiis locus, idest in quo aliquid primo est, est aequalis locato, non maior neque minor. - Tertia suppositio est, quod locus non deficit unicuique locato , quin omne locatum habeat locum; non tamen ita * quod unus et idem locus nunquam deficiat eidem locato ; quia locus est separabilis a locato: sed quando locus unus deficit alicui locato, tunc locatum fit in alio loco. - Quarta supposifio est, quod in omni juaedam PDH Jq^-q invenitur , quasi * differenfia loci , sursum et deorsum : et quod naturaliter unumquodque corpus, cum est extra proprium locum, fertur ad ipsum, et cum est in eo, manet in ipso. Propria autem loca naturalium corporum sunt sursum et deorsum , ad quae naturaliter * moventur, et in quibus manent. Sed hoc dicit secundum eorum opinionem qui non ponebant aliquod corpus prae- ter naturam quatuor elementorum: nondum enim probaverat corpus caeleste esse neque grave ne- que leve, sed postea hoc probabit in primo * libro de Caelo *. Ex his autem nunc suppositis, proce- detur ad considerationem aliorum.

3. Deinde cum dicit: Oportet autem tentare etc, ostendit qualis debeat esse definitio danda de loco. Et dicit quod in definiendo locum, intentio nostra debet ad quatuor attendere “, quae quidem necessaria sunt ad definitionem perfectam. Primo quidem, ut ostendatur quid sit locus: nam defi- nitio est oratio indicans quid est res. Secundo ,

■ ita om. EFG.

‘naturaliter om. codd.

primo om. co- dices et a. ” Cap. III, n. 2, et scqq. - S. Th. lect. V.

Lect. VII.

Lect. seq.

ut solvantur quaecumque opposita sunt circa lo- cum: nam cognifio veritatis est solutio dubitato- rum. Tertium est, quod ex definifione data ma- nifestentur proprietates loci, quae insunt ei: quia definifio est medium in demonstrafione, qua pro- pria accidentia demonstrantur de subiecfis. Quar- tum est, quod ex definifione loci erit manifesta causa, quare aliqui * discordaverunt circa locum; * antiquirm^osG.

.”■ ^ … . ‘ aliqui antiqui p

et omnium quae sunt opposita circa ipsum. Et sic ^b. pulcherrime definitur unumquodque.

4. Deinde cum dicit : Primum quidem igitur oportet etc, determinat de loco. Et primo ostendit quid sit locus; secundo solvit dubitationes prius positas, ibi: Manifestum autem ex his * etc; ter- * Lect. vm. tio assignat causam naturalium proprietatum loci,

ihi : Et fertur igitur in sui ipsius * etc Circa pri- * ibid. n. c. mum duo facit: primo ostendit quid sit locus; se- cundo quomodo aliquid sit in loco, ibi : Cui qiii- dem igitur * etc Circa primum duo facit : primo praemittit quaedam quae sunt necessaria ad in- vesfigandum definitionem loci ; secundo incipit investigare * loci definitionem, ibi: lam igitur ‘^determinare manifestum ex * etc

5. Circa primum quatuor praemitfit. Quorum primum est, quod nunquam fuisset inquisitum de loco, nisi esset aliquis motus secundum locum. Ex hoc enim necesse fuit ponere locum aliud a locato, quia inveniuntur in eodem loco successive duo corpora, et similiter unum corpus in duobus locis ; sicut etiam transmutatio formarum circa unam materiam, induxit in cognifionem materiae. Et propter hoc maxime opinantur aliqui quod caelum sit in loco, quia semper movetur. Sed mo- tuum * aliquis est secundum locum per se, scilicet loci mutatio: alius autem ex consequenti, scilicet augmentum et decrementum ; quia augmentata quantitate vel diminuta, corpus accipit maiorem vel minorem locum.

6. Secundum ponit ibi: Est autem quod movetur aliud etc. Et dicit quod aliquid movetur per se in actu, sicut quodcumque corpus; aliud vero se- cimdum accidens. Quod quidem confingit dupli- citer. Quaedam enim moventur secundum acci- dens, quae tamen sunt possibilia moveri per se ; sicut partes alicuius corporis, dum simt in toto, moventur per accidens; sed quando separantur, moventur per se ; ut clavus, quando est infixus navi, movetur per accidens, sed quando extra- hitur, movetur per se. Quaedam vero non possunt

motus pab.

a) ad quatuor attendere. - ad hoc intctiderc &dd.ab, Venet. iS^S et FMR, ad hoc tendere cet. codices. Quae sequuntur, quae… perfectam, om.

codd. unanimiter et ed. b; pro eis legunt a et ed. Venet. cit.: quod quatuor sunt quae requiruntur ad definitionem (distinctionem ed.a) per/ectam.

1

i6o

PHYSICORUM ARISTOTELIS LIB. IV

* aliquid om. codd. ct a b. ‘ atiqiiid add.

EC.

■ atiquid codd.

* aliquid fnl, om. c.

* Num. 2.

** id om. p<iab.

* huius p.

* Num. scq.

■ corpore add. rab.

* ibi om. DEFGM

NORZ.

• Num. praec.

* contentum om. o 6 ct codd.

moveri per se, sed semper moventur per acci- dens; sicut albedo et scientia, quae mutant locum inquantum mutatur illud in quo sunt. Hoc autem induxit, quia hoc modo aliquid * per se vel per accidens, actu vel potentia natum est * esse in loco, sicut et moveri.

7. Tertium ponit ibi: Quoniam aiitem dicimiis esse etc. Et dicit quod aliquis dicitur esse in caelo sicut in loco, propter hoc quod est in aere, qui quidem est in caelo. Nec tamen dicimus quod in toto aere sit aliquis * primo et per se; sed pro- pter ultimam extremitatem aeris, quae continet aliquem, dicitur aliquis * esse in aere; quia si to- tus aer esset locus alicuius, puta hominis, non esset aequalis locus et locatum; quod est contra suppositionem prius * positam. Sed id **in quo est aliquid primo, videtur esse extremum corporis continentis, et sic est hiiiusmodi *, scilicet aequale.

8. Quartum ponit ibi: Ciim quidem igitur non divisum etc. Et primo ponit; secundo probat, ibi: Et cinn continiium * etc. Dicit ergo primo quod cum continens non est divisum a * contento , sed est ei continuum , non dicitur esse in illo sicut in loco, sed sicut pars in toto; utpote, si dicamus unam partem aeris contineri a toto aere. Et hoc concludit ex praemissis, quia ubi est con- tinuum, ibi * non est accipere ultimum in actu, quod supra * dixit requiri ad locum. Sed cum continens est divisum , et contiguum contento , tunc, contentum * scilicet, est in loco, existens in ultimo continentis primo et per se: illud inquam

continens, quod non est pars eius l^, neque est maius neque minus secundum dimensionem, sed aequale. Et quomodo possint * esse continens et contentum aequalia, ostendit per hoc quod ultima contingentium se * sunt simul; unde oportet eo- rum ultima esse aequalia.

9. Deinde cum dicit: Et ciim continuum qui- detn sit etc, probat istud quartum duabus ratio- nibus. Quarum prima est, quod contentum con- tinuum continenti, non movetur in continente, sed simul cum illo, sicut pars simul cum toto : sed quando est divisum contentum a continente, tunc potest moveri in illo, sive continens mo- veatur sive non; homo enim movetur in navi, vel quiescente vel mota. Cum ergo aliquid mo- veatur in loco, sequitur quod locus sit continens divisum.

10. Secundam rationem ponit ibi: Amplius, cum non dipisum sit etc. Et dicit quod cum contentum non sit divisum a continente sed continuum ei, tunc dicitur esse in eo sicut pars in toto ; ut visus est sicut pars formalis in oculo, et manus sicut pars organica in corpore : sed cum divisum est contentum a continente, tunc dicitur esse in eo ut in vase, sicut aqua in cado et vinum in scypho: quorum haec est differentia, quod manus move- mr cum corpore sed non in corpore, sed aqua movetur in cado. Cum ergo supra * dictum sit quod esse in loco sit sicut esse in vase , non autem sicut pars in toto, sequitur quod locus sit sicut * continens divisum.

possunt mab.

‘ sc om. a i ct codd.

Lect. III, n. 8.

■ sicut om. ACFi

KLQTVXVad.

P) illud inquam continens, quod non est pars eius. - illud inquam qtiod neque est pars eius DEFGHMNOSZpR, illud inquam continet est pars eius KVpAIY; istud continet posset esse corruptio pro quod neque (Qtn^ pro qd n:{); illud (et illud sl) inquam (inquam om. sY) quod continet neque est pars eius QTsAIRY, illud inquam continet non est

pars eius pC, illud autem inquam (lege inquantum) continet non est pars eius sC. — Linea sequenti neque minus omittunt codices excepto R ; confer textum. - Pro dimensionem P et editiones a b habent divi- sionem, quod nec est conforme textui, nec videtur esse ad proposi- tum hoc in loco.

CAP. IV, LECT. VI

161

LECTIO SEXTA

DEFINITIO LOCI

H.6vi To£vuv oxvspov v/, toutuv ti sut-.v TO~o;. Sys- dov yao TcTTapa cTTtv wv aviZYX.y) tov totcov sv ti sivai- V) yap aop’^75 ■^ uXt) rj Sta’(7Ty)t/.a Tt to [j.£Ta?0 Tojv luyalTwv, rj toc effj^^aTa, £1 [/.•/) luTt |/.vj’i£V 5toc- (stnii.x •Ko.fd TO Toij £YYivo[A£‘vou (7o)(i.aT0; [;.£Y‘9o;.

TouTcov fV oTt 0’jx £V()s)(^£Tat Toc Tpta £tvai, (pav£po’v

aXXoc ^ttx [AiV t6 7r£pt£‘j(^£tv (iox£i 71 [/.opcpv) £tvaf Iv Ta-jTu yap toc ‘ia-^ot.TX tou T^^^ptsj^ovTO? >cai tou tus-

pt£yO[J.£VOU

“EuTt Lt£v ouv a[j.ipa) TuipaTOC, ocX),’ ou tou auTou, aXkd t6 [A£v ct-^oi; Tou wpocY^j-aTO? , 6 61 toxo? tou 7i;£- pi£yovT05 (jaj[j.aTo;.

Atoc Sl t6 jj.£TapocXX£tv TkOXXa^xii; (j.£vovtos tou Tcspt^’- yovTOc t6 7r£pt£y 6!J.£vov x.at StYipr.aEvov, olov I? ay- ystou urJtop, To [A£Ta:;‘j stvat Tt ()ox.£i (btacT7)[(.a, wi; ov Tt Tcapa t6 irioij.a to [/.£9t(7T0C[;.£vov.

T6 S’ 0’JX. SaTtV , (xXXa t6 T’Jy(^6v £[J.7rt7TT£t (70J[j(.a TfOV lJ.£0t(7Ta[J.£‘vo)V Xal (X7rT£59at 7r£(puZ.6TtOV. El ^’ -^v Tl

t6 Stoc(7T7)(j.a t6 7rscpu/c6; xal [/.c’vov Iv t(I) auTw

TO‘7iro), lSC;U£tpOt iXV 7)(7av TO^UOf [J.£0t(7Ta[J.£VOU Y<Zp TOU

uSaTO; xal Tou dcipo; TaijT^ 7ioi7)’(7£t toc 110^101, Ttx^zx ev T(i) 6X({) 67csp a7irav t6 urWp Iv Tto <xyys^’ (iuta ^£ itat t67uq; ‘iixxi [/.STa^ocXXo^v. “Ott’ sffTat Tou TO^uou t’ aXXo? totto^ , xal ttoXXoI TO^rot (X[i.a £(70VTat. Oux ei7Tt os aXXo; totto; 6 tou [j.optou, Iv tp xtvsiTat, oTav oXov t6 xjysio^ [j.£0f(7T7)Tat, izXX’ 6 auTO?” Iv (o yocp lcTtv , avTt[j.£9t(7TaT«t 6 ocTJp xal t6 uoo)p 7) Ta [/.6pta TOu u6aT0;, <xXX’ oux. Iv tjd yi-

VOVTKl TOTTW, 6? [/.spO? SGTt TOU TOTUOU 6? l(7Tt TO^TO;

oXou TOu oupavou. Kal r; uX-fl ^£ (56^£t£v (XV £tvai to^io;, s’t ys Iv vips[j.ouvTt

Tti; (75C07C0(7) /Cal [J.71 XSJ^0)pti7[J.£V(0 OcXXa (7UV£y£t’ 0)ff7r£p VOCp Sl dcXXoiOUTat, SdTt Tt VUV [/.SV XSU/COV, 7v0cXat

ds. [tsXav , /iat vuv [J.Iv (7/cX7)p6v, xocXai Sl [j,aXa)c6v fSio (i/a,u.£v etva(Tt t7)v ijX7)v), oijto) x,al 6 totcoo ^ta TOtauTT)? Tivoi; stvat ()oxst cpavTai^ta;” ttXt^v sxstvo (jtev 5i6Tt 7)V (X7)‘p, TOUTO vuv u^o)p, 6 Xs To^ro; , 6’ti ou -^v 6 <xr’p, IvtxuO’ I(7tI vuv uSo)p.

‘AXX’ 7) [/.£V ijXt), o)(77;£p IXej^^Ot) Iv toi; ^upOT^pov, outs

^O^pt^/TT^ TOU TCpaYfZ-^CTO; OijT£ 7w£pt£J(^£t, 6 (^£ TO^iO?

E’t TOCVUV (J-T^fi^V TO)V TplOJV ^0750? £(7Tt, [J.r,T£ t6 Suioi; (J(.7i’tE 7) 1jX71 [t7)TS 1 OC(7T7)(tOC Tt dcsl UTTOCpj^OV £T£pOV

Tvapcc t6 tou 7vpa’Y[j.aT0<; tou [j.£0t(7Ta(j.£vou, <xv<xy)C7)

t6v TOTtOV £tvat t6 XotTTOV TCOV T£(7(70CpO)V, TO TzipXi TOU 7t£pt£yOVTO; (7O)l/.aT05. AsyO) (!)S t6 7USpt£y 6(J.£V0V

(70)pi.a t6 xtv7iT6v xaTOC cpopocv.

Aox£t §£ [J.£Ya Tt s?vai xal -^xlsnoy X^i^OTjvai 6 to^uo;

Sta T£ TO 7kap£(/.cpatvs(70ai Tr]v uX7)v xal t7)v (j.op(p7)‘v,

xal Siflc t6 Iv TipsaouvTt To) 7r£ptsyovTt YtvscOat Trlv

- ‘ > ^ ‘ •’-Q ‘ - ,

^KeTXGTX/jiw Tou <p3po[J.£VOu” s^jo syzijfixi yap (patvsTat

£tVat ^tflC(7T7)[/.a (/.£Ta^U aXXo Tt Toiv XtV0U[J.£VO)V p.£-

YeOtov. 2u(tfiocXX£Tat os’ ti xal 6 (xvip Soxtov flC(7oj(j.a- Tc; sivai- cpaivcTat yflcp ou (tovov toc v^ipxTX tou (xyysiou eJvat 6 to^uo;, ocXXoc xal t6 (/.stk^u o)? xevov.

“E^JTl o’ 0)(77T£p t6 flCYYStOV T^TTO? [J.STa(pOp7)T6; , OUTO)

xal 6 T67ro<; xyysXoy aasTaxiV7)T0v. At6 oTav (tev ev xtvou[/.£V(i) Tt xiVTjTat xal (tETa^ocXXTj t6 Ivt^?, otov Iv 7roTa(t(o 7uXoiov , ol; ocyy^”!’ XP^”’°” (/-ocXXov tJ TOTco) Tto TTEptly ovTt. Bo’JX£Tat o’ dcxtv7iTos stvai 6 TOTTOi;” dto TTa; ij.aXXov 7roTa(J.o; to7jo<;, oti axi- V7)T0<; 6 7ia;.

Opp. D. Thomae T. II.

* lam igitur manifestum ex his quid est locus. Fere enim * Seq. cap. iv.

quatuor sunt, quorum necesse est locum unum aliqui(i ^*^”’ ^^’ esse. Aut enim forma, aut materia est, aut spatium aliquod medium extremorum, aut extrema, si non est spatium ullum praeter inexistentis corporis magnitu- dinem.

Horum autem , quod non contingat tria esse , manife- stum est.

Sed propter id quod continet, -videtur forma esse”. in eo- dem enim sunt extrema continentis et contenti.

Sunt quidem igitur utraque termini, sed non eiusdem : sed forma quidem rei , locus autem continentis corporis.

* Sed ex eo quod mutatur multoties, manente continente, * Text. 36.

contentum et divisum, ut ex vase aqua; ipsum medium esse aliquod videtur spatium, tanquam aliquid sit prae- ter corpus quod transfertur.

Hoc autem non est ; sed contingens incidit corpus eorum quae transferuntur, et quae apta nata sunt contingere. “* Si autem aliquod esset spatium aptum natum, et ma- ‘ Tcxt. 37. nens in eodem loco, infiniti utique essent loci. Distante enim aere et aqua, idem facient omnes partes in toto quod quidem omnis aqua in vase.

Simul autem erit et locus transmutatus. Quare erit loci alius locus, et multi loci simul erunt. Non est autem alius locus partis, in quo movetur, cum totum vas transmutatur, sed idem. In quo enim est, commutatur aer et aqua , aut partes aquae : sed non in quo fiunt loco, qui pars est loci qui est locus totius caeli.

* Et materia etiam videtur utique esse locus, si in quiescente * Text. 38.

aliquis consideret, et non in separato, sed continuo. Sicut enim si alteratur, est hoc quidem nunc utique album, nunc autem nigrum, et nunc quidem durum, olim autem molle ; unde dicimus aliquid esse mate- riam : sic et locus per talem quandam videtur esse phantasiam. Verum illud quidem, quoniam quod nunc est aqua, prius erat aer: locus autem, quia ubi nunc est aqua, ibi erat aer. Sed materia quidem, sicut dictum est in prioribus, neque di- visa est a re, neque continet rem: locus autem utraque.

* Si igitur nihil trium locus est, neque forma , neque ma- • Text. 39.

teria, neque spatium semper aliquid existens alterum praeter id quod est rei distantia ; necesse est locum esse reliquum de quatuor , continentis terminum corporis. Dico autem contentum corpus, quod movetur secun- dum loci mutationem.

* Videtur autem magnum aliquid et difficile accipi quid • Text. 40.

est locus ; et propter hoc quod apparet esse materia et forma, et propter hoc quidem quod in quiescente et continente fit transmutatio eius quod fertur. Contingere enim videtur esse spatium medium aliud aliquid a motis magnitudinibus. Proficit autem aliquid et aer ap- parens incorporeus esse: videtur enim non solum ter- minus vasis esse locus, sed et quod est medium tan- quam vacuum.

* Est autem sicut vas locus transmutabilis, sic locus vas im- * Text. 41.

mobile. Unde, cum quidem in eo quod movetur quip- piam moveatur et mutetur quod intus, ut in flumine navis, tanquam vase utitur magis quani loco continente. Vult autem immobilis locus esse: unde totus fluvius magis locus est, quia immobilis totus est.

l62

PHYSICORUM ARISTOTELIS LIB. IV

“Qgzs to tou ■^Tspilj^GVTo; wipa; axJvviTOV TCpoJTOv, tout’ sTTiv 6 TO^^o;.

Kal Stsc ToijTO TO /xeijOv tou 0’jpxvoij xai to ecvaTOV To 7rp05 ‘/jw.a? tv); jcujc/.o) oopa; oo/cst sivat to l«,sv avo) TO o£ xaTtj) jAaAiffTa waiji xupio);, oti to u.£V ail [Jtevs’., TOu Se xu>iXou to £<7j(^aTQV oi^auTO); SYOV (/.svsi. “Q(jt’ sTTsl t6 [i.sv xou^ov t6 avo) (psp6y.£v6v kazi ouijii , t6 SI Papu t6 xaTto, t6 [/.ev Ttpo; t6 u.3(rov TTsptEvov Tulpai: jcaTo) sffTt, xal auTO t6 u.S(3-ov, TO o£ TTpo; To £<Tj(^aTov avio, /lai auTO to stryaTOV

>cal ‘^ia ToijTO ooJCii £7ri7T£(!>6v Ti stvat /.al otov ayyciov

6 TOTUO; Xal TU£pt£J^OV.

“Eti ai/.a T(j) TrpayjAaTt 6 t6t;o;- (zaa yap tw Ttewspa- (7[A£‘v(p Ta TirlpaTa.

Quare terminus continentis immobilis primum, locus est.

■” Et propter hoc meiJium caeli, et ultimum ad nos circu- laris loci mutationis, videtur esse hoc quidem sursum, iilud vero deorsum, maxime omnibus proprie : quia hoc quidem semper manet; circulorum autem ultimum, si- militer se habens, manet. Quare, quoniam quod leve quidem sursum fertur natura, quod vero grave deorsum; quod quidem est ad medium coritinens terminus deor- sum est , et ipsum medium; quod vero ad ultimum, sursum est, et ipsum ultimum.

Et propter hoc planum videtur esse quoddam , et sicut vas locus et continens.

Amplius, simul cum re quodamraodo locus est: simul enim finis est et locus.

Tcxt. 42.

Synopsis — I. Argumentum et divisio textus. - 2. Investi- gatur genus loci. Ex praemissis videtur quod locus sit vel ma- teria, vel forma, vel aliquod spatium inter extrema continentis, vel ipsa extrema corporis continentis, - 3. Textus subdivisio, - 4. a) Locus videtur esse forma. Cum enim extrema corporis continentis et contenti sint simul , terminus continens qui est locus, non videtur separatus a termino corporis contenti ; ergo locus non videtur differre a forma, cui quemadmodum et loco competit continere. - 5, At forma non est locus, Nam etsi utrum- que sit terminus, non tamen unius et eiusdem ; et licet terminus contenti et continentis sint simul , non tamen sunt idem. -

6, b) Locus videtur esse spalium. Corpora mutant locum et sibi invicem succedunt in eodem loco ; locus tamen manet immo- bilis. Ergo locus non est neque corpus contentum neque corpus continens : utrumque enim moveri potest. Ergo relinquitur quod sit spatium medium inter extrema corporis continentis. Hoc enim solummodo potest intelligi esse aliquid distinctum tum a corpore contento , tum a corpore continente , ct simul esse immobile. -

7. Attamen spatium non est locus. i. Si intra dimensiones cor- poris continentis esset, praeter corpus contentum, aliquod spa- tium, quod semper maneret in eodem loco et quod penetraret corpus contentum , sequeretur hoc inconveniens, quod infinita loca essent simul. Nam sicut in hac opinione dimensiones spatii, penetrantes totum corpus contentum, sunt locus totius, ita di- mensiones penetrantes partes, erunt locus partium; sed in con- tinuo possunt accipi partes in infinitum , quarum una continet aliam; ergo in quolibet continuo erunt infinitae dimensiones se invicem penetrantes ; et ita erunt infinita loca simul. - 8. 2. Si locus sint dimensiones spatii interceptae inter extremitates corpo- ris continentis, ad huius transmutationem transmutabitur et locus; seu ingredietur alias spatii dimensiones, cum quibus penetrabitur. Ergo loci erit locus, et mulla loca erunt simul. - 9. Declaratur

magis quod secundum tenentes opinionem de spatio, sequitur quod locus per se sit et moveatur in loco, et quod loci sit lo- cus. Hoc autem inconveniens non verificatur in doctrina Aristo- telis ; nam iuxta ipsum, contentum movetur solum per accidens ad motum continentis ; neque mutat locum nisi inquantum con- tinens locum mutat ; et licet continens moveatur inquantum est hoc corpus , non tamen movetur locus, quia corpus succedens eundem ordinem vel situm habet per comparationem ad totum caelum. - 10. c^ Locus videtur esse materia. Videtur enim esse veluti subiectum, quod unum ct idem manens recipit successive diversa corpora. Materia autem est subiectum, quod idem manens recipit diversa. - 11. At materia non est locus: i. quia non est divisa a re cuius est materia; 2. quia non continet. - 12. d) Ergo locus debet esse quartum ex supra (n. 2) nominatis, nempe ter- minus corporis continentis. - i3. De differentia loci, nempe quod locus est immobilis. Et primo, quod ex non bene considerata hac differentia, ortus est error opinantium spatium vacuum esse locum, quia solummodo hoc videbatur eis esse continens immo- bile.- 14. Quomodo intelligenda sit immobilitas loci; nempe locus utique est immobilis, sed eius immobilitas non est materialiter accipienda secundum extremitates huius vel akcrius corporis quod moveri potest; sed est accipienda /orn!a///er secundum ordinem ad totum corpus universi, quod est immobile. - i5. Ex quo sol- vitur obiectio quod, cum continens sit mobile, et etiam terminus continentis , aliquod quietum existens videatur habere diversa loca, At hoc non sequitur, quia terminus continentis est locus non ut est superficies hidus corporis mobilis, sed secundum or- dinem situs in toto immobili, - 16. Concluditur loci definilio: Locus est terminus immohilis continenlis primum (scil, locus proprius , non communis). - 17. Ostenditur definitionem esse bene assignatam per hoc quod secundum hanc definitionem con- gruunt ea quae dicuntur de loco.

raemissis his quae sunt necessaria ad

investigandum definitionem loci, hic

investigat loci definitionem. Et circa

hoc tria facit: primo investigat parfi-

culas definitionis; secundo concludit definitionem,

ibi: Quare termimis * etc; tertio ostendit eam bene

assignatam , ibi: Et propter hoc tnediiuji “■ etc. Cir-

ca primum duo facit : primo investigat genus

loci; secundo differenfiam completivam definitionis

eius , ibl : Videtur autem magniim aliqiiid * etc.

Ad investigandum autem genus * loci utitur divi-

sione quadam. Unde circa hoc tria facit: primo

• pontttTcmoK. proponit”^’ divisionem; secundo excludit tria mem-

• genera eo. bra * divisionis, ibi : Horitm autem, quod non con- tingat * etc; tertio concludit quartum , ibi: Si igitur nihil horum * etc

2. Dicit crgo primo quod iam ex praemissis potest esse manifestum quid sit locus. Videtur enim secundum ea quae consueverunt de loco dici, quod locus sit unum de quatiior ; scilicet vel materia, vel forma, vel aliquod spafium intcr ex- trcma continenfis ; vel si nuUum spatium est inter extrema continentis, quod habeat aliquas dimen-

* Num. 16.

• Num. 17.

• Num. 13.

• di^nitionem d Fiuioq/>R.

• Num. 3.

• Num. ij,

” scilicet om. ab et codd. exc. o

SSDH.

Num.

praec.

siones, praeter magnitudinem corporis quod po- nitur infra corpus confinens , oportebit dicere quartum, scilicet * quod extrema corporis conti- nentis sit locus.

3. Deinde cum dicit: Horiim autem, quod non contingat etc, excludit tria membra praedictae * divisionis. Et primo proponit quod intendit, di- cens manifestum esse * per sequentia, quod non • «/ pacikqtvy contingit locum esse aliquod horum trium. Se-

cundo prosequitur, ibi: Sed propter id quod con- tinet , videtur forma etc : et primo de forma; secundo de spafio, ibi: Sed ex eo quod muta- tur * etc; tertio de materia, ibi: Et materia etiam videtur * etc

4. Circa primum duo facit: primo ponit * quare forma videatur esse locus : quia scilicet forma continet; quod videtur esse proprium loci. Ex- trema vero corporis continenfis et contenti sunt simul, cum continens et contentum sint configua ad invicem : et sic terminus contincns , qui est locus, non videtur separatus esse a termino cor- poris contenti; et sic videtur locus non differre a forma.

Num. 6. Num. 10, Fin. lac. in d

1

* uterque packn QRTV ot a b, utri- que L.

” eius p.

* Xum. scq.

i

• eX BDEFGMORV,

de H.

ex om. DEG.

* lOCUS add. CFM,

locum add. r.

* conttnens om. ab ct codd. ‘ continentis pd

SQ.

* facerent eg.

CAP. IV,

5. Secundo, ibi: Siint quidem igitiir iitraque etc, ostendit quod forma non sit locus. Quia quamvis locus et forma in hoc conveniant, quod utrum- que * eorum est quidam terminus , non tamen unius et eiusdem ; sed forma est terminus cor- poris * cuius est forma, locus autem non est terminus corporis cuius est locus , sed corporis continentis ipsum ; et licet sint simul termini con- tinentis et contenti, non tamen sunt idem.

6. Deinde cum dicit: Sed ex eo qv.od muta- tur etc. , prosequitur de spatio. Et primo ponit quare spatium videtur esse locus; secundo ostendit quod non sit locus, ibi: Hoc autem non est * etc. Dicit ergo primo , quod quia multoties mutatur corpus contentum a loco et divisum ab eo, de loco in locum, et succedunt sibi corpora invicem in eodem loco, ita quod continens remanet im- mobile, eo modo quo aqua exit a * vase ; propter hoc videtur quod locus sit aliquod spatium me- dium inter extremitates corporis continentis ; ac si aliquid esset ibi praeter corpus quod movetur de uno loco ad alium. Quia si non esset ibi aliud praeter iliud corpus, sequeretur quod vel locus non esset aliud a locato, vel quod id quod est medium inter extremitates continentis, non posset esse locus. Sicut autem oportet locum esse aliquid praeter corpus contentum, ita videtur quod opor- teat locum esse aliquid praeter corpus continens; ex* eo quod locus manet immobilis, corpus autem continens, et omne quod est in eo, contingit trans- mutari. Nihil autem aliud potest intelligi * esse praeter corpus continens et contentum , nisi di- mensiones spatii in nullo corpore existentes. Sic igitur ex hoc quod locus est immobiUs, videtur quod spatium sit locus.

7. Deinde cum dicit: Hoc autem non est etc, ostendit quod spatium non sit locus, duabus ra- tionibus. Circa quarj-.m primam dicit, quod hoc non est verum, quod aliquid sit ibi inira extre- mitates corporis continentis, praeter corpus con- tentum, quod transfertur de loco in locum: sed infra illas extremitates corporis continentis incidit aliquod corpus, quodcumque illud esse contingat, ita tamen quod sit de numero corporum mobi- lium, et iterum de numero eorum quae sunt apta nata tangere corpus continens. Sed si posset esse aliquod spatium continens * medium, praeter di- mensiones corporis contenti *, quod semper ma- neret in eodem loco, scqueretur hoc inconveniens, quod infinita ioca simui essent. Et hoc ideo, quia cum aqua et aer habcant proprias distantias, et quodlibet corpus, et quaelibet pars corporis; omnes partes ” idem facient * in toto quod tota aqua

LECT. VI

i63

facit in vase. Secundum vero eorum positionem qui tenent sententiam de spatio, dum * tota aqua est in vase, sunt ibi aliae dimensiones spatii prae- ter dimensiones aquae. Omnis autem pars con- tinetur a toto sicut locatum a vase : nec dilfert * nisi solum quantum ad hoc, quod pars non est divisa, locatum autem est divisum. Si ergo pars dividatur in actu , sequetur quod sint ibi aliae dimensiones totius * continentis praeter dimensio- nes partis. Non potest autem dici quod divisio faceret ibi esse de novo aliquas dimensiones: non enim divisio causat dimensionem , sed praeexi- stentem dividit. Ergo antequam pars esset divisa a toto, erant aliae propriae dimensiones partis, praeter dimensiones totius penetrantes etiam par- tem. Quot ergo partes est accipere per divisionem in aliquo toto, ita quod una contineat aliam, tot dimensiones ab invicem distinctae erunt ibi, qua- rum quaedam alias penetrabunt. Est autem acci- pere in infinitum in aliquo toto continuo partes, quae alias continent, propter hoc quod continuum in infinitum dividitur. Relinquitur igitur quod sint infinitae dimensiones se invicem penetrantes. Si igitur dimensiones corporis continentis penetran- tes locatum sunt locus, sequitur quod sint infinita loca simul, quod est impossibile.

8. Deinde cum dicit : Simul autem erit et lo- cus etc, ponit secundam rationem, quae talis est ‘^. Si dimensiones spafii quod est inter extremitates corporis continentis, sint * locus, sequitur quod locus transmutetur: manifestum est enim quod transmutato aliquo corpore, ut puta amphora, transmutatur illud spatium quod est infra extremi- tates amphorae, cum nusquam sit * nisi ubi est amphora. Omne autem quod transmutatur in ali- quem locum, penetratur secundum eorum positio- nem, a dimensionibus spatii in quod transmutatur. Sequitur ergo quod aliquae aliae dimensiones sub- intrant dimensiones illius spatii amphorae ; et sic loci erit alius locus, et multa loca erunt simul.

9. Hoc ergo inconveniens accidit quia ponitur alius esse locus corporis contenti , ut aquae , et vasis, ut amphorae. Nam secundum illorum opi- nionem, iocus aquae est spatium quod est infra extremitates amphorae : locus autem totius am- phorae est spafium, quod est infra extremitates cor- poris confinentis amphoram. Sed nos non dicimus quod alius sit locus partis *, in quo movetur pars, cum totum vas transmutamr * secundum idem (dicit autem hic partem, corpus contentum in vase, ut aquam contentam in amphora) : quia secundum Aristotelem aqua movetur per accidens vase trans- mutato , et non mutat locum nisi inquantum am-

cum rab.

‘ nec differt om. a ct coad.

scilicet add. p-

■ sit pab. et codd.

CXC. ABDGIX.

et add. pb.

transmutetur p.

o) omnes partes. - et omnes partes PDFMN6. Omisimus particulam coniunctivam , quia sine illa videtur magis perspicua sententia , nempe cum non solum quodlibet corpus sed et quaelibet pars corporis habeat proprlas distantias , idem facient omnes partes etc. Contra eos enim qui asserunt locum esse spatium medium inter extremitates corporis continentis, arguitur lioc modo. Partes se habent ad totum sicut loca- tum ad locum. Sicut ergo in sententia de qua loquimur, cum tota aqua est in vase, sunt ibi aliae dimensiones spatii praeter dimensiones aquae, ita in tota aqua erunt dimensiones partis praeter dimensiones totius penetrantes etiam partes. Sed non solum totum corpus, sed et quae- iibet pars corporis habet proprias distantias, seu est extensa et continet

alias partes, ergo in tota aqua tot erunt dimensiones se invicem con- tinentes, quot crunt partes. Sed in continuo est accipere in infinitum partes , quae alias continent. Erunt igitur in tota aqua infinitae dimen- siones se invicem penetrantes. Ergo si dimensiones continentes et pe- netrantes locatum, sint locus, sequitur quod infinita loca sint simul.

p) Deinde cum dicit … quae talis est. - Codd. EG ita incipiunt hunc numerum, {Deinde G , sed expung.) Secundam rationem ponit ibi, si- mul autem, quae talis est; ed. Venet. iS^S et P: Secundam rationem ponit ibi. (Sequitur textus) Ponit secundam rationem, quae talis est.- Lin. seq. pro inter extremitates , quod habcnt omnes codd. , P infra extremitates. Cf. n. 2; sed et vide Praefationem.

164

PHYSICORUM ARISTOTELIS LIB. IV

• ita add, s, sic add. cct. cxc. a

CDIK(iTVypL.

* et om. Eo.

cum codd.

^uod p.

aliquod pab.

‘ videatur CF, di- citurpabctcodd.

eXC. BEGMORZ.

* Num. seq.

numero om. ab tt codd.

* mutationem e r..

* jW om. p.

• Lect. III, n. 8.

phora locum mutat. Unde non oportet quod locus in quem vadit, sit locus partis per se ; sed solum inquantum est locus amphorae. Sed secundum tenentes opinionem de spatio, sequitur quod ille locus per se respondeat aquae, sicut et amphorae; et quod per se etiam respondeat spatio : et * per se loquendo spatium illud movebitur et habebit locum, et * non solum per accidens. Et licet cor- pus continens quandoque moveatur, non tamen sequitur secundum opinionem Aristotelis, quod locus moveatur, aut quod loci sit locus. Contingit quidem enim aliquod corpus continens, in quo est aliquid contentum, moveri, sicut aer vel aqua aut aliquae partes aquae : ut puta si * navis est in fluvio, partes aquae quae inferius continent na- vem moventur; sed tamen locus non movetur. Et hoc est quod subdit, sed non in qiio Jiunt lo- co, idest sed non illud in quo aliqua fiunt sicut in loco, movetur. Et quomodo hoc sit verum, osten- dit per hoc quod subdit, qui * est pars loci qui est locus toiius caeli. Licet enim hoc continens moveatur prout est hoc corpus, tamen prout con- sideratur secundum ordinem quem habet ad to- tum corpus caeli non movetur : nam aliud * corpus quod succedit, eundem ordinem vei situm habet per comparationem ad totum caelum, quem habuit corpus quod prius effluxerat. Hoc est ergo quod dicit, quod licet aqua vel aer moveatur, non tamen movetur locus prout consideratur ut pars quaedam loci totius caeli, habens determi- natum situm in universo.

10. Deinde cum dicit: Et materia etiam pide- tur etc, prosequitur de materia. Et primo osten- dit quare materia videtur * esse locus; secundo ostendit quod non sit locus , ibi : Sed materia quidem * etc. Dicit ergo primo quod materia vi- detur esse locus , si aliquis consideret transmu- tationem corporum succedentium sibi in eodem loco, in aliquo uno subiecto quiescente secundum locum; et non habeatur respectus ad hoc quod locus est separatus , sed attendatur solummodo transmutatio in aliquo uno continuo. Aliquod enim corpus continuum et quietum secundum locum, cum alteratur, unum et idem numero * nunc qui- dem est album, nunc autem nigrum, et nunc est durum et prius molle. Et propter istam transmu- tationem formarum circa subiectum, dicimus quod materia est aliquid, quae manet una, facta trans- mutatione secundum formam. Et per talem etiam apparentiam videtur locus esse aliquid: quia in eo permanente succedunt sibi diversa corpora. Sed tamen alio modo loquendi utimur in utroque. Nam ad designandum materiam vel subiectum , dicimus quod id quod nunc est aqua, prius erat aer: ad designandum autem unitatem * loci, dici- mus quod iibi nunc est aqua, ibi * prius erat aer.

1 1 . Deinde cum dicit : Sed materia quidem , siciit dictum est etc, ostendit quod materia non sit locus : quia sicut supra * dictum est, materia non est divisa a re cuius est materia, neque con- tinet eam : quorum utrumque competit loco. Lo- cus igitur non est materia.

12. Deinde cum dicit: Si igitiir nihil horiim triiim etc. , remotis tribus membris , concludit quartum. Et dicit quod quia locus non est ali- quod irium, idest neque forma, neque materia, neque aliquod spatium quod sit alterum praeter distantias rei locatae, necesse est quod locus sit reliquum de quatuor supra * nominatis , scilicet quod sit terminus corporis continentis. Et ne ali- quis intelligat contentum vel locatum esse aliquod spatium medium , subiungit, quod * corpus con- tentum dicitur illud, quod cst natum moveri se- cundum loci mutationem.

i3. Deinde cum dicit: Videtur autem magnum aliquid etc , investigat difterentiam loci , scilicet quod sit immobilis. Et circa hoc duo facit: primo ostcndit quod ex hac differentia non debite con- siderata insurrexit quidam error circa locum ; se- cundo ostendit quomodo sit inteliigenda immo- bilitas loci , , ibi : Est autem sicut vas * etc Dicit ergo primo, quod videtur magnum aliquid et dif- ficile accipere quid sit locus ; tum propter hoc quod quibusdam videtur, quod locus sit materia

vel forma,

qua

e habent altissimam consideratio-

nem, ut supra * dictum est; tum propter hoc quod mutatio eius quod fertur secundum locum, fit in quodam quiescente et continente. Cum igitur nihil videatur esse continfens et immobile nisi spatium, videtLir contingere quod locus sit quoddam spa- tium medium, quod sit aliuda magnitudinibus quae moventur secundum locum. Et ad credulitatem huius opinionis multum proficit, quod aer videtur esse incorporeus: quia ubi est aer, videtur quod non sit corpus, sed quoddam spatium vacuum. Et sic videtur locus non solum esse terminus va- sis, sed quoddam medium, tanquam vacuum.

14. Deinde cum dicit: Est autem sicut vas etc, ostendit quomodo intelligenda sit immobilitas loci, ut excludatur opinio praedicta *. Et dicit quod vas et locus in hoc differre videntur, quod vas trans- mutatur, locus autem non. Unde sicut vas potest dici locus transmutabilis, ita locus potest dici vas immobile. Et ideo, cum aliquid movetur in aliquo corpore quod movetur , sicut navis in flumine , utitur isto in quo movetur magis sicut vase, quam sicut loco continente : quia locus vult esse im- mobilis, idest de aptitudine et natura loci est quod sit immobilis; et propter hoc magis potest dici quod totus fluvius sit locus navis, quia totus flu- vius est immobilis. Sic igitur fluvius totus inquan- tum est immobilis , est locus communis. Cum autcm locus proprius sit pars loci communis , oportet accipere proprium locum navis in aqua fluminis, inquantum habet ordinem ad totum flu- vium ut est immobilis. Est igitur accipere locum navis in aqua fluente, non secundum hanc aquam quae fluit, sed secundum ordinem vel situm quem habet haec aqua fluens ad totum fluvium: qui quidem ordo vel situs idem remanet in aqua suc- cedente. Et ideo licet aqua matcrialiter praeter- fluat, tamen secundum quod habct rationem loci, prout scilicet consideratur in tali ordine et situ ad totum fluvium, non mutatur.

Num. 2.

ct p.

Num. seq.

Lect, III, n, 7.

Num. praec.

I

CAP. IV, LECT. VI

i65

‘ simile codd. cxc. DSG.

• conlinebatur codd. exc. flm

QZ^EGRSOX.

• pOSSet DFH.MN’ R2.

Et per hoc similiter * accipere debemus quo- modo extremitatcs corporum mobilium natura- lium sint locus ”, per respectum ad totum corpus sphaericum caeli, quod habet fixionem et immo- bilitatem propter immobilitatem centri et polo- rum. Sic igitur, licet haec pars aeris quae conti- nebat *, vel haec pars aquae effluat et moveatur inquantum est haec aqua; tamen secundum quod habet haec aqua rationem loci , sciiicet situs et ordinis ad totum sphaericum caeli, semper ma- net *. Sicut etiam dicitur idem ignis manere quan- tum ad formam , licet secundum materiam va- rietur consumptis et additis quibusdam Hgnis.

1 5. Et per hoc cessat obiectio quae potest * fieri contra hoc quod ponimus locum esse terminum continentis : quia cum continens sit mobile , et terminus continentis erit mobilis; et sic aliquod quietum existens , habebit diversa loca. Sed hoc non sequitur: quia terminus continentis non erat

•/iBiKscodd.cxc. locus iuquautum est haec superficies istius * cor- poris mobilis, sed secundum ordinem vel situm quem habet in toto immobili. Ex quo patet quod tota ratio loci in omnibus continentibus est ex primo continente et locantc, scilicet caelo.

16. Deinde cum dicit: Quare termmus conti- 7ientis etc, concludit ex praemissis definitionem loci , scilicet quod locus est terminus immobilis continentis primum. Dicit autem primum, ut de- signet locum proprium, et * excludat locum com- munem.

17. Deinde cum dicit : Et propter hoc medium caeli etc, ostendit definitionem esse * bene assi- gnatam, per hoc quod ea quae dicuntur de loco, congruunt secundum hanc definifionem. Et ponit tria. Quorum primum est, quod propter hoc

* Ut AClKQVXiI,

et iif pb.

esse om. pvab.

idest p.

‘ et illud codd. ct a.

‘ sphaerae otn. ab qX codd. exc.

quod locus est continens immobile, mediiim caeli, idest centrum , et ultimum circularis loci muta- tionis, idest corporum circulariter motorum, ul- timum dico versus nos, scilicet superficies orbis lunae, Pidetur hoc quidem esse sursum, scilicet * ultimum praedictum , illud vero * esse deorsum, scilicet medium. Et hoc maxime proprie videtur dici inter omnia: quia centrum sphaerae * semper manet. lilud autem quod est ultimum in corpori- bus circulariter motis versus nos, licet moveatur circulariter, tamen manet inquantum similiter se habet, idest in eadem elongatione ad nos. Et quia ad propria loca moventur corpora naturalia, inde est quod levia naturaliter moventur sursum et gravia deorsum : quia ipsum medium et terminus continens versus medium, vocatur deorsum; et similiter ipsum ultimum, et quod est versus ul- timum , dicitur esse sursum. Utitur autem tali modo loquendi, quia terrae, quae est simpliciter gravis , locus est medium ; aquae autem locus est versus medium. Et similiter locus ignis, qui est simpliciter levis , est ultimum ; locus autem aeris est versus ultimum.

Secundum ponit ibi : Et propter hoc planum videtur etc Et dicit quod quia locus est terminus, propter hoc locus videtur * esse sicut quaedam * *”’«’” “■■ superficies, et sicut quoddam vas continens: non autem slcut spafium vasis continentis.

Tertium ponit ibi: Amplius, simul cum re etc. Et dicit quod quia locus est terminus, propter hoc simul est locus et locatum : quia simul est finis locati et terminus continentis, qui est locus; quia tangentium ulfima simul sunt. Et secundum hoc etiam intelligitur quod locus aequatur locato: quia scilicet aequantur secundum extrema.

f) qiiomodo extremitates … sint locus. - Pro quomodo extremitates, Pab et sG quomodo inter extremitates. At lectio codd. videtur praefe- renda. Patet enim quod locus non est aliquid medium inter extremita- tes corporis ; sed ipsae extremitates corporis continentis sunt locus, se- cundum ordinem quem liabent ad totum corpus caeli (cf. n. seq.). Pro sint, sit Pab et codd. exc. CDEFGHIMRXZ.

0) tamen… manet. -Sola P sic legit; codices, edd.i^ft et Venet. iS^D,:

hoc {hoc om. FMOQRaJ et Venet.) tamen, secundum quod habet haec aqua rationem loci, semper manet , scilicet situs ct ordo ad totum corpus sphaericum caeli. Et haec codd. lectio acceptari posset: nam haec aqua , quae continet navira, revera non manet, sed continue mu- tatur; manet tamcn hoc, secundum quod haec aqua habet rationem loci, scilicet situs et ordo etc. ; idem enim ordo vel situs remanet in aqua succedente.

i66

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO SEPTIMA

QUAENAM SINT IN LOCO SIMPLICITER. - QUOMODO ID QUOD NON EST IN LOCO SIMPLICITER,

SIT IN LOCO SECUNDUM QUID

‘P [ASV oJv (TtOjAOCTl loXl Tl l/CTO? <7U>IJ.X TTEplSJ^OV auTO, TOUTO £(7TtV £V T07UW’ U hi [;.y) , OU.

Aio xav Clr^wp vsv/iTai toiouto, toc [^iv [/.o’ptx “/Ctvv-irsTai «uTOu (TCcptsj^iTat yap utit’ aXXvJXwv) , to Ss ^rav sffTi [/.ev lo; •/Civy;(7£Tat , scti o’ co; 0’j* to; [/.£v yap oXov, a[/.a tov to^ttov cii [tsTaPa^vXet, 5cij-/c>.<p ^e xt- v/jTiTat- To)V [/.opiwv yap OUT05 d totto;- -/Cal avo) [;.sv /cal /caToj ou, x,‘J^X(;) 6’ Ivta’ toc ^s ;cal avo) /cal /caTo), ocra s^^st Tuuxvcoirtv x.al [i.avo)fftv.

“QTTTsp o sXs^^Oy), Toc [7.SV sffTtv sv ToVo) /CaTOC f^uvaatv, Toc 0£ /CaT’ svspystav. Atd OTav [«.sv (juvsvs; vj to d[;.oiotAsps; , /caToc ouva[;.tv Iv to’x;w toc [«.epr)* OTav Ss jjiapKy^r^ [«.sv a7UT7)Tat Ss o’)(j7rsp (70)po’<; , x,aT’ evspYsiav.

Kal

Toc [tsv)caO’ auToc, olov ttocv (jo)(Aa, ■^ jcxtoc (popocv .5)caT’ au^7)(Jtv xtv7)T6v /ca9’ auTo’ 7:ou, 6 S’ oupa-

Vo’?, a)lT7TSp Stpy)Tat, OU 7U0U 0X0; OuS’ SV TtVt T07va)

e(jTtv, st ys [icviSsv auTCiv ■zzpiiy^ii (jwi^.a. ‘E^’ (o Ss xtvsiTat, TauTYj xat t!17;o; s(JTt toi? [cop{ot;- stsoov yocp eTs’pou s^d[;.£vov to)V [.;.op(a)v eiJTf. Toc ^e xaTOC (7U[/.^£[iv)xd; , otov 7) i{/’-‘X”^’ ”^^ “^ oupavd;’ toc vocp [tdpta Iv TdTrii) 7ro); TvavTa- l7rl T^i) xuxXw vocp Tve- piejf^et aXXo aXko.

Atd xtvsiTat [7.SV xuxXii) [jcdvov to «vo) , to ^s Trav ou Tiou’ Td yocp 7rou auTO ts kcTi Tt, xal STt aXXo Tt Xsi etvat Tuapoc touto Iv w 6 7repts’j^sf 7iapoc Ss to TTOcv xal dXov ou^s’v ecTtv e^o) tou ^ravTo;. Kal Sta TOUTO Iv T(I) oupavfj) ^ravTa’ d yap oupavo; to Tuav lcoii;. “EuTt S’ d Td^ro; ouj^ o’jpavd;, ocXXix tou 0’jpavou Ti TO sTvaTOv xal oc^rTdasvov tou xtV7)T0u (jo)i./.aTo; TTepa; 7)p5y.ouv xat (Jta touto tj fcev vtj sv

TW ClSaTt, TOUTO SV TO) OCs’pl, 0’JTO; S’ Iv T(i)

a’tOe’pt, d S’ at’ir,p Iv t(<) oijpav(o, o’ oupavd; ou- xsTt Iv aXX(i).

* Cui quidem igitur corpori est aliquod extra corpus conti- ■ Cap. v. Text.

nens ipsum, hoc in loco est: cui vero non, minime. “^^- Unde et si aqua fiat huiusmodi , partes quidem move- buntur ipsius (continentur enim sub invicem) : omnis autem, est tanquam movebitur, est autem tanquam non. Sicut quidem enira tota simul locum non mutat, circula- riter autem movebitur : partium enim hic locus est. Et sursum quidem et deorsum non, circulariter autem quaedam : alia vero sursum et deorsum, quaecumque habent densitatem et raritatem.

* Sicut autem dictum est, alia quidera sunt in loco secun- • Text. 44.

dum potentiam, alia vero secundum actum. Unde cum sit quidem continuum id quod est simiHum partium, secundum potentiam in loco partes sunt: cum autem separata quidem sunt, tangant autem se, sicut collectio, secundum actum sunt.

* Et alia quidem per se sunt, ut omne corpus aut secundum ‘ Tcxt. 45.

loci mutationem aut augmentum mobile alicubi per se existit. Caelum autem, sicut dictum est, non est ali- cubi totum, neque in aliquo loco est: siquidem nullum corpus continet ipsura. Secundura autem quod move- tur, sic et locus est partibus : altera enira partium ad al- teram habita est. Alia vero secundura accidens, ut anima et caelum : partes enira in loco quodammodo omnes sunt: in eo enira quod circulariter sunt, continet alia aliam. Unde movetur circulariter solura quod sursura est ; totum autem non alicubi est. Quod enim alicubi est, et ipsum aliquid est, et adhuc aliquid oportet esse extra hoc, in quo quidem continetur: extra autem orane et totum nihil est. * Et propter hoc orania in caelo sunt: caelum * Text. 46. enim ipsum totura fortassis est. Est autera locus, non caelum , sed caeli quidd.im ultimum , et tangens mo- bile corpus terminus quiescens. Et propter hoc terra in aqua est, haec vero in aere, hic autem in aethere, aether vero in caelo , caelum autem non amplius in alio est.

Synopsis. — I. Argumentum et divisio textus. -2. Cuicumque corpori adiacet aliquod corpus , continens ipsum exterius , tale est in loco simpliciter et per se; cui vero tale non adiacet, non est in loco. Huiusmodi autem corpus est solum ultima sphaera. - 3. Sed impossibile videtur quod ultima sphaera non sit in loco: movetur enim in loco. Haec autem difficultas non accidit iis qui tenent spatium esse locum totius mundi et omnium partiuni eius. Dicunt enim quod ultima sphaera, etsi non habeat corpus con- tinens, est tamen in loco, quia est in spatio. At haec positio est impossibiiis. - 4. Alexander ergo concedit ultimam sphaeram non esse in loco : non enim omne corpus dc necessitate est in loco, ideoque sphaeram ultimam nec moveri in loco. Sed quia oportet omnem motum in aliquo gcnere motus poni, Avicenna, eum se- cutus, dixit motum uitimae sphaerae non esse motum in loco sed xn situ. Sed hoc non potest stare. Nam motus, cum habeat successionem, non potest esse in aliquo genere cuius specicrum ratio in indivisibili consistit. Hoc autem verificatur quoad situm. Insuper manet difficultas; quia omne quod movetur secundum situm, debet moveri secundum locum. - 5. Alii, sciiicet Avem- pace , respondent , corpus quod movetur circulariter, non requi- rere locum exterius contincntem, sed locum circa quem revolva- tur; et sic superficiem convexam sphaerae contentae esse locum primae sphaerac. Sed hoc est contra suppositiones communes de loco, quod locus sit continens et aequalis locato. - 6. Aver- roes rcspondct , quod ultima sphaera est in loco per accidens , inquantum centrum circa quod rcvolvitur, habet esse in loco. Sed hoc est contra definitionem supra positam (lect. v, n. 6) de eo quod dicitur esse in loco per accidens. - 7. Respondetur ergo cum Themistio, quod ultima sphaera est in loco per suas partes.

Etsi enim locus non sit de necessitate corporis absolute, tamen est de necessitate corporis quod movetur secundum locum. Ergo alicui corpori moto localiter, necesse est assignare locum secun- dum quod in illo motu consideratur successio diversorum corpo- rum in eodem loco. In motu autem recto totum unum corpus dimittit unum locum, et in ipsum totum aliud corpus subintrat; corpus ergo quod hoc modo movetur, est in loco secundum se totum. Sed in motu circulari non totum corpus mutat locum subiecto, sed ratione tantum ; partes autem mutant locum et ra- tione et subiecto. Ergo corpori circulariter moto debetur locus non secundum totum, sed secundum partes. - 8. Solvitur obiectio. Licet partes totius continui , quale est ultima sphaera, non sint in loco in actu ; attamcn in potentia , secundum quod conti- nuum est divisibile, partes eius sunt et moventur in loco. Sic ergo tota ultima sphaera ratione partium est in loco per acci- dens, et hoc sufficit ad motum circularem. - 9. Neque est in- conveniens, quod primus motus localis sit corporis existentis in loco per partes, quae sunt in potentia in loco. Imo hoc optime congruit primo motui. Ex hoc enim scquitur quod primus motus minus habeat de difformitate, et plus retineat de uniformitate; et ita gradatim ab uno immobili descenditur ad diversitatem , quae est in mobilibus. Convenientius autem est dicere ultimam sphaeram esse in loco propter partes intrinsecas, quam propter centrum, quod est extra substantiam eius. - 10. Subdivisio. - ii.Per expositionem textus manifestantur pracdicta. Corpus cuius non e.st aliquid extra continens ipsum, sicut est ultima sphaera, non sic movetur quod totum simul mutet locum, scd movetur circulariter. Motus autem circularis rcquirit locum partium et non totius; ergo huiusmodi corpus est in loco per partcs. - 12. Partcs

CAP. V, LECT. VII

167

‘ Num. 10.

* Lect. praec. nn. 16, 17.

• Huiusmodi p.

autem ultimae sphaerae non sunt in loco in actu, sed in potentia. Sic enim sunt in loco partes in continuo similium partium ; sed quando partes sunt divisae et solum contiguae, sunt in loco secun- dum actum. - 13. Tota ergo sphaera non est per se in loco, cum nullum corpus contineat ipsam; sed inquantum movetur circulari- ter, partibus eius sibi invicem succedentibus debetur locus in po-

ostquam Philosophus definivit locum,

hic ostendit qualiter aliquid sit in loco.

Et circa hoc duo facit: primo osten-

dit qualiter aliquid simpliciter sit in

loco, et qualiter non; secundo ostendit quomodo

illud quod non est simpliciter in loco, secundum

quid in loco sit , ibi : ilnde et si aqiia fiat * etc.

2. Concludit ergo primo ex praemissis *, quod cum locus sit terminus continentis , cuicumque corpori adiacet aUquod corpus continens ipsum exterius, hoc est in loco simpliciter et per se: cui vero corpori non adiacet ahquod corpus ex- terius continens ipsum, minime est in loco. Tale autem corpus in mundo non est nisi unum, sci-

• ^n’^? “<:• “s- licet ultima sphaera, quaecumque sit illa. Unde *

que ad num. 10 ^,*..^

excius. om. Q. sccundum hanc determinationem sequitur quod ultima sphaera non sit in loco.

3. Sed hoc videtur impossibile : quia ultima sphaera movetur in loco; nihil autem movetur in loco, quod non sit in loco.

Huius * igitur dubitationis difficultas non ac- cidit iis qui tenent sententiam de spatio. Non est enim eis necesse dicere quod ad hoc quod sphaera ultima sit in loco, quod habeat corpus continens; sed spatium quod intelligitur pene- trare totum mundum et omnes partes eius, est locus totius mundi et cuiuslibet partium eius, secundum eos. Sed haec positio est impossibilis: quia vel oportet dicere quod locus non sit aliquid praeter locatum, vel quod sint aliquae dimensio- nes spatii per se existentes, et tamen subintrantes dimensiones corporum sensibilium: quae sunt im- possibilia.

4. Unde Alexander dixit * quod ultima sphaera nuUo modo est in loco : non enim omne corpus de necessitate est in loco, cum locus non cadat in definitione corporis. Et propter hoc dixit quod ultima sphaera non movetur in loco, neque se- cundum totum, neque secundum partes.

Sed quia oportet omnem motum in aliquo ge-

^nere motus poni , Avicenna eum secutus , dixit quod motus ultimae sphaerae non est motus in

• dixit ed. a et loco, scd motus iu situ, contra Aristotelem, qui dicit * . exc.FHLR. .^ quinto huius *, quod motus est tantum in tribus

generibus, scilicet in * quantitate , qualitate et ubi. Sed hoc non potest stare: impossibile est enim quod motus sit per se loquendo in aliquo genere cuius specierum ratio in indivisibili consistit. Pro- im om. ab pter hoc enim * in substantia non est motus, quia ratio cuiuslibet speciei substantiae consistit in in- divisibili , eo quod species substantiae non di- cuntur secundum magis et minus: et propter hoc, cum motus habeat successionem, non pro- ducitur in esse forma substantialis per motum, sed per generationem , quae est terminus mo- tus. Secus autem est de albedine et similibus, quae participantur secundum magis et minus.

• dicil PGL.

Loct. IV.

tentia. Unde per accidens est in loco rationepartium, quatenus una consequenter se habet ad aUam, et quatenus quaelibet pars est in potentia continens et contenta. - 14. Concluditur quod corpus supremum movetur solum circulariter, propter hoc quod ipsum totum non est alicubi , sed omnia dicuntur esse in caelo sicut in ultimo continente - i5. Alia Averrois expositio de toto hoc textu.

Quaelibet autem species situs habet rationem in indivisibili consistentem; ita quod si aliquid additur vel minuitur, non est eadem species si- tus. Unde impossibile est quod in genere situs sit motus.

Et praeterea, remanet eadem difficultas. Nam situs, secundum quod ponitur praedicamentum, importat ordinem partium in loco: licet * secun- ‘s//««add.codd. dum quod ponitur differentia quantitafis, non im- portet nisi ordinem partium in toto. Omne igitur quod movetur secundum situm , oportet quod moveatur secundum locum.

5. Quidam autem alii dixerunt, scilicet Avem- pace , quod aliter assignandus est locus corpori quod movetur circulariter, et aliter corpori quod movetur motu recto. Quia enim linea recta est imperfecta, additionem recipiens, corpus quod movetur motu recto requirit locum exterius con- tinentem: quia vero linea circularis in seipsa per- ficitur, corpus quod circulariter movetur non re- quirit locum exterius continentem, sed locum circa quem revolvatur: unde et motus circularis dici- tur esse motus circa medium. Sic igitur dicunt quod superficies convexa sphaerae contentae, est locus primae sphaerae. Sed hoc est contra sup- positiones communes prius * de loco positas: sci- * Lcct. v, n. 2. licet quod locus sit continens, et quod locus sit aequalis locato.

6. Et ideo Averroes dixit quod ultima sphaera est in loco per accidens. Ad cuius evidentiam considerandum est, quod omne illud quod ha- bet fixionem per alterum, dicitur esse per acci- dens in loco, ex hoc quod id per quod figitur, in loco est; ut patet de clavo infixo navi et de homine quiescente in navi. Manifestum est autera

quod corpora circulariter mota habent * fixionem * corpm drcu-

■^ . -^ , . , . . , , . , lariter motum

per immobihtatem centri: unde ultima sphaera habei eon. dicitur esse in loco per accidens, inquantum cen- trum circa quod revolvitur, habet esse in loco. Quod autem aliae sphaerae inferiores habent per se locum in quo continentur, hoc accidit, et non est de necessitate corporis circulariter moti.

Sed contra hoc obiicitur quia, si ultima sphaera sit in loco per accidens, sequitur quod moveatur in loco per accidens, et sic motus per accidens est prior motu per se. Sed ad hoc respondetur quod ad motum circularem non requiritur quod id quod movetur per se circulariter , sit per se in loco : requiritur autem ad motum rectum.

Sed hoc videtur esse contra definitionem Ari- stotelis , quam supra * posuit, de eo quod est ** y-fj^^ aid^B™ in loco per accidens. Dixit enim aliqua esse vel “““is. moveri in loco per accidens, ex hoc quod mo- vetur id in quo sunt: non autem dicitur aliquid esse in loco per accidens , ex hoc quod aliquid quod est omnino extrinsecum ab ipso, est in loco. Cum igitur centrum sit omnino extrinsecum a

i68

PHYSICORUM ARISTOTELIS LIB. IV

* eodem add. fh

XNRSJE.

“Lcct. II, subfin.

sphaera ultima, ridiculum videtur dicere quod sphaera ultima sit in loco per accidens ex hoc quod centrum est in loco.

7. Et ideo magis approbo sententiam Themi- stii, qui dixit quod ultima sphaera est in loco per suas partes. Ad cuius evidentiam consideran-

• Lect. V, n. 5. dum est, quod sicut Aristoteles supra * dixit, non

quaereretur locus nisi propter motum, qui de- mon.strat locum ex hoc quod corpOra succedunt

♦ eodem fhmob. sibi iu uuo * loco. Undc, licet locus non sit de ne-

cessitate corporis, est tamcn de necessitate cor- poris quod movetur secundum locum. Sic igitur alicui corpori moto localiter, necesse est assignare locum, secundum quod in illo motu consideratur successio diversorum corporum in eodem loco. In his igitur quae moventur motu recto, manife- stum est quod duo corpora succedunt sibi in * loco secundum totum ; quia totum unum corpus di- mittit totum locum, et in ipsum totum subintrat aliud corpus. Unde necesse est quod corpus quod movetur motu recto, sit in loco secundum se to- tum. In motu autem circulari, licet totum fiat in diversis locis ratione , non tamen totum mutat locum subiecto : semper enim remanet idem locus subiecto, sed diversificatur ratione tantum, ut in sexto * huius dicetur. Sed partes mutant locum non solum ratione, sed subiecto. Attenditur ergo in motu circulari successio in eodem loco, non totorum corporum, sed partium eiusdem corpo- ris. Non igitur corpori quod movetur circulari- ter, debetur ex necessitate locus secundum totum, sed secundum partes.

8. Sed contra hoc esse videtur quod partes cor- poris continui non sunt in loco, neque moventur secundum locum *: sed totum movetur, et to- tum est in loco. Manifestum est autem quod ul- tima sphaera est corpus continuum: partes igitur eius nec sunt in loco , nec moventur secundum locum. Et sic non videtur verum quod ultimae sphaerae debeatur locus ratione partiL;m.

Sed ad hoc dicendum est quod partes totius continui, licet non sint in loco in actu, sunt tamen in loco in potentia, secundum quod continuum est divisibile. Pars enim, si sit divisa, erit in toto sicut in loco: unde per hunc modum partes continui moventur in loco. Et hoc maxime apparet in continuis humidis, quae sunt facilis divisionis, sicut in aqua, cuius partes inveniuntur moveri infra totam aquam. Sic igitur, quia aliquid dici- tur de toto ratione partium , inquantum partes viltimae sphaerae sunt in loco in potentia , tota ultima sphaera est in loco per accidens ratione partium : et sic esse in loco sufficit ad motum circularem.

9. Si quis autem obiiciat quod id quod est in actu, est prius eo quod est in potentia; et sic videtur * inconveniens quod primus motus localis sit corporis existentis in loco per partes, quae sunt in potenfia in loco: dicendum cst ergo * quod hoc optimc congruit primo motui. Nccesse est enim quod gradatim ab uno immobili descenda- tur ad diversitatem quac cst in mobilibus. Minor

* secundum lo- cum om. codd.

• ej»<? add. DEF

CHMNOKZ.

• ergo om. bef omiiiORZ.

est autem variatio quae est secundum partes exi- stentes in loco in potentia, quam quae est secun- dum tota existenfia in loco in actu. Unde primus motus, qui est circularis, minus habet de diffbr- mitate, et plus retinet de uniformitate , propin- quior existens substantiis immobilibus. Multo au- tem convenientius est dicere quod ultima sphaera sit in loco propter partes suas intrinsecas, quam propter centrum, quod est omnino extra substan- fiam eius; et magis consonat opinioni Aristotelis, Lit patet inspicienti sequentia *, in quibus Philoso- phus manifestat quomodo caelum sit in loco, ibi: Unde et si aqiia fiat etc.

10. Circa hoc enim duo facit: primo enim manifestat quomodo sphaera uhima est in loco ; secundo infert conckisionem ex dictis, ibi: Unde movetur circulariter ”’■ etc. Circa primum tria facit: primo manifestat quod ultima sphaera est in loco per partes; secundo quomodo partes eius ibi: Sicut autem dictum est, alia terfio quomodo ex parfibLis com- in loco , ibi: Et alia quidem per

Numm. scqq.

Num. 14.

sunt in loco,

quidem * etc.

esse

Num. 12.

Num. 13. Num. 2.

petat toti se * etc.

1 1 . Quia ergo ^dixerat * quod cui non est ali- qLiod extra continens, non est in loco per se, concludit quod si aliquod huiusmodi corpus quod non continetur ab alio, sicut est ulfima sphaera, sit aqua (in qua magis apparet quod dicitur pro- pter facilem divisionem partium), partes eius mo- vebuntur, inquantum continentur sub invicem, sic quodammodo in loco existentes. Sed tota aqua quodammodo movebitur, et quodammodo non. Non enim sic movebitur quod tota simul mutet locum , quasi translata in aliLim locLim subiecto diversum: sed movebitur circulariter ; qui qLiidem motus requirit locum partium, et non totius. Et non movebitLir sursum et deorsum, sed circula- riter : quaedam autem movebuntur sursum et deorsum, mutantia locum secundum totum, scili- cet corpora rara et densa, vel gravia et levia.

12. Deinde cum dicit : Sicut autem dictiim est etc, ostendit quomodo partes ultimae sphae- rae sunt in loco. Et dicit quod sicut SLipra * dictum est, qLiaedam sunt in loco in actLi, quaedam se- cundLmi potentiam. Unde cum aliquod sit con- tinuum similium partium, partes cIlis sunt in loco secundum potenfiam, sicuti est in ultima sphaera: sed qLiando partes sunt separatae, et solum con- tiguae, sicut accidit in collecfione lapidum, tunc partes sunt in loco secundum actum *.

i3. Deinde cum dicit: Et alia quidem per se simt etc, ostendit quomodo ex hoc seqLiitur to- tam sphaeram esse in loco. Et dicit quod quae- dam sunt per se in loco, sicLit omne corpus quod per se movetur in loco, vel secundum loci mu- tationem vel secundum augmcntum, ut supra ■■ * >-”’■ ^- “■ ”• dictum est. Sed caelum, idest ultima sphaera, non est hoc modo in loco, sicut dictLim cst, * cum nul- lum corpLis contincat ipsum: scd secundum quod movetur circulariter, partibus sibi invicem succc- dentibus , sic et locus debetur partibus eius * in potentia, Lit dictum cst, * inquantum scilicet una

Num. 8.

• tnhm AEKLMN QTVXYfCGHIO.

‘ Num. 11.

‘ //‘i.-c’(,idd. codJ. ‘ Num. pracc.

CAP. V, LECT. VII

169

• Cf. lib. V, le-

ctio V.

” aUeram befgh

HORZ.

scilicet rab.

‘ accidit pab.

* Lcct. V, n. 6.

♦ Num. praeced.

solum om. eg.

* ad id ed. a; aliud add. codd.

eXC. L5R.

* eius om.ypR.

pars eius est habita *, idest consequenter se ha- bens, ad aliani*.- Quaedam vero secundum acci- dens sunt in loco, sicut anima et omnes formae : et hoc etiam modo caelum, idest * ultima sphaera, est in loco, inquantum omnes eius partes sunt in loco, ex eo quod unaquaeque pars eius continetur sub alia secundum circulationem. In corpore enim non circulari pars extrema remanet non contenta, sed continens tantum: sed in corpore circulari quaelibet pars est continens et contenta, in potentia tamen. Unde ratione omnium partium suarum cor- pus circulare est in loco. Et hoc accipit * esse per accidens, scilicet per partes, sicut supra *, cum dixit quodpartes corporis moventurperaccidensin loco. 14. Deinde cum dicit: ZJjide fnovetiir circulari- ter etc, inducit quandam conclusionem ex prae- dictis. Quia enim dixerat * quod corpus quod cir- culariter movetur, non oportet esse in loco se- cundum totum, sed solum * per accidens, ratione partium, concludit quod corpus supremum mo- vetur sQlum circulariter, propter hoc quod ipsum totum non est alicubi; quia quod est alicubi, ipsum est aliquid, et habet aliquid * extra se a quo continetur; sed extra totum nihil est. Et propter hoc omnia dicuntur esse in caelo sicut in ultimo continente, quia caelum fortassis est quod est to- tum continens. Dicit autem fortassis , quia non- dum probatum est quod extra caelum nihil sit. Non est autem sic intelligendum, quod ipsum cor- pus caeli sit locus: sed quaedam superficies ul- tima eius * versus nos; et est sicut terminus tan- gens corpora mobilia quae in ipso sunt. Et pro- pter hoc dicimus quod terra est in aqua, quae

est in aere, qui est in aethere, idest igne, qui est in caelo, quod non est ulterius in alio.

i5. Secundum vero intentionem Averrois, Ut- tera ista aliter exponenda est. Nam exemplum de aqua quod primo inducit, non est referendum secundum ipsum ad ultimam sphaeram, sed ad totum universum: quod quidem movetur inquan- tum partes eius moventur, quaedam quidem cir- culariter, ut corpora caelestia, quaedam vero motu sursum vel deorsum, ut inferiora corpora. Quod vero postmodum inducitur, quod quaedam sunt in loco actu, quaedam potentia, non est re- ferendum ad prius dicta, sed oportet ut propter se dictum accipere. Quia enim dixerat quod quae- dam sunt in loco secundum partes, quaedam se- cundum totum, consequenter adiungit quod quae- dam sunt in loco secundum actum , quaedam secundum potentiam: et ulterius , * quod quaedam sunt in loco per se, quaedam per accidens. Ubi notandum est quod caelum secundum ipsum dupliciter accipitur hic: nam primo caelum acci- pitur pro universitate corporum, et maxime cae- lestium; secundo pro ultima sphaera. Dicit ergo quod per se sunt in loco, quae moventur secun- dum locum , sive secundum totum sive secun- dum partes, ut caelum, idest * universum: per accidens autem sunt in loco, ut anima et cae- lum, idest ultima sphaera. Quia oportet dicere quod omnes partes universi sint * aliquo modo in loco, ultima quidem sphaera per accidens, alia vero corpora per se, inquantum ab exteriori cor- pore continentur. Et hoc manifestat usque in finem.

* adiungit add.

EFGHMORS.

* et pab et codd. exc.BEFHMOR;om.

* sint om. a b

et AiKTvxpc.

Opp. D. Thomae T. II.

lyo

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO OCTAVA

EX TRADITA DEFINITIONE LOCI SOLVUNTUR DUBITATIONES LECT. II POSITAE, ET ASSIGNATUR RATIO PROPRIETATUM LOCI

Lect. II.

4>ixv£p6v 6’ VA TOUTwv OTi >cal ai aTiopfai. 7r«<j«i Xuoivt’ av ouTio ‘ks.yoiJ.iv o\j ToCi toVou. Outs yap (Tuvau^i- ff^Jai avaY<47i tov to^ttov, outs ffTiyu.vi; sivai totvov, ouTS Suo (jujjxaTa ev tw auTo) to’t(i), outs (^ia^TriiAtx Ti etvai ai)>u.o(.Ti’/.6v. iltoaa yap t6 [ASTa^u tou t6- irou t6 tuj^ov, dcXV ou SiasTTifAa (jtjijAaTOi;- xal £(7Ttv 6 TOTCO; ;cal ttou, ouj^ ci; Iv T6it({) os, iXX’ coi; t6 TCspa; Iv T(I) 7t£W£pa(7p.£vci). Ou yocp wav t6 ov sv TOTT^p , aX^a t6 /Civyjtov a())[/.a.

Kal ^spsTai hrt el; t6v auTOu tottov S/taffTOV £uX6ya)5” yap lipi^T;; x,al a7UT6[/.svov (;.r, (il(«, (TuyyEVs;- nal (7U[ji.7!:£^u)t6Ta [A£V aTtaOv) , (Z7TT6[A£va (i£ 7TaOr,Tt)ca)ial 7kOiy)Tixa (z>.XriXtov.

Kal (i.SV£l f^V) <pU(j£t TVaV Iv XM ol’/tSt(i) T^TCd) £<4a(JT0V

oux aX6y(j);’ x,al yap to [^.spo? T6(i£ sv oXo) T(ij t67T(i) (j)? ^tatpsT^v [Ae’poi; 7Tp6; oXov aTTiv, otov, oTav uSa- T0{)ttvn”(jr, Tti; [«.6piov f) a£‘po;. Outo) ^s)cal ixrip sj_£i 7rp6? uSiop* otov uXv) yap, t6 Ss stSo;, to (xIv uScop uX-/) as’po;, 6 S’ dc-i^p otov Ivs^pysta Tt; r-tsbou- To yap u^cop Suva;/.st arjp |i7Ttv , 6 f^’ ar)p ouvai/.st

uSlOO aXXoV TpOTkOV. At0pt(7Ts‘0V Ss 77Spl TOUTIOV U(7T£-

pov, aXXa (^ta t6v y.atp6v a.^/a.y/.n (^.sv sIttsiv, ixi^a^o); rts vuv priOsv tot’ s(7Tat (7a^s(7Tspov. El ouv to auTO r, uXv) y.oLl -ri IvTsXs^eta (u6ii)p yap a[A(ptj), (xXXiix t6 asv Suv(X[j.£i, TQ Ss £VTsXs5(^e£a), £^01 av toc [/.optov 7ttj); 7:p6; oXov. At6 •/.al TOUTOt? a^pr] liTt- (7ui.».(puct(; Ss, OTav aiJL^pto lv£py£(a £V yevtovTat. Kal 7rspt [A£V TO^rou, xal oti sflrTi /.al t£ lcTtv, £’^py)Tat.

Synopsis — I. Argumentum. - 2. Non oportet secun(ium de- finitionem loci traditam lectione vi (num. 1 6), quod locus augmen- tetur, corpore augmentato ; sed hoc sequitur, si supponatur lo- cus esse spatium coextensum dimensionibus corporis. - 3. Ex eadem imaginatione quod locus esset spatium coaequatum dimen- sionibus corporis, respondens cuilibet dimensioni et cuilibet pun- cto , procedebat argumentum quod locus puncti esset aliud a puncto, si locus corporis est aliud a corpore. - 4. Similiter non sequitur, si locus ponatur esse terminus continentis, quod duo corpora sint in eodem loco, nec quod inter extremitates conti- nentis sit aliquod spatium corporeum medium praeter corpus contentum. - 5. Nec sequitur quod etiam locus sit in loco. Non enim omne quod est, est in aliquo sicut in loco, sed tantum corpus mobile. Locus autem est in corpore continente sicut

ostquam Philosophus ostendit quid

sit locus, hic ex definitione data solvit

dubitationes supra * positas de loco.

Fuerunt autem supra positae sex ra-

tiones ad ostendendum locum non esse ; quarum

‘ praetermisii p. duas practcrmittit *, illam scilicet in qua inquire-

batur utrum locus esset elementum vel ex ele-

mentis *, et iterum illam in qua ostendebatur quod

ad nullum genus causae locus reducatvir * : non

enim a ponentibus locum, sic ponitur quasi ele-

mentum vel causa rerum. Unde facit mentionem

solum de quatuor residuis.

2, Quaram una erat *, quod cum locus non deesset corpori nec corpus loco, videbatur sequi

• Lcct. II, n. 4.

• Ibid. n. 5.

* Ibid. n. 7.

* Manifestum autem ex his quoniam et dubitationes omnes • .Scq. cap. t.

solvuntur , sic utique dicto loco. Neque enim simul ^’^’”” ■^^’ augmentari necesse est locum, neque puncti esse locum, neque duo corpora in eodera loco, neque spatium ali- quod esse corporeum. Corpus enim est medium loci quodvis, sed non spatium corporis. Et est locus alicubi, non sicut in loco autem, sed sicut terminus in finito: non enim omne quod est, in loco est, sed mobile corpus.

* Et fertur igitur in sui ipsius locum unumquodque ratio- • Te«. 48.

nabiliter. Cui enim consequenter, et quod tangitur non vi, proximum est. Et simul apta nata impassibilia sunt. Quae vero tanguntur, et activa et passiva sunt ad invicem. Et manet igitur natura in proprio loco unumquodque rationabiliter. Et namque haec pars in toto loco sicut divisibilis pars ad totum est; ut cum aquae aliquis moveat partes aut aeris. * Sic autem et aer se habet ad * Tcxt. 49. aquam: ut materia enim, hic autem species; aqua quidem materia aeris, aer autem sicut actus quidam ipsius. Aqua enim potentia aer est, aer vero potentia est aqua alio modo. Determinandum autem de his posterius est, sed propter tempus necesse quidem est dicere : incerte autem nunc dictum , tunc erit certius. Si igitur idem materia et actus (aqua enim est utraque; sed hoc quidem potentia, illud vero actu), se habebit utique sicut pars quodammodo ad totum. Unde et his tactus inest: co- pulatio autem cum utraque actu unum fiant. Et de loco quidem, et quoniam est, et quid est, dictum est.

terminus in aliqua re finita. - 6. Ex praedicta definitione colli- gitur ratio proprietatum loci. Nam si locus est terminus conti- nentis, rationabiliter assignatur causa quare imumquodque corpus feratur ad proprium locum. Proximitas enim naturae inter cor- pus continens et contentum est causa, quare corpus naturaliter movetur ad suum locum : gradus enim naturalium locorum re- spondet gradui naturarum. Sed haec non valet si locus sit spatium separatum, quia in dimensionibus spatii separatis nul- lus ordo naturae considerari potest. - 7. SimiU de causa ra- tionabihter accidit quod corpora naturaliter quiescant in suis locis: quia corpus locatum se habet ad corpus continens ut quaedam pars, divisa tamen, ad totum. Sicut igitur pars natura- liter quiescit in toto, ita et naturaUter corpus quiescit in suo loco naturali. - Epilogus.

quod augmentato corpore, augmentetur locus. Scd hoc sequitur si supponatur quod locus sit spatium quoddam coextensum dimensionibus cor- poris, ut intelligatur illud spatium crescere, cre- scente corpore. Sed hoc non est necesse secun- dum definitionem praedictam * de loco , quod sit terminus continentis.

3. Alia ratio fuit *, quod si locus corporis est aliud a corpore, quod etiam locus puncti sit aliud a puncto: quare non videbatur possibiie ” quod locus sit aliud a corpore, cum locus puncti non sit aliud a puncto. Sed haec etiam ratio procedit secundum imaginationem eorum qui opinabantur locum esse spatium coaequatum dimensionibus

‘ I.cct. VI, n. iC’.

Lcct. II, n. ‘.

a) quare non videbatur possibile. - Pro quarc, quia O, quod cet. et a. - I.in. seq. cum … a puncto om. codd.

CAP. V, LECT. VIII

Lect. II, n. 2.

* rerum add. py.

• ponebant vab et codd. exc. be

FGHMBZ.

* Ibid. n. 6.

• Num. 2.

* suum Bs, om. cet. ct a.

corporis: unde oportebat quod cuilibet dimen- sioni corporis responderet dimensio spatii , et similiter cuilibet puncto corporis. Sed hoc non oportet dicere, si ponamus locum esse terminum continentis.

4. Alia ratio fuit “•■, quod si locus est aliquid, oportet quod sit corpus, cum habeat tres dimen- siones * ; et sic sequetur duo corpora esse in eodem loco. Sed secundum eos qui ponunt * locum esse terminum corporis continentis, non oportet dicere, neque quod duo corpora sint in eodem loco , neque quod sit aliquod spatium corporeum medium inter extremitates corporis continentis: sed quod sit ibi quoddam corpus.

5. Item alia ratio fuit *, quod si omne quod est, est in loco, sequetur quod etiam locus sit in loco. Quae quidem ratio de facili solvitur, sup- posito quod locus sit terminus continentis. Ma- nifestum est enim secundum hoc, quod locus est in aliquo ^ , scilicet in corpore continente ; non tamen sicut in loco , sed sicut terminus in ali- qua re finita, ut punctum in linea et superfi- cies in corpore. Non enim necessarium est quod omne quod est, sit in aliquo sicut in loco; sed hoc necesse est solum de corpore mobili : motus enim induxit ad distinguendum inter locatum et locum.

6. Deinde cum dicit: Et fertiir igitur in siii etc, assignat ex praedicta * definitione rationem proprie- tatum loci. Et primo quantum ad hoc, quod corpus naturaliter fertur ad proprium * locum; secundo quantum ad hoc, quod corpus naturaliter quiescit

Num. seq. [j^ gUO loCO, ibi :

Et manet igitur natura * etc.

Dicit

* iffnobilUatem p ap et codd. exc.

ELRSTSBFIZ.

‘ etiam add. efg HM, enim add. a.

SCludit CEFLM

ergo primo, quod si ponatur locus esse terminus continentis, rationabiliter assignari potest causa, quare unumquodque corpus feratur ad proprium locum : quia illud corpus continens, ad quod con- sequenter se habet corpus contentum et locatum, et quod ab eo tangitur terminis simul existentibus, et hoc non per violentiam, est proximum ei ”” se- cundum naturam. Ordo enim situs in partibus universi attenditur secundum ordinem naairae. Nam corpus caeleste , quod est supremum , est nobilissimum : post quod inter alia corpora se- cundum nobilitatem * naturae est ignis; et sic deinceps usque ad terram. Unde manifestum est quod corpus inferius, quod se habet consequenter secundum situm ad corpus superius, est * proxi- mum sibi in ordine naturae. Et ideo addit fiori vi, ut ostendat naturalem ordinem situs, cui re- spondet ordo naturarum °, et excludat * ordinem situs violentum, sicut aliquando per violentiam corpus terrestre est super aerem vel aquam. Et huiusmodi duo corpora se consequentia in natu-

171

rali ordine situs, et in ordine naturarum simul apta nata esse, sunt impassibilia ‘: idest, cum con- tinuantur ad invicem et fiunt unum , ad quod aptitudinem habent propter propinquitatem na- turae, tunc sunt impassibilia. Sed dum tanguntur distincta existentia, propter contrarietatem quali- tatum activarum et passivarum , sunt activa et passiva ad invicem. Sic igitur proximitas naturae, quae est inter corpus continens et contentum , est causa quare corpus naturaliter movetur ad suum locum: quia oportet quod gradus natura- lium locorum respondeat gradui naturarum -, ut dictum est. Sed haec ratio non potest assignari si ponatur locus esse spatium : quia in dimensioni- bus spatii separatis nuUus ordo naturae conside- rari potest.

7. Deinde cum dicit: Et manet igitiir natura etc, assignat causam quare corpora naturaliter quie- scant in suis locis. Et dicit quod hoc accidit ra- tionabiliter, si ponamus locum esse terminum corporis continentis : quia secundum hoc corpus locatum se habet ad corpus continens sicut quae- dam pars ad totum , divisa tamen. Et hoc ma- nifestius apparet in corporibus quae sunt facilis divisionis, sicut est aer vel * aqua: horum enim partes possunt moveri ab aliquo in toto, sicut lo- catum movetur in loco. Et hoc etiam non solum verum est secundum figuram continendi unum sub alio, sed etiam secundum proprietatem na- turae. Aer enim se habet ad aquam ut totum , quia aqua est ut materia, aer autem ut forma; nam aqua est quasi materia aeris, et aer est sicut * forma eius. Quod ex hoc apparet, quia aqua est in potentia ad aerem simpliciter. Sed verum est quod etiam aer est quodam alio modo in po- tentia ad aquam, ut determinabitur posterius in libro de Generatione * : sed ad praesens tempus necesse est hoc accipere ad ostensionem propositi. Sed hic non declaratur per certitudinem, sed in libro de Generatione declarabitur certius. Ibi enim dicetur quod cum ex aqua generatur aer, est cor- ruptio secundum quid, et * generatio simpliciter, propter hoc quod perfectior forma introducitur, et imperfectior abiicitur. Cuni autem ex aere ge- neratur aqua, est corruptio simpliciter et gene- ratio secundum quid, quia perfectior forma abii- citur, et imperfectior introducitur. Sic igitur aqua simpliciter est in potentia ad aerem, sicut imper- fectum ad perfectum : aer autem est in potentia ad aquam, sicut perfectum ad imperfectum. Unde aer se habet ut forma et ut totum, quod habet rationem formae : aqua vero se habet ut materia et ut pars, quae pertinet ad rationem materiae. Quamvis igitur idem sit et materia et actus, quia

* et BDL, aut EF

GHMRSZ, Om. CCt.

quasi EFGHMR.

• S. Th. lib. I, lect. XIV. - Did. Hb. IjCap.v, n.io.

P) Manifestitm est … in aliquo. — Sic PCLsI ; Manifestum est enim qiiod secundum Itoc quod locus est in aliquo non bene ADKOSTVY pIX et a, Manifestum est enim quod secundum hoc locus {locus om. R) est in aliquo BEFGHMNR, quac lectio in idem redit cum Piana; Ma- nifcstum cst enim lioc qiiod secundum Itoc locus est in aliquo Z, Mani- festum est enim quod secundum lioc sequitur quod locus est in aliquo sX, Manifestum est enim lioc quod locus est in aliquo Q.

•f) est proximum ei.— est ei proximum T; cct. et a b om. ei. Le- ctiones singulares habent R : et hoc non per violentiam est, sed secun- dum naturam, et L transponendo : et hoc non est per violentiam

naturae, ordo enim situs in partibus universi attenditur secundum ordinem proximum secundum naturam.

3) cui respondet ordo naturarum. - cui situs ordo naturalium pE, cui respondet situs ordo naturalium sE, cui respondet ordo situs na- turae edd. a b, cui respondet ordo situs naturalis P. Lectio quam da- mus ex codicibus exc. E obvia est, et a contextu requiritur.

t) simul apta nata esse, sunt impassibilia. - Ita P6; simul apta nata sunt fieri impassibilia D; cet. et a om. esse.

X,) respondeat gradui naturarum. - Pro respondeat, respondeant A CIKSVXYZa; pro naturarum, uaturalium locatorum P. (Cf. not. 3).

172

PHYSICORUM ARISTOTELIS LIB. IV

aqua in se continet utrumque; sed tamen hoc quidem est in potentia proprie loquendo, scilicet aqua, sicut imperfectum: illud vero, scilicet aer, in actu ut perfectum. Unde habebit se aqua ad aerem quodammodo sicut pars ad totum. Et ideo his , scilicet aeri et aquae , cum sint duo distincta , inest tactus : sed cum ex utrisque fit unum, uno transeunte in naturam alterius, tunc fit copulatio^ idest continuatio. Sicut igitur pars naturaliter quiescit in toto, ita et naturaliter corpus

quiescit in suo loco naturali. Considerandum ta- men est quod Philosophus hic loquitur de corpo- ribus secundum formas substantiales, quas habent ex influentia corporis caelestis, quod est primus locus, et dans virtutem locativam omnibus aliis corporibus: secundum autem qualitates activas et passivas est contrarietas inter elementa, et unum est corruptivum alterius.

Ultimo autem epiiogando concludit, quod di- ctum est de loco et quod est et quid est.

CAP. VI, LECT. IX

173

LECTIO NONA

AD NATURALEM PERTINET DETERMINARE DE VACUO - OPINIONES ET RATIONES AFFIRMANTIUM ET NEGANTIUM ESSE VACUUM

Tov «uTov ^e TpoTcov uTTO^TiTrTlov eivat tou <pu(7ixou dewpridOLi kkI Trepl xevou, sl scTtv v) [y.v) , xai 7103;

£<jTIv 7) tJ SffTtV , W(7-Sp Xxl TCcpl TOTIOU’ XOCl Vap

-wapscrclYiatav sj^et tt)v ts aTrtcrTtav y.xi ttiv 7r(ffTiv Stix Tolv uTuoXajAPavojjisvwv otov yap tottov Ttva x,al aYYSiov TO >4£vdv TtOsafftv ot XeyovTs;, Soxct Ss tcXyI- pic, (iev stvat, oTav ej^v] tov oy/cov ou Se)CTt!4o’v effTtv, OTav f^e UTSpYjOY), (Csvdv, oi; Td auTO [jtev Sv xsvdv xal TuXvipe; x,zi totvov, to S’ etvat auToi; ou TauTO ov.

“Ap^affQai Se Set t^? <7X.e‘4’soj; Xa|ioufftv a ts Xeyouctv ot (paffxovTs? eivat, /.al reaXtv « XsyouTtv ot fjt-ir) <pa- ffJtovTSi; ,)tal TpiTOV Ta; xotva; Tuspl auTwv Sd^a;.

Ot j/.ev ouv Setx,vu’vat TkStpwptevot oTt oux sTTtv , ouj^ 6 PouXovTat Xeystv ot avOptoTTOt xevov, tout’ e^eXs^yvou- <7iv, aXV a[jtapTavovTSi; Xe’you<7tv, coffwsp ‘Ava^aydpa; xal oi TOUTOv Tov TpdTCOv eXey^ovTe?. ‘ETCtf^st/tvuouat yocp OTt effTi Tt d a7)‘p , ffTpeSiXouvTs; tou? (iffx.ou; xal detxvuvTe; aj; iffj(_upd; d arip , x.ai eva7toXa[Jt(ia- vovTs; £V Tai? x,Xsiu’Spat;. Ot (V avOpoJWOt BouXovTat jcevov etvat <)taffT7)[Aa ev (o [/.y)<)ev sffTt ffoj[/,a atffOr,- Tov old[;.evot Ss to ov izTrav stvat ffwj/.a, (paTiv ev (o oXto; (Ay)Sev IffTi, tout’ stvat xevdv Std Td irXyjpei; (zspo;, [7.7] jcsvdv etvai. Ouxouv touto Sst Setxvuvai, OTt effTt Ti d (XTjp, aXX’ OTt ou”/. IffTt (^taffTrj[/.a eTs- pov Toiv ffio(7.aT(i)v, ouTS j^coptffTdv ouTS evspysicj: dv, (itaXa[j.fiavst to Tiav ff<3[/.a, coffT* etvat [at) ffuveys’;, xaOiXTCsp Xsyoufft A7)[7.d/cptTo; xal AeuxtwTro; xal eTS- pot TToXXol T(ov (pufftoXdytov , 7) xal sX Tt e^to tou navTd; ff(o[/.aTd; IsTtv 6’vto; ffuvej^gu;. OuTOt [7.ev ouv ou xaToc Oupa; Tvpd; Td 7rpdpX7)[jLa (XTravTdJfftv ,

dcXX’ ot ^ocffXOVTs; etvat [y.aXXov. Aeyoufft fi’ ev [Jtev OTt V) x{v7)fft; 7) xaTOc totcov oux av el‘7) (auT7) S’ effTl ^opoc xal au^7)fft;), ou yap <zv Soxstv etvat x(v7)fftv, el (/.7) eT7) xsvdv to yizp wX^^ps; (z^uvaTOv ei^vat 5e’^a- ffOaC Tf ei Se Sc^atTO xal IffTat Suo ev T<i) ocuto), ev(is)(_otT’ av xat d~offaouv etvat a.u.x aoi^xTX’ t7)v yocp ^taipopocv, <ii 7)\ oux av si‘7) to Xsj^^Oev , oux effTtv stTcstv. Et Se touto sv^eyeTat, xal to fft/.txpd- TaTov Os?sTai to (jteytffTOV woXXa yap (/.txpa effTi TO («.sya” (offT* ei ■rcoXXoc ‘tffa evos’y(^£Tat ev TauT(o etvai, xal ttoXXoc ixvtffa.

MeXiffffo; (i£v ouv xat Xetxvufftv oTt to Tvav axtV7)T0V ex tou’t(ov et yap xtvrIff£Tat, avayX7) £tvat, <pr,fft, X£vo’v TO Xi x£vdv, ou T(ov ovTcov. “Eva (/.ev ouv TpoTiov ex TOUTiov Setxvuoufftv OTt effTi Tt X£vdv,

ixXXov S’ oTt (patvovTat £vta ffuvtdvTa xat 7ttXou[jt£va ,

otov xal Tov otvdv <pafft o£Y£ffOat (/.£Ta T(3v (ZffX(3v

Tou; ■jfctOou;, (o; £l; toc evovTa xevoc ffuviovTO; tou

7ruxvou(/.£‘vou ff(o[/.aTO;. “Eti Se xal 7) au^r,fft; Sox£i 7rafft v^y^^sffOai otoc X£Vou”

T7)V (tev yap Tpo(p7)V ffo)(;.a etvat, (^uo oe ffto^j.KTOC

dcSuvaTOV (xc-a eivai. MapTuptov hl xat to Tiepl Tr,; T£(ppa; 7rotouvTat, -^ oe’-

veTai ‘tffov uOojp dffov to dyy£iov Td xevov. Etvat S’ loaffav xai oi IluOaydp^iot xevdv , xal £7retffi£-

vat auTO T(o oupav<o sx tou oc7f£tpou 7tV£u’(«.aT0; «o;

ocvaTCveovTi xal to xevov, 6 ^topt^et toc; <pu’ffet;, to;

OVTO; Tou X£VOu j^ioptff[7.ou Ttvd; T(ov e<p£^7); xxt tt);

Stop(ff£(o;- xat tout’ etvat 7rp(oT0v ev toi; (zptO^/.oT;-

“rd yocp xevdv dtopi^stv t7)V ipufftv auTtov. ‘E; (ov [/.ev

ouv ot [/.Ev <pafftv etvat, ot ou yafft, ff^e^ov TOt-

auTa xal TOffauToc IffTt.

Cap. VI. Tcxt.

50.

Text. 51.

Text. 53.

* Eodem autem modo accipiendum et physici esse consi-

derare et de vacuo, si est aut non, et quomodo est, et quid est, sicut et de loco. Et namque similem habet incredulitatem et fidem, per ea quae opinantur. Ut enim locum quendam et vas , vacuum ponunt dicen- tes: videtur autem esse plenum quidem, cum habet il- lam molem cuius susceptivum est; cum vero privatum est, vacuum : tanquam idem quidem sit vacuum et ple- num et locus, esse autem ipsis non idem.

* Incipere autem oportet considerationem accipientes quae

dicunt affirmantes esse ; et iterum quae dicunt non affir- mantes esse; et iterum communes opiniones de ipsis. Alii quidem igitur tentantes monstrare quia non est, non quod homines volunt dicere vacuum, hoc arguunt; sed peccantes dicunt, sicut Anaxagoras et qui eodem modo argumentantur. Demonstrant enim quod aliquid est aer, litigantes per utres, et demonstrantes quod aer est fortis, et accipientes in clepsydris. Alii autem ho- mines volunt vacuum esse spatium in quo nuUum est corpus sensibile. * Opinantes autem omne quod est esse * Tcxt. 52. corpus, dicunt omnino in quo nihil est , hoc esse vacuum: unde plenura aere vacuum esse. Igitur hoc non oportet monstrare, quia est aliquid aer : sed quia non est alterum spatium a corporibus, neque separa- bile, aut quod sit actu, quod distinguat omne cor- pus, ut sit non continuum, sicut dicunt Democritus et Leucippus et alii multi physiologorum : aut et si ali- quid extra omne corpus est, cum sit continuum. Hi

* quidem igitur non secundum posita ad problema con- tradicunt :

sed affirmantes esse magis. Dicunt autem unum quidem, quia motus secundum locum non erit: hic autem est loci mutatio, et augmentum. Non enim videbitur uti- que motus esse, nisi sit vacuum : plenum enim impos- sibile est recipere. Si vero recipiat, et sint duo in eodem, continget utique et quotlibet simul esse corpora : dif- ferentiam enim propter quam non erit utique quod dictum est, non erit dicere. Si autem hoc continget, et parvissimum accipiet maximum: multa namque parva magnum sunt. Quare , si multa aequalia continget in eodem esse, et multa inaequalia.

* Melissus quidem igitur demonstrat quod omne immobile

ex his. Si enim movebitur aliquid , necesse est esse vacuum, dicit: vacuum autem non est eorura quae sunt. * Uno quidem igitur modo ex his demonstrant * Text. 55. quod aliquid est vacuum.

Alio vero modo, quia videntur quaedam corpora coeuntia et calcantia; ut et vinum, dicunt, cum utribus recipere dolia : tanquam in ea quae sunt vacua coeunte den- sato corpore.

Amplius autem et augraentura videtur oranibus fieri per vacuum : alimentum quidem enim corpus esse ; duo autem corpora impossibile simul esse.

* Testimonium autem et quod est de cinere faciunt , qui

recipit tantum aquae quantum si vas vacuum esset. Esse autem affirmaverunt et Pythagorici vacuum, et ingredi ipsum a caelo ex infinito spiritu , tanquam respiranti ; et hoc esse vacuum, quod determinat naturas: tanquam sit vacuum separatio quaedam eorum quae sunt con- sequenter, et determinatio. Et hoc esse primum in nu- meris: vacuum enim determinare numerum ipsorum.

* Ex quibus ciuidem igitur alii dicunt esse, alii vero non dicunt, fere tot et huiusmodi sunt.

Text. 54.

Text. 56.

Tcxt. 57.

174

PHYSICORUM ARISTOTELIS LIB. IV

Synopsis — I. Argumentum et divisio textus. - Sicut ad na- turalcm spectat tractare de loco, ita et de vacuo. Nam secundum eos qui ipsum ponunt, vacuum est quidam locus vel vas quod- dam, quod dicitur plenum, cum intra se corpus aliquod habet; ita ut lociis , vacuuin et plentim nonnisi ratione differant. - 2. Quo ordine determinandum sit de vacuo - 3. Subdivisio textus. - 4. Antiqui philosophi volentes ostendere quod non sit vacuum, non arguebant contra rationem eorum qui ipsum po- nebant. Ostendebant enim plenum aere non esse vacuum, pro- bantes aerem esse aliquid ; cum alii per vacuum intelligerent id in quo non est corpus sensibile, omne ens esse corpus sensi- bile opinantes, aerem vero, utpote corpus modicum sensibile, nihil esse credentes. - 5. Ad destruendum igitur eorum positio- nem, oportet ostendere quod non sit spatium aliquod sine cor- pore sensibili. Diversimode enim vacuum esse dicunt; vel se- paratum a corporibus, vel inter ipsa , ab invicem ea distinguens.

vel in ipsis corporibus, vel etiam extra totum universum. - 6. Subdivisio textus. - 7. Ratio ponentium vacuum separa- tum talis erat. Si non sit vacuum, non potest esse motus loca- lis, cum in plenum nihil moveatur; alioquin duo corpora vel etiam multa, possent esse in eodem loco, et maximum corpus in parvo loco. Cum ergo sit motus, et vacuum esse oportet. - 8. Melissus e contra, ex eo quod non sit vacuum, nec mo- tum dari inferebat. - 9. Qui vacuum in corporibus esse dice- bant , tribus rationibus ducebantur: a) quia condensationem fieri existimabant , ac si densato corpore, partes in quasdam vacuitates subintrarent. - 10. b) Quia corpora per alimentum augentur; oportet igitur esse vacuitates in quibus alimentum recipiatur; secus duo corpora essent in eodem loco - ii. c) Exemplo vasis pleni cinere , quod tantum de aqua recipit, quan- tum si esset vacuum. - 12. Opinio Pythagoricorum de vacuo. - Epilogus.

Num. 3.

ostquam Philosophus determinavit de loco , hic determinat de vacuo. Et circa hoc duo facit: primo manifestat suam intentionem ; secundo prose- quitur propositum, ibi : Alii qiiidem igitiir * etc. Circa primum duo facit: primo ostendit quod ad natZaieZom.a philosophum * uaturalcm pertinet determinare de et codd. exc. be yacuo ; secundo ostendit quo ordine de vacuo

* Num. scq. dcterminandum sit , ibi : Incipere auteni * etc.

Dicit ergo primo , quod sicut ad philosophum naturalem pertinet determihare de loco an sit et quid sit, ita et de vacuo : quia per similes ra- tiones aliqui crediderunt et discrediderunt esse locum et vacuum. Illi enim qui dicunt esse va- cuum , ponunt ipsum ut quemdam locum et quoddam vas: quod quidem vas vel locus vide- tur esse plenum , cum habet intra se aliquam molem alicuius corporis ; sed quando non habet, dicitur esse vacuum: ac si idem subiecto sit lociis

• diferuntcodd. q^ paciium ct vlenum , sed differant * solum se-

et a . •» •”

cundum rationem.

2. Deinde cum dicit: Incipere autem oportet etc, ostendit quo ordine determinandum sit de vacuo. Et dicit quod oportet incipere ab hoc, quod po- namus rationes eorum qui dicunt vacuum esse; et iterum eorum qui dicunt vacuum non esse ; et iterum communes opiniones de vacuo, quid sci- licet ad rationem vacui pertineat.

3. Deinde cum dicit: Alii quidem igitur ten- tantes monstrare etc. , prosequitur quod dictum est. Et primo praemittit ea quae sunt necessaria ad inquirendum veritatem de vacuo ; secundo incipit inquirere veritatem, ibi : Quoniam autem non est * etc. Circa primum duo facit: primo ponit rationes ponentium et negantium esse va- cuum ; secundo ponit communem opinionem de vacuo, ostendens quid sit de ratione vacui , ibi : Ad quale autem ”’ etc. Circa primum duo facit: primo ponit rationem negantium esse vacuum; secundo rationes affirmantium, ibi: sed affirman- tes etc. *

4. Dicit ergo primo, quod aliqui antiquorum

Lcc XI.

‘ Lect. scq.

Num. 6.

philosophorum, volentes monstrare non esse va- cuum , in hoc peccaverunt , quod non argue- bant contra rationem * ponentium esse vacuum. • posnwnem be

T.T • II <. 1 FGHKL.MRSVZ.

Non enim ostendebant non esse *” vacuum, sed ‘ ?«’”’ non sn

inducebant rationes suas ad ostendendum quod

plenum aere non est vacuum, ut patet de Ana-

xagora et aliis simiUter argumentantibus , qui ad

destruendum vacuum ” volebant demonstrare «

quod aer sit ahquid: et ita, cum vacuum sit in

quo nihil est, sequitur quod plenum aere non sit

vacuum. Quod autem aer sit aliquid, demonstra-

bant, litigantes cum suis adversariis, per utres;

qui cum sint inflati, possunt aliquod pondus

sustinere : quod non esset, nisi aer esset aliquid.

Et sic demonstrant quod aer est fortis. Et etiam

per hoc quod accipiunt aerem in clepsydris, idest

in vasis furantibus aquam : in qtiibus cum attra-

ctione aeris attrahitur aqua, vel etiam impeditur

introitus aquae, nisi exeat aer. Patet igitur quod

isti non obiiciunt ad positionem : quia omnes po-

nentes esse vacuum , volunt esse vacuum spa-

tium , in quo nullum corpus sensibile est: propter

hoc quod omne quod est, opinantur esse corpus

sensibile, et sic ubi non est corpus sensibile, cre-

dimt * nihil esse. Unde cum aer sit corpus modi- • condudunt , .

…. . , , . ^ . . dicunt ACDlK.MNo

cum sensibile , opmantur quod ubi non est nisi qjyyii.dicuntai’

aer, sit vacuum.

5. Ad destruendum igitur eorum positionem, non sufficit ostendere quod aer sit aliquid: sed oportet ostendere quod non sit aliquod spatium sine corpore sensibili. Quod quidem dupliciter aliqui ponebant esse vacuum ^: uno modo sicut separatum a corporibus, ut si diceremus spafium quod est infra extremitates alicuius domus, esse vacuum; aUo modo sicut actu existens inter cor- pora, quod distinguit corpora ab invicem ut non sint continua, ut dixerunt Democritus et Leucip- pus et multi aliorum natviraUum philosophorum. Imaginabantur enim quod si totum ens esset con- tinuum, omnia essent unum: non enim esset assi- gnare quare magis distinguerentur corpora plus hic quam ibi ”. Unde inter omnia corpora distin-

a) ad dcstruendum vacuum. - ad demonstrandum vacuum E, ad dcmonstrandum vacuum non esse P; cf. num. .seq. in fine, ubi ipsa P habet destruere vacuum.

‘f) non sit aliquod spatium… esse vacuum. -Vhna. sequens ed. li^S legit sic : non sit atiquod corpus vcl aliquod spatium sinc corpore sensibili, secundum quod duplicitcr aliqui poncbant esse vacuum; scd lectio quam ex codicibus ct a b recipimus, magis quadrat cum decursu argumentationis ct conclusionc. Arguitur enim sic: ponentcs vacuum

volunt illud esse spatium sine corpore sensibili: crgo contra eos non dcbct ostcndi aerem csse aliquid , scd spatium sine corpore sensibili non cxisterc. Dupliciter autem ponebant spatium sine corporc sensibili esse vacuum : debet ergo ostendi vacuura nullo istorum modorum csse.

•f) corpora plus hic quam ibi. - Ita PsXY et b ; corpora hic plus quam ibi FB, hic corpora plus quam ibi Z, corpora plus quam ibi OS TpX et a, corpora plura plus hic quam ibi L, prius hic quam ibi V;

CAP. VI, LECT. IX

175

cta, ponebant interesse aliquod spatium vacuum,

in quo nullum ens esset. Et quia Democritus po-

nebat corpora componi ex multis corporibus indi-

s visibilibus, ponebat in intermedio ° illorum corpo-

rum indivisibilium esse quasdam vacuitates, quas

dicebat poros; et sic omnia corpora dicebat com-

poni ex pleno et vacuo. Vel si etiam totum corpus

mundi sit continuum, etnon sitinter partes universi

‘ ponebat TBo a aliqua vacuitas, ponebant * tamen vacuum esse **

••‘esse om. rab. extra totum muudum. Manifestum est igitur quod

praedicti philosophi volentes destruere vacuum ,

non inducebant rationem ad quaestionem secun-

dum positionem aliorum. Debuissent enim osten-

• aiiorum ed. a dere Quod uulio illorum * modorum sit vacuum.

et codd. exc. ef /- i^ • 1 i- • i /-^

CHMQR. 6. Demde cum dicit: sea afjirmantes esse etc,

ponit rationes ponentium esse vacuum. Et primo eorum qui locuti sunt de vacuo naturaliter; se- cundo eorum qui locuti sunt non naturaliter, ibi:

• Num.i2. jTy^g autem afjirmaverunt* etc. Circa primum duo

facit : primo ponit rationem eorum qui ponebant vacuum esse quoddam spatium a corporibus se- paratum; secundo eorum qui ponebant vacuvim

♦ Num. 9. [^ corporibus, ibi : Alio vero modo ‘* etc. Circa pri-

mum duo facit : primo ponit rationem ponentium esse vacuum ; secundo ponit quomodo Melissus e converso illa ratione utebatur, ibi: Melissus qiii-

* Num. 8. ciefn igitur * etc.

7. Dicit ergo primo, quod illi qui affirmabant vacuum esse, magis inducebant rationes ad pro- positum. Quarum una erat, quod motus secun- dum locum, qui est loci mutatio et augmentatio,

•Lect. V, n. 5; ut supra * dictum est, non esset si vacuum non

lect. VII, n.13. ^ . ‘ . …

esset. Quod sic ostendebant. Si enim ahquid mo- vetur secundum locum, non potest moveri in plenum; quia locus plenus uno corpore, non po- test recipere aliud. Quia si reciperet, sequeretur duo corpora esse in eodem loco; et eadem ra- tione sequeretur de quocumque: non enim potest assignari differentia quare duo corpora sint in eodem loco et non plura. Et si hoc contingit, scilicet quod quotcumque corpora sint in eodem loco, sequetur quod parvissimus locus possit re- cipere maximum corpus; quia multa parva con- stituunt unum magnum. Unde si multa parva aequaUa sint in uno ioco, et multa inaequalia. Sic ergo probata hac conditionali, quod si motus est, vacuum est, arguebant a positione antece- dentis : motus est ; ergo vacuum est.

8. Deinde cum dicit: Melissus quidem igitur etc, ostendit quod Melissus, supposita eadem condi- tionali, argumentabatur e contra a destructione consequentis : quia si motus est, vacuum est ; sed

vacuum non est; ergo motus non est: ergo totum ens est immobile. - Iste est igitur unus modus quo aliqui probabant vacuum esse quasi separatum.

9. Deinde cum dicit : Alio vero modo, quia vi- dentur etc, ponit tres rationes ponentium vacuum esse in corporibus. Quarura prima est ex his quae condensantur. Videntur enim eorum quae inspis- santur, partes coire vel convenire in invicem, et se invicem calcare et comprimere, ita quod sicut fertur, dolia tantum de vino recipiunt cum utri- bus , quantum etiam sine utribus , et praecipue si utres sint subtiles; propter hoc quod vinum in utribus condensari videtur. Hanc autem con- densationem fieri existimabant ac si densato cor- pore, partes subintrarent in quasdam vacuitates.

10. Secundam rationem ponit ibi: Amplius au- tem et augmentum etc. : quae sumitur ex aug- mento. Augentur enim corpora per alimentum, quod corpus quoddam est. Duo autem corpora non possunt esse in eodem loco ; ergo oportet esse aliquas vacuitates in corpore augmentato, in quibus recipiatur alimentum. Et sic necesse est esse vacuum ad hoc quod recipiatur alimentum.

1 1 . Tertiam rationem ponit ibi : Testimonium autem etc Quae, sumitur ex vase pleno cinere, quod tantum recipit de aqua, quantum si esset vacuum : quod non esset nisi essent aliquae va- cuitates inter partes cineris.

12. Deinde cum dicit: Esse autem affirmave- runt etc, ponit opiniones non naturalium de va- cuo. Et dicit quod etiam Pythagorici affirmave- runt esse vacuum : quod quidem ingrediebatur infra partes mundi a caelo, propter vacuum in- finitum, quod ponebant esse extra caelum quasi quendam aerem vel spiritum infinitum: ut sicut ille qui respirat, dividit suo flatu aliqua faciliter divisibilia, ut aquam aut huiusmodi, ita ex aliquo quasi respirante , ingrederetur distinctio in res ; quam non intelligebant fieri nisi ’” per vacuum, sicut £ de Democrito dictum est *: ac si vacutim nihil ‘ Num. 5. esset aliud quam distinctio rerum. Et quia prima distinctio et pluralitas invenitur in numeris, ideo vacuum primo ponebant in numeris : ut per na- turam vacui una unitas distingueretur ab alia, ne numerus sit continuus , sed habeat naturam di- scretam. Sed * quia isti quasi aequivoce loqueban- ‘£:<defghmnbvz tur de vacuo , appellantes rerum distinctionem vacuum, propter hoc infra de hac opinione non prosequitur.

Ultimo autem quasi epilogando concludit, di- ctum esse propter quid quidam dicunt * esse va- * ‘^”«”^ cuum , et quidam non dicunt *.

iicant eo, om.

DFLB.

DEGHMNQR om. plus, quod revera post magis non est necessarium; corpora plus ibi quam ibi sl. Quid pl habuerit, et quomodo compendia in ACK explicari debeant, nescimus. - Statira omnia om. E, corpora om. ACDIKNOQTVXYafc; pro distincta, distantia EG.

0) in intermedio. - inter media PGHMNaii; intermedia FsC, inter- medio ERpCT corrupte pro in intermedio, quod habent cet.

e) quam non intelligebant Jieri nisi. - Pro quam, quoniam ed. a, quas E, quae R, quod F^Hfr; H insuper om. non et nisi.

-^^K^^-»’-

176

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO DECIMA

QUID NOMINE VACUI SIGNIFICETUR - EXCLUDUNTUR RATIONES PONENTIUM VACUUM

IIpoi; Xs TO TTOTsptoi; Ij^si bsX XaPsiv tC ay)i/.a£v£i tou-

vou-a.

Aox-si Sv) t6 xsvov to^tuoi; sivai ev tu [jt.7)6£V IffTi. ToiItou S’ atTiov OTi TO ov (T<3jj(.a otovTat etvat, 7:av os (jco[j(.a ev TOTrw, xsvov S’ ev (o totvo) [/.7)f^£‘v sdTi ij<5[/.a’ wut* tl TTOu [JI.7) £(TTt (ro>[ji.a , >t£V(iv £tvat IvTauOa. 2co[jt,a Ss TraXiv aTuav otovTat stvai aTCTOV TOtouTO os av sj^Y) papo; •/) >tou<po’T-/)Ta. 2u[/.jia{v£t ouv t/. aitX- Xoytff^/.ou TOUTO stvat >c£vo’v , Iv (J [jtviSs^v lijTt PapO •fi xoucpov. TauTa i/.ev oiiv, totrxep erTcoiJtsv xal np6- Tspov, l)t (7uX^OYtff[i,oi> ^•«[/.’^aivst.

‘Atotcov Ss £1 7) TTtYt/.7) /tsvdv Ssi Y«p to’tcov £?vat, ev (1) i7o>[/.aTo’; liJTi ota(7T7)[/.a aTCTou. ‘AXV ouv (pa£- veTat ‘Xs’Ysa6ai tq)cev6v eva [jlsv TpoTTOv t6 (xt) tuXt)- ps; ai<707)TOtj (7to[xaT0? xaTOC T7)v aip7)‘v atirOTjTov X’ s’(JtI >iaT<x T7)v a^rlv t6 Papo; ex^’^ ‘^*^ xouooT^^Ta.

A16 X.IZV (X7ropi^’(7ste Tt;, Tt ixv (paisv, ei ej^^ot t6 St(Z(7T7)(ji.a yptotjta ri iLooov, TUOTSpov /csvov 7) ou;- -^” (^ItJXov oti el

[JtSV OSJ^^OtTO fftO[Jia aTVTOV, >C£VOV £tvaf £t OS [/.7), ou. “AXXOV Ss TpOTfOV, SV ti> (Jt7) TO^S Tt [A7)S’ 0’J(7{a Tt; (7ti)-

[/.aTt>c7)* ito (fxrji Ttvs; etvat t6)csv6v t7)v tou (7tu- (AaTO(; ijX7)v , o’t7T£p >cal t6v totuov, to auT6 touto XsYOVTs; ou)caX()j;- 7) [j.sv y*P ‘J^‘0 o^i “/jtopiGxr, Ttov 75paY[X(ZTtov, TO 6e y.sv6v ^T^TOuatv to; j^toptaTOv. ‘E^rel Sl 7r£pt totuou ottoptTTat ,)cal to >csv6v i^^xy/.ri

TOTTOV Stvat Sl |(7TtV l(7T£p-/)[Jl.s’v0V (7tO[/.aT0;, t6:to(; Ss

jcal 7:tO(; siJTt /cal 7r(3; oux. £’<7Ttv s’{p7)Tat, ^av£p6v

OTt OUTtO [JtSV)CEv6v OU)C £(JTtV, OUTS (i^topt(7T0V OUTS

^csvtoptij^jis^vov t6 yxp)C£v6v ou (^tofjia, (xXXix (7to[/.aT0; ota(7T7)i/.a Pou),£Tat stvat. Ato >cal t6)C£v6v Sox.£i Tt eivai, OTt >cat 6 totto;,

)cal Xt(x T(X auTSc. “Hxst Y«p ‘^v) t) >c(v7)(7t; 7))caT(X tottov >cal TOt; t6v to^tov cpaocouctv Etva(Tt ^rapa toc cto- (/.aTa Ta s^JtxtTCTOVTa)cal TOi; t6)csv6v. A’tTtov Se)ctV7)’(7etoi; o’tovTat stvat t6)csv6v ouTto; to; Iv to >ct- vstTaf TOuTO S’ av s!^7) oiov t6v to^tov cpa(7i Ttvs; eivai.

Ou^s[x{a h’ (XV(XY)C7), st x(v7)iTt; sffTtv, stvat)csv6v. “OXto; (/.sv ouv TraoT’/); xtv^jTsto; ouSaaJ>;, ^t6)cal M£Xt(7(Tov sXaOsv aXXotou(70at Yocp t6 TuXTips; svosj^sTat. ‘AXX(X S7) ouSs T7)V)caTa tottov)civ7)(7tv (zixa vap evSeys- Tat uTts^tsvat aXXT^Xoti;, ouosvo; ovto; ()ta(TT7)[jtaT0i; (^topt(7Tou Trapa tix (7to[/.aTa T(X •/Ctvou’[/.sva. Kal touto r7|Xov >cal s’v Tat; Ttov suvej^JJv S{vat; , to(77r£p >cal Iv Tat; Ttov uYptov.

‘EvSeyeTai Sl)Cal 7Tu-/Cvou(T0ai (it) eti; t6)csv6v , (zXXoc Siol t6 Ta IvovTa s)C7rup^/)v{^stv, otov uSaTO; cuvOXt- po[Ji.evou t6v EvovTa aspa ,

xal au^ixvEiTOat ou [/.ovov siiTtovTo; Ttvo;, aXXoc)cal ixX- Xott>)<7ei, otov £1 l> u^aTO; y^”^”^^ ivp-

“OXtdi; Ss S TE Tuepl tt)? a’j^7)‘T£to; Xoyo;)cal tou et; T7)v Tsopav Iyxso[/.svou uXaTo; auT6; auT6v l(/.7roSt^et. ‘H Y^p 0’^” au^ocvsTat oTtouv , ri ou (Tto’(jiaTt, •^’ ev- Ss’Y£Tat ^uo (7t)>(/.aTa Iv Tto auTw stvaf (flC7cop{av ouv >coiV()v oc^tou<7t Xustv, aXX’ cj)csv6v Sst!cvu’ou<7tv to; IiTTiv) •/) 7i;av stvai x^fxrv.xXov t6 iTo>[/.a)csv6v , et TrocvTiu au^otveTat)cal au^ocvsTat Stoc >csvou. ‘0 S’ auTo; XoYo;)cal S7:l tt)? Te’<ppa(;. “OTt [/.ev ouv l^ tov Sie)ivu’ou(Tiv sivat t6)csv6v Xuetv paStov, (pavepov.

8-7,5

* Ad quale autem se habeat, oportet accipere quid signi- * Cap. vn. Seq.

ficet nomen. ”^’”’ ^^’

Videtur autem vacuum locus esse in quo nihil est. Huius autera causa est , quia omne quod est , corpus opi- nantur esse; omne autem corpus in loco est; vacuum autem, in quo loco nullum corpus est. Quare sicubi non est corpus, nihil est ibi. Corpus autem iterum omne opinantur esse tangibile: huiusmodi autem est quod habet gravitatem aut levitatem. Accidit igitur ex syllo- gismo hoc esse vacuum , in quo nullum est grave aut leve. Haec quidem igitur ex syllogismo, sicut prius di- ximus, accidunt. Sed inconveniens est si punctum vacuum sit. Oportet enim locum esse in quo corporis sit spatium tangibi- lis. * Sic igitur videtur dici vacuum uno quidem modo, * Tcxt. 58. non plenum sensibili corpore secundum tactum. Sensi- bile autem secundum tactum est gravitatem habens aut levitatem. Unde et si dubitabit aliquis quid utique dicant, si habeat hoc spatium colorem aut sonum, utrum vacuum an non: aut manifestum est, si corpus quidem suscipiat tangibile, vacuum esse; si vero non, minime.

* Alio autem modo, in quo non est hoc aliquid , neque * Text.

substantia aliqua corporea. Undc quidam dicunt vacuum esse corporis materiam: qui quidem et locum hoc idem dicentes, non bene. Materia enim separabilis non est a rebus; vacuum autem quaerunt sicut separabile.

* Quoniam autem de loco determinatum est, et vacuum

locum necesse est esse, si est, privatum corpore; locus autem quomodo est et quomodo non est dictum est; manifestum est quoniam sic quidem vacuum non est, neque separatum neque inseparabile. Vacuum enim non corpus, sed corporis spatium volunt esse. * Unde et vacuum videtur aliquid esse, quia et locus. Et propter eadem acceptum est. Provenit enim motus qui est secundum locum, et locum dicentibus esse ali- quid praeter incidentia corpora, et his qui dicunt quod vacuum est. Causam autem motus opinantur esse va- cuum, sic sicut in quo movetur. Hoc autem tale erit, qualem locum dicunt esse quidam.

* Neque unaautem necessitas est, si motusest, esse vacuum. ‘ Tcxt. 62.

Omnino quidem igitur omnis motionis, nequaquam (unde et Melissum latuit): alterari namque contingit ple- num. Sed neque secundum locum motum. Similiter enim subingredi ad invicem cohtingit, si nullum spa- tium separabile sit praeter corpora mota. Et hoc ma- nifestura est et in continuorura revolutionibus, sicut in iis quae sunt humidorum.

* Contingit autem densari, non in vacuum; sed propter id • Tcxt. 63.

quod ea quae insunt elabuntur, ut aqua collisa aerem qui inest.

Et augmentari non solum ingrediente aliquo, sed et altera- tione, ut si ex aqua fiat aer.

Omnino autem et quac est dc augmento ratio, et de aqua in cinerem infusa, ipsa seipsam impedit. Aut enim non augetur quodlibet, aut non corpore, aut contingit duo corpora in eodem esse. Dubitationcra igitur volunt communera solverc, sed non demonstrant vacuum, quod est: aut omne corpus vacuum esse nccesse est, si penitus augctur , et augetur pcr vacuum. Eadem autem et in cinere ratio est. * Quod quidem igitur et ‘ T<at. 64.. ex quibus demonstrant vacuum, solvere facilc sit, ma- nifestum est.

59-

Text. 60.

Text. 61.

CAP. VII, LECT. X

177

Synopsis — I. Argumentum et divisio textus. - 2. Ut co- gnoscamus an vacuum sit, oportet pro medio accipere quid si- gnificet nomen vacui. - 3. Subdivisio textus. - 4. Triplex accipi potest huius nominis significatio : una propria , scilicct lociis in quo non est corpus; aliae duae secundum opinionem homi- num, per quandam syllogisticam deductionem ; una commu- nior, scilicet locus in quo nihil est, altera magis coarctata, nempe locus in quo non est corpus grave vel leve. - 5. Ut vacuum a puncto distinguatur, ad significationem datam addere oportet, quod vacuum sit spatium susceptivum corporis tangibilis. - 6. Re- movetur dubitatio : spatium in quo non est nisi sonus vel color, si sit susceptivum corporis tangibilis , est vacuum ; secus non. Neque enim oportet quorundam deflnitionem accipere , scilicet locus in quo nihil est. - 7. Secundum Platonicos vacuum est in quo non est hoc aliquid neque aliqua substantia corporea. Ex qua deflnitione quidam materiam, prout est absque forma, vacuum esse inferunt; sed non bene; non enim a rebus separabilis est, sicut vacuum esse supponitur. - 8. Cum vacuum nihil aliud sit quam locus corpore privatus , et locus non sit spatium , relin- quitur quod vacuum neque sit spatium separatum a corporibus, neque illis intrinsecum. Cum autem de eius ratione sit esse

spatium corporis praeler corpora, sequitur quod vacuum non sit. - g. Vacuum, sicut et locum , posuerunt aUqui ad salvandum motum , in eo motum esse dicentes. - 10. Subdivisio textus. - Excluduntur per instantias, non autem vera solutione, rationes poncntium vacuum separatum. - \i. a) Non est necesse quod vacuum sit si motus sit; nihil enim prohibet plenum alterari. b) Et hoc verificatur etiam quoad motum localem ; corpora nam- que possunt se invicem subintrare , etiamsi non detur vacuum praeter corpora: quod exemplo manifestatur. - 12. Contra po- nentes vacuum in corporibus. a) Ad rationem sumptam ex con- densatione. Corpora condensantur, non quod pars subintrans vadat in locum vacuum , sed quia in eis sunt foramina plena corpore subtiliori, quod facta condensatione elabitur. - i3. i) In- stantia contra argumentum ex augmento. Augmentum flt non solum per ingressum alterius corporis, sed ctiam per alteratio- nem. - Vera solutio habetur in Hbro de Generatione. - 14. c) Si- mul excluduntur ratio de augmento et ratio de aqua in cinerem effusa. - Cum totum augeatur, sequeretur totum esse vacuum si augmentum sit propter vacuum. - Idem dicendum de cinere. Non propter vacuum ergo , sed propter commixtionem recipit aquam. - Conclusio.

‘Ibid.n.^, scqq.

* scilicet om. a b ct codd.

Xum 8.

Num. 10. ostendit PRab. Xum. 3. Lcct. pracc.

‘Lect.praec.n.2. 1. (^” ^f^^ -T^Jxerat superius * Philosophus a tri-

^^^^bus esse incipiendum: postquam ergo

prosecutus est * duo eorum , ponens

scilicet opiniones “■ negantium et affir-

mantium vacuum esse, hic prosequitur tertium,

communes scilicet * opiniones hominum de vacuo

demonstrans. Circa hoc igitur tria facit : primo

ostendit quid significetur nomine vacui ; secundo

ostendit quomodo vacuum aliqui esse posuerunt,

ibi: Quoniam autern de loco * etc. ; tertio exclu-

dit rationes ponentium vacuum esse, ibi : Neque

iina autem * etc. Circa primum duo facit: primo

dicit * de quo est intentio; secundo exequitur pro-

positum, ibi: Videtur aiitem * etc.

2. Dicit ergo primo quod, cum dictum sit * quod quidam posuerunt vacuum esse , quidam vero negaverunt; ad cognoscendum qualiter se habeat veritas , oportet accipere tanquam principium , quid significet nomen vacui. Sicut enim cum dubitatur an aliqua passio insit alicui subiecto,

■ pro princifio oportet acciperc pro principio * quid sit res, ita

om.Rypnnciptum ■*■ ii* ii* • •

cct. ct a. cum dubitatur de ahquo an sit, oportet accipere

pro medio quid significet nomen. Quaestio enim quid est sequitur quaestionem an est.

3. Deinde cum dicit : Videtur autem vacuum etc, ostendit quid significet nomen vacui : et pirimo ponit significationem communiorem; secundo si- gnificationem secundum usum Platonicomm, ibi: Alio autem modo * etc. Circa primum tria facit: primo ostendit quid significet nomen vacui * ; se- cundo quid oportet addere ad illam significatio- nem, ibi: Sed inconveniens est * etc; tertio remo- vet quandam dubitaUonem, ibi: Unde et si * etc

4. Dicit ergo * quod secundum opinionem ho- minum, videtur vacuum nihil aliud significare quam locum in quo nihil sit. Et huius causa est, quia proprie vacuum dicitur esse , in quo non est aliquod corpus: quia soli corpori convenit quod sit in loco; et vacuum nihil aliud potest significare quam locum absque locato. Sed quia homines opinantur quod omne ens sit corpus, sequitur secundum eorum opinionem quod ubi non est corpus, nihil sit.

corpus om. eg

‘ Xum. 7.

* hoc nomen va~ cuum pab.

Xum. 5. Xum. 6.

•imo add.

, eXC. ACDIO

Et ulterius opinantur quod omne corpus sit tangibile, id est habens tangibiles qualitates. Et huiusmodi corpus * est quod est grave vel leve : nondum enim erat notum quod corpus caele- ste esset praeter naturam quatuor elementorum. Unde cum proprie de ratione vacui sit quod sit locus in quo non est aliqLiod coi-pus , sequitur quod vacuum sit in quo non est corpus grave vel leve : non quidem quod hoc sit de ratione vacui secundum primam impositionem nominis, sed secundum quandam syliogisticam deductio- nem ex communi opinione hominum, opinantium omne corpus esse grave vel leve : sicut etiam se- cundLim opinionem communem hominum existi- mantium omne ens esse corpus , sequitLir vacuum esse in quo nihil est.

Sic igitLir tribLis modis potest accipi huius no- minis significatio: una est propria, scilicet vacuum est locus in quo non est corpus: aliae duae secLin- dum opinionem hominum; qLiarum Lina est com- munior, scilicet vaciium est locus in quo nihil est; alia vero est magis coarctata, scilicet vacuum est locus in quo non est corpus grave vel leve.

5. Deinde CLim dicit: Sed inconveniens est etc, ostendit quid addendum sit ad hanc significatio- nem *. Dicit enim quod inconveniens est si dicatur quod punctum sit vacuum, cum tamen de puncto num.^ dici possit quod in puncto non sit corpus tan- gibile. Oportet ergo addere quod vacmim sit lo-

cus in quo non sit corptis tangibile , sed sit ibi

spafium susceptivum corporis tangibilis: sicLit cae-

cum dicitur quod caret visu , natum autem ha-

bere. Et sic concludit * quod uno modo dicitur ‘conciuditurpab.

vacuum, spatium quod non est plenum corpore

sensibiii secundum tactum, quod scilicet est grave

vel leve.

6. Deinde cum dicit: Unde et si dubitabit ali- quis etc, removet quandam dubitafionem, quae est: utrum si in aliquo spafio sit color vel sonus, dicendum sit vacuum vel non: et hoc propter definitionem primo datam, scilicet vacLium est in quo nihil est. Et solvit quod si spatium in quo

est tantum sonus vel color, sit * susceptivum cor- * ^st p.

dejinitionem codd. et a b. Cf.

a) ponens scilicet opiniones. - Pb om. ponens, quod NZ corrurapunt in positiones. Opp. D. Thomae T. II.

23

178

PHYSICORUM ARISTOTELIS LIB. IV

• Lect. Hi seqq.

‘ Num. seq.

‘ Lcct. VI nn. 8, 12.

poris tangibilis, vacuum est: si vero non, non est vacuum. Et hoc ideo, quia haec non est propria definitio vacui, vacuum est in quo nihil est, nisi secundum opinionem credentium , ubi non est P corpus nihil esse ^.

7. Deinde cum dicit: Alio autem modo etc. , ponit aliam significationem vacui secundum usum Platonicorum. Et dicit quod alio modo dicitur esse vacuum : in quo non est hoc aliquid, neque aliqua substantia corporea. Fit autem hoc aliquid per formam. Unde aliqui dicunt materiam cor- poris , secundum quod est absque forma , esse vacuum: qui etiam materiam dicunt esse locum, ut supra * dictum est. Sed non bene dicunt: quia materia non est separabilis a rebus quarum est materia; sed homines quaerunt locum et vacuum, tanquam aliquid separabile a corporibus locatis.

8. Deinde cum dicit: Quoniam autem de lo- co etc, ostendit quomodo aliqui ponebant vacuum esse. Et primo quid dicebant esse vacuum ; se- cundo propter quid vacuum ponebant , ibi : Et propter eadem acceptum * etc.

Dicit ergo primo, quod quia vacuum est locus privatus corpore, et determinatum est * de loco quomodo sit et quomodo non sit (dictum est enim quod locus non est aliquod spatium , sed terminus continentis); manifestum est etiam quod T neque vacuum est spatium separatum “” a corpo-

ribus, neque intrinsecum corporibus, sicut pone- bat Democritus. Et hoc ideo, quia ponentes va- cuum quocumque istorum modorum, volunt quod vacuum non sit corpus , sed spatium corporis. Ideo enim videbatur aliquid esse vacuum, quia locus aliquid est: et sicut locus videbatur esse spatium , ita et vacuum. Si ergo locus non est

• corpus rab et aliquod spatium praeter corpora *, neque vacuum

codd. exc. befgh ^ ^ . ^ -^ -, .

MBz. potest esse spatium praeter corpora. Et cum de

ratione vacui sit quod sit spatium corporis praeter

»Num.5. corpora , ut supra ‘■■■ dictum est , sequitur quod

vacuum non sit.

9. Deinde cum dicit : Et propter eadem acce- ptmn etc, ostendit quare posuerunt vacuum. Et dicit quod propter idem acceperunt vacuum esse, propter quod acceperunt locum esse, scilicet pro- pter motum, ut supra *• dictum est : quia prove- nit * ut salvetur motus secundum locLim, tam se- cundum illos qui dicunt locum aliquid esse praeter corpora quae sunt in loco, quam secundum illos qui ponunt vacuum esse. Negantibus autem locum et vacuum, non provenit motum secundum lo- cum esse. Et sic vacuum quodammodo opinan-

• opinatur p. tur * causam esse motus eo modo quo et locum,

ut in quo scilicet est motus.

10. Deinde cum dicit: Neque una autem neces-

sitas est etc, excludit rationes ponentium vacuum

si^qq”’ ”””■ “■*’ esse. Et non intendit hic rationes praemissas ■■”

•Lect. praec. n.7; lect. V, n. 5. * contingit isz convenitcal.e.xc.

EFGHMRiB.

vera solutione solvere; sed instantiam dare ex qua ex ipso aspectu apparet, quod rationes non ex necessitate concludunt. Primo ergo excludit rationes ponentium vacuum separatum ; secundo ponentium vacuum in corporibus, ibi : Contingit autem densari * etc

1 1 . Primam autem rationem excludit duplici- ter. Primo quidem , quia non est necessarium si motus sit quod vacuum sit. Et si loquamur universaliter de qualibet specie motus, manifeste apparet quod nequaquam est necessarium. Nihil enim prohibet id quod est pienum, alterari : solus enim motus localis excludi videtur si vacuum non ponatur. Et hoc latuit Melissum , dum credidit remoto vacuo omnem speciem motus auferri.

Secundo excludit eandem rationem per hoc quod neque * motus localis tollitur, si vacuum non sit. Dato enim quod nullum spatium separabile sit praeter corpora quae moventur, potest motus localis esse per hoc quod corpora subintrent se invicem per modum inspissationis, et sic aliquid in plenum movetur, et non in vacuum. Et hoc apparet manifeste in generationibus corporum continuorum, et praecipue in humidis, sicut vide- tur * in aqua. Si enim proiiciatur lapis in aliquam magnam latitudinem aquae , manifeste apparet fieri quasdam circulationes * circa locum percus- sionis, quousque pars aquae depulsae commoveat aiiam et subintret ipsam : unde quia modica pars aquae subintrat per quandam diffusionem in ma- iorem aquam, circulationes * praedictae a parvo in maius procedunt, quousque totaliter deficiant.

12. Deinde cum dicit: Contingit autcm den- sari etc, excludit rationes ponentium vacuum in corporibus. Et primo rationem quae procedebat ex condensatione. Et dicit quod contingit corpora condensari, et partes corporis ■*’ subintrare sibi ** invicem, non propter hoc quod pars subintrans vadat * in locum vacuum; sed ideo quia erant aliqua foramina, plena aliquo corpore subtiliori, quod facta condensatione elabitur: sicut quando aqua coliiditur et inspissatur, aer qui intus erat, excluditur. Et haec maxime apparent in spongia ‘, et in huiusmodi corporibus porosis. Haec igitur solutio non ostendit causam condensationis, quam inferius * ponit: sed ostendit quod etiam per hunc modum manifeste exciudi potest necessitas vacui.

i3. Secundo ibi: Et augmentari etc. , exclu- dit rationem quae procedit ex augmento. Et di- cit quod augmentum contingit esse non solum per additionem alicuius corporis ingredientis in corpus augmentatum, ut sic necesse sit csse va- cuum, sed etiam per alterationem: sicut cum ex aqua fit aer, maior fit quantitas aeris quam erat aquae. Et haec etiam non est vera soiutio ra- tionis inductae : sed solum instantia quaedam, ne

* Num. 12.

* etiam add. be

FGHLMNRSZ.

‘ videtur om. codd.

* circulationis p.

• corporum codd. “seRiB, Jttfr cet.

vadit CEo.

Lect. XIV.

p) ubi non est corpus nihil esse.- Ita Pab; pro ubi, quod ubi NsGY, omne quod FpBsI, illud quod Z, quod cct. Cf. n.,4.

f) quod neque vacuum est spatium sepaiatum. - Itn PDaft; quod neque vacuum est {est vacuum R) neque separatum EGMRplI, quod nequc vacuum est neque vacuum scparatum L , quod ncquc vacuum est neque spatium separatum cet.

3) apparet fieri quasdam circulationes, — apparent quaedam circu- lationcs Q , apparct fieri quaedam circulationcs BEFY, apparent fieri quasdam circulationcs ed. b, apparent fieri quaedam circulationcs ed. a ct cet. codd.

e) Et haec maxime apparent in spongia. - Sic Pab; codices vcro: Et hoc maxime {mani/este S) apparet in spongia. Cf. lect. xiv, n. 3.

CAP. VII, LECT. X

179

• S. Th. lib. I , lect. XIV. - Did. lih. I,cap.v, n.16.

sit necesse ponere vacuum. Vera autem solutio ponitur in libro de Generatione *, ubi ostenditur quod alimentum non sic transit in id quod au- getur , quasi sit aliud corpus ab ipso ; sed quia convertitur in substantiam eius, sicut ligna ap- posita igni, convertuntur in ignem.

14. Tertio ibi: Omnino aiiteni et qiiae est de augmento etc. , excludit simul et rationem de augmento et rationem de aqua effusa in cine- ratio om.Tab. rem: et dicit quod utraque ratio * impedit seipsam. Quod sic patet. Est enim circa augmentum haec dubitatio. Videtur enim vel * quod non totum au- geatur; vel quod augmentum non fiat per additio- nem corporis, sed per additionem alicuius incor- porei; aut quod contingat duo corpora esse in eodem loco. Hanc igitur dubitationem, quae com- muniter videtur esse tam contra ponentes vacuum,

♦ vel om. r.

quam contra non ponentes, volunt solvere. Sed tamen non demonstrant quod vacuum sit ; vel oportet eos dicere ^, si augmentum sit propter vacuum , quod totum corpus sit vacuum , cum totum corpus augeatur.

Et similiter dicendum est de cinere : quia si vas plenum * cinere recipit tantum de aqua quan- tum vacuum, oportet dicere quod totum sit va- cuum. Non est igitur hoc propter vacuitatem: sed propter commixtionem in aqua. Aqua enim com- mixta cineri condensatur, et aliqua pars eius ex- halat; et iterum partes cineris magis inspissantur humefactione : cuius signum est, quod * non po- test extrahi tantum de aqua, quantum prius fuit.

Ultimo autem concludit quod manifestum est, quod facile est solvere ea ex quibus demonstrant vacuum esse.

de add. gilrs.

quia PEf>.

X,) vel oportet eos diccre. - Pro vel, qiiia sH, scd vel T , scd P. i tium vacuum aut non probat esse vacuum , aut probat totum corpus Patet legendum esse vel cum cet. codd. et a6;namh.iec ratio ponen- | esse vacuum , ideoque se ipsa impedit.

\

180

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO UNDECIMA

EX PARTE MOTUS OSTENDITUR NON ESSE VACUUM SEPARATUM

“Oti S’ ou/t sTTi X.5V0V ouTw Xij^(»pt(jj/,svov, (o; Ivioi cpaoi, XeycoiJ.sv T;a).i.v. El yap e^-ctv ixscffTOu <popa ti; tojv aTcXalv ijco7.aTo)v (pilo^ci, olov tw Tiupl ji/.sv avco , tt) (^ vii x.aTio x.al Trpo; t6 y.scov , rV/iXov oti ou/C av t6 ;t£vdv .aiTiov £^7) T’/i; (pop«;. Tivo; oOv aiTtov sTTai TO y.Evo’v ; i^oxir yap aiTtov sivat Y.ivr,rstis>; tt-; xaTa TOTTOV TauTy); o’ ouh sittiv.

‘Eti, £t scTt Tt, otov TOTro; ei7Topy;[xsvoi; Gtoij.aTo;, oTav ■i) X£Vo’v, TToij oi(j07)(jiTat T(J siUTsOsv et; auTO (7to[Aa; oii yap Svi et; (xxav. ‘0 S’ aijTo; Xoyo; xal Trpii; Tou; T(>v to’t:ov otO(/.£VOU^ etvat Tt)t£^topt(7[y.evov, el; ov cpipeTat- ttco; yixp oio-OvJrTeTai to evTeOev , v; [;.£- vei; Kal Trept Toij av(o •/.al “/.aT(o •dal Tjepl tou •/cevou (5 auTo; ai^<j.i’JiK >.o’yo; £‘f/.o’To>;” to y(xp xevov to^ttov wotouGiv ot etvat cpa(7/.ovT£;’ •/.al ttoo; (^v) ev£’(7TXt r) ev Tw To‘7k(i) ■^ Iv T(o xevo) ; ou yap (7u[AJiatv£t, otocv oXov TiOYJ oj; sv •/tsj(^o)pt(7[y.£V()) To‘7r(>) •/cal ij7rot/.s’vovTi (7o)[AaTf T(i yap [J-ipo; av ^j.r, 7.o)pl; TtO-7iTat, otj/4 £(jTat £v To‘7t(i), !xXX’ ev Tio cXo). “ETt, et [Jtv) to’zo;,

OuSe •/«,£V(3V £(7Tat.

Sij[j.[iaivsi Se toi; Xe’you(7tv etvai X£V(iv (o; txvay^catov, etTTsp e(7Tat •/.tvy)7t;, TOijvavTtov [«.aXXov, £(xv Tt; eTTt- (^•/.g7u9i, (/.7) £vr^e)r^£70ai [/.’/)()£ £v)ctv£r(70at, lav rj x.s- v()V (3(77rsp yap ot 5ta to o[J.otov oa[/.svct t-/)v y’/)v 7ios[Jtstv, oijTO); ■/.al ev T(o)tsv(o izvayif/) -/^psij.stv ou y(XO l(7Ttv oij [j.aXXov rl -/)ttov /ttv/)0rIi7£Taf ‘ji yap y.£V()v, ou-t £j(^£t Staipopocv.

npooTOV [jt£v oijv, OTt 7Ta(7a •/.£v-/)i7t; -/) (ita •>) /caToc (pu’(7iv !XVocy/i’/) S’, (XV 7;£p i^ [itato;, £ivat /.al t-/)v /caToc (pij(7tv. ‘H ij.ev yocp [iiato; 7rapoc 9tj(7tv £(7Ti’v , •/) oe Traooc (pv)’(7tv ij(7T£‘pa t’^; xoctoc ipucrtv. “Q(7t’ el [/.v)

>iaTOC Ou’(7tV eijTtV £;tOC7T(0 T^OV Cpu^f/.oJv (7(0[J.OCTO)V JCt-

v-/)(7t; , oij()£ T(ov (xXXtov iffTat /ttv-/)’(7so)v oijo£[J.ia. -‘AXXa [‘.■/)v cpij’(7st ys 7i;(Jo; ec/Tat, [/.-/) ^£(j.tx; oijCj/;; ^ia- (popa; /caToc T(i -/Cev^jv /lai T(i «7k£tpov ; t] [j.£v yocp a7;£toov, cjSev IffTat avo) oij()s •/.aTto ouos u.sijOv Y) 0£ •/C£vov, oijosv ota^spst To avto tou •/caTto- o>(77:sp yocp Tou [J.7)^£v6; oijo£[/.ia £(7tI Jtacpopoc, ouTto; jcal TOu [/.-/1 ovTo;. T6 ^e xsvov p.-/) ov ti xal (7T£pY)iJt; ^o-/<.st £tvaf -/) Si (puijSt (popoc Stoccpopo;- o)(jt’ £<7Tai Toc cpui7£t ^ta^opa. “H ouv ou/t £(7Tt cpu’i7£t ouSa[/.oij ouSsvl oopoc, -^” ei toijt’ effTtv, ou/. sffTi /tevov.

“Eti vuv [/.£v /.tvsrTat Toc pt7UT0U[/.sva, Tou toffavTO; a’j-j^ ocTTTOi/.evoiJ’, -/) ^t dcvTiTTspiffTafftv, toffTTsp evtot (pafftv, -^ Sioc t6 toOstv t6v (^ffOsvTa (xs’pa Oocttco •/.tv/)5tv T’^; TOij o)ffOs’vTo; cpopa;, -^v ipspsTat st; tov ot-/t£iov

t671;OV.‘Ev ^l T(0 •/t^V^T) OuSiv TOUTtOV £vSs’j(^STai u7rocp-

ysiv, ouS’ £ffTat oip^ffOai, dcXX’ ri oj; t6 6j^ou(/.£vov. ‘Eti, ouSsl; (zv ej^oi et^rsiv f^toc Ti /.tv-/)Osv ffT-r[ff5Tai 7rou* t£ yocp [/.aXXov svTaijOa -^ evTaiJOa ; ooffT’ -i; -/ips[x-r[ff£i •fl ei; a7r£ipov (xvocy/t-/) oip^ffOat, locv [/.-/)’ Tt £[/.7:o(^iff^») •/tpciTTOV. “ETt vuv u.£v £i; t6 •/t£v6v ^toc t6 uTTsi/teiv cpspsffOai Sojtsi* sv 0£ T(}) Jtsvw TTOtVTifj ot/.oioo; t6 TOl- ouTOV toffTS TTOCVT’») oiffOir)’(ieTai.

• Cap. VIII. Scq. tcxt. 64.

Tcxt. 65.

* Quoniam autem non est vacuum sic ciivisum sicut qui-

dam dicunt, dicemus iterum. Si enim est uniuscuiusque simplicium corporum loci rautatio aliqua natura, ut ignis quidem sursum, terrae autem deorsum et ad me- dium, manifestum est quod non vacuum erit causa loci mutationis. Cuius igitur causa erit vacuum? videtur enim causa esse motus secundum locum; huius autem causa non est.

* Amplius, si est aliquid, velut locus privatus corpore, cum

sit vacuura , quo movebitur positum in ipso corpus? Non enim in omnem partem. Eadem autera ratio et ad eos locum esse aliquicl opinantesseparatum, in quem fertur quod fertur. Quomodo enim movebitur posifum aut manebit? Et de sursum et deorsum et de vacuo convenit eadem ratio merito. Vacuura enim locum fa- ciunt, qui esse dicunt. Et quomodo iam inerit aut in loco aut in vacuo ? Non enim accidit cum totum posi- tum sit sicut in separato loco, et sufferente corpore. Pars enim nisi seorsum ponatur, non erit in loco, sed in toto. Amplius, si non est locus, vacuum non erit.

* Accidit autem dicentibus esse vacuum tanquam necessa- • Tcxt. 66.

rium si quidcm erit motus, contrarium magis esse, si aliquis intendat, non contingere moveri quidquam si sit vacuum. Sicut enim propter simiJe dicentes terram quiescere, sic et in vacuo necesse est quiescere. Non enim est quo raagis et minus movebitur: secundum enim quod vacuura est, non habet differentiam.

* Deinde, quoniam omnis motus aiit violentus aut secundum • Text. 67.

naturam est. Necesse est autem, si quidem sit violen- tus, esse et eum qui secundum naturam: violentus enim est extra naturam ; qui autem extra naturam, po- sterior est eo qui est secundum naturara. Quare, si non secundum naturam est unicuique physicorum cor- porura raotus, neque aliorum erit motuum neque unus. At vero motus natura quomodo erit in vacuo , cum nec una sit differentia secundum vacuum et infinitum? Secundum quidem enim quod infinitum est, nihil erit sursura neque deorsum neque medium; secundum autem quod vacuum est, nihil differens sursum a deorsum. Sicut enim nullius neque una est differentia, sic et non entis; vacuum autem, cum non sit aliquid, et privatio videtur esse. Natura autem loci mutatio differens est : quare erunt quae sunt natura differentia. Si igitur non est natura, nusquam et nulla loci mutatio: aut si hoc est, non est vacuum.

* Amplius, nunc quidem proiecta moventur, proiectore non

tangente, aut propter antiparistasim, sicut quidam di- cunt, aut ex eo quod pellit pulsus aer velociore motu quam latio pulsi, secundum quam fertur in proprium locura. In vacuo autem nihil horum contingit csse: neque erit ferri, nisi sicut quod vehitur.

* AmpHus, nullus utique poterit dicere propter quid quod •

movetur stabit alicubi. Quid enim raagis hic quam ibi? Quare aut quiescet, aut in infinitum necesse est ferri, nisi aliquod impedierit maius. ”’ AmpHus autera, nunc quidem in vacuura ob id quod cedit, ferri videtur: in vacuo autem ubique similiter est huiusmodi: quare in omnem feretur partem.

‘ Text. 6S.

Text. 69.

Text.

Synopsis — I. Argumentum et divisio textus.-2. Sex rationes ex parte motus ad ostendendum quod vacuum separatum non sit. a) Vacuum non rcquiritur ut causa motus localis, cum hic uni- cuique corpori sit naturalis: ac proinde, cum nuliius ahcrius causa possit esse, frustra poncrctur. - 3. fe) Si detur vacuum, quasi lo-

cus corpore privatus, assignari nequit ad quam partem corpus na- turaliter moveatur; vacuum enirn non habet naturam per quam possit convenire vel disconvenire a corpore naturali, quod tamen naturalitcr ab una partc reccdit, et acccdit ad aliam. - Eadem ratio valet contra ponentes locum esse spatium scparatum. -

CAP. VIII, LECT. XI

181

Nec etiam qui ponunt vacuum vel locum esse spatium, explicare possunt quomodo aliquid sit in ipsis: posito namque locum esse spatium , oportet ut totum corpus inferatur in illud ; quod re- pugnat rationi loci, quippe qui seorsum est a locato. Si autem locus non sit spatium , nec vacuum est. - 4. c) Si est vacuum, non est motus : sicut enim aliqui dicunt terram quiescere in medio propter lioc quod non habet quare moveatur magis ver- sus unam circumferentiae partem quam vcrsus aliam, eadem ratione necesse est quiescere in vacuo , quod in suis partibus differentias non habet. - 5. d) Posito vacuo, toUitur motus natu- ralis, et per consequens omnis motus. Antecedens probatur: posito cnim vacuo , tollitur dififerentia partium loci ad quas est loci mutatio naturalis, sicut et posito infinito. Est tamen difFe-

rentia quoad hoc inter vacuum et infinitum. - 6. e) Si ponatur vacuum, expiicari nequit quomodo corpus proiectum moveatur postquam separatum est a proiiciente. Solvitur enim dubitatio haec, dicendo quod sit vel per repercussionem aeris, vel per eius impulsionem. NuIIa autem istarum causarum poni potest, si sit vacuum. - 7. /) Si motus sit in vacuo, non est assignare propter quid mobile stat, neque in his quae moventur naturali- ter, quia non est diflferentia in partibus vacui; neque in his quae moventur violenter, cum desint causae cessandi. Ergo vel omne corpus quiescit; vel quod movetur, movetur in infinitum , nisi maius corpus impediat. Confirmatur: ratio quare ponunt aliqui motum fieri in vacuo, est quia cedit mobili : cedit autem ex omni parte; mobile igitur in infinitum feretur ex qualibet parte.

* Lect. XIV.

• Lect. XIII.

j ositis opinionibus aliorum de vacuo,

w^^ct quid significetur nomine vacui, hic

^^^jW^incipit inquirere veritatem. Et primo

^(^^5^ ostendit vacuum non esse separa-

tum ; secundo ostendit vacuum non esse corpo-

ribus inditum , ibi : Simi aiiteni qnidam * etc.

Circa primum duo facit : primo ostendit vacuum

separatum non esse, ex parte motus ; secundo ex

consideratione qua ipsum vacuum consideratur

secundum se, ibi: Et per se autern * etc. Circa

primum duo facit : primo ostendit vacuum non

* ipsius add. EG esse, ex parte * motus ; secundo ex parte veloci-

tatis et tarditatis in motu, ibi : Ampliiis aiitem et

‘ Lect. seq. eX llis * etC.

2. Circa primum ponit sex rationes. Circa qua- rum primam dicit quod oportet iterum dicere quod non est vacuum separatum, sicut quidam dicunt. Ideo autem apponit iteriim, quia hoc etiam aliqualiter ostensum est ex parte loci: si enim locus non sit spatium , sequitur quod vacuum

M.ect.praec.n.8. nihil sit, ut supra ‘■’ dictum est. Sed nunc iterum idem ostendit ex parte motus : ponebant enim vacuum , ut dictum est ‘•’, propter motum. Sed propter motum non est necessarium ponere va- cuum. Maxime enim videtur quod esset causa motus localis: sed propter motum localem non oportet ponere vacuum, quia omnia corpora sim- plicia habent motus locales naturales, sicut motus naturalis ignis est sursum , et motus terrae est deorsum et ad medium. Et sic .manifestum est quod natura uniuscuiLisque corporis est causa motus localis, et non vacuum. Quod quidem esset, si propter necessitatem vacui aliqua corpora na- turalia moverentur. Si autem non ponitur causa motus localis, nullius aherius motus causa poni potest , neque akerius rei. Frustra igitur va- cuum esset “\

3. Secundam rationem ponit ibi : Ampliits, si est etc. : quae talis est. Si ponatur vacuum esse, non potest assignari causa motus naturalis et quie- tis naturalis. Manifestum est enim quod corpus naturale movetur ad locum suum naturalem et quiescit in eo naturahter, propter convenientiam quam habet cuni ipso, et quia non convenit cum loco a quo recedit. Sed vacuum non habet aU- quam naturam per quam possit convenire vel disconvenire a corpore naturali. Si ergo ponatur

* Lcct. IX, n. 7 :. praec. n. g

aliquod vacuum, quasi quidam locus privatus cor- pore, non poterit assignari ad quam partem illud corpus naturaliter moveatur. Non enim potest dici quod feratur ad quamUbet partem, quia hoc vi- demus ad sensum esse falsum, quia ab una parte naturaliter recedit, et naturaliter accedit ad aliam “•. »

Et haec eadem ratio valet contra eos qui po- nunt locum esse quoddam spatium separatum, in quod corpus mobile fertur. Non enim erit assi- gnare quomodo corpus positum in tali loco, vel moveatur vel quiescat: quia dimensiones spatu nuUam habent naturam per quam possit attendi simiUtudo vel dissimilitudo ad corpus naturale. Et merito congruit eadem ratio de vacuo et de siirsiim et deorsiim, idest de loco, cuius partes sunt sursum et deorsum. Quia iUi qui ponunt vacuum, dicunt ipsvtm esse locum.

Et non solum ponentes vacuum, et ponentes locum esse spatium, non possunt assignare quo- modo aliquid moveatur et quiescat secundum locum: sed etiam non possunt convenienter assi- gnare quomodo aUquid sit in loco vel in vacuo. Si enim locus ponatur esse spatium, oportet quod totum corpus inferatur in illud * spatium ; et non * ‘>«’”« egmrsl. sicut accidit apud ponentes locum esse terminum corporis continentis, quod locatum est in loco sicut in aUquo separato, et sicut in quodam corpore con- tinente et sustentante. Et hoc videtur esse de ratione loci, quod aliquid sit in loco sicut in se- parato et seorsum existente : quia si pars alicuius corporis non ponatur seorsum ab ipso corpore, non erit in eo sicut in loco , sed sicut in toto. Est igitur de ratione loci et locati, quod locus seorsum sit a locato. Et hoc non accidit si spa- tium sit locus , in quod totum mergitur totum corpus. Non igitur spatium est locus. Et si spa- tium non est locus, manifestum est quod vacuum non est.

4. Tertiam rationem ponit ibi : Accidit aiitem dicentibiis etc. Et dicit quod , cum antiqui phi- losophi ponerent quod necesse est vacuum esse si est motus, e converso accidit: quia si est va- cuum, non est motLis. Et hoc probat per quod- dam simile. Quidam enim dixerunt quod terra quiescit in medio propter simiUtudinem partiiim circumferentiae undique: et sic terra, cum non habeat quare moveatur magis versus unam par-

a) ab una parte naturaliter recedit ct naturaliter accedit ad aliam.- PsGI et b; ad unam partem naturalitcr recedit ct naturaliter accc- dit ed. a et DEKNOQSTV^XYZpGIL, ad unam partem naturaliter ac- cedit et naturaliter {naturaliter om. R) recedit ab alia (ab alia om.

F) BFR, ad unam partcm naturaliter accedit C, ad unam partem naturaliter secedit et accedit ad aliam HM, ad aliam om. sL. Non est cur a Piana reccdcndum putaremus, cuius sensus obvius cst et clarus.

l82

PHYSICORUM ARISTOTELIS LIB. IV

* ratiofiem om. p, et ita numm.

6,7.

tem circumferentiae quam versus aliam, quiescit. Et eadem ratione necesse est in vacuo quiescere. Non enim est assignare quare magis moveatur, ad unam partem quam ad aliam : quia vacuum, inquantum huiusmodi, non habet differentias in suis partibus; non entis enim non sunt diffe- rentiae.

5. Quartam rationem * ponit ibi: Deinde qiio- niam omnis motiis etc. : quae taUs est. Motus na- turalis est prior violento, cum motus violentus non sit nisi quaedam declinatio a motu naturali. Remoto ergo motu naturaU , removetur omnis motus ; cum remoto priori , removeatur posterius. Sed posito vacuo , removetur motus naturalis; quia toliitur differentia partium loci, ad quas est

- naturaus om. motus uaturalis *, sicut et posito infinito, ut su-

codd. et ab. \^ , , • •

♦ Num^ pracc^ pra ^’ dictum est. Sed hoc mterest mter vacuum

et infinitum, quia posito infinito, nullo modo po- test poni neque sursum neque deorsum neque

♦ Lcct. IX, n. 10. medium, ut in tertio * dictum est: posito autem

vacuo, possunt haec quidem poni, sed non quod ad invicem differant ; quia nullius et non entis , et per consequens vacui, cum sit non ens et pri- vatio, non est aliqua differentia. Sed loci mutatio naturalis requirit locorum * differentiam, quia di- versa corpora ad diversa loca moventur. Unde oportet loca naturalia differre ad invicem. Si igi- tur ponatur vacuum , nuliius erit naturalis loci mutatio. Et si non est loci mutatio naturalis , nulla loci mutatio erit. Unde si est aliqua * loci mutatio, oportet quod vacuum non sit.

6. Quintam rationem ponit ibi : Amplius, nunc quidem proiecta etc. Circa quam considerandum est quod solet esse quaedam dubitatio circa ea quae proiiciuntur: oportet enim movens et motum simul esse, ut infra in septimo ‘* probatur ; et ta- men illud quod proiicitur, invenitur moveri etiam postquam separatum est a proiiciente, sicut ap- paret in lapide proiecto, et sagitta emissa per ar- cum. Nunc igitur supposito quod vacuum non sit, solvitur ista dubitatio ex parte aeris, quo medium

* locorum om. codd. et a b.

‘ propria add.

* Lect. m.

repletur. Et hoc dupliciter. Dicunt enim quidam quod ea quae proiiciuntur, moventur etiam * post- quam non tanguntur a proiiciente, propter aii- tiparistasim , idest repercussionem vel contra-re- sistentiam: aer enim motus repercutitur ad alium aerem, et ille ad alium, et sic deinceps; et per talem repercussionem aeris ad aerem movetur lapis. Alii vero dicunt quod hoc ideo est, quia aer, qui continuus existens a proiiciente impellitur, ve- locius impellit corpus proiectum, quam sit motus quo corpus proiectum fertur naturaliter in pro- prium locum. Unde propter velocitatem motus aeris non permittitur corpus proiectum, ut puta lapis vel aliud huiusmodi, cadere deorsum ; sed fertur secundum impulsionem aeris. Nulla autem istarum causarum posset poni, si esset vacuum ; et ita corpus proiectum nullo modo ferretur nisi quandiu veheretur, puta a manu proiicientis, sed statim emissus a manu caderet; cuius contrarium videmus. Non ergo est vacuum.

7. Sextam rationem ponit ibi: Amplius nullus iitique etc. : quae talis est. Si motus sit in vacuo, nullus poterit assignare causam propter quid illud quod movetur, alicubi stat. Non enim est ratio quare magis quiescat in una parfe vacui quam in alia; neque in his quae movenmr naturaliter, cLim non sit differentia in partibus * vacui, ut su- pra * dictum est; neque in his quae moventur motu violento. Nunc enim dicimus !~’ quod cessat motus violentus, ubi deficit repercussio vel im- pulsio aeris, secundum duas causas assignatas *. Oportebit ergo quod vel quiescat omne corpus, et nihil moveatur; aut si aliquid moveamr, quod movetur in infinitum, nisi occurrat ei aliquod corpus maius, quod violentum motum eius im- pediat.

Ad confirmationem autem huius rationis, sub- iungit causam quare ponunt aliqui motum fieri in vacuo; quia scilicet vacuum cedit, et non re- sistit mobili; unde cum vacuum similiter cedit ex omni parte, feretur in infinitum ex qualibet parte.

‘ ctiam om. riR ab.

inter

partes

p

Xum

4-

Num

pracc.

P) Nunc enim dicimus. - PCKNZpE; nunc autem dicimus HM, nunc 1 non dicimus pG, non autcm dicimus sG, non enim dicimus B, sicut igitur dicimusF,sic autem dicimuspRjSic enim dicimussK et ed. iS^S, \ enim dicimus edd.ab, cet. et tG.

CAP. VIII, LECT. XII

i83

LECTIO DUODECIMA

EX PARTE VELOCITATIS ET TARDITATIS IN MOTU OSTENDITUR VACUUM SEPARATUM NON ESSE

“Eti ‘^s y-oCi VA Twv()£ ^avspdv t6 XsYdjxcVov dpo>y.iV Yap TO auTO Sapo; •/.«l cruiax Oocttov ospdasvov ^ii duo «’.Tta; , 7) T(i) oiaospsiv to o\ ou, oiov oi uo«to? Tt ‘■{rii vi aipo;, vi to) Siacpspsiv tq <p;pd[;.svov , lav TaXXa TauTa uTtapj^^Y;, f)ia tt^v uTcspoj^vjv tou ^a- pou; 7) T^; “/.ou9CTy)To;.

Td [A£v ouv (ii ou ^speTat aiTtov , oti £j7.7foSi?^st [xaXt- (7Ta J7.SV avTtOspdjy.svov , exstTa xai (y.svov [/.aX^Xov

Ss TO [/.7; £UOiaip-TOV TOtOUTO Ss Td TTav UTspOV.

Td Xvi £o’ ou A otG0v)i7iTai ^ta tou B Tdv stp’ (p F

j^pdvov Sta Ss Tou A, XsTrTOjxspou; ovto; , tov ecp’

(p E, £‘i !(70v TO [xvixo; TO Tou B Tu A, •/.xrd ttov

(XvaXoYfav tou s[/.7:oo£J^ovto; UdijAaTo;. “Ettio y”’?

TO jj.ev B u-^op, TO Si A arlp- o(7(p ^vj XsTUTOTspov avip

uSaTO; -Aod aTcojy.aTcoTspov , toi70u’tcj) OSttov to A

Sta TOu A olcOviG-sTat v; Sta tou B. ‘EysTco Sv) tov

auTOV 7.0Y0V ovTisp oti(7TV]-,4sv av)p wpoi; uocop , TO

Taj^^Oi; Tupo; to Ta^o;* o)(7t ei (3t7r/.a(7ico; Astttov, ev

oi7Tia(7i(o ^odvo) Tvjv Td B (^(stiTtv V) Trjv TO A, y.x\

e(7Tat d s(p’ (J r 5(^pdvo; f^tTjXacio; tou ecp’ (J E. Kal

(zsl ov) 0(7(0 av ■i^ a(7cojAaTO)‘Tspov xat v^ttov laTkOr^t-

(7Tf/.dv -/.at e’j(^tatpsTcoTspov (^t’ ou ospsTat, OaTTOv

oif^Ovi^^sTat.

Td Ss /Csvdv ouosva e^^st “k^yo^i ci) uTUcpeyeTat uTvd tou

co)[/.aTo; , coffTkcp ou^e to ji.r,osv Tupd; (zptOj/.dv. Ei

vap Ta TS^TTapa tcov Tptcov U7rspe’ysi evC, TTAstovi Se ‘ .1 5^ » \ >, ^ / .-‘ .’^^ <i ‘ ., ^, .,

TOtV OUOIV , •/,«’. £Tt TvAetOVl TOU SVO; V) TOtV (5U01V ,

-^\ >< .,» .,, T. / .,’

Tou ()£ u.v)(5£vo; ouxsTi syst Aovov (0 u7rso£y£f avav/Cvi Y^p TO u7rsp£j^ov (otaipsiafJat si; ts tv)v u7Vspoyv)V •/tal TO uTkspsy du.£vov iJiaze e^Tat t!Z TETTapa 6(7(o

^ r >s> ‘ A < ^’^’ - “

TS UTTSpS^il Xai 0UO£V. dtO OU(0£ YP^i^-f”’) f’ f lYl^””?

UTTspsj^^st , s’t [i.rl (^uY^/istTat r/C (7TtYJXcoy. ‘Oj/.oio); Hi y.x\ To •/.£vdv Trpd; to TrX-Tips; ouSeva otdvTs lystv XdYOv

<0(Jt’ 0’JOe TV)V)CtVV)GlV. ‘ AW St OtOC TOU X£XT0T(ZT0U £V T0(7(i)()l TV)V T0(7riv({£ (pEpETat ^tOC TOU)l£VOU, TTaVTO;

u:T£ppocX>.si XdYOU. “EdTOi Y<^P “^*^ 2 /csvdv, ‘t(70v ()s T(p [/.sYsOst Toi; B •/.ai A*

Td Sv) A £t St^f^t •/.al •/.tVV)0v)<7£Tat £V TtVt p!.£V ypdv(i),

T(p £9’ ou H , sv eXaTTOVt Ss •/) Tio ecp’ ou E, toutov

£?£t Tdv XdYOV TO •/C£Vdv TTpO; TO TzXripS.C,. ‘ AIV £V

to(70u’t(o ypdv(.) o^^o; lcp’ ou Td H, tou A to A Sisf^i

‘ ‘/1 A’ ‘ S^ ‘ ‘ .. T ^ ‘ 5. ,

TV)V TO t>. At£t(7t ()S YS, >CaV •(] Tt AS7rT0T-/)Tt (Ota^pEpOV

Tou ixepo; eip* co to Z , TauTr/V tv^v (ZvaXoYtav -^v

^‘X-‘ ‘^ XP°”’°^ ^?’ ‘!’ ^ ”^P”^’^ ‘^^’^ ^9’ 4’ H. “Av Y^p tJi T0(70u’T(p XsTrTOTepov Td e(p’ (p Z (7(o[/.a tou A, 6(7(p U7rsps’j(^st TO E Tou H , (ivT£(7Tpajx[i.£vo); ^isim tw

TOCJ^^St £V TOCrOUTCp, OffOV TO H, TV)V TO Z Td £Cp’ ou A, £OCV ^lprjTat. ‘EOCV TOivUV [AVjf)£V -Q ff(OJ7.a £V T(p Z,

£Tt OaTTOv xkV v)v ev T(p H. “Q/jt ev ‘(!(7(p ypdv(p Siei(7t ^rX^/ipe; ts 6v •/4al)t£vdv. ‘AXX’ (xSuvaTOV. <!>«-

VSpdv TOCVUV OTt , Sl £C7Tt Tt; ^^pOVO; £V (J StOC TOU XSVOU OTtOUV Otf^OriffETat, TU[/!.^V)Cr£Tat TOUTO Td C/.Xu-

vaTOv. ‘Ev ‘ti7(p Y«p Xv)cpOv)ff£Tai 7r>.vip£’; ts 6v (^ts^ts- vat Tt , y.x\ ;c£vdv sTTat y*P f’ (ZvaXoYov c7(o[j!.a eTspov Tvpd; sTspov, oi; y_pdvo; 7rpd; y^pdvov.

‘Q; o’ ev)4scpaXat(p sl^rsiv , f^-7iXov Td tou iruiy.fiatvovTO; «l^Ttov , OTi 5nvr;(7£co; [/.ev 7rpd; y.ivv)(7tv 7rocf7V); s(7tI XoYo; (ev 3^pdv(p y«P e(7Tt , ^(^pdvou Ss 7iravTd; sijti TTpd; j^pdvov, 7TS77spaf7j.t£vcov !Z[/.‘porv), •/.£vou ^£ 7rpd;

TlXvioS; 0’r/C SiJTtV.

‘H [/.£v ouv Sia^pipouTt 6t cov (pepovTat, t«ut« (7ujxp«{v£t,

* Amplius autem et ex his manifestum est quod dicitur. • Seq. cap. vm.

Videmus enim idem grave et corpus velocius ferri pro- ^””’ ^’” pter duas causas; aut quia id differt per quod, ut per aquam aut per terram aut per aerera ; aut quia id diflert qi-.«d fertur, si alia sunt eadem, propter exceilentiam gravitatis aut levitatis.

Hoc igitur per quod fertur, causa est quia impedit; ma- xime quidem quod contra fertur, postea autem et ma- nens: magis autem quod non facile dividitur; huiusmodi autem grossius est. Id igitur in quo est A, movebitur per B, quod auteni in quo est C tempus : per ipsum autem D cum sit subtilius, si aequalis longitudo est ipsius B quae est ipsius D, secundum analogiam ini- pedientis corporis: sit enim B quidem aqiia, D vero aer. Quanto igitur subtilius aer aqua et incorporalius, tanto citius A per D movebitur quam per B. Habet igi- tur eandem rationem qua quidem distat aer ab aqua, velocitas ad velocitatem. Quare si dupliciter subtile est, in duplici tempore quod est ipsum B transibit, quam D. Et erit in quo est C, tempus duplex eo in quo est E. Et semper iam quantumcumque sit incorporalius et mi- nus impeditivum et bene divisibilius per quod fertur, citius movebitur.

Vacuum autem nullam habef rationem qua excedatur a pleno, sicut neque ipsum nihil ad numerum. Si enim quatuor tria excedunt uno, pluri autem duo, et adhuc unum pluri quam duo ; ipsum autem nihil non amplius habent rationem qua excedant. Necesse est enim dividi excedens in excedentiam et in id quod exceditur. Quare et quatuor erunt quot excedunt et nihil. Unde neque linea punctum excedit, nisi componatur ex punctis. Si- militer autem vacuum ad plenum nuUam possibile est habere rationem.

Ergo neque motum : * sed si per subtilissimum in tanto ‘ Text. 72. talique fertur, per vacuum omnem exuperat rationem.

Sit enim Z vacuum, aequale autem magnitudine his quae sunt B et D. A ergo si transibit et movebitur per Z quodam quidem in tempore, quod est I, sed in minori quam in quo est E, et hanc habebit rationem vacuum ad plenum. Sed in tanto tempore quantum est in quo est I, ipsius D A transibit subtilius. Transibit autem si sit aliquid subtilitate differens ab aere in quo est Z, secundum hanc proportionera quam tempus habet in quo est E, ad tempus in quo est I. Si enim in tanto subtilius est corpus in quo est Z, ipso D, quantum exuperat E ipsum I, transibit e converso velocitate in tanto quantum I , ipsum Z , quod est in quo est A , si feratur. Si igitur nullum sit corpus in quo est Z, adliuc velocius. Sed erat in quo est I. Quare in aequali tempore transibit quod est plenum et vacuum: sed im- possibile est. * Manifestum igitur quod si fuerit aliquod * Tcxt. 73. tempus in quo per vacuura quodlibet feratur , accidet hoc impossibile : in aequali enim accipietur et quod plenum est transire aliquod et vacuum: erit enim ali- quod analogum corpus alterum ad alterum, ut tempus ad tempus.

Sed sicut in capitula est dicere, palam accidentis causa est : quia motus quidem ad motum omnis proportio est: in tempore enim est; temporis autem omnis est ad tempus, finitis utrisque: vacui autem ad plenum non est.

* Secundum quidem igitur quod differunt per quae feruntur, ‘ Toxt. 74.

haec contingunt.

PHYSICORUM ARISTOTELIS LIB. IV

‘ms. 7.0.1 hid TCiu y.cvou. ‘ kXX

“Oti [j(.£V oCiv, £1 IffTi Jtsvdv, ffujjiPaivst touvxvtCov vi di*

xaTocffy.cua^ouffiv oi cpaff/COVTSi; stvai xjvdv, (pavc-

pdv £/. Twv eipy)[Ae’vwv. Ot [/.sv ouv otovTat to /i£vdv

etvai, EtTjsp IffTai r] xaTa TOTkOv x.tvr,fft; , «ro/cpt-

vd[/.£vov -/.aO’ auTO- touto ds TauTdv effTt tw tov

TdTCOv cpavat £tva(ti ■/C£Y(opifft/,£vov touto h’ OTt , ^ / ^ ,, , A, r i

aouvaTov, etpriTXt 77poT£pov.

Syxopsis. — I. Argumentum et divisio textus. Causae veloci- tatis et tarditatis in motu sunt differentia mediorum, et differentia ex parte mobilis. - 2. Subdivisio textus. - 3. Considerata velo- citate et tarditate ex parte medii motus, ostenditur non esse va- cttum separatum. Proportio motus ad motum in velocitate est sicut medii ad medium in subtilitate : vacui autem ad plenum non est proportio : ergo nec motus per vacuum ad motum per ple- num. - Prima propositio manifestatur. Medium enim impedit mo- tum corporis, et tanto magis quanto medium est grossius ; quod patet exemplo. - 4. Secunda propositio manifestatur. Sicut nu- merus non excedit nihil secundum aliquam proportionem, ita nec vacuum exceditur a pleno. Excedens enim dividitur in id qiiod exceditur et in id in qiio excedit; numerus autem non compo- nitur ex nihil ct unitatibus. Idem dicendum de linea et puncto. - 5. Concluditur nullam esse proportionem inter motum qui tit per vacuum et motum per plenum.- - 6. Probatur conclusio pcr re- ductionem ad impossibile. Si enim esset proportio in velocitate motus per vacuum ad illum qui fit per plenum , sequerctur eandem esse proportionem inter tempus unius et tempus alte- rius; et ulterius mobile in eodem temporis spatio transire spa- tium vacuum et spatium plenum corpore, cuius subtilitas in ea proportione esset ad subtilitatem aliorum mediorum, quae erat temporis motus per vacuum ad tempus motus per plenum. - 7. Recapitulatur ratio praemissa. Epilogus. - 8. Prima obiectio. Motus habet determinatam velocitatem ex proportione potentiae motoris ad mobile , etiamsi nullum sit impedimentum : quod patet a) exemplo corporum caelestium, b) ex eo quod ex ma-

Secundum auteni eorum quae feruntur excellentiara, haec sunt. Videmus enim maiorem inclinationem habentia aut gravitatis aut levitatis, si quoad aha similiter se habeant figuris, citius lata per aequale spatium finitum ; et secundum rationem quam habent magnitudines ad invicem. Quare et per vacuum. Sed irapossihie est. Propter quam enim causara fertur velocius? In plenis quidera enim ex necessitate: velocius enim di\idit ex fortitudine maius ; aut enim figura dividit, aut inchna- tione quam habet quod fertur, aut proiectura. Aeque velocia ergo omnia erunt. Sed impossibile est.

* Quod quidem igitur, si vacuum sit, accidat contrarium quam propter quod probant esse vacuura, raanifestum est ex dictis. Hi igitur opinantur vacuum esse, si erit secundum locum motus, discretum secundum se. Hoc autem idem cst ei quod est dicere, locum esse aliquod separatum. Sed hoc quod sit impossibile esse, dictum est prius.

gnitudine per quam transit motus, est accipere prius et posterius in motu; qui proinde est in determinato tempore. IJnde licet motui in vacuo nulla retardatio accidat, non sequitur illum non essc proportionatum motui in plcno. - 9. Responsio Averrois. - 10. Reiicitur haec solutio. - Ratio Aristotelis, contra quam obii- citur, non est demonstrativa simpliciter, sed est ratio ad contra- dicendum. - 11. Secunda obiectio. Si mcdium quod est plenum, impedit, sequeretur in hoc medio inferiori non esse motum non impeditum. - Responsio Commcntatoris. - Non est inconveniens quod motui naturali adiungatur aliquid non naturale, cum sit a loco non naturali ad locum naturalem. - 12. Tertia obiectio Cum in corporibus terminus raritatis sit determinatus, non vi- dentur raritas et tempus esse invicem proportionata. - Respon- detur quod raritas non est determinata ex natura corporis in- quantum est mobile : sub quo respectu tamcn consideratur hic ab Aristotele corpus mobile. - Vel etiam dici potest Philosophum hic procedere secundum opinionem antiquorum , qui ponebant raritatem et densitatem posse in infinitum augeri. - i3. Probatur thesis ex parte ipsius mobilis. Per acquale spatium citius fe- runtur ea quae habent maiorem inclinationem secundum gravi- tatcm aut levitatem, si tamen similiter se habeant secundum fi- guras; unde proportio velocitatis est secundum proportionem aut in magnitudine aut in gravitate magnitudinum quae moventur. Si autcm ita sit in plcno, et in vacuo esse debet. In vacuo tamen non est assignare aliquam causam diversae velocitatis motus. Ergo vacuum non est. - DifHcultas circa hanc rationem. Solu- tio. - 14. Epilogus.

Text. 75.

* Num. scq.

• Num. 13.

• Num. 7.

• Num. 6.

”ic ostendit vacuum non esse, ex parte avelocitatis et tarditatis in motu. Et ‘circa hoc duo facit: primo assignat ‘causas propter quas velocitas et tar- ditas est in motu ; secundo ex illis causis argu- mentatur ad propositum, ibi : Hoc igitiir per qiiod fertur * etc. Dicit ergo primo quod unum et idem corpus grave, et quodcumque aliud, utpote lapis vel aliquid huiusmodi, propter duas causas ve- locius fertur; aut propter differcntiam medii per quod fertur, ut per aerem vel terram vel aquam; aut propter differentiam ipsius mobilis, quia est vel gravius vel levius, caeteris paribus.

2. Deinde cum dicit : Hoc igitiir per quod fertur etc. , ex praemissis causis argumentatur ad propositum. Et primo ex differentia medii ; se- cundo ex differentia mobilis, ibi : Secundum autem eqnim * etc. Circa primum duo facit: primo ponit rationem ; secundo eam recapitulando recolligit , ibi : Sed sicut in capitulo * etc. Circa primum duo facit: primo ponit rationem ; secundo ostendit conclusionem sequi ex praemissis, ibi: Sit enim Z vacuum * etc.

3. Ponit ergo primo talem rationem. Propor- tio motus ad motum in velocitate est sicut pro-

‘veled.aetccc exc. KYpL.

portio medii ad medium in subtilitate ; sed spatii vacui ad spatium plenum nulla est proportio ; ergo motus per vacuum non habet proportio- nem ad motum qui sit per plenum. - Primo ergo manifestat primam propositionem huius ra- tionis. Et dicit quod medium per quod aliquid fertur, est causa velocitatis et * tarditatis, quia im- pedit corpus quod movetur. Et maxime quidem impedit quando medium fertur in contrarium, ut patet in navi, cuius motus impeditur a vento. Secundario autem impedit, si etiam quiescat: quia si simul moveretur cum mobili, non impe- diret, sed magis iuvaret, sicut fluvius qui defert navem inferius. Sed inter ea quae impediunt, magis impedit * illud quod non facile dividitur; et * «‘fnzm, .

t … CIKOQTVXY/^A

tale est corpus magis grossum. h.t hoc manitestat per exemplum. Sit enim corpus quod movetur A; spatium per quod movetur, sit B; et tempus in quo A movctur per B , sit C. Ponamus autcm aliud spatium quod sit D, aequalis longitudinis cum B; sed tamen D sit plenum subtiliori cor- pore quam B, sccundum aliquam analogiam, idest proportionem, corporis medii, quod impcdit motum corporis; ut puta quod spatium B sit plenum aqua, spatium vero D sit plenum aerc.

CAP. VIII, LECT. XII

i85

Quanto ergo aer est subtilior aqua et minus spis- sus, tanto mobile quod est A, citius movebitur per spatium D, quam per spatium B. Quae est ergo proportio aeris ad aquam in subtilitate, ea- dem est proportio velocitatis ad velocitatem: et quanto est maior velocitas, tanto est minus tem- pus ; quia velocior motus dicitur, qui est in minori

• Lect. m. tempore per aequale spatium, ut in sexto * dicetur.

Unde, si aer est in duplo subtilior quam aqua,

* /1 ex codd. FH sequetur quod tempus in quo A * movetur per B,

quod est plenum aqua, sit duplum tempore m « quo pertransit D “, quod est plenum aere: et ita

tempus C, in quo pertransit spatium B, erit du- plum tempore quod est E, in quo pertransit spa- tium D. Et sic poterimus universaliter accipere, quod in quacumque proportione medium, per quod aliquid fertur, est subtilius et minus impe- ditivum et facilius divisibile, in eadem propor- tione erit motus velocior.

4. Deinde cum dicit: Vacuiim autem nullam etc, manifestat secundam propositionem : et dicit quod vacuum non exceditur a pleno secundum aliquam proportionem. Et hoc probat per hoc, quod nu- merus non excedit nihil secundum aliquam pro- portionem, sed solum attenditur proportio aliqua numeri ad numerum, vel ad unitatem: sicut qua-

? tuor excedunt ^ tria in uno, et adhuc in pluri

excedunt duo , et adhuc in pluri unum. Unde dicitur maior proportio quatuor ad unum, quam ad duo vel tria. Sed quatuor non excedunt nihil secundum aliquam proportionem. Et hoc ideo quia necesse est quod omne excedens dividatur in id quod exceditur, et in excedentiam , idest in id in quo excedit: sicut quatuor dividitur in tria, et in unum in quo excedit tria. Si ergo qua- tuor excedunt nihil, sequetur quod quatuor divi- dantur in aliquot et nihil: quod est inconveniens. Unde etiam non potest dici , quod linea excedat punctum, nisi componeretur ex punctis, et divi- deretur in ea. Et similiter non potest dici quod vacuum habeat aliquam proportionem ad ple- num : quia vacuum non cadit in compositionem pleni.

5. Deinde cum dicit: Ergo neque motum etc, ponit conclusionem , concludens quod non est possibile esse proportionem inter motum qui fit per vacuum, et motum qui fit per plenum; sed si aliquod corpus fertur per quodcumque subti- lissimum in tanto spatio talique tempore, motus

qui est per vacuum transcendet omnem propor- tionem datam.

6. Deinde cum dicit: Sit enim Z vacuurn etc, quia praedictam * conclusionem ostensive ex prin- * ^’»’”- p’^<=<;- cipiis supposifis deduxerat, ne qua * dubitatio oria- ‘ ““i’”’ 0™«” tur de principiis praemissis *, ut certior sit proces- * cf. n. 2. sus, probat eandem conclusionem deducendo ad impossibile. Si enim dicatur quod motus qui est per vacuum, habet aUquam proportionem velo- citatis ad motum qui est per plenum, ponatur ergo ■■’ quod spadum vacuum sit Z, quod quidem T

sit aequale secundum magnitudinem , spatio B quod est plenum aqua , et spatio D quod est ple- num aere. Si autem detur quod motus qui est per Z, habeat aliquam proportionem secundum velo- citatem ad motus qui sunt per B et D , oportet dicere quod motus qui est per Z, quod est va- cuum, sit in aliquo determinato tempore: quia velocitates distinguuntur secundum quantitates temporum, ut supra * dictum est. Si ergo dicatur * Num. 3. quod mobile quod est A , transeat per spatium vacuum quod est Z, in aliquo tempore; sit illud tempus I, quod oportet esse minus quam tem- pus E, in quo pertransit spatium D, quod est plenum aere; et sic haec erit proportio motus per vacuum ad motum per plenum , quae est proportio temporis E ad tempus I. Sed necesse erit ponere quod in tanto tempore quantum est I, mobile quod est A , pertranseat quoddam spa- tium plenum subtiliori corpore ipsius D, idest ipso D °. Et hoc quidem continget, si inveniatur s

aliquod corpus quod * differat in subtilitate ab • tantum add. aere, quo * ponebatur plenum spatium D, secun- ‘ quMT-. dum illam proportionem quam habet tempus E ad tempus I ; ut puta * si dicatur illud corpus • utpotc codd. esse ignis, quo ponatur plenum spatium Z, quod prius ponebatur vacuum ‘ : quia si corpus quo e

ponitur plenum spatium Z , est tanto subtilius corpore quo ponitur plenum spatium D, quantum tempus E excedat tempus * I, sequetur quod mo- “jempus om. p bile quod est A, si feratur per Z, quod est spa- dum plenum subfilissimo corpore, et per D, quod est spatium plenum aere, transibit per Z e con- verso in maiori velocitate in tanto tempore, quan- tum est I ^. Si ergo nullum corpus sit in quo ^

est Z, sed ponatur hoc spatium vacuum, sicut et primo ; adhuc debebit velocius moveri. Sed hoc est contra id quod fuit positum. Positum enim erat quod motus fieret per spatium Z ,

o) sit duplum tempore in quo pertransit D. — Sic legimus cum DE FGHMNRsBCI; P sit duplum tempus in quod pertransit D, sed et ipsa paulo inferius habet duplum tempore; pro quo, quod cet. et a b.

P) sicut quatuor excedunt etc. - sicut quatuor excellunt tria in uno, in plura autem duo, et adliuc in pluri unum et ad [et ad expungit aman.) al. Vra et adhuc in pluri excedunt duo, ct adhuc in pluri qua- tuor. Unde S. Pro excedunt ante tria, excellit ABQY, excellunt cet. et ab; pro excedunt ante duo, excedit Z, excellunt BEFGHMNR; et post duo om. Pab; pro unum, quatuor ANQVXYpCIKO (uu pro ufl).— Inferius in hoc numero pro exccdunt, excedens, exceditur, exceden- tiam, excedit, excedat, codices unaniraiter cum a b e. venet. 1 345 ex- cellunt, excellens, excellitur, excellentiam, excellit, excellat.

Y) Si enim dicatur… per plenum, ponatur ergo. — Sic legunt a b, edit. Venet. iS^S et codices exc. F; P interpolando : Si enim di- catur… per plenum, sequuntur multa inconvenientia; ponatur ergo; eodem modo addit F’: sequentur plura inconvenientia; sed non opus est addere haec verba, quae cum particula ergo non ita bene co- haerent.

Opp. D. Thomae T. II

3) ipsius D, idest ipso D. - ipsius D idest om. P , sed cf. textum translatum : ipsius D A transibit subtilius, et Lib. I lect. xiii num. 5 : plura contrariorum, idest contrariis, hoc est quam contraria. LS om. idest ipso D.

t) spatium Z, quod prius ponebatur vacuum. - Pro Z corrupte sed Y, secundum ed. a et cet. exc. DEFGHLMNSZsI et OR qui hab. lac. Margo E addit sccundum, ita ut legat cum Pb: spatium Z, secundum quod prius ponebatur vacuum.

‘Q in tanto tempore, quantum est J. - Sic CEMQTpBFG; non dis- sentiunt ab ex fere omnes alii codd., in tanto tempore in quantum est I; sB pro quantum , quanto; in tanto tempore in quantum I exupe- rat ipsum E &G ; in tanto tempore quantum tempus I minus est tem- pore E R; P et ed. venet. iS^S: m tanto tempore in quanto est minus E, quod videtur inteliigendum secundum sensum lectionis R. Patet le- gendum esse in tanto tempore quantum est I, tum quia processus ar- gumentationis requirit hic conclusionem istam, nempe quod A per corpus subtilissimum transeat in eodem tempore ac per vacuum, tum quia textus habet ev tojoutw ouov to H.

24

i86

PHYSICORUM ARISTOTELIS LIB. IV

transit vb.

* Num. 3 sqq.

* Num. praec.

Num. 4.

• epilogando eg

LRVZ.

• Num. praec.

* Numm. 8, gj^o omittuntur a co- dice Q.

• quod add. a b ct codd. exc. el.

tardatio eg.

quod est vacuum, in tempore I ; et sic * cum in tempore I transeat idem spatium, cum est plenum subtilissimo corpore, sequitur quod in eodem tem- pore transibit * idem mobile unum et idem spa- tium, cum est vacuum et cum est plenum. Mani- festum est ergo, quod si fuerit aliquod tempus , in quo mobile feratur per quodcumque spatium vacuum, sequetur hoc impossibile, quod in ae- quali tempore transibit plenum et vacuum : quia erit accipere aliquod corpus quod habebit propor- tionem ad aliud corpus, sicut habet proportionem tempus ad tempus.

7. Deinde cum dicit: Sed siciit in capitiilo est dicere etc, summatim colligit ea, in quibus virtus consistit praemissae * rationis. Et dicit quod sicut contingit recapitulando dicere, manifesta est causa, quare praedictum * inconveniens accidat: quia sci- licet quilibet motus est proportionatus cuilibet mo- tui secundum velocitatem : quia omnis motus est in tempore , et quaelibet duo tempora , si sint finita, habent proportionem ad invicem. Sed va- cui ad plenum non est proportio, ut probatum est *. Unde si ponatur motus fieri per vacuum, necesse est quod sequatur inconveniens.

Ultimo autem epilogans * concludit, quod prae- dicta ”■ inconvenientia accidunt, si accipiantur di- versae velocitates motuum secundum differentiam mediorum.

8. Sed * contra hanc rationem Aristotelis insur- gunt plures difficultates. Quarum quidem prima est, quod non videtur sequi *, si fiat motus per vacuum, quod non habeat proportionem in velo- citate ad motum qui fit per plenum. Quilibet enim motus habet determinatam velocitatem ex proportione potentiae motoris ad mobile, etiam si nuUum sit impedimentum. Et hoc patet per exemplum et per rationem. Per exemplum qui- dem in corporibus caelestibus, quorum motus a nullo impeditur: et tamen eorum est determinata velocitas, secundum determinatum tempus. Per rationem autem, quia ex hoc ipso quod in ma- gnitudine, per quam transit motus, est accipere prius et posterius, contingit etiam accipere prius et posterius ” in motu; ex quo sequitur motum esse in determinato tempore. Sed verum est quod huic velocitati potest aliquid subtrahi ex aliquo impediente. Non igitur oportet quod proportio motus ad motum in velocitate, sit sicut proportio impedimenti ad impedimentum, ita quod si non sit aliquod impedimentum , quod motus fiat in non tempore: sed oportet quod secundum pro- portionem impedimenti ad impedimentum , sit proportio retardationis ad retardationem. Unde posito quod motus sit per vacuum, sequitur quod nulia retardatio * accidat supra velocitatem natu- ralem; et non sequitur quod motus qui est per vacuum , non habeat proportionem ad motum qui fit per plenum.

g. Huic autem * obiectioni Averroes in com- mento suo resistere conatur. Et primo quidem conatur ostendere hanc obiectionem ex falsa ima- ginatione procedere. Dicit enim quod ponentes praedictam obiectionem imaginantur additionem in tarditate motus fieri, sicut fit additio in magni- tudine lineae, quod pars addita sit alia a parte cui additur. Ita enim videtur praedicta obiectio procedere , ac si tardatio * fiat per hoc , quod aliquis motus addatur alteri motui, ita quod sub- tracto illo motu addito per impedimentum re- tardans , remaneat quantitas motus namralis. Sed hoc dicit non esse simile : quia cum retar- datur motus , quaelibet pars motus fit tardior ; non autem quaelibet pars lineae fit maior.

Deinde ostendere nititur, quomodo ratio Aristo- telis necessitatem habeat. Et dicit quod velocitas vel tarditas motus consurgit quidem ex propor- tione motoris ad mobile; sed oportet mobile esse aliquo modo resistens motori, sicut patiens quo- dammodo est contrarium agenti. Quae quidem resistentia potest esse ex tribus. Primo quidem ex ipso situ mobilis: ex hoc enim ipso quod movens intendit transferre mobile ad aliquod ubi, ipsum mobile in alio ubi cxistens repugnat intentioni motoris; secundo ex natura mobilis, sicut apparet in motibus violentis, ut cum grave proiicitur sur- sum ; tertio ex parte medii. Omnia enim * haec tria accipienda sunt simul ut unum resistens, ad hoc quod causetur una causa tarditatis in motu.

* igitur BEGHMN RVZ.

• retardalio efg

HHRfL.

ergO BEFGHHNR VZ.

i

igitur

mobile, seorsum consideratum ‘ Quoniam rab.

quod differt a potest inveniri

movente , resistentia

est aliquid mobilis ad

Quando * secundum ens actu,

motorem, vel ex parte mobilis tantum, sicut ac- cidit in corporibus caelestibus, vel ex parte mo- bilis et medii simul, sicut accidit in corporibus animatis quae sunt hic. Sed in gravibus et levibus, subtracto eo quod mobile habet a movente, scilicet forma, quae est principium motus, quam dat ge- nerans, quod est movens, non remanet nisi mate- ria, ex cuius parte nulla resistentia potest conside- rari ad movens ; unde relinquitur in talibus sola resistentia ex parte medii. Sic igitur in corporibus caelestibus est differentia velocitatis solum secun- dum proportionem motoris ad mobile; in corpo- ribus vero animatis secundum proportionem mo- toris ad mobile et ad medium resistens simul. Et in talibus procederet obiectio praedicta, quod remota retardatione quae est ex parte medii im- pedientis, adhuc remanet detcrminata quantitas temporis in motu, secundum proportionem mo- toris ad mobile. Sed in gravibus et levibus non potest esse retardatio velocitatis, nisi secundum resistentiam medii; et in talibus proccdit ratio Aristotelis.

10. Sed haec omnino videntur esse frivola. Primo quidem, quia licet quantitas tarditatis non sit secundum modum quantitatis continuae , «ut

r,) contingit etiam accipere priiis et posterius. - Hoc homotelcuton om. cod., exc. R, et cditio a, quae insuper alias lacunas habct ct oscitanter verba raiscct; ed. b et Venet, omissa restituunt per pritis ct posterius est; P legit, quia cx hoc ipso quod in magnituditic pcr quam Jit motus,

est accipcre prius et posterius in motu : pritis autem ct posterius est in motu ex tcmporis rationc, scquitur motum essc etc; in qua lectione potest etiam notari quod sententia illa prius autcm… ratione, non videtur esse secundum doctrinam Aristotelis et S. Thomae. Cf. infra Lcct. xvii.

‘ ct rb.

CAP. VIII,

addatur motus motui , sed secundum modum quantitatis intensivae, sicut cum aliquid est altero albius; tamen quantitas temporis ex qua Aristote- les argumentatur, est sccundum modum quantita- tis continuae, et fit tempus maius per additionem temporis ad tempus ; unde subtracto tempore quod additur ex impediente , remanet tempus naturalis velocitatis. Deinde quia in gravibus et levibus remota forma, quam dat generans, rema- net per intellectum corpus quantum; quod * ex hoc ipso quod quantum est, in opposito situ exi- stens, habet resistentiam ad motorem: non enim potest intelligi alia resistentia in corporibus cae- lestibus ad suos motores. Unde nec etiam in gra- vibus et levibus sequetur ratio Aristotelis, secun- dum quod ipse dicit.

Et ideo melius et brevius dicendum est, quod

* M/ib om. EHM ratio Aristotelis inducta, est ratio * ad contradi-

* ratio om. i. ccndum positioni , et non ratio * demonstrativa

simpliciter. Ponentes autem vacuum, hac de causa ipsum ponebant, ut non impediretur motus: et sic secundum eos causa motus erat ex parte medii, quod non impedit motum. Et ideo contra eos Aristoteles argumentatur, ac si tota causa velocitatis et tarditatis esset ex parte medii; sicut ♦Lect.praec. n.2. etiam ct supra * evidenter hoc ostendit dicens, quod si natura est causa motus simplicium cor-

* ut sit causa c, porum, uon oportet ponere vacuum ut causam *

causa Y^j ut cau- ^ ‘ ^ i i •

sapatetcet.exe. motus eorum: per quod dat mtelhgere quod to- tam causam motus ponebant ex parte medii, et non ex natura mobilis.

1 1 . Secunda autem dubitatio contra rationem praedictam est, quia si medium quod est plenum, impedit, ut ipse dicit, sequitur quod non sit in hoc medio inferiori aliquis motus purus non impeditus, quod videtur inconveniens. - Et ad hoc Com- mentator praedictus respondet, quod hoc impedi- mentum quod est ex medio, requirit motus natu- ralis gravium et levium, ut possit esse resistentia mobilis ad motorem, saltem ex parte medii. - Sed melius dicendum est quod omnis motus natura- lis incipit a loco non naturali, et tendit in locum naturalem. Unde quandiu ad locum naturalem perveniat , non est inconveniens si aliquid non naturale ei coniungatur. Paulatim enim recedit ab eo quod est contra naturam, et tendit in id quod est secundum naturam: et propter hoc motus naturaiis in fine intenditur.

12. Tertia obiectio est, quia cum in corporibus naturalibus sit determinatus terminus raritatis, non videtur quod semper sit accipere corpus rarius et rarius secundum quamlibet proportionem tem- poris ad tempus. Sed dicendum est, quod hoc quod sit determinata raritas in rebus naturalibus,

9 non est ^ ex natura corporis mobilis inquantum

est mobile, sed ex namra determinatarum for-

LECT. XII

187

marum, quae requirunt determinatas raritates vel

densitates. In hoc autem libro agitur de corpore

mobiii in communi : et ideo frequenter utitur

Aristoteles in hoc libro in suis rationibus, quibus-

dam, quae sunt falsa, si considerentur naturae de-

terminatae corporum; possibiha autem, si conside-

retur natura corporis in communi. - Vel potest

dici, quod hic efiam procedit secundum opinionem

antiquorum philosophorum, qui ponebant rarum

et densum prima principia formalia; secundum

quos raritas et densitas in infinitum augeri po-

terant, cum non sequerentur alias * priores for- * a/zjaas eghmb.

mas , secundum quarum exigenfiam determina-

rentur.

i3. Deinde cum dicit: Seciindiim autem eo- rum etc. , ostendit non esse vacuum separatum, ex velocitate et tarditate motus, secundum quod omnino causa sumitur ex parte mobilis. Et dicit quod haec quae dicentur consequuntur *, si con- ■^ consequentcrv. sideretur * differentia velocitatis et tarditatis se- * considerentur

1 1 I •!• r … COdd. eXC. CFIMN

cundum quod mobiha quae reruntur se mvicem ousgkki.. - dij-e-

excellunt; quia videmus quod per aequale spatium ””””^ ”’

finitum, citius feruntur ea quae habent maiorem

inclinationem aut secundum gravitatem aut se-

cundum levitatem ; sive sint maiora in quantitate,

aequaliter gravia vel levia existentia, sive sint

aequalia in quantitate, et sint magis gravia vel

levia. Et * hoc dico si similiter se habeant secun- * Et om. vat.

dum figuras: nam corpus latum tardius movetur,

si deficiat in gravitate vel magnitudine , quam

corpus acutae figurae. Et secundum proportionem

quam habent magniaidines motae ad invicem vel

in gravitate vel in magnitudine, est proportio ve-

locitatis. Unde et oportebit ita esse etiam si sit

motus per vacuum, scilicet quod ‘ corpus gravius <■

seu levius aut magis acutum velocius feratur per

medium vacuum. Sed hoc non potest esse: quia

non est assignare aliquam causam propter quam

unum corpus alio velocius feratur ^. Si enim mo- x

tus fiat per spatium plenum aliquo corpore, potest

assignari causa maioris vel minoris velocitatis, se-

cundum aliquam praedictarum causarum : hoc

enim est, quia illud quod movetur maius existens,

ex sua fortitudine velocius dividit medium; vel

propter aptitudinem figurae, quia acutum est pe-

netrabilius, aut propter inclinationem maiorem,

quam habet vel ex gravitate vel ex levitate, vel

etiam propter violentiam prohibentis *. Vacvium • prondentis h.

^ ,. ^ ,… , ,. , Cf. textum.

autem dividi non potest citms vel tardms: unde sequetur quod omnia aequali velocitate move- buntur per vacuum. Sed hoc manifeste apparet impossibile. Patet igitur ex ipsa * velocitate motus, • ‘>« om. pa*. quod vacuum non est.

Attendendum est autem * quod in processu * ^”’<“n fat et

, … ..,.,.„- ^, . ^ ^ . codd. exc. bech

huius rationis est simuis diincultas sicut et ^ in mnrz. prima*. Videtur enim supponere, quod differentia -Num.s.

0) quod hoc quod sit… non cst. -~ a et codd.; quod licet sit… non est ed. b; quod licet sit… non tamcn hoc est P.

t) scilicet quod.- secundum quod PDINOSTXYa; b om. scilicet quod… vacuum. C perg-it : corpus gravius seu levius minus aut magis tardius aut velocius feratur per vacuum; F corpus gravius sit vel levius aut magis feratur per vacuum. Pro aut magis acutum velocius, aut maius velocius GHiMZsL, aut magis velocius cet.; per vacuum omisso mcdium legunt a et codd. exc. M, qui om. per medium vacuum… velocius feratur.

x) propter quam unum corpus alio velocius feratur. - Pb; pro- pter aliquod huiusmodi corpus vclocius feratur AIKOSVXY, propter quam (quid HpE, quod pG) aliquod (aliquid BH) huiusmodi corpus velocius feratur BCDEGHLTZ, propter quod huiusmodi corpus velo- cius feratur Fa , propter quod huiusmodi aliquod corpus velocius feratur N , propter Ituiusmodi corpus velocius fcratur Q , propter quam huiusmodi corpus velocius feratur per medium R; pro M vidc not. praec.

i88

PHYSICORUM ARISTOTELIS LIB. IV

* Num. 10.

velocitatis in motibus non sit nisi propter diflferen- tiam divisionis medii: cum tamen in corporibus caelestibus sint diversae velocitates, in quibus non est aliquod plenum medium resistens, quod dividi oporteat per motum corporis caelestis. Sed sol- venda est haec dubitatio sicut et prius *.

14. Ultimo autem epilogando concludit manife- stum esse ex dictis, quod si ponatur vacuum esse, accidit contrarium eius quod supponebant proban- tes esse vacuum. Illi enim procedebant, ac si mo- tus esse non possit, si vacuum non sit. Sed osten-

sum est * contrarium : scilicet, si vacuum sit, quod ‘ Lect. praec. n. motus non est. Sic igitur praemissi philosophi “*^’ ^’ ^’ opinantur vacuum esse quoddam discretum et separatum secundum se , scilicet quoddam spa- tium habens dimensiones separatas: et huiusmodi vacuum opinantur necesse esse, si sit motus se- cundum locum. Ponere autem sic vacuum sepa- ratum, idem est quod dicere ^ locum esse quod- x

dam spatium distinctum a corporibus; quod est impossibile, ut supra * ostensum est in tractatu * L«t. vi, nn. 7, de loco.

y.) opinantur necesse… idem est quod dicere. - Ita a > et codd. exc. 11; P et ed. venet iS^S: opinantur necesse esse ponere, si sit mo- tus secundum locum aut vacuum separatum, quod idem est quod

dicere; eodem modo R transfert ponere post esse, sed prosequitur si sit … locum aut si (corr. in sic) vacuum separatum idem est quod di- cere, ut alii codd.

CAP. VIII, LECT. XIII

189

LECTIO DECIMATERTIA

EX PARTE IPSIUS VACUI OSTENDITUR QUOD VACUUM SEPARATUM NON SIT

Kal xaO’ «uto Se cT/iOTrouo-i cpav-Jvi av t6 ‘ki.’^6i>.tyo’^ jcsvdv oj; aV/)9o); }i£vo’v. “QuTTsp yap eav ev oSan

TlO^ TtS XuJioV , l)C(7T7)(TSTai TOCOijTOV uScop OffOi; 6

xupo?, ouTto nal sv alpi- aXXa t’^ aluQyiusi. aArjXov. Kal as’. ^71 £v TravTl (jo>[/.aTi ej^ovTt (/.eTa^Taciv , ecp* 6 Ttscpu/te [AeOiCTaaSai , avay/C-o , av [jlti cuaTvi- >.7)Tai , [As6{(jTa(r‘3at v) xaTo) «si , el xaTo) 7) (popa, ioi7TC£p Yv];’ ri avu), el Trup” y) eTr’ a(i.cpa) [oJ; 6 avip],

7) QTCOIOV av Tl Y) TO £VTlOc’[J!.SVOV . ‘Ev hk f^ V) T(0

xevo) TouTO j/.ev a-tuvaTOv ouSe y(xp (ToJjxa* Sia ^l Tou xujiou T() ‘i(JOv SiaffTri[Ji.a §is>.Y)>.u6e’vai ^(i?sisv,

OTCSp yjv Xal TVpO^TSpOV SV T(i) /CSVij), CJffTVSp (XV sl T() u6o)p [A’/) [A£‘it(7TaT0 TW ^uXlVti))Cu’[i(>) [Ar,6’ (5 a7)‘p ,

iXkoi TuavTO. (^iYJs^rav Si’ auTou. ‘AXXa [/.vjv /lal (3 xu’^0? ej(^si TOffouTOV [AsysOo; , 0(70V xaTsj^si T(i /.s- v(jv 6 61 jcal 9sp[/.6v v) (j/u)(^p6v £(ttiv :o papu v) xou- ^ov, oufiev T^TTOv eTcpov To) etvai 7ravT0)v Ttov Tta- 07)[/.(ZTo)v £(7Ti , y.al et [XT) j(_o)pi(jT6v Xe’yo) os tov oyxov Tou ^uXivou /<.u[iou. “Q(Jt’ ei x.xl yoipiafitin Twv (xXXo)v 7U(ZvTo)v /lal fArjTs jiapu [jl-^‘ts xou(pov sXrt, /taOe^st TO ‘t(TOV /csvov ical ev T(i) auTw e(jTat to) TOu TOTTOu)cal To) Tou /Csvou [/.^‘pet ‘t(j(() auTo). Tt ouv oto((jst TO TOu >iUflou (j(o[/.a Tou ‘t(jou X.SVOU xal TOTCOu ; y.at ei oiio TotauTa, (^ta t£ ou >cal 67ro(jaouv ev T(j) auT(i) £(JTat ; ev p.sv Sv) touto (Ztottov)cal («(iuvaTOv. “Eti Se (pavep6v oti touto 6 y.u”^o; e^st /cal (AsOt^jTOC- (jievo;,)cal tiz aXXa (70)[/.aTa TC(Xvt’ sj^et. “Qct’ si tout6 7U0U (/.y)(5sv Siacpspst, Tt (5si Trotsiv totiov toi; (jo)(y-a(ji Tjapa tov s/cacJTou 6’y)cov, st ixTraOs; 6 6’y/Co<;; ouosv y(xp ffu[JtPaXXsTat , s’t sTspov xspt auTOv ‘tsov

f)taffT7)[/.a TOIOUTOV s’t7).

[“ETt ds’” StjXov stvat otov y.svov sv TOt;)ctvou(;.svot?.

NuV S’ OU^a(J!.OU SVTO? TOU)c6ff(».0U’ 6 yOCp a7)p 1’ffTl

Ti, ou So)C£i Ss ys* ouoe to uoo)p, si 7)ffav ot ‘ty(^9u’s<;

CtS7)p0t’ TY) a^VJ yacp 7) >Cptfft; TOU (XTITTOU.] “OTt

(jiev TOivuv ou)c effTt)cej^o)ptff(j!.£vov x.sv6v, sx. touto)V effTt ^TjXov.

* Et per se autem considerantibus videbitur utique dictum

vacuum, sicut vere vacuum. Sicut enim in aqua si po- nataliquis cubum, cedet tanta aqua, quantus est cubus; sic est etiam in aere; sed sensui immanifestum est. Et semper igitur in omni corpore habenti transmutatio- nem, in quo est aptum natum mutari, necesse est, nisi coeat, transmutari; aut deorsum semper, si deorsum est motus, sicut est terrae ; aut sursum, sicut ignis ; aut ad utraque; aut quodcumque aliquid sit impositum. In vacuo autem hoc quidem impossibile est; nullum enim corpus est. Sed per vacuum aequale spatium tran- sire videtur, quod quidem erat prius in vacuo; tanquam si aqua non cederet ligneo cubo, neque aer, sed omnia transirent per ipsum. At vero cubus habet tantam ma- gnitudinem, quantam continet vacuum. Quod si cali- dum est aut frigidum aut grave aut leve, nihilominus alterum in esse ab omnibus passionibus est, etsi non divisibile sit ab illis : dico autem corpus lignei cubi. Quare etiam si separetur ab omnibus aliis, et neque grave neque leve sit, continebit aequale vacuum, et in eadem erit, quae est loci et vacui, parte aequali sibi. Quid igitur distabit cubi corpus ab aequali vacuo et loco? Et si duo huiusmodi sunt, propter quid non quotlibet in eodem erunt? Unum igitur hoc incon- veniens et impossibile est.

* Amplius autem manifestum est, quod hoc cubus habet

transmutatus, quod et omnia alia corpora habent. Quare si a loco nihil differt, quid oportet locum facere cor- poribus extra uniuscuiusque corpus, si impassibile est corpus ? Nihil enim confert , si alterum circa ipsum aequale spatium huiusmodi sit.

* Amplius, oportet manifestum esse quale vacuum sit in his

quae moventur. Nunc autem nusquam infra mundum: aer enim aliquid est, non videtur autem: neque aqua, si essent pisces ferrei. Tactu enim est discretio illius quod tangitur. * Quod quidem igitur non separatum sit vacuum, ex his manifestum est.

* Seq. cap. viii. Text. 76.

■ Text. 77.

Text. 78.

Text. 79.

Synopsis. — I. Ex parte vacui irrationabiliter dictum est ipsum esse. Prima ratio. Omne corpus in quod alterum corpus immittitur, huic cedere oportet, ne contingat duo corpora esse simul ; sed de vacuo hoc non potest dici, cum non sit corpus ; corpus igitur intromissum cum aliqua vacui parte siraul esse debet. Hoc autem est impossibile; ciimensiones enim talis cor- poris essent simul cum dimensionibus vacui; et cura differentiam non sit assignare, nec etiam secundum situm, vacuum et corpus essent unum. - Si autem ponatur quod sint duo simul existentia,

pari ratione plura corpora etiam sensibilia in eodem spatio esse possent; quod est inconveniens. - 2. Secunda ratio. Si ponatur quod vacuum vel locus sit spatium separatum, sequetur quod non sit necessarium corpora esse in loco. Cum enim unumquodque corpus proprias dimensiones habeat, superfluum videtur ponere circa ipsum alias his aequales. - 3. Tertia ratio. Nunquam mani- festatur vacuum in mobilibus infra mundum: plenum aere nam- quc, quod vacuum videtur, tale non est ; aer enim, licet visu non percipiatur, tactu tamen constat quod aliquid sit. - Conclusio.

ic ostendit vacuum non esse, ratio- jnibus acceptis ex parte ipsius vacui, ^absque consideratione motus: et hoc Jostendit tribus rationibus. Dicit ergo primo quod etiam considerantibus vacuum per se, absque motu, videbitur quod ita oHMRz!”’^*”’”” sit dictum ab aliquibus * vacuum esse, sicut vere sonat nomen vacui. Nam vacuum sonat aliquid inane et quod non est; et inaniter et absque ra-

tione et veritate dictum est, quod vacuum sit. Et hoc quidem sic ostendit. Quia si aliquis ponat in aqua aliquod corpus cubicum ” (scilicet quod habet sex superficies quadratas), oportet quod tanta quantitas aquae recedat a loco suo, quanta est quantitas cubi. Et sicut est de aqua, ita est et de aere; licet non sit ita manifestum, eo quod aqua est magis sensibilis quam aer. Eadem igitur ratione, quandocumque aliquid immittitur in ali-

o) corpus cubicum. ~ corpus cubum PBsGL et b: etiam infra, hac 1 constant. Sequimur partem codicum maiorem et meliorera, qui optime lectione, saepius iidem legunt cubum (cubi etc), sed non semper sibi | distinguunt substantivum cubum et adiectivum cubicum.

igo

PHYSICORUM ARISTOTELIS LIB. IV

quod corpus, quod natum est transmutari in ali- quam partem, necesse est quod, nisi partes cohae- reant per condensationem aut subintrationem

• arf BN, om. a partium in * invicem , quod transmutetur : vel

et cet. exc. gim r ? i ^

«^- secundum conditionem corporis cedentis (quando

habet exitum liberum), utpote quod corpus grave, ut terra, cedat deorsum, et corpus leve, ut ignis, cedat sursum , et corpus quod est respectu ali- cuius grave et respectu alicuius leve, cedat in utramque partem, sicut aer et aqua: vel quod corpus cedat secundum conditionem corporis im-

• interposiu ro. positi *, quaudo scilicct corpus cedens coarctatur

• interpom p<i a corporc imposito *, ut non possit moveri se-

et codd. cxc. be ‘^ ‘■ . ^. •’^

FGHL.MRZ. cundum suam exigentiam , sed secundum exigen-

• interpositi dil tiam corpoHS impositi *. Universaliter tamen hoc

QTXYpAiC Ct <J. ^ ^ 1 • 1

veru’m est, quod oportet corpus cedere m quod P alterum corpus immittitur ^, ne sint duo corpora

simul.

Sed hoc non potest dici de vacuo, quod cedat corpori immisso : quia vacuum non est aliquod corpus; omne autem quod movetur quocumque modo , est corpus. Sed si sit aliquod spatium vacuum, et aliquod corpus immittatur in illud spatium, oportet quod corpus impositum transeat per illud spatium, quod prius erat vacuum, sci- licet simul cum eo existens; sicut si aqua non cederet ligneo cubo neque aer, sed ista corpora transirent per ipsum corpus ligneum cubicum, ita quod aer et aqua subintrarent ipsum corpus cu- bicum , et essent simul cum eo.

Sed hoc est impossibile, scilicet quod corpus cubicum ligneum sit simul cum spatio vacuo : quia corpus cubicum ligneum habet tantam magnitu- dinem , quantam habet vacuum , quod ponitur quoddam spatium dimensionatum sine corpore sensibili. Et quamvis corpus ligneum cubicum sit calidum vel frigidum, aut grave vel leve, nihi- lominus tamen ipsum corpus cubicum alterum est secundum rationem ab omnibus passionibus sen- sibilibus sibi accidentibus : quamvis non sit sepa- rabile ab eis secundum rem. Hoc autem quod est secundum rationem alterum a passionibus, est ipsum corptis lignei ciibi, idest quod pertinet ad corporeitatem eius. Si ergo separetur hoc corpus ab omnibus quae sunt alia ab ipso secundum

• netme om. pd rationcm, ita quod non sit neque * grave neque

leve, sequitur quod contineat vel occupet de spa- tio vacuo aliquid aequale sibi. Et sic in eadem parte sibi aequali, quae est pars loci et vacui, erit simul corpus lignei cubi.

Quo supposito , non videtur quod sit assignare differentiam inter corpus cubi, et dimensiones loci vel vacui. Nam sicut dimensiones loci vel vacui sunt sine qualitatibus sensibilibus, ita et dimen-

siones corporis cubici, ad minus secundum ratio- nem, sunt aliae ab huiusmodi passionibus. Duae autem magnitudines aequalis quantitatis non pos- sunt dilferre, nisi secundum situm. Non enim potest imaginari quod haec linea sit alia ab illa sibi aequali, nisi inquantum imaginamur utramque in alio et alio situ. Unde si ponantur duae magni- tudines simul, non videtur quod * possint differre: et sic si duo corpora aequalia dimensionata sint simul, sive sint cum passionibus sensibilibus sive non, sequitur quod duo corpora sint unum. Vel * si adhuc corpus cubicum, et spatium quod est lo- cus vel vacuum, remaneant duo et simul sint, non potest assignari ratio quare non quaecumque alia corpora simul possint esse in eodem. Et ita,. sicut corpus cubicum simul est cum spatio loci aut vacui, ita etiam simul cum utroque poterit adhuc esse aliud tertium vel etiam quartum corpus “> : quod est impossibile. Non enim potest dici quod simul cum corpore cubico ligneo non possit esse simul aliud corpus sensibile °, propter materiam : quia corpori non debetur locas ratione materiae, nisi secundum quod materia continetur sub di- mensionibus. Unde quod duo corpora non possint esse simul, non est ex parte materiae vel pas- sionum sensibilium, sed solum ex ratione dimen- sionum, in quibus non potest esse diversitas si sint aequales , nisi secundum situm , ut dictum est. Unde cum dimensiones sint in spatio vacuo sicut in corpore sensibili, sicut duo corpora sen- sibilia non possunt esse simul , ita nec corpus sensibile simul cum spatio vacuo. Hoc est igitur * unum inconveniens et impossibile, quod sequitur ex praemissa positione, quod duo corpora sunt * simul.

2. Secundam rationem ponit ibi: Amplius au- tem manifestum est etc. Et dicit manifestum esse quod cubus, qui transmutatur et ponitur in spa- tium vacuum, habet hoc quod habent omnia alia corpora, scilicet dimensiones. Si ergo dimensio- nes corporis cubici non differunt a dimensionibus loci secundum rationem, quare oportet facere aliquem locum corporibus extra proprium corpus uniuscuiusque, si locus nihil aliud est quam corpus impassibile, idest absque passionibus sensibilibus? Ex quo enim corpus habet proprias dimensiones, ad nihil videtur esse necessarium quod ponantur circa ipsum aliquae * aliae dimensiones spatii ae- qualis suis dimensionibus. Accidit igitur, si pona- tur vacuum vel locus * esse quoddam spatium separatum, quod non est ‘ necessarium corpora esse in loco.

3. Tertiam rationem ponit ibi: Amplius opor- tct etc. ; et dicit quod si aliquid esset vacuum ,

quomodo PE.

Unde Tb.

* Hoc igitur vi~ detur pab.

sint PRx^.

* quaedam bdeq

HMRZ.

lOCUm CCR/JE.

^) corptis ccdere in quod alterum corpus immittitur.-ha codd. ; corpus cedere corpori in quod alterum corpus immittitur edd. a 6 et Veneta 1345, quod P .sic corrigit: corpus in quod alterum corpus im- mittitur cedere corpori immisso,

Y) esse aliud tertium vel etiam quartum corpus. - essc om. ACIK OSTVXYZ; pro aliud, quod om. M, aliquod Pab; etiam addimus e.x BEFGRSVZsA, om. Pa6 et cet.

3) esse simul aliud corpus sensibile. - esse simul aliquod sensibile cor- pus Pab ; aliquod habet etiam R; esse aliud corpus simul sensibile HMN.

e) quod non cst. - vel quod non est Vab et codd. exc. pHsII. ; sed sensus non vidctur admittere particulam vel. Ex co enlm quod omne corpus habet proprias dimensiones, quae iuxta dicta in praccedenti nu- mero essent simul cum dimensionibus spatii , imo non distinguerentur secundum rationem ab eis, concluditur simpliciter et non sub disiun- ctione, contra ponentes vacuum vel poncntes locum esse spatium se- paratum, quod non est necessarium corpora esse in loco, seu haberc iocum distinctum a propriis dimonsionibus. Cf. lect. xr, num. 2 et lect. x , num. 8.

CAP. VIII, LECT. XIII

191

etiam si beg.

oporteret quod manifestaretur in istis mobilibus. Sed nunquam apparet aliquid vacuum infra mun- dum: quia plenum aere, quod videtur vacuum, non est vacuum. Aer enim est aliquid, licet visu non percipiatur. Quia si etlam * pisces essent/er- 7-ei, et haberent similem apparentiam cum aqua , non posset aqua discerni ab eis per visum ; nec

tamen sequeretur quod aqua non esset, vel etiam pisces: quia non solum visu, sed etiam tactu discer- nitur illud quod tangitur. Et sic patet aerem aliquid esse : quia tactu percipitur calidus vel frigidus.

Ex his igitur apparet quod vacuum non sit ali- quod spatium separatum, neque infra mundum noque extra mundum.

1^2

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO DECIMAQUARTA

QUOD NON SIT VACUUM CORPORIBUS INDITUM

Elffl <^i xivii 0? Stot Toij [Aocvou /cal wuiivou olovxai tpa- vipov £tvai OTi IijTi xsvdv. El [A£v yap [Avi llTl j/.«- vdv >ial TTuxvdv, ouSs cuvisvai 5cal TriXsiffOai oIovt£.

TOffOuTOV YiY5V7i<7f)ai, ‘/) iCivdv sivai s? avaYX.rj?’ (7U[x.’ TtO.sXiHot.r. Y«P ■”•«t (JUVSTCSKTctvscrOat ou)C evSsvsTa

aXXio;.

Y«p

E’

l U.SV ouv TO u.avdv Xsyouti to uoXXa xsva jcsyojpt- (jL;.sva &X^^ 5 <p*vspov oj; si [/.•/ios ‘/csvov svdsj^^sTai sivai ytoptiyTOV tUsTCSp (/.rif!»^ tozov I^ovt« hixar-riiLX auTOu, ou6e (7.avdv outoj;.

ov

affY)? [/.avdv icoucpov Std ical to wup [/.avdv stvat (paaiv),

auTOu, 0UI1E (xavov outoj;. Et Ss (Ji-/i ;(ojpi(7To’v, aXX’ d[jto)(; svstv«{ Tt x.£vdv, r,TT0v [Jisv «^uv«TOV. 2u[/.(iatv£t §£ TrptjJTOv (xsv ou TcaffY)? xivviffso); atTiov to xsvdv , (xXXa ty); avo) (to Y*f

eTUStT

alX

T« XtVV;iJ£OJ; aiTtOV OUJ^ OUTO) TO X.£V0V O); £V (1), ZXX’ 0)TTC£p Ot «(7!C0l TU (pspSuOai aUTOl aVO) (p£pOU(7l

Td (7uvsy e; , outo) Td y.svdv (zvo^cpspe;. KaiToi 7:0);

otdvTS (popav £tv«i Xivou -^ totcov icsvou ; scsvou y*P

yivysxxt.)C£vdv si; <p£p£T«t. ‘ETt Ss TToS; swt Tou p«pso; «TCoSoJ(70U(7t Td (ps’p£cOai

•/C«T0) ; Kal S’/iXov cTt £1 d(7(j> (XV [/.avdTspov •/cal •/CsvoiTspov -^

(xvo) ot(79y)(7STat, st dXo); £t-/) icsvdv, xxy^iGT «v «ps-

potTO. “1(70); Se y.al tout’ ix5u’v«Tov)civr)07iv«f Xoyo;

d «UTd;, o)(77T£p OTi sv T(3 icsvo) dcxtvyjTa 7r«VT«,

ouTo) xai Td -/csvdv OTi (a-/Ctv/)TOV a5u’[ApXrjTa y«P

TOC XXJJI).

‘EtvsI (^s /csvdv [i£v ou <p«[j(.£v £?vat, TaXXa 0’ •07rdp-/)T«i

«X7)0o);, OTt -0 •/C(vy)(7t; OtJiC £(7T«1, Sl [Avi £(7T«t 7Uu’)CV0)-

(jt; -/cal [jtavo)5t;, -Ji)cu[Aavsi d oupavd;, f) asl ‘tdov uSo)p £? aipo; E(7Tat -/cal a.-np lc, ui^aTO;- S^Xov y*? oTi 7i;X££o)V ix-/ip s; u(Wto; -(ivzxxi. ‘AvaY/cy) to(vuv,

£1 0.7) eiJTl 7UtXy)(7t;, •/) £?0)OOU[/.£VOV TO SJ(^d(X£VOV Td

” / f…•: :i\r.(\! .-/^,, iVr.,1 ii-..-/»-

e’(7yaTov)cuu.aivstv Tuotsiv, -o «XXoOt tiou t(7ov [/.£t«- p«XX£iv £^ (XEpo; u’So)p, ‘tv’ d 7:«; oyico; tou oXou l(Jo; Tj, v) (Jf/)(Uv •/Ctv£i(j9«f «eI y«P [/.sOKjTa^fcevou

‘H^JtEi; d£ XsYO[«.£v i/. I.W. -..^ j • – -^— — •

(jtia To)V ev«VTio)v, Osp^jtou >cal (|/uj^pou)cal tcov (xXXo)v T(]I)V (pufff/.(jjv £vavTto)‘5EO)v, “/Cal £>c 6uviz(A£t 6’vTo; evsp- Ysta ov Yt””^ ”’^ 5 ”^^ ^*^ j(^o)pi!jT-/i (X£v 7) (iXy), T(p S’ Etvat ETEpov, y.xl [i.’.x T(j) •iiptO[X(o, st eTu)(^£, xpo””’?)t«l Osp(jtou •/Cal (j/Uy(^pou.

•EsTt (is)c«l (jo)(j.aTo; liXy) ;c«l [7.£y«Xou)c«l [/ixpou vj auT-/). A^iXov ^£- dT«v Y«P H u^aTo; avip -{ivrtTXi,

asp

To;, OTS S’ ei; (/.f/cpdT-/iT« £)c (jceysOou;. ‘0|i.oio);^TOi- vuv xav (xvip TToXu; wv sv sXaTTOvi y^Y^”)^»’ oy”?)C«l l^ IXkttovo; [/.si^ojv , -/i Suv(X(/.Et 01/(7« y^Y^^”^*’ (iX-/) (»[/.90). “Q(J7cep Y«P ‘^*^ «>’ 4’^XP°’^ 0£p(jtdv)cal e)t Osc^aou j^u^pdv •»5 «uTyi, OTi •^v ^uva[jt£t, outo) axI k/. Osp^/.ou (/.aX- Xov 0£p(jtdv, ou^evd; ys”^!^^”’^’^ ^v tt) uXy) 0£p[Aou, otlx -iiv Oep[Jto’v, OTS ‘ottov -flv Osp(Adv. “QdTTsp y^ o^/^’

* Sunt autem quidam, qui per rarum et densum opinan- * Cap. ix. Seq».

tur manifestum esse quo(d sit vacuum. Si enim non est *^’”’ ^^’ rarum et densum, neque coire et calcari possibile est. Si vero hoc non sit, aut omnino motus non erit, aut movetur totum, sicut dixit Xuthus, aut in aequale sera- per mutari aquam et aerem oportebit. Dico autem sic, ut si ex aqua cyathi factus sit aer, simul ex aequali aere tantundem aquae fieri ; aut vacuum esse ex neces- sitate : conculcari enim vel extendi non contingit aliter.

* Si igitur rarum dicunt multa vacua separata habens, ma- • Tcxt. 80

nifestum est quod si neque vacuum contingit esse se- parabile, sicut neque locum habentem aliquod spatium sui ipsius, nec rarum sic.

* Si autem non est separabile , sed tamen inest aliquod * Text. 81.

vacuum , minus quidem impossibile. Contingit autem primum quidem quod non omnis motus est causa va- cuum, sed eius qui sursum est: rarum enira leve ; unde ignera rarum esse dicunt. Postea, motus causa non sic vacuum sicut in quo est; sed sicut utres , in eo quod feruntur ipsi sursum, ferunt quod ipsis continuum est , sic vacuum sursum fert. Quamvis qualiter potest raotus esse vacui , aut locus vacui? Vacui enim est vacuum, inquod fertur.

* Amplius, quomodo assignabunt in gravi ferri deorsum?

Text. 82.

Et manifestum est, quod si quanto fuerit rarius et magis vacuum, magis sursum feretur; et si sit omnino va- cuura , velocissime utique feretur. Fortassis autem et hoc impossibile est moveri; Ratio autem eadem: sicut quoniam in vacuo sine motu omnia sunt, sic et vacuum quidem est quod est sine motu: incomparabiles enim sunt velocitates.

* Quoniam autera vacuum quidera non dicimus esse, alia

vero vere dubitata sunt: aut motus non erit nisi erit densitas et raritas , aut turbabitur caelum, aut seraper aequalis aqua ex aere, et ex aqua erit et aer. Manifestum enim est quia plus aeris ex aqua fit: necesse igitur, nisi calcatio sit, aut depulsum quod habetur ultimum tumultuari facere; aut alibi alicubi aequaliter mutare ex aere in aquara, ut omne corpus totius aequale sit; aut nihil moveri. Semper enim, transmutato hoc, accidet, nisi circulariter moveatur: non semper autera in circu- lura fit loci mutatio , sed et in rectum est. Hi igitur propter hoc vacuum aliquid dicunt esse.

* Nos autera dicimus ex subiectis, quoniam est materia una

contrariorum, calidi et frigidi et aliarura naturalium con- trarietatum; et ex eo quod potentia est, actu ens fit; et non separabilis quidem materia est, esse autera al- terum est; et una quidem est numero, etsi contingat coloris et calidi ct frigidi.

Est igitur et corporis materia et magni et parvi eadem. Manifestum est autem hoc. Cum enim ex aqua aer fiat, eadera materia non accipiens aliud aliquid facta est; sed quod erat potentia, actu facta est. Et iterum aqua ex aere similiter: aliquando quidem in magnitu- dinem ex parvitate, aliquando in parvitatem ex magni- tudine. Similiter igitur et cum multus aer existens in minori fit mole, et ex minori maior, potentia cum sit, fit materia utraque.

Sicut enira ex frigido fit calidum, et ex calido frigidum, eadem , quia crat potcntia ; sic ex calido magis cali- dum, nuUo facto in materia calido, quod non csset ca- lidum, quando erat minus calidum. Sicut quidem ncc

Text. 83.

Text. 84.

CAP. IX, LECT. XIV

igS

(o’j yap Tw ^txXsi^Tiiv tc tjttov v) to [azXXov Iutiv) 0’jS’ scTi tt;; oXoyo; Xafiiiv ti itsysOo; ev oj ou x.acl 6£pj/.dTY)? xal Xsuxo^Tr;? evsdTtv. 0’jTa) to(vuv •axI t; TupoTspov OspjjLOTr,!; ttJ uuTcpov ludTi ical To [/.IvsOoi xacl 75 [/.Htpo^TV)? Tou «‘ktOyitou oyjcou, ou wpoffXa.fioii- (77;; Ti TT)? u/.y); , e7rsJ4T£iV£Tat , aXX’ OTi ouva[z.£i effTtv 71 uX7) a[/.<porv io(7t’ £(7tI to auTO :ruy.vdv jcal [Aavo’v, xal (Aia uXt) auToSv

£(7Tl Ss TO [A£V TTUy.VcJv ^apu , TO §£ [Aavov >cou(pov.

[“Eti , a)(7i.£p VI Tou /.uxXou 7C£ptcpspsia (^uvayo^tevv) £t<; iXaTTOv oux, <xXXo ti Xa[;.P(xvst tc) xoiXov, (zXX’ 7)v (juvoyOt), y.al tou 7:upd; 6, Tt av Tt; Xa^Y) Tuav £(TTat Ospi^-dv, 0’jtoj xat Td ttocv (Tuvaycoyi] y.al Sia^jToXii T7)? auT7i(; uXv);.] A’Jo ysxp £(7tiv e^’ £y.a- T£pou TOu T£ wuxvou)cal Tou [./.avou’ To T£ yap Bapu /cat Td (7)cX7)pdv ttu/Cvix Sox.£i stvat, xal Tavav- Tia [/.aviz, To T£ y.ou<pov xal to [/.aXa/cdv ()ta(pcov£i Se to ^apij /cal tq (7/cXripdv Itui [j.oXtjif)ou >cal (7i(i7)pou. ‘Ex (^T) To>v £‘tp7)[/.£vci>v (pavspdv o>; 0’jt’ aro>cs/cpt[/.£Vov >C£vdv £(7Ttv ouO’ ixTtXw; out’ ev tu [/.avij) outs Su- vocj/.£i, £1 [Ayi Tt; [iouXsTat tiocvtw; /caX^tv x,£vdv to atTtov TOu (ps’p£(70at. O^jtw S’ ti tou Paps^o; xal jcouipou uX7) , f, TOtauTT), s’i7) (XV Td /C£vdv TO yap 7cu>cvdv)cal Td [/.avdv icaT(X TauTTjv t7)v svavTio>(7iv (popa? TC0t7)Tt)ca, xaTix Ss Td ax.X7)pdv)ca”t [xaXaxdv waOoui; xal (XTraOsia?, xal ou ^opa;, aXX* sTspotw- (7£o>; (/.aXXov. Kal 7r£pl (/.sv xsvou, 71(2; £(7Tt xal 7ucl>£

OUX £i7Tt, (^lwptGyco TOV TpOTVOV TOUTOV.

maioris circuli circulatio et convexitas, si fiat minoris circuli, eadem cum sit aut alia, in nuUo alio factus est ambitus, quod non esset ambitus sed rectum. Non enim deficiendo minus aut maius est. Neque enim scintillae est accipere aliquam magnitudinem, in qua non et caliditas et albedo insit. Sic igitur et prior calor posteriori. Quare et magnitudo et parvitas sensibilis corporis, non accipiente aliquid materia, extenditur; sed quia potentia est materia utrisque. Itaque idem est densum et rarum, et una materia ipsorum.

Est autem densum quidem grave, rarum autem leve. * Am- plius, sicut circuli circulatio conducta in minus non aliud accipit concavum, sed quod erat conductum est ; sic et ignis quodcumque aliquis accipiat, omne calidum est; sic et omne conductione et distensione eiusdem materiei. Duo enim sunt ab utroque , denso et raro. Grave enim et durum densa videntur esse; et contraria rara, leve et molle. Dissonant autem grave et durum in plumbo et ferro.

* Ex dictis igitur manifestum est, quod neque disgregatum est vacuum, neque simpliciter, neque in raro, neque po- tentia : nisi aliquis velit penitus vocare vacuum causam loci mutationis. Sic autem quae gravis est aut levis ma- teria , quae huiusmodi, erit vacuum. Densum enim et rarum secundum hanc contrarietatem motus activa sunt: secundum autem durum et molle , passionis et non passionis receptiva; et non loci mutationis, sed altera- tionis magis. Et de vacuo quidem quomodo est et quo- modo non est, determinatum sit hoc modo,

Text. 85.

Text. 86

Synopsis. — I. Argumentum et divisio textus. - 2. Quidam ponebant vacuum corporibus inditum propter rarefactionem et condensationem , quae si non admittantur, sequerentur incon- venientia; scilicet a) quod motus localis vel omnino non esset, vel uno motu moveretur totum universum ; b) quod generato aere , exempli gratia , ex uno aquae cyatho , oporteret alibi ex tanto aere eandem aquae quantitatem generari. - 3. Vacuum in corporibus intelligi potest vel quasi multa foramina vacua si- tualiter separata a partibus plenis, vel quasi subintrans omnes partes. Primus modus reprobatur eadem ratione qua vacuum separatum vel locus separatus. - 4. Secundus modus quatuor rationibus reiicitur. a) Quia vacuum , supposito quod sit causa raritatis , causaret motum in sursum tantum , quod est contra eorum intentionem. - i. b) Ipsi ponunt vacuum esse causam motus inquantum secum defert corpus in quo est: sic autem vacuum haberet locum et moveretur in vacuo, quod est impos- sibile. - 6. c) Nec etiam esset assignare quare gravia deorsum ferantur, cum vacuum sursum deferat. - 7. d) Si raritas causat motum sursum propter vacuitatem , quanto magis vacuum est aliquid, tanto velocius feretur, et omnino vacuum velocissime : quod est impossibile, cum vacuum moveri non possit, propter eandem rationem ob quam in spatio vacuo motus esse non

potest (cf. lect. xi). - 8. Repetitur et magis explanatur ratio eo- rum qui dicunt esse vacuum in corporibus. - 9. Solvitur ratio ostendendo quod contingit rarefieri et condensari sine vacuo. Subdivisio textus. - 10. Praemittuntur quatuor, accepta ex his quae supponuntur in scientia naturali. - 11. Ostenditur propo- situm. a) Cum eadem numero sit materia contrariorum , ideo- que magni et parvi, ut patet ex transmutatione substantiah aeris in aquam et e converso; rarefactio et condensatio fiunt per hoc quod materia earundem partium actu accipiat nunc maio- rem nunc minorem quantitatem, ad quam antea erat in poten- tia. - Tahs autem potentia est ad determinatam quantitatem. - 12. b) Haec doctrina exemplis manifestatur. - i3. c) Idem ostenditur ex effectibus rari et densi , qui non quantitates sed quahtates sunt. Ad densum enim sequitur gravitas, quippe quod plus habet de materia quam rarum sub iisdem dimensionibus : item durities , riam plus habens de materia minus est divisibile, cum sit magis remotum ab actu. E converso autem ad rarum sequitur leve et molle. - 14. Concluditur quod nullo modo sit vacuum , nisi aliquis materiam sic vocare velit , quatenus materia est causa gravitatis et levitatis , ideoque motus loca- lis. - Quomodo densum et rarum sint causa motus localis et alterationis.

pnmo om . pac

ILO(lSXTYa(> .

ostquam Philosophus ostendit non esse vacuum separatum “, hic osten- dit non esse vacuum corporibus in- ditum. Et circa hoc tria facit: primo ponit rationem ponentium sic vacuum ; secundo improbat eorum positionem, ibi : Si igitur rarum dicunt * etc. ; tertio solvit rationem ipsorum, ibi : Quoniam autem vacuum * etc.

2. Dicit ergo primo * quod quidam philosophi fuerunt, qui opinati sunt quod vacuum sit in corporibus, accipientes rationem ex raro et denso. Videbatur enim eis quod rarefactio et condensatio fieret propter vacuum intrinsecum corporibus. Si vero non esset sic rarum et densum , dicebant

quod non erat possibile ut * partes alicuius corpo- ris coirent, idest subintrarent ad invicem, et quod aliquod corpus calcaretur , idest comprimeretur per condensationem. Si autem hoc non sit, du- cebant ad inconveniens, et ex parte motus locaUs, et ex parte motus generationis et corruptionis , sive * alterationis.

Ex parte quidem motus localis, quia oportebit dicere vel quod omnino motus non sit, vel quod uno moto moveatur totum universum, sicut dixit Xuthus * philosophus. Et hoc ideo, quia si aliquod corpus movetur localiter, cum accedit ad locum plenum alio corpore, oportet quod illud corpus inde expellatur, et tendat in alium locum, et ite-

qUOd EFOHMNB.

‘ motus dLii.rab.

* quidam codij. ct a.

a) vacuum separatum. - separatum om. Pab: d. lect. xi, n. i. - Paulo infra, ponentium sic, P om. particulam sic, quam ex omnibus codd. et tribus edd. restituimus.

Opp. D. Thomae T. II. 25

194

PHYSICORUM ARISTOTELIS LIB. IV

* illudaliud aii. rab.

* generarctur r ‘ quod rab.

‘ Nura. pracc. * Num. seq.

* dicatur beghm

OQSZ.

•Lcct. xietscqq.

• atiquod om. rab.

Num. 2.

• non est in r»b,

non sit in pab.

* spatium cdioq Txy^A margo e.

• consequuntur cdd. ab el codd.

exc. AFKRV.

*• Lect. XI scq.

• consequuntur

BDE.

rum * corpus ibi inventum in alium: et nisi fiat condensatio corporum, oportebit quod omnia cor- pora moveantur.

Ex parte vero generationis sive alterationis se- quitur hoc inconveniens, quod semper fiat ae- qualis mutatio ex aere in aquam , et ex aqua in aerem : ut puta , si ex aqua unius cyathi ge- neratus est aer, oportet quod ex tanto aere quan- tus est aer generatLis, alibi generetur * aqua. Et hoc ideo, quia maior quantitas est &eris quam * aquae ex qua generatur. Occupat igitur aer ge- neratus maiorem locum quam aqua ex qua gene- ratur. Et sic oportet quod vel totum corpus universi occuparet maiorem locum; vel quod alibi tantun- dem de aere convertatur in aquam: vel oportet dicere quod sit aliquid vacuum intra corpora, ad hoc quod fiat condensatio corporum ; quia non opinabantur quod aliter contingeret condensari et rarefieri corpora, nisi vacuo in eis existente.

3. Deinde cum dicit: Si igitur rariim etc, de- struit positionem praedictam *. Et primo secun- dum unum intellectum; secundo secundum alium, ibi : Si autem non est separabile * etc. Dicit ergo primo quod illi qui dicunt vacuum esse in corpo- ribus, dupliciter possunt hoc intelligere; uno modo quod in quolibet corpore sint multa quasi fora- mina vacua, quae sint separata secundum situm ab aliis parfibus plenis, sicut est videre in spongia vel in pumice vel in aliquo alio huiusmodi : alio modo quod vacuum non sit separatum secundum situm ab aliis partibus corporis, utpote si dicamus quod dimensiones, quas dicebant esse vacuum, subintrent omnes partes corporis.

Si autem primo modo dicant * vacuum esse in corporibus, patet reprobatio huius ex praemissis*. Per quam enim rationem ostenditur, quod non est aliquod vacuum separatum extra corpora, nec ah- quis locus habens aliquod * tale spatium proprium praeter dimensiones corporum; per eandem ratio- nem probari potest , quod non est aliquod corpus hoc modo rarum, quod habeat intra se aliqua spatia vacua, distincta ab aliis partibus corporis.

4. Deinde cum dicit: Si autem non est sepa- rabile etc, improbatpraedictam *positionem quan- tum ad secundum intellectum, quatuor rationibus. Dicit ergo quod si vacuum non est sic in * corpo- ribus sicut separabile et distinctum ab aliis par- tibus, sed tamen inest aUquod vacuum * in cor- poribus, minus quidem est impossibile, quia non sequuntur * inconvenientia supra ** posita contra vacuum separatum; sed tamen ad hoc etiam se- quuntur * quaedam inconvenientia. Primo quidem quod vacuum non erit causa omnis motus localis, ut ipsi intendebant, sed solum motus qui est in sursum: quia vacuum secundum eos est causa raritatis, rarum autem invenitur esse leve, ut patet

* sequeretur. esset pb.

‘ defert pab. ‘ causam add. B,

EGHLMRSZ.

in igne, leve autem est quod movetur sursum ; unde vacuum erit causa solum motus sursum.

5. Secundam rationem ponit ibi : Postea motus causa etc Et dicit quod secundum istos qui po-

nunt vacuum * in corporibus, vacuum est causa ‘ “»<^ ^dd. eo. motus, non sicut in quo aliquid movetur, ut po- nebant causam motus vacuum qui dicebant va- cuum spatium separatum; sed eo modo ponunt vacuum causam motus , in quantum ipsum va- cuum intrinsecum defert corpora; sicut si dica- mus quod utres inflati, in eo quod feruntur ipsi sursum propter levitatem, deferunt sursum quid- quid eis continuatur. Et sic vacuum inditum cor- poribus fert * secum corpus in quo est. Sed * ^“f^’-‘ •»”’• hoc videtur esse impossibile : quia tunc oporteret quod vacuum moveretur, et quod ^ esset aUquis P

locus vacui ; et cum vacuum ct locus sint idem, sequetur quod vacui interioris erit * vacuum exte- rius, in quod fertur; quod est impossibile.

6. Tertiam rationem ponit ibi : Amplius quo- modo etc. Et dicit quod si motus sursum causa est vacuum, deferens corpus sursum, cum nihil sit assignare quod deferat * corpus deorsum, non erit assignare * quare gravia deorsum ferantur.

7. Quartam rationem ponit ibi : Et manifestum est etc. Et dicit quod si rarum causat motum sursum propter vacuitatem, oportebit quod quanto aliquid est rarius et magis vacuum, tanto velocius feratur sursum : et si sit omnino vacuum, velocis- sime feretur. Sed hoc est impossibile, quia quod est omnino vacuum non potest moveri, eadem ratione qua supra * ostensum est quod in spatio vacuo non potest esse motus ; quia non esset comparare velocitates vacui et pleni, neque ex parte spatii neque ex parte mobilis, secundum aliquam determinatam proportionem , eo quod pleni ad vacuum nuUa est proportio. Non ergo vacuum potest esse causa motus sursum.

8. Deinde cum dicit : Quoniam autem pa- cuum etc. , solvit praemissam * rationem. Et pri- mo repetit eam, magis ipsam explanans ; secundo solvit eam, ibi : Nos autetn dicimus ” etc. Dicit ergo primo, quod quia non dicimus esse vacuum, neque in corporibus neque extra, oportet solvere quae ab aliis inducuntur, quia vere ingerunt du- bitationem. Et primo ex parte motus locaUs: quia aut non erit omnino motus locaUs ^, nisi sit raritas et densitas, quam * non intelligebant fieri nisi per vacuum ; aut oportebit dicere quod ad motum * cuiuslibet corporis etiam ipsum caelum in sursum feratur *, vel aliqua pars eius, quod vocat turbationem caeli. Aut iterum ex parte ge- nerationis et corruptionis, oportebit quod semper aequalis aqua fiat ex aere, et alibi aer ex aqua : quia cum plus de aere generetur ex aqua ^, necesse est, nisi fiat condensatio, quam non credebant

■ Lcct. XII , n. 3 seqq. , 13.

Num. 2.

Num. scq.

T quas E.

* ittntus cd.

COdd, CXC. DKIN ” QRZ.

* inferatur cdd. a ^ ct codd. exc.

BCDHLNR.

p) quod vacuum moveretur, et quod. - Ita a b, ed. Venet. iS^S et’ codd. exc.E; quod si vacuum moveretur, quod PK; cf. textum.

Y) quia aut non erit omnino motus tocalis. - Hoc homotcleuton om. ACDIKOVXYZ, pro quo quoniam LS, quod non contiiipit ficri marf?o C, et non cst motus omnino Q; localis, quod om. PHMNt, re- tinemus cum BEGRT, etiam quia explicat lacunam in A ctc.

3) quia cum plus dc aere generetur ex aqua. — Haec om. T; pro de aere, quod habent BDsK , aer FG, cx aere Vab et cet. ; pro ex aqua, quam e.v aqua Pb, cf. tcxt. - Loco nisi fiat, ut fiat Pab ct codd. exc. BKKGMZsX; cf. text. ct n. 1 huius Icct. - Ibi, aut quod corpus, pro aut, autem aut L, et sK, eo Q, vel T; om. a ct cet. e.\c. CDIRS TsB; pro quod, quia F.N, om. DI.

CAP. IX, LECT. XIV

195

* exuperantiam p, gubernantiam ed. a.

* Snpra in hoc num., cl n. 2.

* Num. 2; cf. n. praec.

* sic c, ibi R, om.

* Num. 14.

* Num. 12.

* Num. 13.

‘ Num. II.

• Lect. XII sqq.

* naturalis om. codd. ct ab ; cf. text.

* Num. pracc.

posse fieri sine vacuo^ aut quod corpus quod ha- betur ultimum secundum communem opinionem, scilicet corpus caeleste, depellatur per exuberan- tiam * inferiorum corporum; aut quod alibi in quocumque loco tantumdem de aere convertatur in aquam, ad hoc quod totum corpus universi in- veniatur semper aequale.

Sed quia ad hoc quod dixerat de motu locali, posset quodammodo -obviari , iterum repetit ut excludat illud : et dicit quod aut sequitur quod nihil moveatur: quia secundum praedicta *, tu- multuatio caeU accidet quocumque transmutato. Sed hoc est verum, nisi intelligatur motus fieri circulariter ; ut puta quod A moveatur ad lo- cum B, et B ad locum C, et C ad locum D, et iterum D ad locum A. Sic enim non opor- tebit, posita circulari latione, quod uno moto, totum universum turbetur. Sed nos non videmus quod omnis loci mutatio naturalium corporum sit in circulum, sed multae sunt in recmm. Unde adhuc sequetur tumultuatio caeli , nisi ponatur condensatio et vacuum. - Haec est igitur ratio propter quam aliqui ponebant esse vacuum.

g. Deinde cum dicit: Nos autem dicimus etc, solvit praemissam * rationem. Tota autem vis praemissae rationis in hoc consistit, quod rare- factio et condensatio fiat per vacuum. Unde hic * obviat Aristoteles ostendens quod contingit rare- fieri et condensari sine vacuo. Et primo osten- dit propositum ; secundo inducit conclusionem principaliter intentam , ibi : Ex dictis igitur ma- nifestum est * etc. Circa primum tria facit : primo manifestat propositum per rationem ; secundo per exempla , ibi : Sicut enim ex frigido fit ca- lidum * etc. ; tertio per eff ectus rari et densi, ibi : Est autem densum quidem * etc. Circa primum duo facit: primo praemittit quaedam necessaria ad propositum ; secundo probat propositum, ibi: Est igitur et corporis ‘■’ etc.

10. Praemittit autem quatuor, quae accipit ex subiectis, id est ex his quae supponuntur in scien- tia naturali , et supra etiam manifestata sunt in primo * huius libri. Quorum ° primum est, quod una est materia contrariorum, ut calidi et frigidi, vel cuiuscumque alterius naturalis*contrarietatis: con- traria enim nata sunt fieri circa idem. Secundum est, quod omne quod in actu est, necessario fit ex eo quod est in potentia. Tertium est, quod ma- teria non est separabilis a contrariis, ita ut sit absque eis: sed tamen secundum rationem ma- teria est aliud a contrariis. Quartum est, quod materia per hoc quod nunc est sub uno con- trario et postea sub alio, non est alia et alia, sed eadem numero.

1 1. Deinde cum dicit: Estigitur et corporis ma- teria etc, ex praemissis * ostendit propositum in hunc modum. Eadem numero est materia con- trariorum : magnum autem et parvum sunt con-

traria circa quantitatem : ergo eadem numero est materia magni et parvi.

Et hoc manifestum est in transmutatione sub- stantiali. Cum enim generatur aer ex aqua, eadem materia quae prius erat sub aqua, facta est sub aere, non accipiendo aliquid quod prius non ha- beret, sed illud quod prius erat in potentia * in materia, reductum est in actum. Et similiter est cum e converso ex aere generatur aqua. Sed hoc interest, quod cum ex aqua. generatur aer, fit mutatio ex parvo in magnum; quia maior est quantitas aeris generati, quam aquae ex qua ge- neratur; cum autem ex aere fit aqua, fit e con- verso transmutatio a * magnitudine in parvitatem. Ergo et cum aer multus existens reducitur ad minorem quantitatem per condensationem, vel ex minori in maiorem per rarefactionem , eadem materia est quae fit utrumque in actu, scilicet magnum et parvum, prius existens ad haec * in potentia.

Non ergo condensatio fit per hoc quod aliquae aliae partes subintrando adveniant; vel rarefactio per hoc quod partes inhaerentes extrahantur, ut existimabant * ponentes vacuum inter corpora; sed per hoc quod materia earundem partium ac- cipit nunc maiorem, nunc minorem quanfitatem : ut sic rarefieri nihil aiiud sit , quam materiam recipere maiores dimensiones per reductionem de potentia in actum ; condensari autem e con- verso. Sicut autem materia est in potentia ad determinatas formas, ita etiam est in potentia ad determinatam quantitatem. Unde rarefacfio et con- densatio non procedit in rebus naturalibus in infinitum.

12. Deinde cum <X.c\X: Sicut enim ex frigido fit calidum etc , manifestat idem per exempla. Et quia rarefactio et condensatio pertinet ad motum alterationis, ponit exemplum de aliis alterafioni- bus. Et dicit quod sicut eadem materia mutatur ex frigido in calidum et ex calido in frigidum , propter hoc quod utrumque istorum erat in po- tentia in materia; sic etiam et aliquid fit ex calido * magis calidum, non propter hoc quod aliqua pars materiae fiat caUda quae prius non erat caiida *, cum esset minus calidum; sed quia tota materia reducitur in actum * magis vel minus calidi.

Aliud efiam * exemplum ponit de qualitate circa quantitatem. Et dicit quod si circumferenfia et convexitas maioris circuli restringatur ad mino- rem circulum , manifestum est quod fit magis curvum : non tamen ista ratione , quod ambitus, id est circularitas, facta sit in aliqua parte quae primo non fuisset curvata sed recta; sed per hoc quod idem ipsum quod prius erat minus curva- tum, magis curvatur.

Non enim in huiusmodi alterationibus fit ali- quid magis vel minus deficiendo, id est per sub- tractionem, neque etiam per additionem; sed per

* et add. pab et codd. cxc. BEGH

MRTSC.

* de z, in KQxy, ex cet. exc. aci

LSV.

* llOC EFGHILNQR

stv(bckom?)

* existimant p.

‘ ex calido om. p.

* calida om, co-

dicCS CXC. BEFGH MNR.

* actu rb.

* etiam om. pab.

e) Et supra etiatn mani/estata siint in primo liuius libri. Quorttm.- | sunt om. AFIKOQTVXYpC ; m principio H; pro Quorum, Aristotetes supra om. Z; eiiam om. BGHMRZpEsC, et pC; manifesta LMYpC; | (Ar. pro Qr.) ed. a, om. P6.

igG

PHYSICORUM ARISTOTELIS LIB. IV

unius et eiusdem transmutationem de perfecto ad imperfectum, aut e converso. Et hoc patet per hoc quod in eo quod est simpliciter et uniformiter aliquale, non est invenire aliquam partem quae sit sine tali qualitate; sicut non est accipere in scintilla ignis aliquam partem in qua non sit caliditas et albedo, id est claritas. Sic igitur et prior calor advenit posteriori , non per hoc quod aliqua pars quae non erat calida, sit facta caiida; sed per hoc quod illud quod erat minus calidum , fit magis calidum.

Unde et magnitudo et parvitas sensibilis corpo- ris non extenditur vel ampliatur in rarefactione et condensatione per hoc, quod materia aliquid su- peradditum accipiat; sed quia materia, quae prius erat in potentia ad magnum et parvum , trans-

? mutatur ^ de uno in alterum. Et ideo rarum et

densum non fit per additionem partium subin- trantium, vel per subtractionem earundem ; sed per hoc quod una est materia rari et densi.

i3. Deinde cum dicit: Est autem deiisiim etc, manifestat propositvim per efFectus rari et densi. Ex differentia enim raritatis et densitatis conse-

1 quitur differentia aliarum qualitatum ” , scilicet

gravis et levis, duri et mollis. Et sic patet quod rarum et densum diversificant qualitates et non quantitates. * primo add. GR. Dicit crgo * quod ad raritatem sequitur levitas, et ad densitatem sequitur gravitas. Et hoc ratio- nabiliter: quia rarum est ex hoc, quod materia

8 recipit maiores ® dimensiones; densum autem ex

hoc, quod materia recipit minores dimensiones: et sic si accipiantur diversa corpora aequalis quantitatis, unum rarum et aliud densum, den- sum habet plus de materia. Dictum est autem ■Lect. vm, n. 7. supra * in tractatu de loco, quod corpus contentum comparatur ad continens sicut materia ad for- mam : et sic grave, quod tendit versus medium contentum, rationabiiiter est magis densum, ha- bens plus de materia. Sicut ergo circumferentia circuli maioris reducta ad minorem circulum, non recipit concavitatem in aliqua sui parte, in qua

‘ non erat prius % sed quod prius erat concavum.

reducitur ad maiorem concavitatem ; et sicut quae- cumque pars ignis quam quis receperit, est calida: ita et totum corpus fit rarum et densum condu- ctione, id est contractione, et distensione unius et eiusdem materiae , secundum quod movetur ad maiorem vel minorem dimensionem.

Et hoc patet per ea “* quae sequuntur ex raro et denso, quae sunt qualitates. Nam ad densum sequitur grave et durum. Et de gravi quidem ratio assignata est; de duro autem ratio manifesta est: quia durum dicitur quod magis resistit pulsui vel divisioni; quod autem habet plus de mate- ria, minus est divisibile, quia minus obedit agenfi, propter hoc quod est magis remotum ab actu. - E converso * autem, ad rarum sequitur leve et molle. Sed grave et durum in aliquibus dissonant, sicut in ferro et plumbo : nam piumbum est gra- vius, sed ferrum est durius. Et huius ratio est, quia plumbum habet plus de terrestri : sed id quod est aquae in eo, est imperfecfius congelatum et digestum.

14. Deinde cum dicit: Ex dictis igitur mani- festiim est etc. , concludit principale propositum. Et dicit manifestum esse ex dictis *, quod non est vacuum aliquod spatium separatum; neque sim- pliciter * est extra corpus existens; neque existens in raro ‘ secundum aliqua foramina vacua; neque etiam existens est in potentia in corporc raro , secundum illos qui non ponebant vacuum quod est in corporibus separatum a pleno. * Et sic nullo modo est vacuum, nisi aliquis penitus velit vo- care vacuum materiam, quae quodammodo est causa gravitatis et levitatis, et sic est causa motus secundum locum. * Densum enim et rarum sunt causa motus secundum contrarietatem gravis et levis; sed secundum contrarietatem duri et moUis, sunt causa passibile et impassibile ^ : nam molle est id quod facile patitur divisionem, durum au- tem e contra, ut dictum est *. Sed hoc non per- tinet ad loci mutationem, sed magis ad altera- tionem.

Et sic concludit determinatum esse de vacuo, quomodo sit, et quomodo non sit.

* haec PH»E ab.

‘conlrario codd.

CXC. EFGH.

Lccl. xt sqq.

‘similiterFGHa. est om. FL.

Cf. n. 3.

* secundum lo- cum om. a t et

codd.

Num. praec.

C) quae prius erat in potentia ad magnum et parvum, transmu- tatur. - PBDQRsG et *; pE et a om. accipiat… transmutatur de; quae prius incrat, erat {crat om. CpL) in potentia ad magnum et parviim, et transmutatur cet.

T;) conscquitur differcntia aliarum qualitatum. - Pro consequitur , scquitur PFafc; pro aliarum, illarum E, vel aliquarum margo E, ali- qtiarum cet. exc. HLMRSZ. - Ante duri add. et codd. exc. NZpE. - qua- litatcm et non quantitatem codd. exc. N.

0) materia recipit maiores etc. - materia rccipit minorcs dimcn- siones ct sic ACIKLNOQSTVXYafc, om. nempe maiores… matcria re- cipit; eodem modo densum… dimcnsiones om. P’GZ et ed. Venet. i.S^S.

i) in qua non erat prius. - Pab; in qua prius non haberet codd. -

Lin. seq. codd. ab el ed. Venet. 1 543 legunt : et sicut quamcumque partem ignis aliquis acccperit est calida, ita et etc.

x) neque existens in raro. - PBEGLafr; pro raro, aliquo HMNQR, va- cuo non bene cet. Lectio aliquo in se est bona, sed non convenit textui.

X) passibile ct impassibile. - passibilis ct impassibilis DsEI , possi- bile ct impossibilc ZpH, passibilitatis ct impassibilitatis L; forsitan -!e corrupte scriptum est pro -/’ (lis). Re vera lectio passibilis et impas- sibilis concordat cum textu graeco, et videtur etiam melius respondere contextui expositionis s. Thomae. — nam molle… e contra om. codd., edd. a fr et Venet. iS^D: quod non potest cxplicari per recursum eorun- dem verborum ; nec additio necessaria est, quia intentio satis patet per sequens ut dictum est, quod remittit ad num. praec.

CAP. X, LECT. XV

197

LECTIO DECIMAQUINTA

DISPUTATUR AN TEMPUS SIT, ET UTRUM SIT IDEM NUNC IN TOTO TEMPORE

Evou.£vov he Tojv sioviasvtov c(jtIv sTtiXHiiv ttsoi 7povoic

■TwpWTQV Oc -AXKoii cYil 0l«-0prj5Xl TT^p’. CXUTOU y,X<.

N f^ , - , r - ^ ‘ • - ” • 1

OIOC TWV e^ti)TSpl/.<uV A0YO)V, TJOTSpOV TCOV QVTOJV cfJTtV

•^’ T(3v [7.10 ovTwv, eiToc t£; ti ^uti? «utou. “Oti [asv ouv ri oXoj; oux. sutiv t) [Ao’yti; /cal «.[/.uf^ptSi;,

£)4 TWvSl Ti; «V UTrOTVTSUffSlc* TO [/.£V YO^p «UTOU ys-

YOVc x.«i ou/C siJTi, t6 f)s [;.s>.>.ci x.ai ou— a> sctiv. ‘£)4 Se T0’JTti)v /cal 6 a— sipo; x.al 6 «el Xa[APavo’[a.cVo;

VpdvOC ffUYXElTOCf t6 ^’ Ix tiiri OVTtOV CUYXSllAcVOV ‘r^ / ‘•> 5^ ‘r ‘ ‘ /

aduvaTOv av oo(;ctc [;.stc}(^£iv ouctoc;.

IIpo? Se TOUTOi; ^ravTO? [/.sptaTOu, eocvTTcp •i^ , ocvocyxt), oTc £(7Ttv , rlTOt wocvTa Toc [/.spy) £tvai r! Ivta- tou Xe ypovou toc [A£v Ysyovs toc Se [AsXXet, luTt 0’ ou- Sc’v, ovTO; [j.cpt<jTOu- t6 Se vuv ou p.epo;’ [AcTp£i ts Yoc? t6 U-ipoc , xal cuYX£i(70ai Xei t6 6),ov ex TtlJv

”^_ ,’^,’ >’» « -A > ~ -

[/.eOtJJV 05 YOOVO; OU t)0>C£l (TUY”X.£’.(jl3at £X TOJV vuv.

“ETt Se t6 vuv , 6 cpaivcTat ^iopij^eiv t6 7rapeX06v y.al t6 [/.eXXov , TiOTepov ev /cal t«ut6v oc£t Sta[A£‘v£t •ij (xXXo x«t (xXXo, ou pxiitov lf)£iv.

El asv Y^p occl £T£pov xal eTspov, [;.7)()ev o’ egti Ttov £v T(p vpovti) «XXo x«l «XXo [«.ipoi; «[«.«, \i.ri Ttt- pi£Y£i, t6 Ss 7:ept£‘j^£Tat , wGTCip eXocTTojv j^povo; U7r6 TOu TjXeicvo;, to t^e vuv [/.75 6v ■iTpoTspov tJe ov (XvocYJtv) e^pOocpO^t TuoTe’, y.«l toc vuv «[/.« [xev ocXXrl- Xot; oux e(JT«t, £(p9ap8«i. (^s (zvocY>f/) (xet t6 TrpoTS- pov. ‘Ev £«uTa) [A£v 0’Jv ecp0ap9«i ouj^^ oiovtj ()toc t6 etvai TOTc” Iv (zXXti) Ss vuv eipOocpOai t6 TTpoTspov vuv oux evSej(^ST«i. “EaTO) Y*p oc()uv«tov Iy6[xsv« eivat «XXrIXo)v toc vuv, to(3-ffsp (7TtY[Avi (7TtY[J.r,?. EtTTSp ouv ev To) eoe?’/); oux lcpOapTat, (xXX’ ev (xXXtp, ev TOi; [ASTa^u TOi; vuv «Tveipot; oufjtv a.\j.x ixv e’i-/)-

TOUTO (V «Ou’v«T0V.

‘AXXoc iJ.T,v ou^’ ocel t6 «uto Xta[;.svstv ^uvaTOv ouSsv6? Yocp Si«tpsTOu 7re7rsp«(7[i,s’vou ev Ttspa? £i7Tiv , out’ av g(p’ ev •if cuvsj^si; o’jtc izv ItvI ■TrXetto- t6 Se vuv 7re’pa; e(TTt, x«’. ypovov lijTt X«petv 77e7rep«(j[j.£‘vov.

“ETt ei t6 «[/.« stvat x«Ta ^rpovov x«t [/.rlTS TupoTSpov

(ATJTS UiJTSpOV t6 Iv T(i) «UTW etV«t X«l 6V T(I) VUV lUTtV, sl TOC TS jrpOTSpOV X«l TOC UffTSpOV Iv T(j) VUV

T(j)S{ s(TTtv, (x[».« ixv sl-/) Toc sl; STO; y-”^V-^’”’- f-‘^” pio^JTOV Toi? Y-^’^^”-””^’? TrI[xspov, /C«l ouTs ^rpoTspov, ouO’ u(jTsoov ou()ev «XXo (xXXou. Ilsot u.sv ouv TtJUv u7r«p^ovTo)V «UT(<) TO(j«uT e(JTo) of/’,7vopr,[;.ev«.

* Consequens autem dictis est aggredi de tempore. Primura

autem bene se habet opponere de ipso, et per extra- neas rationes , utrum sit eorum quae sunt, aut non entium: postea quae natura ipsius.

* Quod quidem igitur omnino non sit, aut vix et obscure,

ex his aliquis utique concipiet. Hoc quidem enim ipsius prius factum est, et non est; aliud vero futurum, et nondum est : ex his autem et infinitum et seniper ac- ceptum tempus componitur. Ex his autem quae non sunt compositum, impossibile esse videtur participare aliquam substantiam.

* Adhuc autem, omnis rei divisibilis, si quidem sit, necesse

est, cum est, aut omnes aut quasdam partes esse. Tempo- ris autem ahae factae, aliae vero futurae sunt : est autem nihil cum sit divisibile. Ipsum autem nunc non est pars. Mensurat enira pars, et componi oportet totum ex parti- bus: terapus autem non videtur componi ex ipsis nunc.

* Amplius autem ipsum nunc , quod videtur distinguere

praeteritura et futurura, utrum unum et idem seraper permaneat, an aliud et aliud, non facile est scire. Si quidem enim nunc semper alterura et alterum, nulla autem eorum quae sunt in tempore, alia et alia pars simul est, quae non continet, aha vero contineatur, sicut minus tempus est sub maiore; ipsum nunc quod non est , prius autem fuit , necesse est corrumpi ali- quando, et ipsa quidem nunc siraul ad invicem non erunt, corruptum autem esse necesse est prius. In eo- dera quidem igitur corruptura esse irapossibile est, pro- pter hoc quod tunc est. In aHo autem nunc corrumpi ipsura prius nunc non contingit. Sic enim irapossibile est habita esse invicera ipsa nunc, ut punctum cum puncto. Si igitur in eo quod consequenter est , non corrumpitur, sed in alio, in mediis nunc, quae sunt in- finita, siraul erit. Hoc autem impossibile est.

* At vero neque nunc semper manere idem possibile est.

NuUius enim divisibilis finiti unus terminus est, nec si in uno sit continuum, nec si in plura. Ipsum autera nunc terminus est, et tempus est accipere finitum.

* Amplius, si simul esse secun^Jum tempus et nec prius nec

posterius, in eodem esse et in ipso nunc est; siraul sunt quae in annura sunt raillesimum , his quae sunt hodie; nec prius nec posterius nihil aliud aho. * De his quidem igitur quae insunt ipsi, tot opposita sint.

♦ Cap. X. Text.

87.

Tcxt.

Tcxt.

Tcxt. 90.

Text. 91.

Text. 92.

Tcxt. 93.

Synopsis. — I. Argumentum et divisio textus. - 2 Oppo- nendo arguitur quod tempus non sit. a) Totum tempus com- ponitur ex his quae non sunt, nempe praeterito et futuro : ergo est nihil. - 3. i>) Tempus, ut divisibile aliquid, si existeret, ha- beret partem vel partes existentes; praeteritum autem et futu- rum non sunt in actu; et ipsum nunc quod actu est, non est temporis pars, cum neque mensuret neque componat tempus. - 4. Subdivisio textus. Non est facile scire utrum in toto tempore sit unum nunc an plura. - 5. Obiiciendo ostenditur primo, non esse plura nunc. Duo nunc simul esse nequeunt , cum

unum, utpote indivisibile, aliud continere non possit; si ergo sint duo, prius corrumpi necesse est; non autem in ipso priori nunc , nihil enim corrumpitur dum est ; nec etiam in posteriori, sic enim simul esset cum infinitis nunc intermediis. - 6. Se- cundo ostenditur quod non sit idem nunc. a) Cum sit accipere tempus finitum, cuius terminus est nunc, et cum nullius divisi- bilis finiti possit esse unus terminus tantum, necesse est ponere plura nunc. - 7. b) Si in toto tempore sit idem nunc, sequitur simul esse quae fuerunt ante mille annos et quae sunt hodie. - Epilogus.

” Philosophus

aud. BDFGHKMN

* Infra in hoc num.

ostquam * (determinavit de loco et va- cuo, nunc determinat de tempore. Et primo dicit de quo est intentio , et quo ordine procecJendum sit; secundo prosequitur propositum , ibi : Quod quidem igi- tur * etc. Dicit ergo primo quod consequens est

ad praedicta, aggredi de tempore; in quo designat difficultatem considerationis. Et sicut de praemis- sis, ita et de tempore primo oportet opponendo procedere per rationes extraneas, idest ab aliis positas vel sophisticas: utrum scilicet sit tempus

vel

non; et si est,

quae est natura eius.

igS

PHYSICORUM ARISTOTELIS LIB. IV

• Lect. XVII.

• procedit codd. et a. Cf. paulo supra.

• Lect. seq.

a

* Num. 4.

* istis PE et a b.

* accipere codd.

eXC. HM^E.

* quod add. p*.

• aut codd. exc.

EG.

* tpsum om. co- dices exc. e.

• Lib. VI, lect. i et seqq.

‘ Num. seq. • Num. 6.

Deinde cum dicit: Qitod qiiidem igitur omni- no non sit etc, prosequitur de tempore: et primo opponendo; secundo determinando veritatem, ibi: Accipiendum aiitem * etc. Circa primum duo facit: primo opponendo inquirit * an tempus sit; se- cundo quid sit^ ibi : Quid autem sit tempus * etc. Circa primum duo facit: primo ponit duas ra- tiones ad ostendendum tempus non esse; secundo inquirit de nunc, utrum sit unum nunc in toto tempore vel plura “, ibi : Amplius autem ipsum nunc * etc.

2. Dicit ergo primo quod ex his* duabus ratio- nibus potest aliquis concipere *, quod tempus vel omnino non sit, vel * sit aliquid quod vix et obscure percipi possit. - Prima ergo ratio talis est. Omne compositum ex his quae non sunt, im- possibile est esse, vel * habere aliquam substan- tiam. Sed tempus componitur ex his quae non surit ; quia temporis est aliquid praeteritum , et iam non est, aliud est futurum, et nondum est, et ex his duobus componitur totum tempus, in- finitum et perpetuum positum. Ergo impossibile est tempus aliquid esse.

3. Secundam rationem ponit ibi : Adhuc autem omnis etc. : quae talis est. Cuiuslibet divisibilis existentis necesse est esse, dum est, aliquam par- tem eius, aut aUquas ”. Sed tempus non est huius- modi; quia quaedam partes temporis sunt iam praeteritae, aliae vero sunt futurae, et nihil tem- poris quod sit divisibile est in actu. Ipsum vero nunc, quod est in actu, non est pars temporis : quia pars est quae mensurat totum, ut binarius senarium; vel saltem ex qua componitur totum, sicut quaternarius est pars senarii, non mensurans ipsum *, sed quia ex ipso et binario componitur senarius; tempus autem non componitur ex ipsis nunc, ut infra * probabitur. Tempus igitur non est aliquid.

4. Deinde cum dicit: Amplius autem ipsum nunc etc, inquirit utrum sit idem nunc in toto tempore. Et circa hoc tria facit : primo movet quaestionem ; secundo obiicit ad unam partem , ibi: Si quidem enim nunc * etc; tertio ad alteram, ibi: At vero neque nunc * etc. Dicit ergo primo quod non est facile scire , utrum nunc, quod vi- detur distinguere inter praeteritum et futurum , semper maneat idem in toto tempore, an sit aliud et aliud.

5. Deinde cum dicit : Si quidem enim nunc etc, ostendit quod non sit aliud et aliud nunc, tali ratione. Duae partes temporis quae sunt aliae ab * invicem, non possunt simul esse, nisi una conti- neat aliam, sicut maius tempus continet minus, ut annus mensem, et mensis diem ^* (simul enim est et dies et mensis, et mensis et annus). Sed unum nunc, cum sit indivisibile, non continet alterum: si ergo est accipere in tempore duo nunc, necesse est quod iilud nunc quod prius fuit et modo non est*, aliquando corrumpatur, et quod nunquam duo nunc sint simul. Omne autem corruptum necesse est in aiiquo nunc corrumpi. Non autem potest dici quod prius nunc sit corruptum in ipso nunc priori, quia tunc erat ipsum nunc, et nihil corrum- pitur dum est. Similiter etiam non potest dici, quod pfius nunc corrumpatur in posteriori : quia impossibile est sic se habere duo nunc ad invi- cem, quod sint habita, idest immediate se conse- quentia , sicut etiam impossibile est de duobus punctis. Et hoc nunc supponatur, quia in sexto * probabitur. Sic igitur inter quaelibet duo nunc sunt infinita nunc. Si ergo prius nunc corrumpatur in aliquo posteriori nunc, sequitur quod illud nunc quod est ante, simul sit ^ cum omnibus nunc intermediis ; quod est impossibile, ut dictum est. Impossibile est igitur esse aliud et aUud nunc

6. Deinde cum dicit : At vero neque etc, osten- dit quod non possit esse unum et idem nunc , duabus rationibus. Quarum prima talis est. Nul- lius divisibilis finiti potest esse unus terminus tan- tum ; neque si sit continuum secundum unam dimensionem tantum *, ut linea; neque si secun- dum plures, ut superficies et corpus. Nam unius lineae finitae termini sunt duo puncta, et super- ficiei plures lineae, et corporis plures superficies. Sed ipsum nunc est terminus temporis. Cum igitur sit accipere aliquod tempus finitum, necesse est ponere plura nunc

7. Secundam rationem ponit ibi: Amplius si simid esse etc: quae tahs est *. Illa dicuntur esse simul secundum tempus, et nec prius nec poste- rius, quae sunt in eodem nunc : si igitur est idem nunc permanens in toto tempore, sequitur quod illa quae fuerunt ante mille annos, sint simul cum his quae sunt hodie.

Ultimo autem epilogando concludit, tot op- posita esse de ipsis * nunc, quae sunt in tempore.

* ad edd. a b et codd. exc. r.

* guod mndo est et prius non fuit codd. ct a b.

Lect. I et seqq.

* tantum om. Eafr.

* quae talis est om. p/)E ct a b.

* de ipsis otaJ a, nunc om. 1

a) unum nunc in toto tempore vcl phira. — Pab; unum nunc vel plura E, unum vel plura cet. Cf. n. 4.

ft) necesse est esse, dum est, aliquam partem eius, aut aliquas. - necesse est, dum est, aliquam partem csse vel aliquas P ; etiam EFab om. eius et hab. vel. - Pro partes temporis sunt iam praeteritae, tem- poris partes sunt praeteritae Pab.

f) et mensis diem. - et omittunt Pab et prima manu E. Item editi

et codices BDGILRSV sic prosequuntur, simul enim est et dies et men- sis et annus.

3) quod illud nunc quod est ante, simul sit. - P et ed. 1.S45; quod ante sit illud nunc ¥.ab. quod quando illud nunc corrumpitur qttod simul sit I., quod aut illud nunc sit simul HNR, quod ante illud nunc sit simul cet,; sed in H cxpungitur aut et in GI ante. -Posi omnibus addunt aliis PKab.

CAP. X, LECT. XVI

199

LECTIO DECIMASEXTA

QUID SIT TEMPUS, ET QUOMODO SE HABEAT AD MOTUM, DISPUTATIVE INQUIRITUR

Tt 3 sffTiv ■ypov&; /cal ti; ocutou •/) ouci;, ou,oiio; sx

Tt TUJV 7TapOCO£0 0[/.£VtOV aO7)A0V c(7Tl , Xat TTipt lOV

Tuy5(^avo[X£v J i $).•/) XuOo’tci; TrpoTspov. OL p.iv yap T^/iV

Toii oXou ■/.iv/;i7iv sivaf oaaiv , oi <is. T^/iv (7Cpaipav

auTrlv. Ka(Toi T-o; ■TTcpi^opa; y.ai to [Aspoi; j^po’vo; ti? so-Tt,

7U£pi.9opa (is ys ou* [Aepo; yap TkSpi^opa; to Ar^ipOiv,

i>^X’ ou TTspicpopa. “Eti S* sl TrXstoy; •;^i7av ol oupavo£ , o^xoCo); av i^v

ypovo; ■/> (iTOuouv auTwv ■yciv/](jt;’ cSgtc ttoXXoI)^po-

voi a[ji.a. ‘H Ss TOiJ oXou (Toztpa sf^o^i [Asv Tot; iiTToijfnv civai 0’

ypovo;, OvTi Iv ts Tto J^po’v(p TravTa s(7tI “/.al Iv t”j^

TOU 6’XOU GCpatpa- IciTt §’ £U-/j9l)’.O)Tcp0V t6 StpT^IJiEVOV 7\ tu(7T£ Tlipl auTOij Ta (X^UVaTa £7:i(7/tOTC£rv.

‘E7V£l ^e So-/C£t [AaXt(7Ta x,iv/5(7t; £tvat ■/.at [j.£TaPo>.y) ti; 6 5(^po’vo;, tout’ av £’{•/) (7JC£7tt£‘ov. ‘H [j.£v ouv Ixa- ffTOu [ji.£Ta^o>.7) ■/cal x.iv/)i7t; Iv auTti) t(o [A£Tap(xX-

XOVTI [AOVOV £(7TIV , 7) OU aV Tu’j(^Yj OV aUTO TO Y.l-

vou[;.£vov •/cat [A£Ta^izXXov (5 Ss j^po’vo; (5[7.otti); xat TvavTa^ou xal ■juxpoi Tvactv.

“Eti ‘^e [Ji.£Ta[io>.vj [A£V eo-Tt 7ra(7a OaTTtov x.ai ^pa^u- T£pa, ^pcivo; 6’ ou/C gGTf t6 •v’(zp ^pa^^u >cat ‘va.-^u ^povti) topti^Tai , Tayu tj.iv t6 Iv oXiyti) ttoXu “/.ivou- [jtevov , (ipaSu Si t6 ev ■jioXkM oXiyov 6 oe j^povo; ouj^ toptiTTat j^povti), ouT£ Tw TToao; Tt; eivat out£ rSi TTOto;. “OTt [JL£V Toivuv ou/C e(7Tt •/.iv/)(7t; , (pxve- . pov [A^/jSev Si Sta:p£p£Tto Xlyetv v)p.tv £V Tti) TtapovTt •/civr)(7tv -fl (J.5Ta’^o>.-/)v.

‘AXXa [A7)v ouS’ (xv£u ye [AeTafioX-o;’ oTav yizp p.-/)‘5£v auTol [/.£Ta5iaXXt»)[J.£v ttJv ^tizvotav tj X(zoto[/.£v [A£- Ta[i(zXXovT£; , ou ^oxei v)[j.iv ysyo^^svai)^p&‘vo;, y.x- OizTTEp ou^£ TOt; ev Sap(ior [j.uOQXoyou[j.£vot; •/.aO^u- Sitv Trapa TOt; -/Jpio^^tv, OTav £y£pOto(7t. Suv(Z7tT0U(7t

Y<Zp t6 7»p6T£pOV VUV Ttj) U(7T£pOV VUV Xal £V 7kOtOU-

(7iv , e^atpouvTs; Sta t7)v (zvat^/OTjciav t6 [A£Ta^u.

“Q(77r£p OUV £‘t [A7) ■^V £TcpOV TO VUV (iXX(Z TaUTO ‘/Cal

ev, ou)c (zv -.ov jrpovo;, ouTto •/cal e^vel XavO(zv£t £T£pov ov , ou Sox.£i £tvat t6 [/.£Ta^u jr^povo;. Kl ot) t6 [J.ti

O’(;c(70s

itlaiv

;at stvat ypovov tot£ (7u[;.[iatv£t •r,[J.iv, OTav [/.-/) 6pi!^to[;.£v [jL-/)S£aiav [/.£TapoX-/;‘v, aXX’ £V evl -/Cal aStat- peTtp (paiv/)Tat •/! ^^y^r, [A£V£tv, oTav (V a^toOoiiJ.^Oa ‘/.xi 6pi(7to[/.£V, t6t£ (pa[/.£v y£yove’vai j^povov, (pavepov OTt oux, e’(7Ttv (zv£u •/Ctv/)’(7£to; •/.‘zl [j.£Ta^oX-7,; ^povo;. “OTt [j.ev ouv ouT£ •/.iv/)a-t; out’ avcu -/Ctv/i^^cto; 6 ypo- •vo; lc/Ti, oav£po’v.

Text. 94.

Text. 95.

* Quid autem sit tempus, et quae ipsius natura, similiter et * Seq. cap. x et

ex tratlitis immanifestura est, et ex quibus attingimus ‘”’• ^^” advenientes prius. Quidam enim totius quidem motum dicunt; alii autem ipsam sphaeram.

Quamvis circulationis pars tempus quoddam est, circulatio

autem non est. Pars enim circulationis est quae acci-

pitur, sed non circulatio. Amplius autem, si plures essent caeli , similiter esset tem-

pus cuiuslibet ipsorum motus. Quare multa tempora

simul.

* Totius autem sphaera visa est quidem dicentibus esse tem-

pus, quia in tempore omnia sunt, et in totius sphaera. Est autem stuhius quod dicitur, quam quod et de hoc impossibiha considerare.

* Quoniam autem videtur maxime motus esse et mutatio

quaedam tempus, hoc considerandum est. Uniuscuius- que quidem igitur mutatio et motus in ipso quod movetur est solum, aut ubi fortasse est ipsum quod movetur et transmutans. Tempus autem simihter et ubique et apud omnia est.

* Amphus autem, mutatio quidem omnis velocior aut tardior

est; tempus autem non est. Tardum enim et velox tem- pore determinantur: velox quidem quod in pauco mul- tum movetur , tardum autem quod in multo paucum. Tempus autem non determinatur tempore, neque quo quantum aliquid est, neque quo quale. * Quod quidem igitur non est motus, manifestum est. Nihil autem dif- ferat nobis dicere in praesenti motum aut mutationem.

* At vero, neque sine motu tempus est. Cum enim nihil

ipsi mutamur secundum intelligentiam , aut latet nos mutari, non videtur nobis fieri tempus; sicut neque his qui in Sardo fabulantur dormire apud Heroas, cum ex- pergiscuntur. Copulant enim primum nunc posteriori nunc , et unum faciunt, removentes propter insensibi- litatem medium. Ut igitur si non esset alterum nunc, sed idem et unum, non esset tempus; sic et quando latet alterum esse, non videtur quod medium est esse tempus. Si igitur opinari non esse tempus, tunc acci- dit nobis, cum non definimus nec unam mutationem, sed in uno indivisibili vidctur anima manere ; cum au- tem sentimus et determinamus, tunc dicimus fieri tem- pus: manifestum est quod non est sine motu neque mutatione tempus. * Quod igitur neque motus neque * Text. sine motu terapus est, raanifestum est.

Tcxt. 96.

Text. 97.

Cap. XI.

• liabet pab.

* te??ifus om. codd. ct a b.

Synopsis. — I. Argumentum et divisio textus. Quid sit tem- pus non constat ex traditis ab antiquis , dicentibus quod sit motus caeli vel ipsa sphaera caelestis. - 2. Contra primam opi- nionem. a) Cum pars circulationis non sit circulatio, temporis vero pars sit tempus , sequitur quod tempus non sit motus caeli. b) Insuper, si plures essent caeli, plures essent circulatio- nes, et plura tempora simul; quod est impossibile. Radix huius opinionis. - 3. Excluditur akera positio. Ideo sphaeram caele- stem tempus esse inferebant, quod omnia in ea sint, sicut et in tempore: non sequitur tamen, cum esse in loco et in tem- pore non univocc dicantur. Argumentum praeterea est in se-

ostquam inquisivit an tempus sit, hic disputative inquirit quid sit. Et primo improbat positiones aliorum; secun- do inquirit quomodo se habeat * tem- motum, qui tempori propinquissimus

cunda figura ex duabus affirmativis. Stultitia huius opinionis. - 4. Tempus non est motus vel mutatio. a) Quia est ubique et apud omnia, cum mutatio et motus sint solum in transmutato , vel etiam in loco transmutati et transmutantis. - S. b) Quia tempus non est velox aut tardum , sicut motus et mutatio : non enim tempus a tempore determinatur ; quod tamen convenit veloci et tardo. - 6. Tempus non esse sine motu ostenditur ex hoc, quod quando latet diversitas duorum nunc , non percipimus tempus medium, ut patet in iis qui fabulose dicuntur dormire apud he- roas : tunc autem opinamur tempus esse , quando numeramus motum aut mutationem. - Conclusio.

videtur, ibi: Qiioniam autem videtur maxime * etc. Circa primum duo facit: primo ponit opiniones aliorum de tempore “; secundo improbat eas, ibi: Quamvis circulationis * etc.

Dicit ergo primo quod quid sit tempus , et

Nura. 4.

Nura. seq.

a) opiniones aliorum de tempore. - Pro opiniones, opinionem codd. exc. BEGHLMNS; alioriim de tempore om. PEab. ~- pro eas, eam DFI.

20O

PHYSICORUM ARISTOTELIS LIB. IV

Num. seq.

* sequitur codd.

CXC. ES.

* Lect. praeced. n. 5-

* circulatione quadam codd.

eXC. BEGMRZ.

• quod om. PE ab.

* per rab

habet vab.

* Num. 6.

quid sit natura eius, non potest esse manifestum ex his quae tradita erant de tempore ab anti- quioribus , neque per aliqua quibus attingi possit quid ipsi circa hoc determinaverint. Quidam enim dixerunt quod tempus est motus caeli ; quidam vero quod est ipsa sphaera caelestis.

2. Deinde cum dicit: Qiiamvis circulationis etc, improbat positas opiniones: et primo primam; secundo secundam, ibi: Totius autem sphaera* etc. Circa primum ponit duas rationes: quarum prima talis est. Si circulatio est tempus , oportet quod pars circulationis sit circulatio <’-, quia pars tem- poris tempus est: sed pars circulationis non est circulatio : ergo tempus non est circulatio.

Secundam rationem ponit ibi: Amplius au- tem etc. , quae talis est. Motus multiplicatur se- cundum multitudinem mobilium: si ergo plures essent caeli, plures essent circulationes eorum; et sic, si circulatio sit tempus , sequeretur * quod essent multa tempora simul: quod est impossi- bile. Non enim est accipere duas partes temporis simul , nisi una contineat aliam , ut supra * di- ctum est. Movebantur tamen hi ad ponendum tempus esse circulationem , quia videbant tem- pora circulo quodam * reiterari.

3. Deinde cum dicit: Totius autem sphaera etc, excludit secundam opinionem. Et dicit quod * qui- busdam visum est quod sphaera caeli esset tem- pus, propter * hoc quod omnia sunt in tempore , et etiam omnia sunt in sphaera totius, quia caelum continet omnia: unde concludere volebant, quod sphaera caeli esset tempus. In qua quidem ra- tione duplex erat defectus: primo quidem ”’ quia non univoce dicitur esse aliquid in tempore et in loco; secundo quia argumentabantur in secunda figura ex duabus affirmativis. Et ideo dicit quod ista positio est magis stulta, quam quod oporteat considerare impossibilia quae ad ipsam conse- quuntur. Manifestum est enim quod omnes par- tes sphaerae sunt simul, non autem temporis.

4. Deinde cum dicit : Quoniam autem vide- tur etc. , inquirit quomodo se habeat ‘■’■ tempus ad motum. Et primo ostendit quod tempus non est motus; secundo quod non est sine motu, ibi: At vero neque sine motu * etc Circa primum po- nit duas rationes ad ostendendum quod tempus non sit motus aut mutatio, quod posset maxime videri. Quia omnis mutatio et motus vere est * solum in ipso transmutato , vel etiam in loco ubi est transmutatum et transmutans. Quorum primum dicitur propter motum in substantia et quantitate et qualitate ; secundum autem dicitur

* suam om. pbe L.yab,

neque om.pFK rmab.

propter motum in ubi, qui dicitur motus in loco. Sed tempus est ubique et apud omnia : ergo tem- pus non est motus.

5. Secundam rationem ponit ibi: Amplius au- tem mutatio etc: quae talis est. Omnis mutatio et motus est velox aut tardus: sed tempus non est huiusmodi: ergo tempus non est motus vel muta- tio. Mediam sic probat. Tardum et velox deter- minantur ex tempore: quia velox dicitur quod mo- vetur per multum spatium in pauco tempore; tar- dum autem quod e converso per paucum spatium in multo tempore *. Sed tempus non determinatur tempore , neque secundum suam quantitatem , neque secundum suam * qualitatem; quia idem non est mensura sui ipsius. Ergo tempus non est neque * velox neque tardum. Et quia proposuerat quod mutatio est velox aut tarda, non facta men- tione de motu, subiungit quod quantum ad prae- sens, non difiert dicere motum aut mutationem:

in quinto * enim ostendetur eorum differentia. ‘ i-ect. n.

6. Deinde cum dicit: At vero, neqiie sine mo- tu etc, ostendit quod tempus non est sine motu: quia quando homines non mutantur secundum suam apprehensionem, aut, si mutantur, tamen latet eos, tunc non videtur eis quod pertranseat aliquod tempus. Sicut patet in iis qui in Sardo, quae est civitas Asiae, dicuntur fabulose dormire apud Heroas *, idest apud Deos. Animas enim bo- norum et magnorum ^ Heroas vocabant, et quasi Deos colebant, ut Herculis et Bacchi et similium. Per incantationes enim aliquas, aliqui insensibiles reddebantur, quos dicebant dormire apud Heroas; quia excitati, quaedam mirabilia * se vidisse dice- bant, et futura quaedam praenunciabant. Tales autem ad se * redeuntes, non percipiebant tem- pus quod praeterierat dum ipsi sic absorpti erant ; quia illud instans primum, in quo dormire cae- perant, copulabant posteriori nunc in quo excita- bantur, ac si essent * unum; medium enim tem- pus non percipiebant. Sicut igitur, si non esset aliud et aliud nunc, sed idem et unum, non esset tempus medium ; sic et quando latet diversitas duorum nunc, non videtur tempus esse medium. Si ergo tunc accidit non opinari tempus, cum non percipimus aliquam mutationem, sed homini videtur quod sit in uno indivisibili nunc; tunc autem percipimus fieri tempus, quando sentimus et determinamus , id est numeramus, motum aut mutationem ; manifeste sequitur quod tempus non sit * sine motu, neque sine mutatione.

Ultimo ergo concludit quod tempus non sit motus, neque sit sine motu.

* Heroes codd. exc. R ; et ita in- fra bis.

miracula rsab.

ad se om. rpz ; ci ab.

* esset ADCDHia

QTXYSER.

• Jit p.

P) pars circulationis sit circulatio.- PsBCHR; pars circulationis sit tempus (vel circulatio add. T) cet. et a. luxta codices argumentum esset : si circulatio est tempus, oportet quod pars circulationis sit tempus ; quia cum pars temporis sit tempus, oportet quod pars eius quod est ipsum tempus, sit tcmpus: sed supponitur quod tempus sil circulatio; ergo pars circulationis erit circulatio, quod est falsum, sicut falsura est quod pars circumferentiae sit circumferentia. Secundum P autem argumcntum ha- beret hanc formam : si circulatio est tempus, sicut pars temporis est tem- pus, eo quod in parte temporis inveniuntur omnia quae sunt de ratione temporis, ita oportet quod pars circulationis sit circulatio; hoc autem est falsum, sicut dictum est. Utraque lectio posset sustineri; scd piana pla- nior videtur; lectio autem codd, est magis conformis Aristotelis textui : Kalioi Tf;? r£pi-f op3{ /.a\ to |jl’po; -/pivo; Ti; saTi, Tiepitpopa 61 f’ “6.

If) primo quidem. — Haec om. PEafr. — Infra pro argumentabantur legunt argumentabatur PHpE et a b. - Ibi, quam quod oporteat, P om. quod oporteat, et pro consequuntur liahet conscquantur.

3) Quia omnis mulatio et motus vere est. - Primo quia omnis mo- tus et mutatio vel cst P; vel est habent etiam Bb, videtur esse F. - Pro vel etiam, et etiam ADLQSTXY.

e) tardum autem… tempore. — Haec om. AKOTVXYZpCI ; pro e converso, quod om, LS, e contrario P, movctur D. est e converso B, (om. quod) e convcrso quod movetur R.

J) Animas enim bonorum et magnorum. - Pab et pE; Animas enim magnorum {magnatorum V) de/unctorum ct bonorum (bcatorum FKLMsIC, al. l’ra beatorum add. S) ceteri codices. - Pro colcbant, vo- cabant PEab.

♦<»**

CAP. XI, LECT. XVII

LECTIO DECIMASEPTIMA

TEMPORIS DEFINITIO TRADITUR ET EXPLICATUR

201

V’v

t.

Atitttsov ()i sTTcl J^y)TOu;ji.£V zi so-Tiv 6 j^^povo;, svtsuOsv apj(^0[;.£voi?, Tt Tvj; /Civviffsoj; Iitiv. “Ay.y. yap •/.uri- ffico; al(;Oxvo’[xsOa jtal ^povou- 7.7.1 yy.o sav y; C/tOTO? Y.xl [ArjSev 5ia to-j ffaij/.aTO; 7ia<T^ioj7,sv ,)c{vv)(7i; $£ Ti? sv Tt) ‘.{“JXT) ^”Tl: ”^’^‘J? ”‘V-* ^‘o/csi Tt; ysyovevai xal ^po’vo;. ‘AlXa u.7iv x.ai otxv ys ^^povo; 5o<4yJ ys- YOvsvai Ti; , a[Aa >ial)t£v-o7£; ti; cpaivsTat ysYovs- vai. “QffTs -^TOt x.iv-irii7i; -^ t-o; >tivyia-3o); ti sctIv d ^pdvoi;. ‘EttsI oov ou y.ivrifft;, avay/.-ii Tvii; x.tv-/iGsci)? Tt stvat auTov.

‘Ertsi Ss TO xtvo’j’[Aivov x.ivsiTat sic Ttvo; st; Tt xai wav [/.sysOo; (/‘jvs^s; , ajcoXouOsi to) i/.sYsOst -/) -/.iv/;<7i;- Sioj y^p fo fJ [^.sysOoi; stvat guvsjj^s; x.ai 7) ■/.tv-/)Ti; SGTt au^tjyii, Sta Ss Tviv xtvTiTtv /lai d j^^pdvo;” 0(77) yap 7) •/civ-/)i7t;, totouto; ■/Cai o j^^povoi; asi 6o’/Cst ys- yovsvai.

Td (is. S-/i TUpOTSpOV ;cai lI(TTSpOV Iv TOTC^j) TrpaJTOV SSTIV

IvTauOa [AsvTot t^ Oicsf stcsI S’ sv tijJ [/.sysOst IfTTt To TCpoTspov xai usTspov , avay)C7) /.ai sv -/Ct- vriffsi stvat to TrpoTspov y.x\ ucTspov, avaloyov Tot; e”/C£i. ‘AXXa [i.-/iv -/cai sv)^pdv(i) soTi to TjpoTspov)cai u(7Tspov f>ta to a-/CoXou05iv asi OaTsptu OocTspov auT<5v.

“Et^Tt Ss TO TipdTspov)cai u(7Tspov auTcov sv T7J)CtvrIcst, 6 [;.s’v TtOTS ov /.iv-/)(7i; s(7Tf to [/.svTOt stvat auT^o sTspov -/cai ou •/civ/)(7i?.

‘AX).a [/.viv -/cai tov ypdvov ys yvij^pi^ojxsv , OTav dpi(7w- (Asv Tiiv •x.iv-/)‘7tv, TO TipdTspov xai U(<TSpOV dpi”^OVTS;*)cai TOTc (pa[zsv ysyovsvai j^pdvov, OTav tou “poTS- pou •/.ai u(7Ts’pou sv t’(1 xtv-/)‘cst xiG^r,Giy ‘kti.’^tx>[j.zy.

‘Opt!^0[xsv Ss Tw olHo -/cal a>.Xo u’;TO>.a^stv auTa, xai L/.STa>u’ Tt auTiov sTspov OTav vap sTspa Ta <z/.pa Tou [XSI70U vo-/)‘7uy,£v, -/Cat ouo si77r, 7) ‘,j;uy/i Ta vuv,

TO (/.SV TCpOTSpOV TO (>’ UffTSpOV, T^TS Xai TOUTO Oa-

(Asv stvat jc^pdvov to yap dpt^d[zsvov tio vuv jj^pdvo; e?vai Soxst, xai uTvoxsiaOo). “OTav [xsv ouv o); sv TO vuv aiijOavoi^xsOa, xai [X7) -/iTOi oi; TTpdTspov •/.ai UTTspov £v tyJ xtv-/)(7st -/i o); TO auTd [tsv, irpoTspou Xs xal u(7Tspou Ttvd;, 0’j ‘^oxst ypdvo; ysyovsvat ou- Osi^; , OTt ou(^s xiv-/)i7t;. “OTav rts to TcpoTspov xal

OiTTSpOV, TdTS X£yO[/,£V ^pdvOV TOUTO yotp £(7TIV

ypdvo; , aptO[y.c; xtv-/)(7£oj; xktoc to TtpOTSpov xai u^^Tspov. Oux apa xiv-/)’^^; o ypdvoi;, ocaI’ “<i aptO[/,dv 1-^s.i, ri xiv-/)‘7t;.

2r,p,£iov (^£- TO [A£v yap 7c),£iov xai sXaTTOv xpivo[j(.sv !ZstO[J,(o, xivTiTiv os 7t>.£io) xai £>vaTTO) ypdvq)-.aptO[/.d; (xpa Tt; d ^f^pdvo;.

‘Eir£i S’ (xptOad; £i7Tt ‘“ityio; (xai yotp to aptO[AOu[X£vov •/.at TO aptO[7,-/iTdv aptO[7,dv Xsyo^jisv, -/.ai (o aptO[/,ou- ixsvV ^-/i -/advoc s-^Ti to dptOao(J!/.£vov xai oijy (o aptO[j,ou[j.£V. [ETTt 6 sTspov (0 apty^j.ou^Asv xat to

(ZpiO[/,OU[/.£VOV.]

* Accipiendum autem , quoniam quaerimus qui(i sit tem- • Scq. cap. «

pus, hinc incipientibus, quid ipsius motus est. Simul ‘^’ ”^’”- 9 • enim motum sentimus et tempus. Et namque si sint tenebrae, et nihil per corpus patiamur, motus autem aliquis in anima fiat, subito simul videtur fieri quoddam tempus. At vero et cum tempus videtur fuisse aliquod, simul et motus aliquis fuisse videtur. Quare aut motus aut aliquid motus est tempus. Quoniam autem non est motus, necesse est motus aliquid esse ipsum.

* Quoniam autem quod movetur, movetur ex quodam in * Tcxt. 99.

quiddam, et omnis magnitudo continua est, sequitur ma- gnitudinem motus. Propter id enim quod magnitudo continua est, et motus continuus erit: quia vero mo- tus, et tempus. Quantus enim motus est, tantum et tem- pus videtur fieri. Prius autem et posterius in loco primum sunt; hic autem positione sunt. Quoniam autem in magnitudine prius et posterius est , necesse est in motu prius et posterius esse proportionaliter iis quae sunt ibi. At vero et in tempore est prius et posterius, propter id quia sequitur semper alterum alterum ipsorum.

Est autem prius et posterius ipsorum in motu, id quidem quod est, motus est; tamen esse ipsius alterum est, et non est motus.

* At vero et tempus cognoscimus cum definimus motum,

prius et posterius determinantes: et tunc dicimus fieri tempus, quando prioris et posterioris in motu sensum percipimus. Determinamus autem in accipiendo aliud et aliud ipsum, et medium ipsorum alterum. Cum enim altera extrema medii intelligimus, et duo dicat anima ipsa nunc , hoc quidem prius, illud vero posterius , tunc et hoc dicimus esse tempus. Determinatum enim ipso nunc tempus esse videtur et supponatur. * Quando igitur tanquam unum ipsum nunc sentimus, et non autem sicut prius et po- sterius in motu; aut ut idem quidem, prioris autem et posterioris alicuius; non videtur tempus fieri ullum, quia nec motus. Cum autem prius et posterius est, tunc dicimus tempus : hoc enim est tempus, numerus motus secundum prius et posterius. Non ergo motus tempus est, sed secundum quod numerum habet motus.

* Signum est autem. Plus enim et minus iudicamus numero; ‘ Tcxt. 102.

motum autem plurem et minorem tempore. Numerus itaque quidam tempus est. Quoniam autem numerus est dupliciter (et namique quod ^ numeratur et numerabile numerum dicimus, et quo numeramus), tempus autem est quod numeratur, et non quo numeramus. Est autem alterum quo numera- mus, et quod numeratur.

Text. 100.

Tcxt. loi.

Synopsis. — I . Argumentum et divislo textus. - 2. Tempus est aliquid motus. Probatur. Simul cum motu sentitur; perci- piendo enim quemcumque motum, sive sensibilem sive in ani- ma, tempus percipimus, et e converso. - 3. Dtibitatio. Videtur ex praemissis sequi, vel quod tempus non percipiatur nisi ratione motus sensibilis, vel quod sit animae intentio, vcl quod tot sint tempora quot motus. - 4. Respondetur quod qui percipit mo- tum quemcunque, percipit tempus, licet hoc nonnlsi primum mo- tum consequatur; a primo enim motu alll causantur et niensuran- tur. - 5. Subdlvlsio textus. -6. Continuitas est In temporc ex motu et magnitudlne: investlgando enlm de tempore oportet acclpere motum localem, qui est prlmus omnlum; hic autem estcontinuus,

Opp. D. Thomae T. li.

quia est secundum magnltudlnem, quae est contlnua ; ideoque et tempus continuum est, cum tantum slt, quantus motus prlmus. AlIIs autem motibus a prlmo non mensuratur tempus, ut patet ex veloci et tardo.- 7. Idem ordo conslderatur In priori et posteriorl: prlus enim et posterius sunt per prius In magnltudlne propter po- sitionem, de culus ratlone sunt : et qula sunt in magnitudlne, sunt In motu, et per consequens in tempore. - 8. Prius et posterlus sunt idem subiecto cum motu, sed differunt ratlone: motus enlm ratio est quod slt actus exlstentls In potentia ; sed quod in motu slt prius et posterius, contlngit el ex ordine partium magnitudi- nis. - 9. Sicut ostendltur tempus sequi motum quia utrumque simul cognosclmus, ita probatur tcmpus consequi motum secun-

202

PHYSICORUM ARISTOTELIS LIB. IV

dum prius et posterius, quia his in motu cognitis, cognoscitur tempus. - 10. Tempus est numerus motus secundwn prius et po- sterius: tunc enim tempus esse dicimus, cum accipLmus in motu duo extrema alicuius medii, seu duo nuiic, hoc prius et illud po- sterius, quasi numerando motum. Solvitur obiectio. - 1 1 . Mani-

festatur definitio. d) Tempus est numerus motus, quia co motum iudicamus plurem et minorem. - b) Tempus non est numerus quo numeramUs, alioquin numerus cuiuslibet rei esset tempus; sed est numerus numeratus, seu ipsa prius et posterius nume- rata; sicque est quantitas continua, non discreta.

• Lect. XXIII.

‘ Lect. XX.

• Lect. seq. ” Cf. loc. cit.

* Lect. XIX.

* Num. II.

a ”‘Jbi om. p.

* Num. 5.

* Num. 10.

iostquam Philosophus disputative in- Siquisivit de tempore, hic incipit deter- jl^minare veritatem. Et primo determi- jnat veritatem de tempore ; secundo movet quasdam dubitationes circa veritatem deter- minatam, et solvit eas, ibi: Dignum autem * etc. Circa primum duo facit: primo determinat de tempore secundum se; secundo per comparatio- ncm ad ea quae tempore mensurantur, ibi: Quo- niam autem est tempus ■■’ etc. Circa primum tria facit : primo manifestat quid sit tempus ; secundo quid sit 7iunc temporis, ibi : Et sicut motus sem- per * etc; tertio ex definitione motus ** assignata, assignat rationes eorum quae dicuntur de tem- pore, ibi : Quod quidem igitur tempus * etc. Circa primum duo facit: primo ponit definitionem tem- poris; secundo manifestat eam, ibi: Signum est autem * etc. Prima.pars dividitur in tres, secun- dum tres particulas definitionis ” temporis quas investigat; secunda pars incipit ibi *: Quoniajit autem quod mopetur * etc. ; tertia ibi : Determina- mus autem * etc.

2. Primo ergo investigat hanc particulam, quod tempus est aliquid motus. Unde dicit quod quia inquirimus quid sit tempus, hinc incipiendum est, ut accipiamus quid motus sit tempus. Et quod tempus sit aliquid motus, per hoc manifestum

P est”, quod simul sentimus motum et tempus. Con-

tingit enim quandoque quod percipimus fiuxum temporis, quamvis nullum motum particularem sensibilem sentiamus ; utpote si simus in tenebris, et sic visu non sentimus motum alicuius corporis exterioris. Et si nos non patiamur aliquam alte- rationem in corporibus nostris ab aliquo exteriori agente, nullum motum corporis sensibilis * sentie- ‘ sensibiiis om. mus: ct tamcu si fiat * aliquis motus in anima no-

prE et fl f>. , ^ …

*jietrab. stra, puta secundum successionem cogitationum et imaginationum, subito videtur nobis quod fiat aliquod tempus. Et sic percipiendo quemcumque motum, percipimus tempus: et similiter e con- verso, cum percipimus tempus, simul percipimus motum. Unde cum non sit ipse motus, ut proba-

• Lcct. pracccd. tum cst *, rcUnquitur quod sit aliquid motus.

3. Habet autem dubitationem quod hic dicitur de perceptione temporis et motus. Si enim tempus consequatur aliquem motum sensibilem extra ani- mam existentem , sequitur quod qui non sentit illum motum, non sentiat tempus; cuius contra-

‘tempus om.v. rium hic dicitur. Si autem tempus * consequatur motum animae, sequetur quod res non compa- rentur ad tempus nisi mediante anima; et sic

* Lect. pracc. n.> 2; lect. XV, n.5.

• sunt transmu- tabitia codd.exc. ‘

tempus erit non res naturae, sed intentio animae,

ad modum intentionis generis et speciei. Si au-

tem consequatur * universaliter omnem motum, ‘ scquatur <:oii.

sequetur quod quot sunt motus, tot sint tempora:

quod est impossibile, quia duo tempora non sunt

simul, ut supra * habitum est.

4. Ad huius igitur evidentiam sciendum est, quod est unus primus motus, qui est causa omnis alterius motus. Unde quaecumque sunt in esse transmutabili *, habent hoc ex illo primo motu, qui est motus primi mobilis. Quicumque autem echmj’ percipit quemcumque motum, sive in rebus sen- sibilibLis existentem, sive in anima, percipit esse transmutabile, et per consequens percipit primum motum quem sequitur tempus. Unde quicumque percipit quemcumque motum , percipit tempus : licet tempus non consequatur nisi unum primum motum , a quo omnes alii causantur et mensu- rantur: et sic remanet tantum Lmum tempus.

5. Deinde cum dicit: Quoniam autem qiiod movetur etc, investigat secundam particulam po- sitam in definitione temporis. Supposito enim quod tempus sit aliqviid motus, consequens scilicet ipsum, restat investigandum secundum quid tem- pus consequatur motum, quia secundum prius et posterius. Circa hoc ergo tria facit: primo osten- dit quomodo in motu inveniatur prius et poste- rius ; secundo quomodo prius et posterius se habeant * ad motum, ibi : Est aiitem prius et po- sterius * etc; tertio quod tempus sequitur motum secundum prius et posterius, ibi : At vero et tem- pus * etc Circa primum duo facit : primo ostendit * Num. 9 quod contiuLiitas est in tempore ex motu et ma- gnitudine “>; secundo quod etiam prius et posterius, ibi : Prius autem et posterius * etc

6. Dicit ergo primo quod omne quod move- tur, movetur ex quodam in quiddam. Sed inter alios motus, primus est motus localis, qui est a loco in locum secundum aliquam magnitudinem. Primum autem motum consequitur tempus ; et ideo ad investigandiim de tempore oportet acci- pere rq,otum secundum locum. Quia ergo motus secundum locum , est secundum magnitudinem ex quodam in quiddam et omnis magnitudo est continua; oportet quod motus consequatur ma- gnitudinem in continuitate , ut, quia magnitudo continua est , et motus continuus sit *. Et per • «’ ^p^ ” a^ consequens etiam tempus continuum est: quia quantus e.st motus primus , tantum videtur fieri tempus. Non autem tempus mcnsuratur secun- dum quantitatem cuiuscumque motus, quia tar-

liabeat rab. Num. 8.

T

Num. 7.

a) in tres, secundum tres particulas definitionis. - in tres particu- las secundum tres partes dcfinitionis PKab, sed huiusmodi formula non est consucta s. Thomac.

p) Unde dicit… manifestum cst. ~ Ita PBMfr et liFGHNRa cum le- vibus variantihus; Undc dicit quod quia inquirimus quid sit tcmpus (om. hinc… sit tcmpus) et quod tcmpus sit aliquid motus, pcr hoc quod (quidem DLS) manifestum cst cet,; pro hinc, quod om. R, hic

HN; ut accipiamus om. pGH; per hoc quod hahet etiam E, ct pro- ptcr hoc ed, a; quod videtur corruptio pro quidem, quod posset ac- ceptari.

Y) est in tempore cx motu et maptitudinc. - PEGHQiifr; est in motu c.v magnHudinc cot. - Quoad hanc codd. lectionem cf. paulo su- pra primo ostcndit quomodo etc. Lectio autem P convenire vidctur cum iis quae num. scq. dicuntur.

CAP. XI, LECT. XVII

2o3

• tardus p.it. (^um * movetur secundum paucum spatium in

multo tempore , velox autem e converso ; sed solum quantitatem primi motus sequitur tempus.

7. Deinde cum dicit: Prhts aiitem et poste- riiis etc. , ostendit etiam, quod idem ordo con- sideratur in priori et posteriori: et dicit quod prius et posterius sunt prius in loco sive in ma- gnitudine. Et hoc ideo, quia magnitudo est quan- titas positionem habens: de ratione autem positio- nis est prius et posterius : unde ex ipsa positione, locus habet prius et posterius. Et quia in magni- tudine est prius et posterius, necesse est quod in motu sit prius et posterius proportionaliter his quae sunt ibi, scilicet in magnitudine et in loco. Et per consequens etiam in tempore est prius et posterius; quia motus et tempus ita se habent, quod sempef alterum eorum sequitur ad aherum.

8. Deinde cum dicit: Est autem prius et po- sterius ipsorum etc. , ostendit quomodo prius et

• habent PHi^b. postcrius sc habcant * ad motum. Et dicit quod

prius et posterius ipsorum , sciUcet temporis et motus,. quantum ad id quod est, motus est: ta- men secundum rationem est alterum a motu, et non est motus. De ratione enim motus est, quod sit actus existentis in potentia: sed quod in motu sit prius et posterius, hoc contingit motui ex or- dine partium magnitudinis. Sic igitur prius et posterius sunt idem subiecto cum motu, sed dif- ferunt ratione. Unde restat inquirendum, cum tempus sequatur motum, sicut supra * ostensum est, utrum sequatur ipsum inquantum est motus, an inquantum habet prius et posterius.

g. Deinde cum dicit: At vero et tempiis co- gnoscimus etc. , ostendit quod tempus sequatur motum ratione prioris et posterioris. Propter hoc enim ostensum est ‘•’ quod tempus sequitur motum, quia simul cognoscimus tempus et motum. Se- cundum illud ergo tempus sequitur motum, quo cognito in motu cognoscitur tempus : sed tunc cognoscimus tempus, cum distinguimus motum * determinando prius et posterius; et tunc dicimus fieri tempus , quando accipimus sensum prioris et posterioris in motu. Relinquitur ergo quod jtem- pus sequitur motum secundum prius et posterius.

10. Deinde cum dicit: Determinamus autem etc, ostendit quid motus tempus sit, quia numerus motus *: et hoc etiam ostendit eodem medio , scilicet per cognitionem temporis et motus. Ma- nifestum est enim quod tunc esse tempus de- terminamus , cum accipimus in motu aliud et aliud, et accipimus aliquid medium inter ea. Cum enim intelligimus extrema diversa alicuius me- dii, et anima dicat illa esse duo nunc ‘, hoc

Xum. 2.

Ibid.

* mntum om.PfE et ab.

prius, illud posterius, quasi numerando prius et posterius in motu, tunc hoc dicimus esse tempus. Tempus enim determinari videtur ipso nunc. Et hoc supponatur ad praesens, quia postea * erit magis manifestum. Quando igitur sentimus^unum nunc, et non discernimus in motu prius et po- sterius ; vel quando discernimus in motu prius et posterius, sed accipimus idem nunc ut finem prioris et principium posterioris; non videtur fieri tempus, quia neque est motus. Sed cum accipimus prius et posterius et numeramus ea, tunc dicimus fieri tempus. Et hoc ideo, quia tempus nihil aliud est quam numerus fnotus secimdum prius et po- sterius: tempus enim percipimus, ut dictum est *, cum numeramus prius et posterius in motu. Ma- nifestum est ergo quod tempus non est motus, sed sequitur motum secundum quod numeratur. Unde est numerus motus.

Si quis autem obiiciat contra praedictam de- finitionem, quod prius et posterius tempore de- terminanair, et sic definitio est circularis, dicen- dum est quod prius et posterius ponuntur * in de- finitione temporis, secundum quod causantur * in motu ex magnitudine , et non secundum quod mensurantur * ex tempore. Et ideo supra ** Ari- stoteles ostendit quod prius et posterius prius sunt in magnitudine quam in motu, et in motu quam in tempore, ut haec obiectio excludatur.

11. Deinde cum dicit: Signum est autem etc, manifestat praedictam ‘^ definitionem dupliciter. Primo quidem quodam signo. Id enim quo aliquid iudicamus plus et minus, est numerus eius : sed motum iudicamus plurem * et minorem tempore: tempus igitur est numerus.

Secundo ibi : Quoniam autem numerus etc , manifestat quod dictum est * per distinctionem numeri; et dicit quod numerus dicitur dupliciter. Uno modo id quod numeratur actu, vel quod est numerabile, ut puta * cum dicimus decem homi- nes aut decem equos; qui dicitur numerus nume- ratus, quia est numerus applicatus rebus numera- tis. Alio modo dicitur numerus quo numeramus, idest ipse numerus absolute acceptus , ut duo , tria, quatuor. Tempus autem non est numerus quo numeramus, quia sic sequeretur quod nume- rus cuiuslibet rei esset tempus : sed est numerus numeratus “, quia ipse numerus prioris et poste- rioris in motu tempus dicitur; vel etiam ipsa quae sunt prius et posterius numerata. Et ideo , licet numerus sit quantitas discreta, tempus tamen est quantitas continua, propter rem numet^atam; sicut decem mensurae panni quoddam continuum est, quamvis denarius numerus sit quantitas discreta.

* Lcct. seq.

* Supra in hoc numcro et lect. praec. n. 6.

‘ ponitur codd.

CXC. EN.

* causatur codd. exc. EN.

• mensuratur e- dit. a b et codd.

CXC. EN.

” Num. 7.

‘ Num. praec.

* pluralemwni.a.

* Num. praec.

* utpote pab.

3) quid motus tempus sit, quia numcrus motus. — Pro quid, quod I PANOSTVYpCIsE; quod tempus sit numcrus motus FQ; quantum ad quid tempus sit motus quia numcrus motus sH ; quod motus tempus sit quod est numcrus motus D; .MpH ras. Legimus cum cet. ct ab.- Statim pro eodem medio, eodem modo BGHIR. - Pro cognitionem tem- poris et motus, cognitionem temporis ex motu P; sed quia in nura. praec, ad quem per eodem medio remittitur, legitur quia simul cogno- scimus tempus et motum, adoptamus lectionem codd. et a b.Cf, etiam n. 2.

e) illa csse duo nunc. - Psl; illa nunc esse duo LS; nunc om. cet., a b st ed. iS^S. Cf. textum.

J) Quando igitur sentimus. - Quando cnim scntimus codices ex- ceptis E GMZpRsH. - vcl quando… posterius om. BHILMORT; vel quando non discernimus ACDQSXY , sed non recte additur particula negativa, tum propter ea quae iramediate praecedunt, tum quia ex his quac sequuntur, accipimus… ut Jinem prioris ct principium postcrioris, patet^riHS et posterius revera discerni, quamvis non accipiamus aliquid medium inter ea.

>)) sed est numerus numeratus. - PpE; a hab. lac; sed est nume- rus quod numeramus F, sed est numerus quod numeratur L, sed est quod numeratur cet., b et Venet. i545. Cf. textum.

—»>-«>-

204

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO DECIMAOCTAVA

QUOMODO SIT VEL NON SIT IDEM NUNC IN TOTO TEMPORE. RATIO EORUM QUAE DICUNTUR DE NUNC

Kal taTTi-p yj y.ivy;cri; iel «XXv) jcai, ocXXv), •/ca.l 6 jj^povo;, 6 5’ a|j.« ■jra; ^po’voi; 6 auiros- [to’ yap vuv to aiJTO ttot’ Tjv t6 ({‘ stvai auTw jTspov.j Td <^£ vuv tov

y^pdvOV [AJTpil, •») TrpOTcpOV H.al IJffTSpOV.

Td Ai vuv £<7Ti jxsv C05 To auTO, sffTt f)’ w; oO to auTO’ •jj [/.£v yacp sv dcXXo) xal «XXto, sTspov [touto i5’ -^v

aUTO TO vijv] V) OS TTOTS OV luTl TO VUV, TO aUTO.

‘ A.y.ok c

XouOii yap, coffTVSp eXsj^^Ov), to) [xev [^.svsOst ■/; y.iv i;, TaiiTT) 3’ d j^pdvo;, o>; (pa[j.sv. K«l d^Aoioj; r^ T^ (jTiy[Ai5 Td cp£pd[ji.£vov, w Tviv Jcivvio-tv yviopt!^o[/.£V xal To TCpoTcpov ev auT^ >cal to Cio-Tspov. ToOto Se [z.ev tcots ov to auTd ((7Tiy[AV) yap, v) XiOo;, v) Tt

(zXXo TOtOUTOV £(7Tt), TO) Xdy(|) f^£ aXXo , oJiTTCcp ot

(jo(pi(7Tai Xa[/.[iavo’j(nv sTspov to Ropioxov ev A’jy,£((i) eivat xal to Kopic/iov Iv ayopa. Kal touto (^v) tio aXXoOt)tal aXXoOt etvat sTepov T(i) f^e (p£po[X£V(p izxc- Xo’jO£i To vuv, tiiaTrep d ^(^pdvoi; ty) y,ivvi’o’£f tiJ) yap

(pSpO[A£V(i) yV(j)pi(^0[Jl£V TO TTpOTSpOV >Oat U7T£pOV £V XI- VV)(7df Y) S’ aplO[;,v)Tdv Td KpOTSpOV i<.x\ liijTSpOV, TO VUV £(7Tiv tI)(7TS >Cal £V TOUTOt^, 6 [ASV 7T0TS OV VUV, £(JTl TO aUTd’ TTpdTSpOV y(Zp Xal U(7TSpdv £(7Tt TO £V 3CtVT)lTEf TO S’ etVai £T£pOV [T] (!’.ptOlJ(.r,Tdv YOCp TO TCpdT£pOV xal U7T£pOV, TO VUV eOTl] .

Kal yvu)pi[Ji.ov (^£ [/.aXtijTa tout’ eoTi’ xal y(zp v))iivv](7i? 5ta Td)ctvou’[ji.£vov y.al v) ^opa ()toc to (p£pd[7.£vov

TOi^S yocp Tt TO 9£pd[/.£V0V , 7) Ss SCiv/^Ot; OU. “E(7Tt

[jisv o{)V oS; TO auTO to vuv X£yd[J(.svov asi, soti (V co; ou TO a’jTd’ >cal yocp to ospo^x.svov.

<I>av£pdv f^s /cat oTt s’t’T£](^pdvo; [j.v) £‘iv), to vuv ou/C otv £‘t’v) , £‘tTS TO vuv [/.v) £17;, }(^pdvo; ouy. av £iv)- (X[jia yocp tuffTTsp Td (p£pdi/.svov /.al v) ^opoc, CJTto; /cai d (/.ptO[j^d<; d Tou (pspo[;.s’vou y.al o Tvi; <popa;. Xpdvo; [/.ev yocp 6 tv); (popa; (zptOt/.d;, to vuv (i£ oJ; to ^s- pd[Jtsvov otov [/.ova; aptO[/.ou.

Kal (7uv£j^-/); ts Sv) d ^^pdvo; T(J) vuv, /cat (^f(;‘pv)Tai scaTOc TO vuv (Z/CoXouOsi yotp y.al touto t^ ‘f^?^ ””^^ f’? (pspoLiEvtp- jcal yocp -/) •/c(v-/)(7t; -/Cal -/) oopa [/.ia t(3 ip£- popi,£V(|), OTt £v, y.al ouj^ o ttots dv (•/cal yocp av Sia- XiTTOi) ocXXa TO) Xdytp. Kal yocp dp(i^st t-/)v TupOTspov y.at u(7T£pov jc(v-/;(7iv touto.

‘A-/CoXouO£t f^£ •/cal TOuTd 7:to; t^ (7Ttyp.vi- •/Cat yocp •/) <7Tty[7.-/) -Axi (7uv£‘5(^st Td [j(.-^/Co; y.at ipi^ii.- sCTt yocp Tou (j(.£v oc.pyTi.1 Tou 6e tsX^utv). ‘AXX’ oTav [/.sv ouTto Xa[jL!iocvr) ti; oi; ^u(7l j^pto[.(.£vo; tt) [aiS, (ivayx-/) ‘i(7Ta- «rOat, £1 £(7Tat apj^v) jcal t^Xeutt^ -/) auTv) (7Tiy[/.-/). Td (^£ vuv ()t(X TO jctvsto^Oat to cpspdi^.svov asl sTspov tooO’ d ypdvo; (y.ptO[7.d; ijiij^ o); t’/); auT-/); OTty[7.-/);, cIti oep5^-/) -/cal tsXsut-/), ocXX’ o); toc £0j(^aTa t-/)(; au- T-/); [jiaXXov, scal ouj^ oi; toc li-ipr, ., Stoc T£ Td stp-/)- (jcEvov (ty) yap [JtsfJV) OTtyf/.Y) to; duol j^pvjosTat, oioTs •;^p£[j(.eiv ouj/.pv)OSTat),

>cai eTi (pavspdv OTt oufis [xdptov Td vuv tou j^pdvou, ou^’ -/) (^iaipsot? T-/)?)civ-/]osto<;, toowsp ou^V ai OTty- [jtal T-/)? ypxjA[xv);* at He ypa(/.[Aal at S’Jo T’/;; [./-ta; [idpta. ‘H [/.ev ouv Trepa; to vuv , ou j^pdvo;, xklx ou[/.tlsSi-/)-/Csv ■^ S’ apiO(Ast, api0[.».d;- tix (jisv yocp tcs- paTa «sivou (aovov IotIv ou IotI ‘;:ipxrx’ d fV api- 0[/.d<; d TtovSs Ttj)v ‘i7T7ro)v, -/) Ssjcoc;, -/cal aXXoOi,

* Et sicut motiis semper alius est et alius, sic et tempus.

Quo(d autem simul omnc tempus, i(Jem est. Ipsum enim nunc idem est, secundum quod quid est: esse autem ipsi alterum est. * Ipsum autem nunc tempus mensurat secundum quod prius et posterius est.

Ipsum autem nunc est quidem sicut ideni, est vero sicut non idem. Secundum quidem enim quod in alio et alio, alterum est (hoc vero erat esse ipsi nunc); inquantura autem quodcumque ens est ipsum nunc, idem est.

Sequitur enim, sicut dictum est, magnitudincm motus, hunc autem tempus, sicut diximus. Et similiter igitur puncto quod fertur, quo motum cognoscimus, et prius in ipso et posterius. Hoc autem, qua quidem quodcum- que ens est, idem est, punctum enim aut lapis aut ali- quid aliud huiusmodi est: ratione autem aliu(i est; sicut sophistae accipiunt alterum Coriscum in theatro esse , et Coriscum in foro. Et hoc igitur in eo quod alibi et alibi, est alterum. Id autem quod fertur sequitur ipsum nunc, sicut tempus motum. Eo enim quod fertur co- gnoscimus prius et posterius in motu. Secundum autem quod numerabile prius ct posterius, ipsum nunc est. Quarc et in his, quod quidem ens nunc est, idem est: prius enim et posterius est, quod in motu: ipsum autem esse alterum. Secundum enim quod numerabile estprius et posterius, ipsum nunc est.

Et notum autem maxime hoc est. Et motus enim propter id quod movetur, et loci mutatio propter id quod fer- tur: hoc aliquid enim est quod fertur, motus autem non. Est igitur sicut idem ipsum quod nunc dicitur, semper; est autem sicut non idem: et namque est simi- liter quod fertur.

* Manifestum est autem, quod nisi tempus sit, ipsum nunc

non erit: et si ipsum nunc non erit, tempus non erit. Sicut enim simul sunt quod fertur et loci mutatio, sic et numerus qui est eius quod fertur, et qui est loci mutationis. Tempus enim est loci mutationis numerus: ipsura autem nunc est ut quod fertur, ut unitas numeri.

Et continuura iam tempus est ipsi nunc, et dividitur se- cundum ipsura nunc. Sequitur enim hoc ad loci mu- tationem et ad id quod fertur. Motus enim et loci rau- tatio una est ab eo quod fertur: quia unum et non quodcumque ens (etenim deficeret); sed ratione. Et naraque determinat priorem et posteriorem motum hoc.

Sequitur autem et hoc quodamraodo ad punctura : et pun- ctum enim continuat longitudinem et determinat; est enim huius quidem principium, illius autem finis. * Sed cum sic quidem accipiat aliquis tanquara duobus utens uno, necesse est stare, si principium et finis idem pun- ctum erit. Ipsum autem nunc, propter id quod mo- vetur quod fertur, semper alterum cst. Quare tempus numerus est , non sicut ciusdera puncti , quia est et principiura et finis; sed sicut ultiraa ciusdcm magis, et non sicut partes: et propter quod dictum est. Medio enim puncto tanquam duobus utetur: quare quiescere accidct.

* Et adhuc manifestum quod nulla pars ipsum nunc tem-

poris est , neque divisio motus , sicut neque puncta lineae : lineae enim diiae partes unius sunt. Sccundum quidem igitur quod est terniinus, ipsum nunc non est tempus, sed accidit: secundum vero quod numerat, nu- merus. Tcrmini quideni enim illius solum sunt, cuius sunt termini: numcrus autcm qui cst horum cquorum deccm, alibi et alibi est.

* Scq. cap.x(. Text. 103.

Text. 104.

Text. los.

Text. 106.

Text.

CAP. XI, LECT. XVIII

205

Syxopsis. — I. Argumentum et divisio tcxtus. - 2. Qiiamvis partes temporis, sicut et motus, sint diversae, ipsum ntinc sem- per est idem si in se spectetur, licet ratione sit alterum et al- terum quatenus est prius et posterius ; et secundum mensurat tempus. - 3. Magis explicatur quod in numero praecedenti dici- tur. - 4. Probatur quod nunc est idem subiecto sed alterum et alterum ratione. Sic aliquid est idem in tempore sicut in motu ; mobile autem, licet idem subiecto, ratione est alterum et alterum, inquantum est alibi et alibi. Sed sicut tempus se habet ad mo- tum, ita nimc ad mobile: prius enim et posterius in tempore di- scernimus per ntinc , sicut in motu per mobile. Ergo et niinc, cum subiecto unum sit, ratione differt. - 5. Sicut ntinc quod re- spondet mobili, suo fluxu tempus facit, et in eo discernit prius et posterius ; ita minc quod rcspondet rei permancnti, est semper stans, et aeternitas dicitur. - 6. Ostenditur unde ntinc habcat quod mensuret tempus. Ntinc est maxime notum in tempore : debet ergo ipsum mensurare. Antecedens constat ex eo quod mobile est notius quam motus ; est enim mobile res per se stans : ergo similiter niinc est magis notum quam tempus. - Conclu- sio. - 7. Subdivisio textus. - 8. Sicut simul sunt loci mutatio et

id quod fertur, ita numerus motus localis. scilicet tempus, simul est cum nunc, quod comparatur ad id quod fertur sicut unitas nunteri. - Notandum quod tcmpus semper comparatur primo motui locali. - 9. Sicut mobile continuat motum idem manens in toto motu, dividit autem quatenus motus praecedit vel se- quitur aliquam mobilis dispositionem; ita ntinc, quod mobili re- spondet, continuat et distinguit tempus, quod est numerus mo- tus. - 10. Idem ostenditur ex parte lineae et puncti: sicut enim punctum continuat et dividit lineam, ita et nunc tempus. DifFe- renter tamen se habent : eodem cnim puncto quis uti potest ut fine unius partis et ut principio alterius , quia punctum et linea stant : ntinc tamen non stat ; respondet enim mobili : et ideo duo ntinc oportet accipere numerando motum. - Hoc tamen non intelligendum est quasi itunc non sit principium futuri et finis praeteriti. -11. Sicut dispositio signata in mobili non est pars motus , nec punctum lineae , ita nunc non est pars tem- poris. - Nunc ut terminus , non est pars temporis sed accidit ipsi: secundum vero quod tempus vel)mnc numerat, nunc est numerus etiam aliorum, scilicet mobilium ; numerus enim diver- sorum esse potest.

ILQRST.

‘ Num. 3. ^ Num. 4.

ostquam Philosophus ostendit quid

est tempus, hic determinat de niaic.

Et primo ostendit utrum sit idem

nunc in toto tempore , vel aliud et

• Lect. xv.,n.4. aliud : quod supra * in dubitatione positum fuit;

secundo ex hoc ulterius assignat rationem eorum

quae dicuntur de minc^ ibi : Manifestum est aii-

»Num. 7. tein * etc. Circa primum tria facit: primo ponit **

** proponit edd. ^ . . -^ ■*■ ,

ni.etcodd.exc. quod uuuc quodammodo est idem, et quodam- modo non est idem; secundo exponit quod dixe- rat, ibi: Ipsiim aiitem nimc * etc; tertio probat, ibi: Sequitur enim sicut dictum est * etc.

2. Dicit ergo primo quod cum tempus sit nume- rus motus, sicut partes motus sunt semper aliae et aliae, ita et partes temporis : sed illud quod simul existit de toto tempore est idem, scilicet ipsum nunc. Quod quidem secundum id quod est, idem est : sed ratione est alterum, secundum quod est prius et posterius: et sic nunc mensurat tempus, non secundum quod est idem subiecto, sed secundum quod ratione est alterum et alte- rum, et prius et posterius.

3. Deinde cum dicit: Ipsum autem nunc etc, exponit quod dixerat : et dicit quod ipsum. nunc quodammodo semper est idem, et quodammodo non idem. Inquantum enim semper consideratur ut in alio et alio ” secundum successionem tempo- ris et motus, sic est alterum et non idem. Et hoc est quod supra * diximus, quod ipsi est esse alte- rum. Nam hoc est esse ipsi nunc, idest secundum hoc accipitur ratio ipsius, ut tonsideratur in de- cursu temporis et motus *. Sed inquantum ipsum nunc est quoddam ens, sic est idem subiecto.

4. Deinde cum dicit: Sequitur enim sicut dictum est etc, probat quod dixerat. Et primo probat quod nunc est idem subiecto, sed alterum et al- terum ratione; secundo quod ipsum nunc mensu- ret * tempus, ibi: Et notum autem maxime ** etc Dicit ergo primo quod sicut .supra * dictum e.st, motus quantum ad continuitatem et prius et po- sterius, sequitur magnitudinem , et tempus mo- tum *. Imaginemur igitur secundum geometras ,

Num. pracc.

* tnotu p.

^menstiratEHsa. ■** Num. 6. * Lect. praeced nn. 6, 7.

* siatt dictum es, &dd. a ct codd.

quod punctus motus faciat lineam : similiter opor- tebit esse aliqiiid idem in tempore, sicut est ali- quid idem * in motu. Si autem punctum ** suo motu faciat lineam, ipsum punctum * quod fer- tur , est quo cognoscimus motum , et prius et posterius in ipso. Non enim motus percipitur nisi ex hoc, qLiod mobile aliter et aliter se habet: et secundum id quod pertinet ad praecedentem dispositionem mobilis, iudicamus prius in motu : secundum autem id quod pertinet ad sequentem dispositionem mobilis , iudicamus posterius in motu. Hoc ergo qLiod movetur, qLio motLim cognoscimus, et discernimus prius et posterius in ipso, sive sit punctum, sive sit lapis, sive qLiod- cLimque aliLid, ex ea parte qua est quoddam ens, quodcLimque sit, est idem, scilicet subiecto, sed ratione est alterum. Et hoc modo sophistae utun- tur altero, cLim dicunt Coriscum alterum esse in theatro et in foro , sic argLientes secundum so- phisma accidentis: esse in foro est aliud ab eo quod est esse * in theatro; sed Coriscus est nunc in foro, nunc in theatro; ergo est alius a se. Sic igitur patet quod id quod movetur est alterum secundum rationem, in eo quod est alibi et alibi, licet sit idem subiecto.

Sed sicLit tempus seqLiitur ad motum, ita ipsum nunc sequitLir ad id qLiod fertLir. Et hoc probat , quia per mobile cognoscimus prius et posterius in motu. Cum enim invenim^us mobile in aliqua parte magnitudinis per quam movetur, iudica- mus quod motus qui fuit per unam partem ma- gnitLidiniSj prius praeteriit, et per aliam partem magnitudinis post sequetur *. Et similiter in nu- meratione motus, quae fit per tempus, id quod distinguit prius et posterius temporis, est ipsum nunc, quod est terminus praeteriti et principium futuri. Sic igitur se habet nLinc ad tempus, sicut mobile ad motLim : ergo secundLim commutatam proportionem , sicut tempus ad motum , ita et nunc ad mobile. Unde si mobile in toto motu est idem subiecto, sed differt * ratione, oportebit ita esse et in minc, qLiod sit idem SLibiecto et

* idem om. vb. ** motum add. pe GHNR et a b.

* motum add. r.

* esse om. pg ab.

‘ posterius se- quitur pab.

differat pb.

a) ut in alio et alio. - ut alio ct alio pE, ut aliud et aliud Pab. - Pro alterum et non idem, alterum et altcrum edd. b et Ven.-t. 1.^45. - Post non idcm Vb add. : sed sccundum quod consideratur in se sic

est idem, contra a et codices ; sed haec additio nec bene cohaeret cum hi.s quae immediate sequimtur Et hoc etc, nec videtur necessaria; quia in fine nuracri dicitur qaomodo nunc sit idem.

2o6

PHYSICORUM ARISTOTELIS LIB. IV

P aliud et aliud ratione ^: quia illud quo discernitur

in motu prius et posterius , est idem subiecto , sed alterum ratione, scilicet mobile; et id secun- dum quod numeratur prius et posterius in tem- pore est ipsum nunc.

5. Ex hac autem consideratione de facili potest accipi intellectus aeternitatis. Ipsum enim nunc, inqviantum respondet mobili se habenti aliter et aliter, discernit prius et posterius in tempore, et suo fluxu tempus facit, sicut punctus lineam. Sub- lata igitur alia et alia dispositione a mobili, re- manet substantia semper eodem modo se habens.

• ut om. codd. Unde intellieitur nunc ut semper stans, et non ut *

CXC. EGHM. C; ^ . ‘ …

fluens, nec habens pnus et posterius. Sicut igitur nunc temporis intelligitur ut numerus mobilis, ita nunc aeternitatis intelligitur ut numerus, vel

• ut om. codd. potius ut * unitas rei semper eodem modo se

habentis.

6. Deinde cum dicit: Et notimi etc. , ostendit unde habeat nunc mensurare tempus. Et dicit quod hoc ideo est, quia id quod est maxime no- tum in tempore, mmc est ; et unumquodque mensuratur per id quod est maxime notum sui

• s. Th.iect.ii; gcneris, ut dicitur in X Metaphys. * Et hoc etiam

Did. lib.IX, c. I, ^ ,.’ , , . ,. i i •■

n. 7- ostendit ex habitudme motus ad mobile : quia

motus cognoscitur per id quod movetur, et loci mutatio per id quod localiter fertur, quasi minus notum per magis notum. Quod ideo est, quia id quod movetur est hoc aliquid, idest res quaedam per se stans; quod non convenit motui. Unde mobile est notius motu, et per mobile cognoscitur ‘ motus : et similiter tempus per ipsum nunc. -

Et sic concludit conclusionem principaliter inten- tam, quod id quod dicitur minc, semper est idem quodammodo, et quodammodo non; quia simili-

• Nura. 4. ter est de mobili, ut dictum est *.

7. Deinde cum dicit: Manifestum est aiitem etc, assignat rationem eorum quae dicuntur de mmc ; et primo eius quod dicitur, quod nihil est tem- poris nisi nunc; secundo eius quod dicitur, quod nunc dividit et continuat temporis partes , ibi :

•Num. 9. ^ Et continuwn iam * etc; tevho eius quod dicitur, quod nunc non sit pars temporis, ibi: Et adhiic ‘ Num. ir. manifestum * etc.

8. Dicit ergo primo manifestum esse, quod si non sit tempus, non erit nunc; et si non erit nunc, non erit tempus. Et hoc ex habitudine motus ad mobile. Sicut enim loci mutatio et id quod fertur, sunt simul; sic et numerus eius quod fertur, simul est cum numero localis motus : sed tempus est numerus loci mutationis, ipsum autem nunc comparatur ad id quod fertur, non quidem sicut numerus (quia nunc indivisibile est), sed sicut unitas numeri. Relinquitur igitur quod tem- pus et nunc non sunt sine invicem. Attcndendum est autem quod tempus semper comparatur loci mutationi, qui est priiiius motuum : tempus enim

‘Jff-e!’”””’- est numerus primi motus, ut dictum est *.

9. Deinde cum dicit: Et continuiim iam tem- pus etc, assignat rationem eius quod dicitur, quod tempus contiriuatur et dividitur secundum nunc Et primo ex parte motus et mobilis ; secundo ex parte lineae et puncti, ibi : Sequitur autem et

hoc * etc. Dicit ergo primo^ quod iam ex praedi- * ^’”™- “q. ctis * patet, quod tempus est continuum ipsi nunc, * Num. 4. - *- idest per ipsum nunc ”, et dividitur secundum y

ipsum. Et hoc etiam consequens est ad id quod invenitur in loci mutatione, cuius numerus est tem- pus, et in eo quod fertur secundum locum, cui re- spondet ipsum nunc. Manifestum est enim quod omnis motus habet unitatem ab eo quod movetur: quia scilicet illud quod movetur est unum et idem manens in toto motu; et non est indifferenter * id * ‘^•l^raiter Kca

‘ KOTVXV^JFUEL.

quod movetur, uno motu manente, quodcumque

ens, sed illud idem ens quod prius incepit moveri:

quia si esset aliud ens quod postea moveretur, de-

ficeret primus motus, et esset alius motus alterius

mobilis. Et sic patet quod mobile dat unitatem

motui, quae est eius continuitas. Sed verum est

quod mobile est aliud et aliud secundum ratio-

nem. Et per hunc modum distinguit priorem et

posteriorem partem motus : quia secundum quod

consideratur in una ratione vel dispositione, co-

gnoscitur quod quaecumque dispositio fuit in

mobiii ante istam signatam *, pertinebat ad prio- ‘ ‘”’”« assi^^na-

rem partem motus; quaecumque autem post hanc jiguratam d.a.

erit, pertinebit ad posteriorem. Sic igitur mobile

et continuat motum et distinguit ipsum. Et eodem

modo se habet nunc ad tempus.

10. Deinde cum dicit: Sequitur autem et hoc etc, assignat eiusdem rationem ex parte lineae et

puncti. Et dicit quod hoc quod dictum est * ‘ ^um. pracc. de tempore et nunc, consequitur quodammodo ad id quod invenitur in linea et puncto: quia punctum continuat lineam, et distinguit ipsam inquantum est principium unius partis et finis alterius.

Sed tamen diflferenter se habet in linea et puncto, et tempore et nunc Quia punctum est quoddam stans , ct linea similiter : unde potest homo accipere idem punctum bis, et uti eo ut duobus, ut scilicet principio et ut * fine. Et cum • «/ om. Tcpw.<A sic utimur puncto ut duobus, accidit quies ; sicut patet in motu reflexo, in quo id quod erat finis primi motus est principium secundi motus re- flexi. Et propter hoc probatur infra in octavo *, ‘ i-««- ”^’^ quod motus reflexus non est continuus, sed in- tercidit quies media. Sed ipsum nunc non est stans , propter id quod respondet mobili , quod semper fertur durante motu ; et propter hoc opor- tet nunc esse semper alterum et alterum secun- dum rationem, ut supra * dictum est. Et ideo, cum * Num. 2. soqq. tempus sit numerus motus, non hoc modo nu- merat motum, quod aliquid idem temporis acci- piatur ut principium unius et finis alterius; sed magis numerat motum accipiendo duo ultima

P) et aliud ct aliud ratione etc. - ct aliud ct… subiccto om. B ; et aliud om. cet. exc. EGHMRSZ. - Pro quo disccrnitur, quo disccrnis F, quod discemit cet. et a.

Y) idcst pcr ipsum nuitc. - idcst continuatur pcr ipsum PF.at, idcst per ipsum nunc continuatur B; pro secundum ipsum, pcr ipsum ha- bent PEafr.

CAP. XI, LECT. XVIII

507

ct ab.

a b.

temporis, scilicet duo nunc, quae tamen non sunt partes eius. Et quare competat iste modus nu- merandi in tempore magis quam alius, quo per

lineae om.vp^ puuctum numerantur partes lineae *, inquantum est principium et finis , ratio est quae dicta est , quia secundum hunc modum utitur aliquis puncto ut duobus; et sic accidit quies media, quae non

in om. pfE et potcst cssc iu temporc et in * motu. Non tamen intelligendum est per id quod dicitur, quod idem nunc non sit principium futuri et finis praeteriti, sed quod non percipimus tempus numerando motum per unum nunc, sed magis per duo, ut dictum est: quia sequeretur quod in numeratione motus idem nunc sumeretur bis.

11. Deinde cum dicit: Et adhiic manifestmn quod nulla pars etc, assignat rationem eius quod dicitur, quod nunc non est pars temporis. Et dicit manifestum esse quod nunc non est pars tem- poris, sicut neque id per quod distinguitur motus.

est pars motus *, scilicet aliqua dispositio signata in mobili; sicut etiam nec puncta sunt partes li- neae. Duae enim lineae sunt partes unius lineae.

Manifestat autem proprietates ipsius temporis ex motu et linea: quia, sicut dictum est supra *, motus est continuus propter magnitudinem , et tempus propter motum.

Concludit ergo finaliter, quod ipsum nunc se- cundum quod est terminus quidam, non est tem- pus, sed accidit tempori ‘, ut terminus terminato : sed secundum quod tempus vel nunc numerat alia, sic etiam nunc est numerus aliorum quam temporis. Et huius ratio est, quia terminus non est nisi eius cuius est terminus ; sed numerus potest esse diversorum, sicut numerus decem equorum numerus est ^ et aliarum rerum. Sic igi- tur nunc est terminus solius temporis , sed est numerus omnium mobilium quae moventur in tempore.

Nura. 4,

3) sicut neque id… est pars motus. - sicut neque id… non est pars motus Pfr; sicut enim id… non cst pars motus ed. a, et pE omisso non ; pro motus, eius ACDILNOQSTXV, eius motus sE. - Pb pergunt: sci- licet aiiqua divisio signaia in mobili, sed cf. num. g in fine; pro signala, figurata pEG et a, assignata BOT , pH ras.

e) sed accidit tempori. - sed accidit ipsi PpEH et ab.- Ibi , quod

tempus vel nunc numerat, pro vel nunc, quod om. P, et nunc ed. b, non ed, a:

i^) numerus decem equorum numerus est. ~- Pro altcro numerus, sic numerus pEG et a; om. cet. exc. FsG. — Pro nunc est terminus , non est tcrminus pACEH et a,-nunc non est terminus P, omnino con- tra mentera s, Thoraae.

208

PHYSICORUM ARISTOTELIS LIB. IV

LECTIO DECIMANONA

MANIFESTANTUR QUAEDAM QUAE DE TEMPORE DICI SOLENT

“Oti [•’-sv Totvuv & j^pdvc; «.piOi7.cii; IdTt xivrlffsoj; •/.«t« TO •;rpdT£pov /lal u’<jTcpov , /.ocl fTovij^rl; (‘juvi^oij; Y«p), ozvspdv. ‘E>.Xyf^ii7T0; f^£ apsO[ji.d; d [asv aTiXtu; ecTiv, 71 huoii. TI5 fjs apiOu.o; Itti [asv w; £(7tiv, luTi S’ oJ; oux, liTTiv, olov ypa[/.[./.y;; sXayiiTO; TrXrl- Ost [A£v IffTtv ai (^uo -^ vi [/.(a, [/.sYsOst d’ ou/C IfjTtv IXaj^^tTTO;’ aci yap StatpitTai Tta^a ypai’.[xr). “QaO’ d^/.otto; “/cal. d j^pdvoi;- IXa.yi.Groi •fdp ■/.xtx (Jtev api- 0[Adv scTtv d £t<; -fl ot (^‘Jo, “/.aTa [/.sy^Oo; (V ouic Igti.

4>av£pdv ^£ /cal oTt Taj^^i); [xev y.al [ipaSu? od XlysTat, ■TroXu? §£ ‘/cal dXtyo; -/cal [/.aicpd? >cal [ipayd;. ‘H [a$v yap (7uv£j(^7i;, [xa/cpdi; •/cat fipa}(^u;- y) S’ aptOp.d;, ttc- Xd; •/cal oXtyoi;- Taj^^u; <)£ jcai [ipaSu; ou/C I^jTtv ouSs yap d aptOfAo; <;) aptO[AOuiy,£v Tayu; -/cai [ipaf^u; ouX^i;.

Kal d auTO; Se wavTaj^ou a[7.a’ TrpoTspov Ss x«l u(jt£- pov ouj_ d auTd;, OTt y.ai vi (A£Ta[ioX7J 75 (asv wa- pou<7a j/.ia, •/)’ Xi y£y£vrj[A£v-/i jcai -/5 [y.iXXouua £T£pa. ‘0 ?>s. 5^pdvo; aptO[/.d; laTtv ou-;(^ (o aptO[j.ou[/.£v, a>>X’ d aptOjj(.ou[/.£vo;. Outo; f)£ 5u[i.[iaiv£t 7rpdT£pov y.xi uffTJpov iii £T£po;- Ta yap vuv eT£pa. “EsTt Se d aptO[7.d; £t; (/.£v •/cal d auTo; d t<uv exaTdv itvtjuv xal Toiv EicaTOV avOpcoTtiov, tov q’ aptO[Ad;, eTspa, ot

ITCTCOt TCOV av0p(i)7iro)V.

“Eti o>; l-^hiy^s.TXi •/civ-/ii7tv etvat Trlv auT-/iv -axI [j.Ix^ TkOcXtv •/cai TuaXtv, ouTto •/cai vpdvov , otov evtauTOV, 7) eap, •/) i/.eTOTicopov.

Ou (xdvov Se T-/)V •/c(v-/)‘7tv T(i) xpdvo) (/.£Tpou(Jt£v, xXkd x.ai

TT] •/CtV/)(7£l TOV ^pdvOV (it(Z TO dp£^£(70at UTt’ xXkTi-

X(«)v d [jcsv yap j^pdvo; dpi(^£t t’/)v /Ctv/ii^tv aptOj/.o; ti)v auT-/);, -/) ()s x.iv/)‘7t; tov j^pdvov. Kai Xsyo[j.sv TCOAuv -/) dXiyov j^pdvov, t-/))ctv/i(7£i [ASTpouvTs;, /Ca- OiZTTsp xai T({) apt9[/.7)T(i) tov (xptO[/.dv , otov T(|i Ivi

‘tTTTirq) TOV TWV t7T7U(J)V dcptOj/.dv T(0 [/.SV yiZp apt0[X(O TO TtOV ‘tTkTTOJV 7tX‘7)0o; yvO)p{?^0(/.£ V T^xklV 6i T(0 £vi

‘iTnrio Tdv T(ov ‘tTTTro^v (zptOi/,dv auTdv. ‘0[/.o{o); f)£ •/cai sTrl TOu j^pdvou /cai t’/); /Ctv/)(7S0);- Tti) [/.sv yap ‘fjii^i^ T-/)v •/Civ/)‘7tv , T^ ^£)ctv/)(7st Tov j^^pdvov [/.eTpou[Ji.ev. Kai tout’ euXd-i-o); (7U[/.p£’[i7)y.£v ci-/CoXouOst yap T(Ii (/.sv (/.sysOst •/) •/.iv7)(7t; , tt} Ss •/Ctv-/)(7£t d j^^pdvo;, toI ‘Ax\ TCoaa ‘/cai i7uvsy() /Cal Statp^Toc etvai- Stoc (/.£V yap TO Td [/.lysOo; etvat TOtouTOv -/) •/Ctv/;(7t; TauTa ttI-

WOvO£, (^tOC ^£ T-/)V /Ctv-/)(7tV J^pdvO;. Kal (/.£TpOU[/.£V

•/cai TO t/.£y£Oo; tyj xivr[(7si, y.ai Tviv •/c(v/)(7tv Tto (Jte- yeOef 7:o^>.’/)v y(xp etvai fpa(/.ev Tr]v d^dv, (icv t) 7) TTopeia TTO^.^.-/), ‘/cai TauT-/)v 7ro).>.-/)‘v , av r’ dfid; tJ 7roX>.7)’- ‘/cai Tov j^^pdvov, (Xv •/) ^ctv/i^jt;- •/cai t-/)v)ci- v/)i7tv, av d j^pdvo;.

* Quod quidem igitur tempus numerus motus secundum

prius et posterius sit, et continuum (continui namque) , manifestum est. * Minimus autem numerus, qui sim- pliciter quidem est, dualitas est: quidam autem nume- rus , est qui est quidem sic , est autem tanquam non sic; ut lineae minimum multitudine quidem est duae aut una, magnitudinc autem non est minimum ; semper enim dividitur omnis linea. Quare similiter et tempus: minimum enim quidem est secundum numerum, unum aut duo; secundum vero magnitudinem non est.

* Manifestum est autem propter quid tardum et velox non

dicitur: multum autem et paucum, et breve et longum. Secundum enim quod continuum est, longum et breve dicitur; secundum autem quod numerus, multum et paucum. Velox autem et tardum non est: neque enim numerus quo numeramus, velox et tardus ullus est.

* Et idem autem ubique simul. Prius autem et posterius non

idem: quia et mutatio praesens quidem una est; facta autem et futura altera est. Tempus autem numerus est, non quo numeramus, scd quod numeratur. Huic autem accidit prius et posterius semper esse alterum: ipsa enim nunc semper altera. Est autem numerus unus quidem et idem qui est centum equorum , et qui est centum hominum: quorum autem numerus est, altera sunt; ut equi ab hominibus.

* Amplius, sicut contingit motum esse eundem et unum

iterum et iterum, sic et tempus contingit, ut hiemem aut ver aut autumnum.

* Non solum autem motum tempore metimur, sed motu

tempus, propterea quod definiuntur ad invicem. Tem- pus quidem enim determinat niotum, cum sit numerus ipsius: motus autem tempus. Et dicimus multum aut paucum esse tempus, motu mensurantes; sicut ct nu- merabilibus numerum. Numero quidem equorum mul- titudinem cognoscimus; iterum autem uno equo equo- rum numerum ipsum. Similiter’ autem et in tempore et motu est. Tempore quidem enim motum, motu au- tem tempus mensuramus.

* Et hoc rationabiliter accidit. Imitatur enim magnitudinem

quidem motus, hunc autem tempus, eo quod quanta et continua sint et divisibilia: propter magnitudinem enim esse huiusmodi, motus haec sustinet, propter au- tem motum tempus. Et mensuramus magnitudinem mo- tu, et motum magnitudine: multam enim dicimus esse viam, si processus multus; et hunc multum, si via mul- ta. Sic igitur et tempus si motus , et motum si tempus.

* Seq. cap. xi. Te,\t. io8.

* Cap. XII.

Tcxt. 109.

Text.

Tcxt. III.

Text. 112.

Text. 113.

Synopsis. — I. Argumentum ct divisio textus. - 2. Cum tempus sit numerus numeratus, habeatque continuitatem ab eo cuius est numerus, cst in eo invenire minimum secundum mul- titudincm, scilicet unum vel duo; non autem secundum magni- tudinem , quia cuiuslibet temporis dati est acciperc paites in quas dividitur. - 3. Tempus dicitur longum et breve quatenus continuum est; multum et paucum vcro prout est numerus. Non tamen dicitur velox et tardum : hoc enim convenit numerato , non autem numero ; velox namquc vel tardus dicitur motus se- cundum quod parvo vel magno tempore mensuratur. - 4. Tem- pus non divcrsificatur secundum mol)ilia, sed secundum partes tiusdem motus. Cum crgo prima mutatio praesens, cuius primo et principalitcr numerus tempus est, una sit; huius auteni altera

pars sit praeterita, altera futura; ideo tempus simul e.xistens est idem ubique, tempus autem prius et poslerius aherum esse opor- tet: est enim tempus numcrus numcratus. - 5. Sicut reiterari contingit unum ct eundem motum, non quidem numero , sed specie, ita et idem tempus. - 6. Cum tcmpus sit numerus motus, per ipsum cognoscimus motum, quando scilicet temporis quan- titas est certa , motus autem ignota : et e converso quia per nu- merabilia ipsum nunierum scire contingit, ut uno cquo multitudi- nem equorum, per motum nobis notum cognoscimus tempus, quod sit multum vel paucum, - 7, Idem ostcnditur ex comparationc motus ad magnitudinem : sicut enim magnitudincm pcr motum et motum per magnitudinem mcnsuramus, ita et dicendum est dc tempore et motu.

• Num. V

** ostendit add. Vflb.

* Num. 4.

* Num. 6.

* Lect.xvii, n.io.

•’ Ibid.

I^Lect. XVII, n.6, ♦Ibid. n. 11.

” duos om. codd.

CXC. DE.

CAP. XII, LECT. XIX

209

et codd. exc.

t CEL.

.(^ostquam Philosophus definivit tem- ‘pus, hic ex definitione data reddit frationem ” eorum quae dicuntur de itempore. Et circa hoc quatuor facit: primo ostendit quomodo in tcmpore invenitur minimum, et quomodo non ; secundo quare tem- pus dicitur multum et paucum, breve et longum, non autem veiox et tardum, ibi : Manifestwn est aiitem propter quid ‘■■ etc; tertio ** quomodo tem- pus sit idem, et quomodo non, ibi: Et idem aiitem iibique * etc. ; quarto quomodo tempus cognosci- tur motu et e converso, ibi: Non soliim autem mottim * etc.

2. Dicit ergo primo quod manifestum est ex de- finitione temporis prius * data, quod tempus est numerus motus secundum prius et posterius, ut supra * expositum est ; et iterum manifestum est ex praemissis *, quod tempus est quoddam conti- nuum. Licet enim non habeat continuitatem ex eo quod est numerus, habet tamen continuitatem ex eo cuius est numerus: quia est numerus con- tinui, scilicet motus, ut etiam supra * dictum est. Non enim est tempus numerus simpliciter, sed nu- merus numeratus. In numero autem simpliciter est omnino invenire aliquem minimum numerum, scilicet dualitatem. Sed si accipiamus numerum quendam , scilicet numerum alicuius rei conti- nuae , quodammodo est invenire minimum , et quodammodo non; quia secundum multitudinem est invenire minimum, non autem secundum magnitudinem. Sicut in multis lineis secundum multitudinem quidem est minimum, ut una linea vel duae lineae ‘^: una quidem si accipiatur id quod est minimum simpliciter in numero; duae autem si accipiatur id quod est minimum in ge- nere numeri, habens rationem numeri. Sed in li- neis non est invenire minimum secundum magni- tudinem, ut sit scilicet aliqua ” linea minima; quia semper est dividere quamcumque lineam. Et simi- liter dicendum est de tempore : quia est iri,venire in eo minimum secundum multitudinem, sciiicet unum vel duo , ut puta aut unum annum aut duos annos, aut duos * dies aut horas. Sed mi- nimum secundum magnitudinem non est inve- nire in tempore ; quia cuiuslibet temporis dati est accipere partes in quas dividitur.

3. Deinde cum dicit: Manifestum est autem etc, assignat rationem quare tempus non dicitur tar- dum aut ‘•’ velox, sed dicitur multum et paucum,

breve et longum. lam enim ostensum est * quod tempus et numerus cst, et continuum est. In- quantum ergo est continuum, dicitur tempus et longum et breve, sicut et linea; inquantum au- tem numerus est, dicitur et multum et •■= paucum. Esse autem * velox et tardum, nullo modo com- petit numero : neque numero simpliciter, ut ma- nifestum est; neque etiam potest convenire nu- mero aUcuius rei. Nam esse velox vel ‘^” tardum, dicitur de aUquo secundum quod est numeratum: dicitur enim velox motus, eo * quod parvo tem- pore numeratur; tardum autem e converso. Unde manifestum est quod tempus nullo modo potest dici velox vel * tardum.

4. Deinde cum dicit: Etidem autem etc, osten- dit quomodo tempus sit idem, et quomodo non idem. Et primo quomodo sit idem vel non idem simpUciter; secundo quomodo sit idem secundum quid , ibi : Ampliiis sicut contingit * etc. Dicit ergo primo quod tempus simul existens, est idem ubique, idest respectu omnium quae moventur ubicumque. Non enim diversificatur ^ secundum diversa mobilia; sed diversificatur secundum di- versas partes eiusdem motus. Et ideo tempus prius et tempus posterius non est idem. Et hoc ideo, quia prima mutatio praesens, cuius primo et principaliter numerus tempus est, una est ; sed huius mutationis altera pars ‘■ est, quae iam facta est et pertransiit, et altera, quae futura est. Unde et tempus alterum est quod prius fuit, et alterum quod futurum est. Et hoc ideo *, quia tempus non est numerus simpliciter , sed numerus ali- cuius rei numeratae, sciUcet prioris et posterio- ris in motu; et huic numero semper accidit esse alterum, et ‘^ prius et posterius, propter hoc quod ipsa nunc, secundum quod se habent prius et posterius , semper sunt altera. Si autem esset numerus simpliciter, tunc esset idem tempus et mutationis quae praeteriit, et eius quae futura est; quia numerus simpliciter est unus et idem diversorum numeratorum, ut centum equorum et centum hominum. Sed numerus numeratus * est alius diversorum : centum enim equi sunt aliud quid * a centum hominibus. Et quia tempus est numerus prioris et posterioris in motu; quia alia sunt quae in motu se habent prius et posterius secundum id quod praeteriit de motu , et alia secundum id quod sequitur ‘; propter hoc est aliud tempus praeteritum, et aliud futurum.

‘ Lect. XVII, n.io,

* et om. codd.

eXC. EHMNO.

■ et add. Tab.

* ct codd. exc.

EG.

* secundumcoii.

CXC. E.

e/codd. exc. f.

Num. seq.

* pars om. chm p^ et a b.

* est add. BEFHL MNRXZ.

‘ secundum jf, omitt.cet.exe. E.

* numeratus om. pna et a.

* quid om. bhn qr; - quia om. EHJ7G et a.

a) ex definitioiie … rationem. - Pro data, assignata DFGHMR; om. cet. exc.E; pro rationem, quod om.D, rationes cet.exc. EG, cf. lect.xvii, n. i .

[j) Licet enim non liabeat… duae lineae. - Plurcs codices, praesertim ACDIKLOQSTVXYZ , in hoc membro peccant omissione homoteleuti quod est numerus… ex eo, nec non et quodammodo non… invenire minimum. Ceteras variantes notamus recitando lectionem adoptatam : « Licet enim fautem Ph^GHMai^ non habeat continuitatem ex eo quod est numerus, habet tamen continuitatem ex {ab P) eo cuius est nurae- rus: quia est numerus {scilicet add. ADIKOQTVXYZ) continui, scilicet motus, ut etiam (etiam om. PEGHQufeJ supra dictum est. Non enira est (Non est autem PV.ab) tempus… In nuraero autem (etiam codd. exc, EGHMNQRZ) simpliciter est omnino (omnino om. PFab) invenire…. multitudinem est (ibi add. BHN) invenire minimum, non autem (autem om. DFLOQSTXY) secundura magnitudinem. Sicut in multis lineis se- cundum multitudinera quidem {quod ACIOQTV’XpB , quidem quod S, non K, om. HNY) est (ibi add. [3EGMRZ, invcnire add. HN) miniraura (ibi add. cet.), ut (vel codd. et ab) una linea vel duae lineae (lineae om. PEat)». - Secundura lectionem codicum in fine talis esset interpunctio :

Opp. D. Thomae T. II.

sicut in multis lineis; sccundum multitudinem quidem est minimum

ibi vel una linca vel duae lineae.

Y) ut sit scilicet aliqua. ~- ¥ab ; ut scilicet sit aliqua E, ut scilicet aliqua MpG, quae sit aliqua N, aliqua H, ut sit aliqua cet. - Lin. seq. pro quamciimque, quamlibet codd. exc. EGHMRZ. - Pro dicendum, di- ctum EpG et a. — Pro secundum multitudinem, quod habet P cum sR et b, ut numerum V.a, vel numerum FsG , sccundum numerum BHL MNSZpGRsC, secundum naturam cet.

3) ubiciimque. Non enim diversificatur. - Pro ubicumque, ubique P DEHsF et a b. Pro non enim, et non LSYZsDEGH, »ioh ed. a et cet, exc. B: retinemus non enim, per quod ostenditur assignari rationem quare tempus simul existens sit idem uhique.

e) quia alia sunt…. sequitur. - Sic legendum credimus cum omni- bus codd. (nisi quod pro quia, ideo LS) ct ab.P secuta ed. Venet. i .S45 : nam alia sunt quae in motu se habent ut prius sccundum id quod praeteriit de motu, et alia ut posterius secundum id quod scquitur. Circa quam lectioncm notandum est primo quod propter particulam nam, quae sequuntur considerantur tanquam ratio quare tempus sit nu-

210

PHYSICORUM ARISTOTELIS LIB. IV

* unus ct om. mb.

ent, non

5. Deinde cum dicit: Ampliiis sicut contingit etc, ostendit quomodo tempus reiteratur idem secun- dum quid. Et dicit quod sicut reiterari unum et eundem motum contingit, sic contingit reiterari unum et idem tempus. Reiteratur enim unus et * idem motus specie, sed non numero: quia ab eo- dem signo arietis, a quo primo movebatur sol,

‘ prius &ii.Tab. et postca movebitur ; et ideo sicut * fuit hiems aut ver aut aestas aut autumnus , ita quidem unum. numero, sed specie.

6. Deinde cum dicit: Non soliim aiitem motum tempore etc, ostendit quod sicut motum cogno- scimus tempore, ita et tempus motu: et hoc pri- mo ex ratione numeri et numerati ; secundo ex similitudine magnitudinis et * motus, ibi: if^ hoc ra- tionabiliter *’ etc Dicit ergo primo quod non so- lum mensuramus motum per tempus, sed etiam mensuramus tempus per motum, propter hoc quod ad * invicem definiuntur. Oportet enim acci- pere quantitatem unius secundum quantitatem al- terius. Quod cnim tempus determinet motum, ex hoc contingit, quia est numerus ipsius ; sed e con- verso motus determinat tempus quoad nos. Per- cipimus enim interdum quantitatem temporis ex motu, utpote cum * dicimus tempus esse multum vel paucum , secundum mensuram motus nobis

* ct om. VEcab,

* Num. seq.

ad om. rab.

cum om. Tb.

certam ^ : quia et ipsum numerum aliquando per numerabilia cognoscimus, et e converso. Cogno- scimus enim numero equorum multitudinem, et iterum uno equo cognoscimus numerum equo- rum. Non enim sciremus quot sunt milliaria , nisi sciremus quid est milliare. Et simiiiter est in tempore et motu. Quia cum est nobis certa quantitas temporis, quantitas autem motus ignota, tunc tempore mensuramus motum ; e converso autem “, quando motus est notus et tempus ignotum.

7. Deinde cum dicit: Et hoc rationabiliter etc, ostendit idem ex comparatione motus ad magni- tudinem. Et dicit quod rationabiliter accidit quod dictum est * de tempore et motu : quia sicut motus magnitudinem imitatur in quantitate et con- tinuitate et divisibilitate, ita et tempus imitatur motum; haec enim in motu inveniuntur propter rnagnitudinem , et in tempore propter motum. Mensuramus autem et*magnitudinem per motum, et motum per magnitudinem. Dicimus enim mul- tam esse viam, quando pcrcipimus motum no- strum fuisse multum : et e converso, quando con- sideramus magnitudinem viae , dicimus motum nostrum fuisse multum. Et ita etiam est de tem- pore et motu, ut supra * dictum est.

Num. pracc.

* et om. roiab ; pE lac.

Ibid.

merus prioris et posterioris in motu. Attamen, ut per se patet, eius ratio esse non possunt : non ergo potest lepi nam alia. Nec magis va- let ideo alia LS: nam quae sequuntur, sicut non sunt praemissae ad concludendum tempus csse numerum prioris et posterioris in motu , ita accipi nequeunt tanquam concluslo ex eodem. Dicendum potius ct quia tempus etc, et quia alia sunt etc, csse duas praemissas coordinatas ad inferendum: propter hoc est aliud tempus praeteritum et aliud futurum. - Sccundo notamus ex ipsa Iiuius illationis ratione videri le- ctionem codicum aptiorem essc Piana. Haec enim est argumentatio se- cundum codices : tempus est numerus prioris et posterioris in motu ; sed prius et posterius in eo quod praeteriit de motu sunt alia a priori et posteriori in eo quod erit de motu : crgo numerus prioris et postc-

rioris in motu praeterito (i. e. tempus praeleritum), est alius a numero prioris et posterioris in motu futuro (i. e. a tempore futuro). Piana vero dividit quae se habent prius, quae traiiit in praeteritum , ah iis quae sunt posterius, quae ponit in futuro; cum, ut conclusio sequatur, prius et posterius iungenda sint tam in praeterito quam in futuro tempore.

?) mensuram motus nobis certam. - Pro certam, certa P. Ea: men- suram tempus enim est causa quia et ipsum etc. Margo E habet tem- poris nobis certam, substituendum, ut videtur, verbis tempus enim est causa; nam haec in textu duobus punctis includuntur , quasi ad de- lendum.

r,) e converso autem. - e converso autem accidit R, et e converso sH, et e contra P, e converso cet., exc. LNS cura quibus facimus.

CAP. XII, LECT. XX

21 l

LECTIO VIGESIMA

QUOMODO MOTUS ET ALIA IN TEMPORE SINT - QUAE SINT ET QUAE NON SINT IN TEMPORE

‘EtcsI S’ I<ttIv 6 vpdvo; [AiTpov ;tiv-/i<7sw; xal tou x.ivsi- (jQai, [AiTpsi ouTOi; ttJv y.ivr.civ tw dp(<7a.t tiv«)civyi”7iv , ■/] xflCTX[i£Tp-/;<7si Tviv oXrjV , o!)(77rsp xal to

JA7i/C0; 6 77’/l](^‘j; TW 01^1(700.1 Tl _U.£YiOo; (XVajJ.STpvf^Sl

To o>.ov, /Cal e(7Ti tvJ y,iv-/i(7ci to Iv 3^po’v(i) stvat to iji,eTp£i<79ai T(o vpdvii) jtal auTv-v)4kI to eivai auT^fl;’ <£(;.a yap Tviv xiv7)<7tv xal to sivai tv; x.ivo<7£i ;/.£-

Tpcl, 3C«l TOUt’ I(7TtV aiJT^ TO £V J^pdvo) Slvai., TO

[;!.£Tpsi<70ai auT’^? to etvat. AviXov h’ OTt >cat toi; aXXot:; tout’ s<7Tt t(j £V j^pi^oi etvai , TO i/.iTpsi^jOat auT<3v to £tvat utuo tou xP”” vou. Td Yao ev vodvo) slvat Suotv scTt 0(ZT£pov, £V

, ‘t ‘ A’ ,.’ . ‘ . , „ “^ N >’ ,

[Jl£V TO etvai TOTi OTi J(^pOVO(; E^^TtV, £V f)£ TO

cSffTcsp £Vta ‘kiyoy.i^ oTt £V aptO[j.(o £<7ti. ToUto Se <7yi[j(.atv£t -^‘TOt oJ; (.f.s^po? apiOiAou /Cat TCaOo;, xat oXoj; OTi Tou (zotO[<.oi; Tt , r) OTt ec^Ttv auTOu (zptO[;,d;. ‘EttsI S’ !zptOt/.d!; d)(^pdvo;, to [i£v vuv xal to -Tzpi- T£oov , ■/.al di7a TOtauTa, outoj; Iv j^pdvto oj; ev aptO[;.(j) [Aova; ;4xl to Tr^ptTTCv jtal (zpTtov (toc [Jtsv

YOCp TOij dptOfy.oij Tt, TOC Si TOij J^pdvOU Tt £(7Tt) Ta

(}£ 7:pdiy<j.y.TX o); £v dpiOii.ij) t^o 3(,pdv(i) Io^tEv. El oe touto, 7rsot£7£Tat ux’ dptOaou co<77k£p x.al Ta Iv

T07U(i) UTCO T0770U. «PoCVspoV ()1£ /Cat OTt 0U)4 £ffTt TO

Iv Ypdvo) £tvat To £tvat ots d ypdvo; l<7Tiv , o)(77U£p

.^A-‘^ ,’ . / T ,N, ‘^’, . , ‘ ,r ‘,

OUOe TO £V)CtVYli7£l £tVai 0’JOe TO £V T07k(j), 0T£ V)

xtvoct; x.at TdTTo; I^^t^Iv £i ydp £CTat to £v Ttvt ouTo);, TidvTa Ta TupaYt/.aTa Iv dT(;)ouv s(7Tat,)cal d oupavd? Iv Tvj ■Aiyipi^- ots ydp -/i ^csyj^^po; I(7tiv, £(7Tt)cai d oupavd;. ‘AXXd toijto [/.£v crujtpepri/csv, e)C£tvo S’ dv«Y)tY) 7:apa>coXouO£tv)tat tw ovti Iv -^pi^t^ dvxl Tiva vpdvov, QTs)cdy.£tvd lcrTt , •/.at t(o Iv xtvviTet ovTt etvat TOTe Jtiv/jcrtv. ‘EtcsI S’ I(7tIv o); Iv dptOii.ij) to Iv ypdv(p, Xy)(pO-/)‘GSTai Tt; iT^Xsto^v -^pdvo^; TiavTo; tou Iv j^pdvo) ovto;’ Sto dvdY)C7) TcdvTa Ta Iv j^pdvto dvTa Tceptej^^e^^Oat utto ypdvou , J)<;77sp icat TaXXa d<7a Iv Ttvt |(7Ttv , otov

Ta Iv Td7T(j) U77d TOU TOTTOU.

Kat r.XGfj.1^ ^r, Tt utto tou)(_pdvou, /caOd7T£p)ca’. Xi- ystv £to)Oa|X£V OTt)caTaT-/))C£t d ;^pdvo;,)cai y/)pdi7)cst TjdvO’ uTud Toij ypdvou, •/.«’. eTjtiavOdveTat (^td tov vpdvov, dlV 0’j [/.s[;.d07;”/C£V, ou^e veov yeyovsv ouol y.aXdv ipOopdi; ydp a^Tto; -/caO’ auT(jV (jtdXXov d j^pd- vo?’ dptO[jtd; -^xp -/Ctvrlijso);, ■/) Sl •/c{vyi<7t; l^i(7Ty)r;t to ‘j77dpjr_ov.

“Q<7Te (I>aV£pdv OTt Ta d£l dvTa, Tl d£t OVTa, 0’J)C £aTtV

Iv jjii^by ou ydp 7V£pt£y£Tat utto j^^pdvou, ouol [j.s.- Tp£iTat Td £tvat a’jTo)v uiud Toij j^^povou*

(7y)tA£lOV Sl TOUTOU OTl 0’J^£ TZX<J-fJ.\ OUOSV UTkd TOU ^pd-

vou o); ou)c ovTa Iv -^povw.

‘Eitd S’ I^Ttv ■/^p’^’^04 [j.£Tpov y.tv/;(7e(o;, e(7Tt /.al -rips- [j.ta; |Jt£Tpov /.aTd cru^j.fisPrr/.d?- Trdcra ydp vips[Aia ev j^^pdvip.

Ou ydp tocTTsp TO ev -/CtvyiG-et ov x^oi-^x.y) >ctv£i<70at, outoj •/.at To Iv j(^pdv())- ou ydp v) •/civ/)‘7t; d ^(^povo; , xkV dptO[j.d; y.tv/i‘7Sto;’ ev dptO^/.^o Ss)ctV7)<7£0); Iv^^s^j^sTai stvat •/cai to -op^^xouv.

Ou ydp Trdv tq d;civ7)T0v 7ips[/.si^, dXXd Td l(7Tsp7)[tsvov •/.ivyir^eo)!;, Tie^u^/cd; Ss •/CtvstaOat, /caOdTisp s’tp-/)Tai ev ToT; TrpdTspov. Td S’ stvai Iv dptO[(.(p l(7Ti to etvai Tiva dotO[j.dv Toij 7Tpdy[xaT0;, -/cai (AeTpeiirOai to eivat a’JToij tu dptO[X(p Iv (o l<;Tiv o)<7t’ ei Iv ypov(p, UTrd ypdvou.

MeTp-zi^^et S’ d XP’^^^? ”’^)ctvou(.’.evQv •/Cai to 7ip£(xoijv, -if TO (.tev •/Ctvo’j’[A£VOV, to 51 ■)^pe[/.oijv t-^v ydp y.iv/)iTtv

* Quoniam autem est tempus mensura motus et eius quod * Seq. cap. xn.

est moveri , mensurat autem motum in determinando ^’”’ “*’ quendam motum, quo mensurabit totum; sicut longi- tudinem cubitus in deterniinando aliquam magnitudi- nem quae metitur totum. Et est motui in tempore esse, mensurari tempore et ipsum et esse eius. Simul enim et motum et esse motus mensurat; et hoc est ipsi in tempore esse, mensurari ipsius esse.

* Manifestum autem quod et aliis lioc est in tempore esse , • Text. nj.

mensurari esse ipsorum a tempore. In tempore enim

esse duorum est alterum: unum quidem esse tunc

quando tempus est ; alterum autem sicut quaedam dici-

mus quia in numero sunt. Hoc autem significat aut

sicut partem numeri et passionem, et omnino quod

numeri aliquid est; aut quod est ipsius numcrus. Quo-

niam autem numerus tempus est, ipsum quidem nunc

et prius et quaecumque sunt huiusmodi, sic in tempore

sunt, sicut in numero unitas et superfluus et par: haec

quidem enim numeri aliquid, illa vero temporis aliquid

sunt. Res autem sicut in numero in tempore sunt. Si

autem hoc est, continentur sub numero, sicut quae sunt

in loco, sub loco. * Manifestum autem est quoniam non * Tcxt. ii6.

est in tempore esse, esse quando tempus est; sicut neque

in motu esse neque in loco, quando locus et motus est.

Si enim erit quod est in aliquo sic, omnes res erunt in

quolibet, et caelum in milio: quando enim milium

est, est et caelum. Sed hoc quidem accidit, illud autem

necesse est consequi ; et ei quod est in tempore , esse

quoddam tempus quando et illud est ; et ei quod est

in niotu, esse tunc motum.

* Quoniam autem est sicut est in numero, sic in tempore, * Text. 117.

accipietur aliquod maius tempus omni eo quod est in tempore. Unde necesse est omnia quae sunt in tempore, contineri sub tempore, sicut alia quaecumque in aliquo sunt; ut quae sunt in loco, sub loco. Et pati iam aliquid sub tempore, sicut et consuevimus di- cere quia tabefacit tempus, et senescunt omnia sub tem- pore, et obliviscitur propter tempus. Sed non didicit, neque novum factum est, neque bonura. Corruptionis enim causa per se magis est tempus: numerus etenim motus est; motus autem distare facit quod est.

Quare manifestum est quoniam quae semper sunt, secun- dum quod semper sunt, non sunt in tempore: neque enim continentur sub tempore, neque mensuratur esse eorum sub tempore.

Signum autem huius, quoniam neque patiuntur nihil a tem- pore, tanquam non existentia in tempore.

* Quoniam autem tempus mensura motus cst, erit et quietis ♦ Text. 118.

mensura secundum accidens: omnis enim quies in tem- pore est.

Non enim sicut quod in motu est necesse moveri, sic et quod in tempore est. Non enim tempus motus est, sed numerus motus : in numero autem motus contingit esse et quiescens.

Non enim omne immobile quiescit, sed privatum motu, aptum autem natum moveri,.sicut dictum est in prio- ribus. Esse autem in numero, est esse quendam nume- rum rei, et mensurari esse ipsius numero in quo est. Quare si in tempore, et sub tempore est.

Mensurabit autem tempus id quod movetur et quiescens secundum quod hoc quidem motum, illud autem quie-

212

PHYSICORUM ARISTOTELIS LIB. IV

«Otwv [i.3Tpr;<7ii /cai T’ov r,p^J.iy.^ , TT&a-/) ti;. “Q(7Ti To jtivoiJjAiVov ouy^ aTCliS; sTTai [j.sTpviTdv uwd ypd-

VO’J, Vj TTO^rdv Tl S^JTIV, «XX’ fj 75 3t{v7T7li; aUTOU TOTV).

“QcO’ d<7a [AviTi JcivsiTai [;.v”jt’ r,pi[/.£i , ou/C Iittiv ev ypdvw- TO [xsv yap sv ^(^pdva) sivai to [y-STpsiff^ai Itti j^p&V(j), d hs j^pdvo; x,iV7)5£co? ;cal 77p;[7.ia; p.sTpov.

<I>aVSpdv OUV OTl &Ur)S TO [XTJ OV SffTai TTaV £V y^po^Ji^,

olov dca [J.71 £v^s’y_sTai aXXw; , (oiTTrsp to ttiv (•‘Jia- [ASTpov stvai TTJ wXsupa ^^[/.[/.sTp&v. “OXco; ya’p, sl (XsTpov p.£V £iJTt /iiv-/;(7£w{ d /^pdvo; “/taO’ auTd, TiSv fj’ xkltav -/.XTX ‘7u[/.^sfl-/)X.d; , f^7)Xov OTi wv TO slvai asTpst , TOUTOt; aTracrtv scTat to stvat ev tiu 7)ps- L/.siv 7) y.tvsi^rOat. “O^a [J.sv ouv cpOapTa x.at ^^s.-^r,Ta. Y,y.\ dXo); OTS [Asv ovTa, ots f^s [xrl, i^ c/.^(y.-ri sv ypovw stvaf ecTi yap ^(^pdvo; Tt; TirXsiwv, o; uTCsps^st tou Ts stvat auTwv x.at tou [AsTpouvTo; ttJv oijG(av twv Ss \i.‘h dvTciov &i7a [J.SV 7kspts’/_£t j^pdvo;, Ta [J.iv r,^^

CtOV “0[X7)p&; TTOTS ■i^V, Ta ^£ SffTat, oloV Tc3v [.f.sX-

XdvTcov Tt, eco’ dTrdTspa TTspts^ysf “‘tal et I77’ a[/,cpco, , / ,’ 1 , 1» “^ ,/- ^ , , , ‘ ‘ ‘

ai^/.cpoTspa ■/tai 7)v)tai s^^Taf o^a os [at) TTsptsj^si [/.-/)-

fW.av) , OUt’ r]v 0’jt’ £i7TlV 0’!!t’ lciTat. “E(7Tt f^S Ta

TOtauTa Tcov [j.ri ovTcov , otcov Ta avTiK£([.».sva ast £i7Ttv, oiov Td a7’j[X[7.sTpov sivat TrjV ‘^ia^^J.STpov as(£i7Ti, xal OC/C £(7Tat touto £‘v ypdv(i). Ou To(vuv 0U^£

TO (7U[/.aSTpOV Std (XSl &‘J/. £(7TtV, &Tt SVaVT(0V TCO

(xel ovTt. “0(7cov Ss To ivavTtov iJ.Y, as(, TauTa ^s Suva-rat x.al stvat x.at [xr’, /.al si^Tt ys^vsirt; x.at (pO&pa

scens. Motum enim ipsorum et quietem mensurabit secundum quod quanta quaedam. * Quare quod mo- vetur, non simpliciter erit mensurabile sub tempore secundum quod quantum aliquid cst, sed sccundum quod motus ipsius quantus.

Quare quaecumque neque moventur neque quiescunt, non sunt in tempore. In tempore enim esse est mensurari tempore: tempus autem motus et quietis mensura est.

* Manifestum igitur quoniam neque quod non est omne in tempore erit, ut quaccumque non contingit aliter, sicut diametrum esse lateri commensurabilem. Omnino enim, si mensura est tempus motus per se, aliorum autem secundum accidens, manifestum est quod quorum esse mensurat, his omnibus inerit esse in moveri et quiescere. Quaecumque quidera igitur generabilia et corruptibilia sunt, et omnino quae aliquando quidem sunt, aliquan- do autem non sunt , necesse est in tempore esse. Est enim quoddam tempus maius, quod excellit esse ipso- rum et mensurat substantiam. Ipsorum autem quae non sunt, quaccumque continet tempus, alia quidem erant, ut Homerus aliquando erat, alia vero erunt, ut futurorum aliquod, ad quaecumque continet: et si ad ambo, utraque et erant et erunt. Quaecumque autem non continet, neque erant, neque sunt, neque erunt. Sunt autem huiusmodi eorum quae non sunt, quorum oppo- sita semper sunt; utincommensurabilem esse diametrum semper est , et non erit hoc in tempore. Ergo neque commensurabilem esse: unde semper non est, quia con- trarium est ei quod semper est. Quorum autem non semper est contrarium, haec et possunt esse et non esse, et est generatio et corruptio ipsorum.

Tcxt. 119.

Tcxt. 120.

Synopsis. — I. Argumentum et divisio textus. - 2. Motus et aliae res non eodem modo ad tempus comparantur. Tem- pus mensurat motum et secundura se et secundum esse seu durationem suam : mensurat autem motum determinando ali- quam eius partem quae totum metitur. Motum igitur esse in tempore nihil aliud est quam mensurari ab eo , tam secundum essentiam , c^uam quoad esse. - 3. Alia in tempore sunt qua- tenus ab ipso mensurantur secundum esse, secundum quod mo- tum habent, non autem secundum se. Esse enim in tempore vel intelligitur esse simul cum eo, vel in ipso esse sicut in nu- mero; et hoc iterum vel ut pars aut passio numeri, aut sicut numeratum in numero esse dicitur. Nunc et prius et posterius et huiusmodi sunt in tempore ut aliquid eius : quae vero non sunt aliquid temporis , sunt in eo ut numerata in numero. - Non e.st idem esse in tempore et esse quando tempus est; sicut nec esse in loco et motu, et esse quando est locus vel motus. - 4. Subdivisio textus. - Necesse est ut accipi possit tempus ali- quod maius omni eo quod est in tempore , sicut numerus respe- ctu numeratorum : ideoque ut ea quae in tempore sunt, totaliter sub eo concludantur, sicut locata sub loco. - 5. Quod est in tempore, aliquid sub eo patitur, secundum quod passio pertinet ad defectum : dicitur namque quod tempus corrumpit, quod omnia sub eo senescunt, et quod propter ipsum oblivio acci-

dit. - Ostendltur non esse a tempore perfectiones oppositas. - 6. Quae sunt semper, non sunt in tempore. Probatur. d) Quia talia non continentur sub tempore quasi excedente, neque esse seu duratio eorum ab ipso mensuratur, cum in infinitum durent. Intellige tamen secundum quod sunt semper. b) Quia huius- modi non patiuntur a tempore. - 7. Quia tempus est mensura motus per se, erit et quietis mensura per accidens ; cum quies sit in tempore sicut et motus. - 8. Cum tempus non sit motus sed numerus motus, opus non est ut omne quod est in tempore moveatur; contingit enim quod etiam quiescens sit in numero motus. - 9. Quiescens est privatum motu, quod tamen aptum natum est moveri : unde esse quiescentis est esse rei mobilis , ac proinde tempore mensuratur. Quiescens igitur est in tempore ; non autem ut quiescens, sed mquantum mobile. - 10. Quia ex temporis mensuratione cognoscimus quantus sit motus et quanta quies, non autem quantum id quod movetur; sequitur tempus proprie esse mensuram eius quod movetur vel quiescit, solummodo inquantum est motum vel quiescens ; motus quidem per se, quietis per accidens. - 11. Ex his concluditur quod ea quae non moventur neque quiescunt, ut substantiae separatae, non sunt in tempore. - 12. Neque etiam omnia non entia sunt in tempore. Ea enim quae semper non sunt, et quorum oppo- sita semper sunt, non mensurantur tempore.

Lect. seq.

‘ Num. 3.

* et om. zoa.

* suam om. pdg ab.

H^ ostquam Philosophus determinavit de “^“tempore secundum se, hic determi- ‘nat de tempore per comparationem ad ea quae sunt in tempore. Et circa hoc duo facit: primo comparat tempus ad ea quae sunt in tempore; secundo ad ea quae sunt in nunc, ibi : Ipsiim aiitem minc * etc. Circa pri- mum duo facit : primo comparat tempus ad mo- tum; secundo ad alia quae sunt in tempore, ibi: Manifestiim aiitem qiiod * etc.

2. Circa primum considerandum est quod alio modo comparatur motus ad tempus, et alio mo- do res aliae. Motus enim mensuratur tempore et * secundum illud quod est, et secundum suam durationem sive secundum esse suum. Res autem aliae, utpote homo aut lapis, mensurantur tem- pore secundum suum esse sive secundum suam *

durationem, prout habent esse transmutabile : se- cundum autern id quod sunt, non mensurantvir tempore, sed magis eis respondet nunc temporis, ut supra * dictum est. Dicit erso ** quod tempus • Le”. xvm. est mensura ipsius motus, et eiiis quod est mo- c- peri, per quod dat intelligere durationem motus. Mensurat autem tempus motum per hoc, quod tempore determinatur * aliqua pars motus, quae mensurat totum. Et hoc necessarium est; quia unumquodque mensuratur per aliquid sui gene- ris, ut di<;itur in X Aletaphysicae. * Et hoc ap- paret in mensuris magnitudinum. Cubitus enim mensurat totam longitudinem alicuius panni vel alicuius viae, per hoc quod determinat aliquam partem illius longitudinis , quae metitur totum. Et similiter * per partem motus tempus men- …. ^.., surat totum motum: per motum enim unius horae .li-.’

* vtcnsitratur

‘ S. Th. lcct. I Did. lib. IX, c. 11. 13.

CAP. XII, LECT. XX

21 3

mensuratur motus totius diei, et per motum diur- « num mensuratur motus annuus “. Quia igitur

motus mensuratur tempore, nihil est aliud moami esse in tempore, quam mensurari a tempore, et secundum id quod est, et secundum suam dura- tionem : quia secundum utrumque mensuratur a tempore, ut dictum est.

3. Deinde cum dicit: Mariifestiim aiiteni quod etc,

• habet rab. ostcndit quomodo se habeat * ad alia. Et pri- ” primo om. eo mo * osteudit quomodo aliae res sint in tempore;

secundo quibus rebus conveniat in tempore esse,

• Num. seq. ibi : Qiioniam aiitem est sicut * etc. Dicit ergo ‘ .juodom.v. primo quod *, quia motum esse in tempore est

tempore mensurari et ipsum et esse eius, mani- festum est quod etiam idem est alia in tempore esse et mensurari a tempore, non ipsa, sed esse

• <””^’« EGHrt. eorum : motus enim * per se mensuratur a tem-

pore, sed alia secundum quod habent motum. Et quod hoc sit rem esse in tempore , quod mensurari esse eius a tempore, sic ostendit: quia esse in tempore dupliciter potest inteliigi; uno modo ut dicatur aliquid esse in tempore, quia est simul cum tempore; alio modo ut dicantur dice^“t edd’ ‘^°” ^‘i^ua esse in tempore, sicut dicuntur aliqua * esse in numero. Quod etiam dicitur dupliciter: in nu- mero enim est aliquid sicut pars, sicut binarius est in quaternario; et aliquid est sicut propria passio eius, ut par et impar, vel quidquid aliud est ipsius numeri : alio vero modo dicitur aliquid esse in numero, non quia ipsum est aliquid nu- meri , sed quia numerus est eius ut numerati , sicut homines dicuntur esse in tali vel tali nu- mero. Sed quia tempus est numerus , utroque modo contingit aliquid esse in tempore. Nam niinc et prius et posterius et quaecumque sunt huiusmodi, hoc modo sunt in tempore, sicut

♦ unitatis Epcn sunt iu numero unitas *, quae est pars , et par

et impar, quae sunt numeri passiones, et super- fluum et perfectum. (Dicitur autem numerus per- fectus , qui constat ex partibus mensurantibus ipsum ; sicut numerus senarius , quem mensu-

* mensurat ai. a raut * unitas , binarius et ternarius, quae simul

et codd. CXC. BM . . ‘ . .. ^ *■

Nz. mncta constituunt senanum. Numerus autem su-

perfluus dicitur, cuius partes mensurantes ipsum excedunt totum; sicut duodenarius, qui mensu-

^efadd. PDGKM ratur unitate, binario , ternario, * quaternario et senario, quae simul iuncta consurgunt in sex- decim.) Et per hvmc modum sunt aliqua in tem- pore, inquantum sunt aliquid temporis. Sed res quae non sunt aliquid temporis, dicuntur esse in tempore sicut numerata in numero. Unde opor-

* continentur d tct quod ca quac suut in tempore, contineantur *

sub tempore sicut sub numero ; sicut ea quae sunt in loco continentur sub loco sicut sub men- sura.

* Exciudit coii. Exponit * etiam consequenter primum modum

• dicendi codd. csscndi * aliquid in tempore. Et dicit manife- stum esse quod non est idem esse in tempore , et esse quando tempus est; sicut etiam non est

•exC. EG.

idem esse in motu et in loco, et esse quando est locus et motus: alioquin sequeretur quod omnes res essent in quolibet, ut puta quod caelum esset in grano milii, quia quando est miiium, est cae- lum. Est autem inter haec duo diflferentia: quia quando dicitur aliquid esse quando alterum est, accidit uni quod sit simul cum altero ; sed illud in quo aliquid est sicut in mensura, ex neces- sitate consequitur; sicut tempus ex necessitate consequitur ei quod est in tempore, et motus ei quod est in motu, ut simul sint.

4. Deinde cum dicit: Quoniam autem est, sicut est in numero etc, ostendit quibus conveniat esse in tempore. Et primo quod non omnia entia sunt in tempore ; secundo quod non omnia non entia,

ibi : Manifestum igitur * etc Circa primum duo • Num. 12.

facit: primo ostendit quod ea quae sunt semper,

non sunt in tempore; secundo quod nihilominus

ea quae quiescufit, inquantum huiusmodi, sunt

in tempore, ibi: Quoniam aiitem tempus * etc. ‘ Num. 7.

Circa primum duo facit: primo proponit ea ex

quibus procedit ad propositum ostendendum; se-

cundo concludit propositum, ibi: Qiiare manife-

stiim est *, etc * Num. e.

Proponit autem duo. Quorum primum est, quod cum aliquid sit in tempore sicut numera- tum in numero, necesse est quod accipi possit aliquod tempus maius omni eo quod est in tem- pore; sicut potest accipi aliquis numerus maior omni eo quod est numeratum. Et propter hoc necesse est omnia quae sunt in tempore, * tota- * <^’ ^^’^- p- liter contineri sub * tempore et concludi sub ipso, ‘ a ?£«&. sicut ea quae sunt in loco concluduntur sub loco.

5. Secundum ponit* ibi: Et pati iam aliqiiid sub ^“iTra”’? ^°’”’ tempore etc: et est quod omne quod est in tem-

pore , aliquid patitur sub tempore , secundum quod passio pertinet ad defectum. Et hoc probat ex consueto modo locutionis. Consuevimus enim dicere quod longimdo temporis tabefacit, idest putrefacit et corrumpit; et iterum quod propter tempus omnia senescunt quae * sunt in tempore ; *^««’”’ «<>• ” « et quod propter tempus oblivio accidit: quae enim de recenti cognovimus, in memoria ma- nent, sed per diuturnitatem temporis elabuntur. Et ne aliquis dicat quod etiam perfectiones attribuuntur tempori sicut et passiones, hoc * con- * ^””^ ^’ ai””- sequenter excludit; et ponit tria contra tria prae- missa. Contra id enim quod dixit, quod oblivisci- tur propter tempus , subdit , quod aliquis non addiscit propter tempus : si enim aiiquis diu vivat otiosus a studio addiscendi , non propter hoc addiscit, * sicut propter tempus obliviscitur. Con- *^f/^‘f f ^p. ^’ tra hoc autem quod dixit, quod omnia senescunt sub tempore, subdit, quod non est aliquid factum novum propter * tempus : non enim propter hoc • per pa*. solum aliquid innovatur quia longo tempore du- rat, sed magis antiquatur. Contra illud vero quod dixerat, quod tempus tabefacit *, subdit, quod ‘ tabesdt zmi. tempus non facit bonum , idest integrum et per-

a) motus annuus. - MEZab; motus annus PB; in cet. codicibus est raira confusio: motus et annus ADKVXYpCO, motus unius anni F,

motus anninus G, motus totius {anni addit et expungit S) mensis et

annus I.S, mensis et annus NsC, motus septimanae et annus Q, motus totius anni RTsI, motus anni sH, abr. pH, motus et anni pl, totus annus sO.

214

PHYSICORUM ARISTOTELIS LIB. IV

tem EGMZ^^.

* Num. 4.

eorum v^ah.

fectum, sed magis tabidum et corruptum. Et huius causa est, quia ex tempore aliqua corrum- puntur, etiam si non appareat aliquid aliud mani- feste corrumpens : quod ex ipsa ratione temporis apparet. Est enim tempus numerus motus : de ratione autem motus est quod faciat distare id quod est, a dispositione in qua prius erat. Unde cum tempus sit numerus primi motus , ex quo in omnibus causatur mutabilitas, sequitur quod ■^EGHzab”’”’ propter diuturnitatem * temporis, omnia quae sunt in tempore removeantur a sua dispositione.

6. Deinde cum dicit: Qiiare mamfesliim est etc, concludit propositum ex praemissis: et primo ex primo prius proposito. * Ostensum est enim quod quaecumque sunt in tempore, continentur sub tempore: quae autem sunt semper, non continen- tur sub tempore quasi excedente; neque esse, id- est duratio, ipsorum ‘* mensuratur sub tempore, cum in infinitum durent, infmitum autem non contingit mensurari: ergo ilia quae sunt semper, non sunt in tempore. Sed hoc verum est secun- dum quod sunt semper. Corpora enim caelestia sunt semper secundum esse substantiae eorum, non autem secundum ubi; et ideo duratio eorum non mensuratur tempore, sed motus localis ipso- rum tempore mensuratur.

Secundo ibi: Signiim autem hiiius etc. , pro- bat idem ex secundo prius * positorum. Et dicit quod signum huius, quod ea quae sunt semper non sunt in tempore, est, quod .non patiuntur a tempore , quasi non existentia in tempore. Non neque senescunt, sicut dictum est de illis quae sunt in tempore.

7. Deinde cum dicit: Quoniam autem tem- pus etc, quia ostenderat quod ea quae sunt sem- per non sunt in tempore, ea autem * quae quie- scunt, eodem modo se habent; posset aliquis cre- dere quod quiescentia, inquantum huiusmodi, non mensurarentur tempore. Et ideo ad hoc exclu- dendum, ostendit quod tempus est etiam quietis mensura. Et circa hoc quinque * facit. Primo enim proponit quod intendit: et dicit quod quia tempus est mensura motus per se, erit etiam et per accidens mensura ^ quietis ; quia omnis quies est in tempore, sicut et omnis motus.

8. Secundo ibi: Non enim sicut etc, excludit quoddam, per quod videri possetquod quies “> non mensuretur tempore. Quia enim tempus est men- sura motus, posset aliquis credere quod quie- scens, quia non est in motu, non sit in tempore. Et ideo ad hoc excludendum dicit, quod non est necesse moveri omne quod est in tempore, sicut necesse est moveri omne quod est in motu: quia tempus non est motus, sed numerus motus. Con-

Num. pracc.

‘exfS!’””^”’ ^“i”^ tabescunt

• etiam b, om.

* duo codd. cxc.

DFGHMNQSE.

tingit autem esse in numero motus non solum quod movetur, sed etiam quod quiescit.

9. Tertio ibi: Non enim omne immobile etc, probat propositum, scilicet quod quiescens sit in numero motus, ita quod tempore mensuretur. Et ad hoc probandum inducit, quod non omne im- mobile, idest non omne quod non movetur, quie- scit; sed quiescens est privatum motu, quod tamen aptum natum est moveri; sicut supra dictum est in tertio *, quod movetur illud cuius immobilitas quies est; quies enim non est negatio motus, sed privatio ipsius *. Et sic patet quod esse quiescentis est esse rei mobilis. Unde cum esse rei mobilis sit in tempore et mensuretur tempore, esse etiam rei quiescentis tempore mensuratur. Hic autem dicimus esse in tempore aliquid ° sicut in numero, quia est aliquis numerus ipsius rei, et quia esse ipsius mensuratur numero temporis. Unde ma- nifestum est quod quiescens est in tcmpore, et mensuratur * tempore, non inquantum est quie- scens, sed inquantum est mobile. Et propter hoc praemisit ••• quod tempus est mensura motus per se, quietis autem per accidens ‘.

10. Quarto ibi: Mensurabit autem tempus etc, ostendit secundum quid mobile et quiescens men- surantur a tempore. Et dicit quod tempus men- surat illud quod movetur et quiescit, non inquan- tum est lapis vel homo, sed inquantum est motum et quiescens. Mensuratio enim proprie debetur quantitati: cuius ergo quantitas tempore men- suratur, illud proprie tempore mensuratur. Ex mensuratione autem temporis cognoscitur quan- tus sit motus , et quanta sit quies ; non autem quantum sit id quod movetur. Unde quod move- tur, non simpliciter mensuratur ^ tempore secun- dum propriam quantitatem, sed secundum quan- titatem sui motus. Ex quo patet quod tempus proprie sit mensura motus et quietis: sed motus per se, quietis autem per accidens.

11. Quinto ••• ibi: Quare quaecumque neque mo- ventur etc, ihducit quoddam coroilarium ex prae- missis *. Si enim nihil mensuratur tempore nisi secundum quod movetur et quiescit, sequitur quod quaecumque non moventur neque quiescunt, ut substantiae separatae, non sunt in tempore: quia hoc est esse in tempore , mensurari a * tempore. Tempus autem est mensura motus et quietis, ut ex dictis * patet.

12. Deinde cum dicit: Manifestum igitur quo- niam etc, ostendit quod non omnia non entia sunt in tempore. Et dicit manifestum esse ex prae- missis % quod neque etiam omne non ens est in tempore , sicut ea quae non contingit •* aliter esse, ut diametrum esse commensurabilem lateri qua-

* Lcct. IV, n. 4.

ipstus om. co- diccs.

* sub add. codd. cxc. E.

■ Num. 7.

* Sccundo codd.

eXC. EFGHL.MNRSZ.

Num. 7 sqq.

/« D. om. cet. cxc. r.

Ibid.

* Num. 6. sqq.

* contingunt pel

RS.

P) crit etlam ct pcr accidens mcnsura. - PB ; est (erit H) cnim pcr accidcns mcnsura V.W et iit vidctur pG; ct, quod om. NM.sG, transponunt post accidcns cct.;ab h.inc lectioncm et Pirinam coniungunt: erit etiam et per accidens et mensura. — Pro quia omnis , quia et omnis Pab.

f) videri posset quod quies. - Pro posset , possit Pab; quies om. codd. exc. sGQ; quod vcrbum, quamvis non sit ncccssarium, cum facilc .subintcllipatur, rctinemus tamcn claritatis gratia.

S) Hic autem dicimus esse in tcmporc aliquid. - Vb; Ifoc autcm dicimus aliquid in tempore E, Hoc autem dicimus in tempore aliquid ed. a, Hoc aulem dicimus esse aliquid esse in tempore B, Hoc autem

dicimus aliquid in tempore esse L, Hoc autem dicimus aliquid in tempore cct.

z) mcnsura motus per se, quietis autcm per accidens. - Psl ; men- sura motus pcr accidcns crroncc ACOT.KVpDIQ, mcnsura quictis per accidcns cct et a b.

I) quod movetur, non simpliciter mensuratur. — non om. pGH ; simplicitcr oni. F; legimus cum cet. exc. K. quia minus clara est lccfio PV.ab: quod movctur simpliciter non mcnsuratur; potcst enim prac- bcrc occasioncm dividcndi simpliciter a mcnsuratur , ad quod tamen pertincre ex contextu liquet.

. COdd.

drati

CAP. XII, LECT. XX

hoc enim * est impossibile, quia nunquam

2l5

contingit esse verum. Huiusmodi autem non men- surantur tempore. Et hoc sic probat. Tempus primo et per se est mensura motus, alia autem non mensurantur nisi per accidens: quaecumque ergo mensurantur tempore, eis contingit moveri et quiescere “. Unde et generabilia et corrupti- bilia et omnia quae quandoque sunt et quando- que non sunt, quia sunt in moveri et quiescere, sunt in tempore: quia quoddam tempus est maius eis , quod excellit durationem ipsorum, et propter hoc mensurat substantias eorum *, non secundum id quod sunt, sed secundum esse vel durationem ipsorum.

Sed inter ea quae non sunt, et tamen conti- nentur a tempore, quaedam aliquando erant, ut

Homerus; quaedam aliquando erunt, ut aliquod futurum; vel si continentur a tempore praeterito et futuro, erunt et erant. Ea vero quae nullo mo- do continentur a tempore , neque sunt neque fuerunt neque erunt. Et talia sunt ea quae semper non sunt, et quorum * opposita semper sunt; sicut diametrum esse incommensurabilem lateri, sem- per est; unde non mensuratur tempore. Et pro- pter hoc neque contrarium eius, quod est diame- trum esse symmetrum, idest * commensurabilem lateri , mensuratur tempore : ideo enim semper non est , quia est contrarium ei quod semper est. - Quorumcumque * autem contrarium non semper est , haec possunt esse et non esse , et habent generationem et * corruptionem: et talia mensurantur tempore.

‘ enrum pecuh ct a b.

• symmetrum^ id- est om. pb.

quorum p.

r)) et quicscere. - PABCDIKLNOQSTVXY immedlate prosequuntur: quia quoddam maius eis excellit durationem (eorum add. P, ipso- rum D); Z quia quoddam tempus est maius eis quod excellit du- rationem ipsorum. - Cum codd. EFGHMR et edd. a b omisimus liaec verba, primo quia non manifestum est quid hic sibi vclint; secundo quia vidcnter sumpta ex loco paulo inferiori, quod maxime patet ex lectione Z.

0) et propter hoc mensurat substantias eorum. - Ita PE<i6(et G); et per hoc mensuratur substantia eorum CO, et per hoc mensurat

substantiam eorum (ipsorum BFH.MRZ) cet., exc. G qui tamen legit ipsorum. Quae sequuntur, non secundum… durationem ipsorum, om. codd. et a b ; nec sunt absolute necessaria haec verba, quia iara in prae- cedentibus declaratum est quomodo substantiae eorum quae quandoque sunt et quandoque non sunt, mensurentur tempore, quod excellit et mensurat durationem ipsorum (cf. nn. 2, 3 et 10). Attamen retinemus ea claritatis gratia, et quia forte causa omissionis potuit esse recursus eius- dem vel similis vocis , prout indicare videntur codices qui supra le- gunt substantiam ipsorum.

2l6

PHYSICORUM ARISTOTELIS LIB. IV

3|yif

LECTIO VIGESIMAPRIMA

QUID SIGNIFICENT NUNC, TllNC, lAM , MODO , OLIM ET REPENTE

T6 ^i vtjv £<7tI rs\>^kyj.\x ^pcivou, istOTZif ekijj^r,’ auyiyn jd.l> t6v)^p6vov Tov xapcXOovTSc x.«l Iijo^jxsvov , /lal o)vCo; Tsipxi j^povoij IffTtv Ictti yocp tou j;,£V «pv’/)’,

TOO <i£ TsXsuTY). ‘AXXoc TOIJt’ OijV WTTCcp |— l TV);

5tiy;xv;i; aivovTrj; (pavspov Siaipsi 5s ^uvajxsi. Kal y) [asv toiouto, dcsl eTspov to vuv “r) (is ijuv6sr, asl to auTO, w^TUcp Iwl Toiv |jLa- Oy5[y.aTi.K.cov yP^^P-JjCwv ou yap ■/) xuzr, xd ‘/.xl [Aia (7Tty[/.v; Tf) vorlTir f^taipouvTwv y^p xXk-/]- vj ‘^e [xfa,

VI X\ITn TVOCVTVi. 0’j’t0J X.al TO vijV TO t/.SV TOtJ YPO-

vou dtaipsffi; xxTa duva[/.iv, to Os wEpa; a[./.‘yoiv Jtal

£vo’Trii;’

£(7Ti Ss TaoTO -/tal /caToc TauTO v) (Vxtpsat; /.al vi svwjt;- TO (V £tvai 0’j Ta^jTo. T6 [^.sv cjtoj XsysTat twv vijv,

SXko h’ OTav 6 j^povo; 6 toijtou syYui; -^’ rl^si vuv, oTt Tv;[Jtspov vi^sf vj/csi vuv, oti toXOs Tviijtspov. Ta S’ Iv ‘IXttj) ysYOVsv oO vijv , otjfV 6 xaTa/C>.‘ji7[7.6? ysyovs vuv jcaiToi (j’jvsj^vi(; ^povo? si; aijTOC, xXk’ OTt oOx

T6 Ss TCOTs’, j^povo; cdpt(7(ji.svo? 7rp6? t6 TrpoTspov xat TO u(JTspov vuv, oiov TvOTs sXvj^pOr/ Tpo£a, xal ttots |(7Tat •/caTax.)vua[i.6;* f>£i yocp TrsTrspocvQat v:p<j<; t6 vuv. “EcTat (xpa ttoitoi; ti? ec7:6 Tou.-is Yp6vo; •/cal st? sjcsivo, xal -^v £t; t6 TrapsXOov.

Ei Ss [j!.v)Ssl? j^povo; o; ou tiotc, wa; av £t’v) ^(^povo; tus- Tcspaijfj.svo?. ”kp’ o’jv vj7ro>.s{i|/st ; -^” ou, £‘f7rsp asi sTTt “/civrjTt?. “AXXo; ouv -^’ 6 auT^; 7ToXXa’/Ct; ; ^-/iXov OTt , oi; av •/] •/C(v/-,i7t? , o’jtio •/cal 6 -^povo;. El l/.sv yocp vi auT’/) “/Cal [;.(a y(vsTa{ ttots, Imxi “/cal ypovo? st; Y.x\ 6 auT6?’ £t (^s [i.-/;, ou-/C scJTat. ‘EtisI os to vuv tsXeut-/))cal apyrl j^povou, aXX’ oij tou auTOu, aXkx TOu [;.£v 77apri/COvTo; tsXsutv), ‘ <x.pX‘0 ^s tou [As’X>,ovTO;’ sj(^ot (zv di(77rsp 6 xuxXo? sv tw a’jT<i) ttoj; TO jcuoTOv /cat t6 JCotXov, o’JTo) •/Cal 6 ■ypovo; dcsl Iv apj^lf; ;cat TsXsuTfj* xat (ita touto (iojcsi ast sTspo;* o< yocp Tou auTOu ocp-/vi)cal^ tsXsutvj t6 vuv (x»j.a yap av -/cat •/caTal t6 auT6 Ta (3cvTt)cst’[j’,sva s’t-/;, jcal OUY ‘jTToXciiLst S-/)- asl yap £V ao-yvi.

lo d v)dv), To syyu; s^Tt tou 77apovTO? vuv aTOj/.ou fjiepoi; Tou [J.s’XXovTOi; j^povou. IIots (ia-^ij^sti;; -/^‘S-/;, OTt syyu? 6 ^^povo? sv (J [A£‘XX£t. Kai tou 7rap£Xv;- XuOoTO? ^pOVOU TO [y,V) TkOppO) TOU vijv. IIoTS (ia(n- ^st; ; -/)(i/; [is[iaSi/Ca. To (^s “IXiov ipocvat -^h-/) saXco- >cs’vat 0’j Xsyoitsv, oTt 7t6ppw X{av tou vuv.

Kal t6 ocpTt t6 syyJ; tou TrapovTO? viJv , to [jcoptov TOu irapsXOovTO;. n6TS -/;X0s; ; dcpTt, locv vj 6 j^povo; eyyu; Toij evsstcotoi; vilv. 11 oc X a t os to Tcoppo). T6 Ss £^a((pv/)? t6 sv ocvatTO-/-T(p j^povci) Sioc (jctjcpo-

T-/)Ta S-/CI7T0CV.

* Ipsum autem nunc est continuatio temporis, ut dictum est prius. Continuat enim tempus praeteritum et futu- rum, et omnino terminus temporis est: est enim huius quidem principium, iilius autem finis. Sed hoc non sicut et in puncto manente manifestum est.

Dividit autem potentia. Et inquantum quidem huiusmodi est, semper alterum est ipsum nunc: inquantum autem copulat, scmper idem est; sicut et in mathematicis lineis. Non semper enim idem utrumque punctum intellectu est. Dividentium enim semperaliud est: secundum autem quod copulat , unum idemque penitus est. Sic et ipsum nunc aliud quidem temporis divisio secundum potentiam est; aliud autem terminus utrorumque et unio.

Est autem idem et secundum idcm divisio ct unio: esse

■ Cap. Tcxt. I:

est. * Hoc quidem igitur sic dicitur * Tcxt. 122.

autem non idem ipsorum nunc.

Aliud autem, cum tempus quod est huius, prope sit: ut veniet nunc, quia hodie veniet; venit nunc, quia hodie venit. Sed in Uio facta non sunt nunc ; neque diluvium factum est nunc. Tamen tempus continuum est: sed quia noii est prope.

* Ipsum autem tunc tempus determinatum per prius nunc • Tcxt. 123.

est; ut tunc destructa est Troia, et tunc erat diluvium. Oportet enim includi ad ipsum nunc. Erit enim quan- tum aliquod ab hoc tempore in illud , quod erat ad praeteritum.

* Si vero neque tempus est quod non sit tunc, omne erit ‘ Tcxt. 124.

tempus finitum. An ergo deficiet ? aut non : si quidem

semper est motus. Aliud igitur aut idem multoties, ma-

nifestum : quoniam ut utique motus, sic et tempus est.

Si enim unus et idem sit motus aliquando, erit et tempus

unum et idem: si autem non, non erit. * Quoniam autem * Tcxt. 125.

ipsum nunc principium et finis est, sed non eiusdem;

sed praeteriti quidem finis, principium autem futuri;

sicut habebit circulus in eodem quodammodo curvum

et concavum, sic et tempus semper in principio et fine.

Et propter hoc videtur semper alterum: non enim eius-

dem principium et finis ipsum nunc; simul enim et se-

cunduin idem opposita essent. Non cleficiet itaque tem-

pus: semper enim in principio est.

* Ipsum autem iam propinquum est praesenti nunc indivi- * Text. 126.

sibili, pars futuri temporis: « quando vadet? iam », quia prope est tempus in quo futurum est; et praeteriti tem- poris , quod non procul est ab ipso nunc : « quando vadis?iam ivi». Ilion autem destrui iam non dicimus; quia procul multum est ab ipso nunc.

* Ipsum autem modo prope praesenti nunc est pars praete- • Text. 127.

riti: « quando venit? modo», si sit tempus proximum praesenti nunc. Olim autem, quod procul. Repente au- tem, quod in insensibili tempore est propter parvitatem.

Synopsis. — I . Argumentum et divisio textus. - 2. Nunc in- quantum est terminus temporis, idest principium futuri et finis praeteriti, unum alteri continuat. - Nunc dividit tcmpus inquan- tum consideratur ut multa in potentia, finis nempc ct principium: sicque accipitur ut alterum et alterum ;i!/!/c. Sed ut continuans, accipitur ut unum et idem: quod manifestatur per simile in li- neis. - A^uitc dividcns et continuans tempus , est unum subiecto, sed differt ratione. - 3. Sccundaria significatio ipsius uunc , est quod sit tempus propinquum praesenti nunc , sive praeteritum sive futurum. - 4. Subdivisio textus. - Tunc significat tempus de- terminatum per aliquod prius nunc, sive piopinquum sive remo- tum: idcoque in duobus differt a secunda significationc ipsius nunc. - 5. Difficultas. Quia tempus quod dicitur ^mjic, includitur inter praeteritum nunc et praesens, et omne tempus potest dici

tunc, omne tempus est finitum; ergo tempus deficere oportet: et ex alia parte semper csse debet tcmpus, si motus, secundum opi- nionem Aristotelis, nunquam deficit. - 6. Solvitur ditficultas, sup- posito quod motus nunquam inccpit aut deficiet, scd semper rciteretur idem non numero sed specie. Ita enim neque tempus unquam incepit aut dcficict. Cum enim nihil sit accipcre de tem- pore nisi nunc, ct in hypothcsi quodlibet nunc sit principium et finis temporis, sequitur quod tempus semper sit in principio et fine. - Scd si motus inccpit aut finietur, erit aliquod hmiic prin- cipium tcmporis et non finis, ct aliquod nunc finis sed non prin- cipium. - 7. lam idcm significat quod nunc secundo niodo sum- ptum. - 8. Modo significat practcritum propinquum praescnti nunc: olim, praeteritum rcmotum. Repente fieri dicitur, quod fit in tempore insensibili propter parvitatem.

* Xiim. 4-

* proponit pEab.

* secundam co- dices exc. echl MNS et K qui om.

* Num. 3-

‘ ad futuriim h L. et ftiturum s

‘ tcrminiis PEab. Lect. XVIII, n.

• lineae om. pe

ab.

” /(/ ora. PEoab.

• differunt degq a, aifferens f. ,** Supra in hoc num.-/‘rrte(i/c^/s

PHdiJ.

* Ut RpEG, 710 n

CAP. XIII,

ostquam Philosophus ostendit quo- ‘modo se habeat tempus ad ea quae ‘sunt in tempore , hic ostendit quo- modo per comparationem ad nunc diversimode aliqua secundum tempus nominan- tur. Et circa hoc duo facit: primo ponit signifi- cationem ipsius nunc; secundo quorumdam alio- rum quae determinantur secundum nunc “, ibi : Ipsum autem tunc * etc. Circa primum duo facit: primo ponit * propriam et principalem significa- tionem ipsius nunc; secundo ponit secundariam * significationem, ibi : Aliud autem * etc.

2. Circa primum tria dicit de nunc ^. Quorum primum est, quod nunc continuat tempus prae- teritum futuro *, inquantum est terminus tempo- ris, principium quidem futuri, finis autem praete- riti: Ucet hoc non sit sic manifestum in nunc, sicut in puncto. Nam punctum stans est ; et ideo potest bis accipi, semel ut principium et semel ut finis *: quod non accidit in nunc, ut supra * dictum est.

Secundo ibi : Dividit autem potentia etc. , di- cit quod tempus etiam dividitur secundum nunc, sicut et linea dividiti.ir secunduili punctum. Sed tamen nunc dividit tempus inquantum conside- ratur ut multa in potentia : prout sciUcet accipitur seorsum ut principium huius temporis, et seor- sum ut finis alterius. Et inquantum sic accipitur, accipitur ut alterum et alterum nunc : sed secua- dum quod accipitur ut copulans tempus et con- finuans, accipiair ut idem. Et hoc manifestat per simile in lineis mathematicis, in quibus magis est manifestum. Non enim in lineis mathematicis punctum quod signatur in medio Uneae *, semper intelUgitur ui * idem: quia secundum quod divi- ditur linea, intelligitur aUud punctum quod est ulti- mum unius lineae, et aliud secundum quod est ultimum alterius; quia lineae secundum quod sunt divisae actu, intelUguntur ut contiguae, contigua autem sunt quorum ultima sunt simul. Sed secun- dum quod punctum continuat partes lineae, sic est unum etidem: quia continua sunt quorum ter- minus est idem. Et sic est efiam de nunc respectu temporis : quia uno modo potest accipi ut divisio temporis secundum potentiam; alio modo secun- dum quod est terminus communis duorum tem- porum, uniens et continuans ea.

Tertio ibi : Est aiitem idem etc. , dicit quod nunc dividens et continuans tempus est unum et idem subiecto, sed differt * ratione, ut ex dictis ** patet. Uno igitur modo sic dicitur nimc.

3. Deinde cum dicit: Aliud autem, etc, ponit secundariam significationem ipsius nimc. Et dicit quod alio modo dicitur nunc, non * terminus temporis continuans praeteritum futuro, sed ipsum tempus propinquum praesenti nunc, sive sit prae-

LECT. XXI 217

teritum sive sit * futurum : sicut dicimus veniet mmc, quia veniet hodie, et venit nunc , quia venit hodie. Sed non dicimus quod bellum Troianum sit factum * nunc, neque quod diluvium factum sit nunc: quia licet totum tempus sit continuum, non tamen est propinquum praesenti nunc.

4. Deinde cum dicit: Ipsum autem timc etc, exponit quaedam quae determinantur per nunc. Et primo quid significet ipsum tU7ic >. Circa quod duo facit: primo ponit significationem eius; se- cundo movet quaestionem, ibi : Si vero neque tem- pus ” etc

Dicit * ergo primo quod hoc quod dico tunc, significat tempus determinatum per aliquod prius nunc, sive propinquum sive remotum. Possumus enim dicere quod tunc destructa est Troia, et tunc factum est diluvium. Oportet enim quod id quod dicitur factum tunc, includatur ad aliquod nunc vel instans praecedens. Oportebit enim di- cere quod sit aliquod tempus determinatae quan- titafis ab hoc tempore praesenfi in illud nunc, quod erat in praeterito. Et sic patet quod hoc quod dico tunc, differt a secunda significatione nimc in duobus : quia tunc semper est ad prae- teritum, et indifferenter se habet ad propinquum et remotum ; sed nunc se habet ad propinquum, sed indifferenter ad praeteritum et futurum.

5. Deinde cum dicit: Si vero neque tempus est etc , movet quandam ‘dubitationem ex prae- missis, et solvit eam. Dixerat * enim quod tempus quod dicitur tunc, includitur intra praeteritum nunc et praesens: unde omne tempus quod dicitur tunc oportet esse finitum: sed non est aliquod tempus, quod non possit dici tunc: ergo omne tempus erit finitum. Sed omne tempus finitum deficit: videtur ei-go dicendum quod tempus deficiat. Sed si semper est motus, et tempus est numerus mo- tus, sequitur * quod tempus non deficiat. Oportebit igitur dicere, si ° omne tempus est finimm, quod vel semper sit aliud et aliud tempus, vel quod idem tempus multoties reiteretur. Et hoc oportet esse in tempore, sicut est * in motu. Si enim unus sit semper et idem motus, oportebit unum et idem tempus esse. Si autem non est * unus et idem motus, non erit unum et idem tempus.

6. Secundum igitur opinionem eius, motus nunquam incepit, neque deficiet, ut in octavo * patebit; et ita reiteratur quidem unus et idem motus ^ specie, sed non numero. Non enim ea- dem est circulatio quae nunc est, cum illa quae fuit, numero, sed specie. Et tamen totus motus est unus continuitate, quia una circulatio conti- nuatur alteri, ut in octavo * probabitur. Et simiUter oportet esse de tempore sicut * de motu.

Unde consequenter ostendit quod tempus nun-

■ sit om. codd.

eXC. EHX.

‘ factum est pe a b.

• Num. seq.

■ Ostendit peo

ab.

Num. praec.

videtur vab.

et eab, ras. pe.

st vero non sit •; lac. pE et a.

Lcct. 11.

* Lcct. XIX.

*. et add. codd.

CXC. BGHMRZ/7E.’

a) determinantuy secundum nunc- Pro nunc, tunc Vab; sed in loco ad quem remittit, agitur de determinatis per nunc , quorura unum est ipsum tunc; cf. etiam not. y infra. Textum citatum legunt Ipsum au- tem nunc DEFGHIKMRSY et ut videtur pB; sed cf. ibidem.

jj) Circa primum tria dicit dc nunc. - Circa primum tria facit primo dicit dc nunc Ea non bene; pro dicit, ras. pGH, ostcndit sH, facit TZ,/acit dicit QpLV.

Y) Deinde cum dicit… ipsum tunc. - Textum citant DEGHpC Ipsum autem nunc; pm per nunc, per tunc PpIsB et b; pro tunc in fine, nunc

Opp. D. Thomae T. II.

pD, nunc tunc G, sed nunc expung., ras. pBH, om. PpE et a b. Lectio ex cet. codd. adoptata congruit cura sequentibus et cum textu.

S) Oportebit igitur dicere, si. - Oportebat ergo dicere quodsiP: etiam ab habent ergo et quod.-\h\: quod vel semper sit aliud et aliud tcmpus, quod vel sit aliud tempus P ; semper om. etiam a & et pE, et aliud om. B. - Pro vcl quod, aut C, aut quod cet. exc. ER.

e) quidem unus et idem motus. - unus quidcm motus PGHMpE tt ab. - sed om. PEGab. - Paulo inferius ad illa quae fuit addunt heri Pb.

28

2l8

PHYSICORUM ARISTOTELIS LIB. IV

• Num. 2. quam deficiet. Patet enim ex praemissis ^% quod

nunc est principium et finis , sed non respectu eiusdem; sed finis respectu praeteriti, et princi- pium respectu futuri. Unde sic se habet de nunc, sicut se habet de circulo , in quo concavum et convexum sunt idem subiecto, sed differunt ra- tione per respectum ad diversa. Nam convexum circuli attenditur secundum comparationem ad exteriora, concavum autem per respectum ad in- teriora. Et quia nihil est accipere de tempore

*Lect.xviii,n.7. nisi uuuc, ut supra * dictum est, sequitur quod tempus semper sit in principio et in fine. Et pro- pter hoc tempus videtur esse alterum et alterum : quia nunc non est principium et finis eiusdem temporis , sed diversorum temporum ; alioquin opposita inessent eidem secundum idem. Prin- cipium enim et finis habent oppositas rationes : si ergo idem esset principium et finis respectu eius- dem, opposita inessent eidem secundum idem. - Ulterius concludit ex praemissis *, quod quia nunc est principium et finis temporis, tempus nunquam deficiet: quia tempus non potest accipi sine nunc, ut supra * dictum est, et nunc est principium tem- poris: unde tempus semper est in sui principio. Quod autem est in sui principio non deficit: unde tempus non deficiet. Et eadem ratione potest pro- bari quod tempus non incepit secundum quod nunc est finis temporis.

Sed haec ratio procedit supposito quod motus semper sit, ut ipse dicit. Hoc cnim supposito, necesse est dicere quod quodlibet nunc temporis sit principium et finis. Si autem dicatur quod

* Num. 2.

*Lect. xviii.n. 8.

* disquiretur nE CMZpH ct a. ” Lcct. II.

motus incepit aut finietur ^, sequetur quod ali- quod nunc erit principium temporis et non finis, et aliquod erit finis et non principium, sicut et in linea accidit. Si enim esset Hnea infinita, quod- libet punctum signatum in ea, esset principium et finis. In linea autem finita est accipere ali- quod punctum , quod est principium tantum vel finis tantum. Sed de hoc magis inquiretur * in octavo *.

7. Deinde cum dicit: Ipsuni aiitein iam etc, ostendit quid significet hoc quod dico iam ; et habet candem significationem quam habet niinc, secundo modo acceptum. Illud enim dicitur iam, quod est propinquum praesenti indivisibili nunc, sive sit pars futuri, sive sit * pars praeteriti. Pars

quidem iuturi, sicut cum dico, quando ibit? iam; *.«/om. n, su

^ . … ./, . -” , ^ pars om. cgt.

quia scihcet * tempus m quo est hoc luturum, «c. eg«. propinquum est. Pars autem praeteriti, sicut cum ‘ *””’«’ «m. h quaeritur, quando vadis? Et respondetur iam iin. Sed de iis quae sunt procul, non dicimus iam; sicut non dicimus quod Troia iam sit destructa, quia hoc est multum remotum a praesenti nunc.

8. Deinde cum dicit : Ipsum autem modo pro- pe etc. , exponit quaedam alia ad tempus perti- nentia. Et dicit quod hoc quod dico modo, signi- ficat quod praeteritum est propinquum praesenti nunc: sicut si quaeratur, quando venit talis *”? re- i spondetur modo, si tempus praeteritum sit proxi- mum praesenti nunc. Sed olim dicimus, quando

est remotum a praesenti nunc in praeterito. Re- pente autem aliquid fieri dicitur, quando tempus in quo fit, est insensibile propter parvitatem.

!^) incepit aut finietur. - incipit aiit terminetur EpG et ab, incepit aut tenninetur P. - Pergunt PEGHMai: scquitur quod aliquod nunc temporis est principium et non finis, et aliquod est finis et non etc.

r,) quando venit talis? - Sic legunt codices excepto E, concordes cum textu Aristotelis; Piana vero cum codice E et editionibus ab habet quando factum est hoc?

CAP. XIII, LECT. XXII

219

LECTIO VIGESIMASECUNDA

QUOMODO CORRUPTIO ATTRIBUATUR TEMPORI - OMNIS MOTUS ET MUTATIO

EST IN TEMPORE

MsTxPoXv) d£ TraiTac (^uasi jJCo-TKTDtov. ‘Ev Sj tw YPo’vij)

T0CVT5C •(iviTXl ‘AXl ^OstpSTJCl’ SlO ‘/.xl Ot [ASV ffOOW-

TKTOV IXEyo” 5 “^s ll’jf)ocyo’psio? Ilocpajv a(/.a9£ffTa-

Tov, oTi xal £7kiXav9avovTai Iv toutw , Xsycov

00-

OoTspov. AyjXov ouv oTi (pOopoci; [aocXXov I(7Tat •/ca9’ auTOv al’Tto? 7] ycvsffcto;, xaOaTCSp skiyj^-rt x.al Trpd- TJpov (l/CffTaTt/cdv yocp 75 [AiTa|ioXvi ;ca9’ auTviv), ysvsffco); Ss >cal tou etvai xaTOc <rua^£[i7))cdi;.

Svj[/.£tov (^£ tKavdv oTi vtveTat [«.Iv ouSev ixvcu tou ki- V£t<j9at 7ro>5 auTO xal TrpocTTstv, cp9£{p£Tai os xal [ATii^ev xtvou’[/.£Vov. Kal TauT-/;v [/.ocXtffTa “ksyny siw- 9a[/.£v UTcd Tou j^pdvou ip9opoov. Ou [7.y)v dcXX’ ou^ie TauTTiv d j^pdvo; 7:ot£i, dcXXoc (7U[«.jiatV£t ev yp6y(^ yi- v£(79at >cal TauTviv Tr)v [/.cTafioXyiv.

“Oti (/.ev ouv effTtv d j^pdvo; xat Tt ,)c«l Troffaj^^co; Xe- yoitev TO vuv, v.xl t{ to tiots)cal to apTt /cal to 11(^7) /cal TO TuocXai •/cat to e?a{9vif)i;, stpviTat.

TouTwv S’ 7)[;,tv ouTto ^t7)pt9[j,-;Q[/,e’vwv, ‘(pavepdv oTt TTOCffa (/.eTa^oX?))cat izTuav to)ctvou’[/.£vov ev y^pdvo)’ Td yocp OaTTOV y.x’. (ipaSuT^pov -/.aToc Tuaffav IffTt [/.£Ta[io- Xtjv £v ■jrafft yap quto) (patVcTat. Asyco (ie 9aTT0v)civ£iff9at TO «pdT£pov [/.sTapaXXov el? to u7jo)cs£[/.£- vov •/caTa to auxd f^tocffT-/)[/,a , •/.at d[/,aX7)v y.{v-/)fftv)ctvou[/,cvov, otov sTvl T7); cpopa;, st aacpco -/caToc t-/)v Twsptpep-/))ctV£tTat -/) a[/.‘po) -/caTa t7)v £u9cixv. ‘0[7.otco? (>£)cat eTkt tcov dcXXtov.

‘AXXiX [/.-/iv TO ye TCpoT^pov Iv)(^pdv(;) effTi” xpdrspov yocp)cat uffTepov X£‘yo[/,£v /CaTa t-/)v Tupd; to vuv aTudffTa- fftv TO ^e vuv dpo? TOu 7uap7)’/C0VT0i;)cat tou [/,£X- XovTO?- tliffT’ £7rct Toc vuv £V ^povtp, /Cat TO 7rpdTe- pov -/.al uffTspov ev y^pi^f^ Igtxi’ sv <i) yocp to vuv, •/cal 7) TOu vuv (XTudffTafft;. ‘EvavT^to; 6e Xs^yeTat to 7updTspov)caToc ts Tdv 7rapcX7)XuOdTa)^pdvov •/cal Tdv asXXovTa’ Iv asv ydio riTi 7uap£X-/)Xu9dTt 7updT£pov

i , r ‘ , ‘ ‘ ‘-.-.’„ 5^ ‘ < ‘

Xcyo[/,£v TO 7uopptoT£pov TOu vuv, uffTspov (5 e TO ey- yijTepov Iv (ii t(o [ilXXovTt TupdTspov [csv to lyyu-

TSpOV, ‘JffTSpOV ^S Td TUOpptOTSpOV. “QffT’ S7U£l Td [/.SV TUpdTSpOV £V Ypdv(0, 7tafff) f)’ a!CoXou9si)CtV7)ff£l TO

TupdTspov , (pavspdv oTt 7uaffa [/.sTa^oX-/) ‘/cal “kxgx

•/Civ-/)fft; SV)(^pdv(i) IffTfv.

Synopsis. — I. Argumentum et divisio textus. - 2. Quamvis tam generationes quam corruptiones in tempore fiant, corruptio magis attribui potest tempori quam generatio. Tempus enim est numerus motus ; mutatio autem est per se corruptiva, removens a naturali dispositione, et non perducens ad aliam ex sui ratione, sed tantum ex intentione agentis. - 3. Idem manifestatur signo: corruptiones enim quae sunt ex causa intrinseca latente tempori attribuuntur, secus si causa manifesta sit : in generatione autem semper apparet causa , ideoque nunquam tempori attribuitur. Tempus corrumpere dicitur quia in eo corruptio fit et corrum-

* Mutatio autem omnis a natura remotiva est: in tempore

autem omnia fiunt et corrumpuntur. Unde et alii qui- dem sapientissimum dicebant. Pythagoreus autem Paro, penitus indisciplinabile, quia et obliviscuntur, in hoc re- ctius dicens. Manifestum igitur quoniam corruptionis magis erit per se causa quam generationis , sicut dictum est prius. Destructivum enim mutatio per se est: gene- rationis autem et ipsius esse est secundum accidens.

Signum autem sufficiens est, quia fit quidem nihil, nisi mo- veat ipsum quodammodo et agat; corrumpitur autem et cum nihil moveatur; et hanc maxime solemus dicere sub tempore corruptionem. At vero neque hanc tempus facit : sed accidit in tempore fieri et hanc mutationem.

Quod quidem igitur tempus est, et quid est, et quot mo- dis dicimus ipsum nunc, et quid ipsumTUNc, et quid MODO , et quid iam , et quid olim , et quid repente, dictum est.

* His autem nobis sic determinatis, manifestum est quod

omnem mutationem et omne quod movetur, necesse est moveri in tempore: velocius enim et tardius dici- mus secundum omnem mutationem; in omnibus enim sic videtur. Dico autem velocius moveri-, quod prius tfansmutatur ad subiectum secundum idem spatium , et quod secundum regularem motum movetur; ut in loci mutatione, si utraque secundum circulationem mo- ventur, aut utraque secundum rectum; similiter autem et in aliis. At vero prius in tempore est. Prius enim et posterius dici- mus secundum ad ipsum nunc distantiam: ipsum autem nunc terminus praeteriti et futuri est. Quare, quoniam ipsa nunc in tempore sunt, et prius et posterius in tem- pore erunt: in quo enimest ipsum, et ipsius nunc distan- tia. E contrario autem prius dicitur et secundum prae- teritum tempus et futurum. In praeterito quidem enim prius dicimus, quod longius est ab ipso nunc, posterius autem quod propius : in futuro autem, prius quidem quod propinquius est ipsi nunc, posterius autem quod procul est. Quare quoniam prius in tempore est, omnem autem motum sequitur prius ; manifestum est quod omnis mutatio et motus in tempore est.

pens latet. - Epilogus. - 4. Ostenditur quod omnis mutatio sit in tempore. a) Quia in omni mutatione invenitur velocius et tardius; haec autem tempore determinantur. Velocius enim est quod transmutatur prius ad determinatum terminum secundum idem spatium, si sit eadem regula utriusque motus. - 5. ft) In- super, quia ad omnem motum sequitur prius et posterius, haec autem sunt in tempore (dicuntur enim secundum distantiam ad ipsum nunc, quod est in tempore), sequitur quod omnis motus in tempore sit. Differentia inter prius et posterius in praeterito et in futuro.

‘ Seq. cap. xiii. Text. 128.

“* Cap. XIV. Tcxl. 129.

*Lect.xx. n.2, 5.

■ fitp,imtcodd.

exc. EGCIR.

ostquam Philosophus comparavit tem- Ifpus et nunc ad ea ” quae sunt in tem- [pore , hic manifestat quaedam quae isuperius * tacta sunt. Et primo quo- modo corruptio attribuitur tempori; secundo quo- modo omnis motus et mutatio sit * in tempore,

ibi: His aiitem nobis * etc. Circa primum duo facit: primo manifestat propositum per rationem ; secun- do per signum, ibi: Signum autem sufficiens * etc. 2. Dicit ergo primo quod omnis mutatio de sui ratione removet rem quae mutatur, a naturali di- spositione sua ^: sed tam generatio quam corru-

Num. 4.

Num. 3.

a) tempus et nunc ad ea. - tempus ad mtnc et ad ea PpE et ab, tempus nunc ad ea ACIKNQRTVXY.

[i) a naturali dispositione sua. - Ita legunt PBsF et b; a natura vel (a addunt HpE) dispositione sua celeri codices et a. Pergunt GpE

220

PHYSICORUM ARISTOTELIS LIB. IV

* videlicet add p&ab.

” Lect. XX, n. 5. supra FEab.

ptio fit in tempore. Et ideo quidam attribuebant generationes. rerum tempori , ut disciplinam et huiusmodi, dicentes tempus esse sapientissimum, propter hoc quod generatio scientiae fit in tem- pore. Sed quidam philosophus, Paro nomine, de secta Pythagoricorum, posuit e converso, * quod tempus est penitus indisciplinabile , quia scilicet per longitudinem temporis accidit oblivio. Et in hoc rectius dixit : quia , ut prius * dictum est , tempus per se magis est causa corruptionis quam generationis. Et hoc ideo , quia tempus est nu- merus motus: mutatio autem per se est de- structiva et corruptiva. Sed causa generationis et ipsius esse non est nisi per accidens. Ex hoc enim ipso quod aliquid movetur, recedit a dispo- sitione quam prius habebat. Sed quod perveniat ad aliquam dispositionem , hoc non importatur in ratione motus inquantum est motus * , sed in- quantum est finitus et perfectus : quam quidem perfectionem habet motus ex intentione agentis, gui codd. cxc. quod * movet ad determinatum finem. Et ideo corruptio magis potest attribui mutafioni et tem- pori ”: sed generatio et esse agenti et generanti. 3. Deinde cum dicit : Signum autem suffi- ciens etc, manifestat idem per signum : et dicit signum sufficiens esse eius quod dictum est *, quod nihil invenitur fieri, nisi appareat aliquid agens et movens ipsum ; sed tamen aliquid corrumpitur, cum non appareat manifeste aliquid quod moveat ipsum ad corruptionem. Et talem corruptionem solemus attribuere tempori, sicut cum aliquis senio deficit ex causa intrinseca corrumpente non ma- nifesta : cum autem aliquis occiditur gladio, cor- ruptio eius non attribuitur tempori. In generatione autem semper est generans manifestum, quia nihil a seipso generatur: et ideo generatio non attribui- tur tempori, sicut corruptio. Non tamen corruptio sic attribuitur tempori, quod tempus faciat ipsam : sed quia fit in tempore , et corrumpens latet.

* inquantum est motus om. h/jeg ct a.

pE,

Num. pracc.

Ultimo ibi : Quod qtiidem igitur tempus etc. , epilogat ” dictum csse quod tempus est, et quid sit, et quot modis dicitur nunc, et quid significet tunc et modo et iam et olim et repente.

4. Deinde cum dicit: His autem nobis sic de- terminatis etc, ostendit quod omnis mutatio sit in tempore, duabus rationibus. Quarum prima ta- lis est. In omni mutafione invenitur velocius et tardius: haec autem determinantur * tempore; quia velocius dicitur mutari , quod transmutatur prius ad determinatum terminum secundum idem spatium. Ita tamen quod eadem sit regula utrius- que motus, ut in loci mutatione sit * utraque mu- tatio circularis, aut utraque recta. Si autem una esset circularis et alia recta , non propter hoc velocius moveretur quod prius veniret ad termi- num. Et similiter intelligendum in * aliis generibus mutationum. Sequitur igitur * quod omnis muta- tio sit in tempore.

5. Secundam rationem ponit ibi: At vero prius in tempore est etc ; et ad hoc probandum uti- tur tali propositione: prius et posterius sunt in tempore. Quod quidem manifestat hoc modo. Prius et posterius dicitur aliquid per * distantiam ad ipsum nunc, quod est terminus praeterifi et fiituri: sed ipsa * nunc sunt in tempore: ergo et prius et posterius sunt in tempore ‘; quia in eodem oportet quod sit nunc et distantia ipsius nunc, sicut in eodem est punctum et distantia quae accipitur per respectum * ad punctum ; utrumque enim est in linea. Et quia dixerat quod prius et posterius determinantur per distanfiam ad ipsum nunc, ostendit quomodo hoc sit e converso in prae- teritis et futuris : quia in praeterito dicitur prius quod est remotius ab ipso nunc, posterius autem quod est propinquius ; in futuro autem est e con- verso. Si ergo * prius et posterius sunt in tempore, ad omnem autem motum sequitur prius et poste- rius, necesse est quod omnis motus sit in tempore.

‘ hoc autem dc- tenninatur egh a.

* de pRab, est de

DECH,

* enim EOHd,

• prrjpter codd.

CXC. EFGH.

tpsum p.

• in respectu co- diccs exc. egh.

guia add, p.

et a: sed cum tam generatio quam corruptio sit in tempore et ideo etc; sE sed tamen cum tam generatio quam corruptio non sit in tempore, ideo etc. ; ceteii : sed tam {tamen XpC, tamen tam BFKMNZ) generatio quam corruptio non fit nisi in tempore ct {et omittit K) ideo etc.

Y) mutationi et tempori. - mutationi quam tempori PLab ; muta- tioni quam et tempori S, sed quam expungitur; lectio ex codd. adoptata requiritur a toto contextu huius numeri. - Pro et generanti, quod om. H, et gubernanti EpG et a b.

o) Ultimo… epilogat. - Ultimo autcm cpilogat codd. et a b. - Ibi, quid significct tunc, quid significet et tunc P6, quid significent nunc h, quid significent tunc FGH.M ; pro modo, quando EpG et a; R quid significent tunc, modo, iam, olim, repente.

e) ergo et prius et posterius sunt in tempore. - Haec om, PD TpA et b ; QpE et a habent adliuc maiorem lac. Pergit P quia in eodem et distantia ipsius nunc oportet quod sit nunc , errore tvpo- graphico.

-^-^:

ei

1^^-

CAP. XIV, LECT. XXIII

221

LECTIO VIGESIMATERTIA

SOLVUNTUR DUBITATIONES CIRCA EXISTENTIAM ET UNITATEM TEMPORIS

‘A^tov .V £Xi(7/.5j>sco;, y.xl 7;w; ttots s.yj<. 6 X.po’vo; TCpo; Tr]v i];u}(^-/)‘v, xai r^toc Tt Iv 7:xvTt Etvat f^o/csi 6);^po- vo;, /cat ev yYJ >cat sv OaXaTTif) /.al £V oOpavio.

“H OTi •/ttvviccco? Ti TtaOo; •?) £^t;, apt0[/.o’; ys tov, TauTa Ss -/CtvriTa TTavTa- Iv To‘7tw yip TravTa- 6 ^s XP’^^^’ y.at vi -/C^v/^crt; aaa)taTa T£ t-i^v (^uvaaiv y.al x,xt* Ivspyiiav.

IIoTcpov Ss (^.-/i 0’j(jr;; T-/i; i^/uj^^-fl; £t-/i av 6 x.P’^^^’ ”l °’^? aTVOpvfffitiV ixv Tt;’

aSuvaTOu .votp ovto; c^vat tou aptOfjtrlsovTOi;, aovIvaTOv ■/cat aptyp.7)To’v Tt £ivaf oio-Te f)r,Xov OTt oOS’ apiOjxo’;” apt9[y.d; yap ■/] to ■/ipiOarjtJ.svov -Ji to apiO(j.-/iTdv. El Sl [/.-/iSiv aX).o 7U£<pu/t£v aptOasiv vi iuyiii -/.at <Lu)^^; vou;, dcSuvaTOv £tvat j^^pdvov, ‘i/uy_^-5i; (/.■/! ouff^/;;*

dcXX’ •?) TOUTO TTOTc dv £<JTIV ypOVO?, OtOV £t £V0£-

YSTat Jtivrstv etvat avsu 4”jyvi?’ to Ss TrpoTspov -xat

W . / 1,^’^/.?.- i,J,t

UITTSpOV £V ■/CtV-/)‘7£t STTf J^^pOVO? 0£ TauT E^TtV Y)

apiO[;.7)Ta saTtv. ‘ A7rop-/)(j£t£ 6’ av Tt; /cat 770ta; /.tvv)C£co; 6 -y/pdvo; apt-

“‘H OTroiaTOuv ; y.xX yap yiviTat Iv jpo-jui y.x\ (pO£tp£Tai x.al -au^alv^Tai, /.al aXXotouTat Iv x.pdv(i) /.at cpEps- Taf Y) ouv •/.(v7)C7t; |(7Tt, TauT-f) l(>Ttv £’/.ao’Tr,; “/.tV/)- (7£io; aptOj^.d;. At() ■/Ctvric^o); |i7Ttv a7r>,to; aptO[/.d; (juvsyou;, (xXX* ou Ttvd;.

‘A>.X’ Itti vuv ■/C£^/Ctv7i(70at ;cal aXXa , tov licaTepa; Tvi; ■/.iv/i(j£o); £t-/i «V aptO[/.d;. “ETJpo; ouv j^pdvo; £i7Tt, ■/cal aaa ouo ‘tsot vpovot av £i£v,

•/) ou; auTo; yap ^(^povo; st; oij.otco; ■/cat ay.a- £ti)5t 61 x.al 01 [Avi a[ji.a* £i yap £i£v jcuvs; , ot fV ‘t7k7cot, £/caT£pot ()’ £7iTa, d auTo; (xptOjj.d;. Outo) ■/cal tcov ■/ctv-/)(7£0)v TO)v a[xa 7T£patvo[X£V(i)v auTo; j^pdvo;, aXk’ -fi ij.bi -xx-fjXx t(7to;, 7] S’ ou*)cal vi [zsv ipopix, vi i^’ a),).o£o)ci;. ‘0 [xsvTOt yj>i-^(j% d auTo;, £‘t7r£p /.al aptO[/.d; ‘tijo;, ;cal a[^.a, Tvi; T£ (x).),oio)(J£0); -/.al Tri; (popa;’ ■/Cal Sta touto at [y.£V ‘xivvi^jsi; £T£pat ■/.al y_o)pt; , d <)i jji-^rj^ TravTaj^^ou d auTd;, OTt y.ol\ 6 (Xpt0[;.d; £l;, /.al d auTO; 7uavTa)(^ou d t<j)V ‘i(TO)V “/Cal (X[Aa.

‘E7T£t S’ I(jtI (popix ■/.at TauT-/); -/, ■/Cu^/.>,(0, (xptO[;.£tTat S’ £/ca(JTOv £vi Ttvi (juYYiVii, [/.ova^£; t7.ovaSt, ‘t7r7rot 5’

‘17175(1), OUTO) JCal J^pdvo; /pdvd) TtVt 0)pl(7p.£‘v(p, [/.£-

Tp£tTai (!»’ to(J7r£p £‘i7ro[/,£v T£ 5(^pdvo; xivri(7£i , /cal 7) /civ-/i(ji;)[pdvip (TouTo f)* I(7t{v, oTt uTTO T-f); oJpt- (j[X£V-/); x.tvri(7£o); j^pdvo) [tcTpsiTat tt^; t£ >civ-/9i7£0); TO 7tO(7dv /.al Tou -^/pdvou)-

£1 OUV TO 7TpO)T0V [XETpOV TTaVTlOV TWV (jUYYiV^OV, -/) /CU-

5c’Xo(popta 71 d[7.a>.-/3; [;.£Tpov [7.a>,t(jTa, oti d (xpiOitd; d TauTT); Yvo)pt[j!.oiTaTo;. ‘AX>.otto(7t; alv ouv ouS’ au^-zjiJt; ouSe ysv£(7i; ou-/C £‘t(7tv d^xaXei;, (popa S’ Inzi.

Aid ■/cal f^o’/.£t)(^pdvo; £ivat -/i t‘7,; <7(patpa; -/Ctv^^^^t;, oti TauTY) [j.£TpouvTai at aXXat x.tvri(7£i; , y.at d ypdvo; TauTv; T7) xtv-/;(J£i.

Aia hi TOuTO)cal td £io)Od; AEYSffOat (7u[.;.pa(v£f (pa(7l yap JcuxXov £tvat t(X (xvOpo)7ttva TrpocY^JtaTa, /cal twv (xXXo)v T(Sv •/.(;v-/;(7tv l)^dvTO)v ou(7f/Cviv -/cal Y^vE^^tv y.al (pOopixv. TouTO ()£, oTt TauTa 7ravTa T(p ypdv(p •/.pt- v£Tat, /.at Xa[i.^av£t T^XsuTTiv •/cal (Xp^r^riv o)(77r£pav£t ■/caTa Ttva 7;£p{oSov xal yi^P d vpdvo; «uto; £?vat fio»£i ■/Cu^/tXo; Tt;. Touto Se tt^xXiv So/.si, XtdTt TOt- auT-/i; |i7tI ^opa; [j.£Tpov -/cal pt.£Tp£tTat auTd; utto TOtauT-/!;. “Q(7T£ to ‘ki-^s.i^ £tvat Ta Ytvd[x£va twv wpaYfAiXTtov /Cu-/cXov to ‘Xiveiy I(7tI tou vpdvou £tvat

* Dignum autem consideratione est, et quomodo igitur se

habet tempus ad animam, et propter quid in omni vide- tur esse tempus, et in terra, et in mari, et in caelo. Aut quia motus est passio quaedam vel habitus , numerus existens. Haec autem mobilia omnia: in loco enim sunt omnia. Tempus autem et motus simul sunt et secun- dum potentiam et actum.

* Utrum autem, cum non sit anima, erit tempus an non, ■

dubitabit utique aliquis.

Impossibile enim cum sit numeraturum esse aliquem, im- possibile est numerabile esse aliquod. Quare manifestuni est quia neque numerus est: numerus enim aut quod numeratur est, aut numerabile. Si autem nihil aliud aptum natum est quam anima numerare , et animae intellectus, impossibile est tempus esse, anima si non sit.

Sed aut hoc, quod utcumque ens est tempus, ut si contingit motum esse sine anima. Prius autem et posterius in motu sunt: tempus autem haec sunt, secundum quod numerabilia sunt.

* Dubitabit autem aliquis et qualis motus tempus nume-

rus sit.

Aut cuiuslibet : etenim generatur in tempore et augmenta- tur, et alteratur in tempore et fertur. Secundum igitur quod motus est, sic est uniuscuiusque motus numerus. Unde motus simpliciter numerus est continui, sed non cuiusdam.

Sed est nunc moveri unum et aliud, quorum utriusque mo- tus erit numerus. Alterum et alterum igitur tempus; et simul duo tempora aequalia erunt.

Aut non: omne namque tempus unum similiter et simul est: specie autem et quae non simul. Si enim et hi sint canes, illi vero equi, utrique autem septem, idem nume- rus est. Sic et motuum simul terminatorum idem tem- pus est; sed hic velox fortassis, alius vero non, et alius quidem loci mutatio est, hic autem alteratio est. Tempus tamen idem est, si quidem et numerus aequalis sit et simul alterationis et loci mutationis. Et propter hoc mo- tus quidem alteri sunt, et seorsum sunt; tempus autem «bique idem: quia et numerus unus et idem ubique est, qui est aequalium et simul.

* Quoniam autem estloci mutatio,ethuius circularis; nume-

ratur autem unumquodque uno quodam proximo, unita- tes unitate, equi vero equo; sic et tempus tempore quodam finito : mensuratur autem, sicut diximus, tem- pus motu, et motus tempore (hoc autera est, quia deter- minato motu et tempore mensuratur motus quantitas et temporis):

si igitur quod primum mensura est omnium proximorum, circulatio, quae regularis est, mensura maxime erit, quia numerus huius notissimus est. Neque igitur alteratio neque augmentatio regulares , loci autem mutatio est.

Unde et videtur tempus esse sphaerae motus : quia hoc raensurantur alii motus, et tempus hoc motu.

Propter hoc autem et consuetum dici accidit. Dicunt enim circulum esse humanas res, et aliorum motum haben- tium naturalem et generationem et corruptionem. Hoc autem est, quia omnia haec tempore diiudicantur, et ac- cipiunt finem et principium, sicut si secundum quan- dam circulationem sit tempus: ettempus enim ipsum vi- detur circulus quidam. Hoc auteni iterum videtur ob hoc, quod huius loci mutationis mensura est, et mensuratur ipsum ab huiusmodi. Quare dicere esse rerum quae fiunt circulum, dicere est temporis esse quendam circu-

* Scq. cap. XIV. Tcxt. 130.

Text. 131.

Text. 132.

Text. 133.

222

PHYSICORUM ARISTOTELIS LIB. IV

TIVSC /tU/CXoV TOUTO OS, OTl U.5Tp£lTal Tvj /.‘J/lXoCpO-

pia- Tiracpoc yxp to (xsTpov ouSsv aXXo TTapsfy.oxivsTai TO [7.£Tpou;7.oVov, aXX’ 7) TuXiito ly.sTpa To oXov. Aey-‘^”^ ‘^’ opOw; -/cal oti apiOjy.o; [/.iv d auTo; 6 twv Trpo^aTwv ■Axi twv >cuvwv, el iffo; E^cocTipo; , ^exa; ()s ouj^ 75 auTr’, ouos ^exa Ta auToc, iSsxsp ou^e Tp{ya)va toc auTa to l<idxXe’jpov, jcal to dxaXvjve’;. KaiTOi (jjrtij.y. ye TauTO, OTt Tp^yiijva «[Afpti)- TauTO yap XeycTai ou [/.vi f^ia-pspst fkaipopS, aXX’ oovl oiJ ^ixcpspei , olov Tpiywvov Tpiycovou SiacBopa f^iaipe^pii’ TOiyapoijv eTspa Tpiywva- (7j^75[;.aTO; de ou, aXX’ ev Tvi atjTv) Siatpe^ei /Cal [xta. SyYjixa vap to (.lev toi- ovoe xu/cXo;, to oe Toiovde Tpiywvov- toutou oe, to [/.sv TOtdvSc lordTrXsupov , To Ss TOtdv^e cicaXrjvs’;. Sv^^aa [Asv ouv to a^jTO scal touto (TpiY»»)”^^ Y«p’).

‘-, ‘ ‘ !>• > \ • ‘ 1 • • u ‘ “^ ^ < • ‘. ”

Tpiywvov o ou To auTO’ 5cal o apty[7.o; o?) o a^jTo;* ou yocp Sia9e’pet aptO[./.ou Siacpopa d apiO[j.d; adTtov (is/.oc; f^s ouy^ r’ auT?)’” I^’ cov yocp Xe’ysTat, otacpe’- psf Toc [Asv yap ■«cJvs;, toc rV ‘iTnvoi. Kal wspl [xsv Ypdvou jcal auTOu xxi T(5v TTSpl auTOv o^ticsiojv Tr. (jxetj/et etpyiTat.

lum. Hoc autem est, quia mensuratur circulatione. Extra enim mensuram nihil aliud vicdetur esse quod mensu- ratur: sed aut multae mensurae totum. * Dicitur autem recte quod numerus quidem idem est et ovium et canum, si aequalis uterque sit: decem autem non idem, neque decem eadem sunt. Sicut neque trian- guli idem qui est aequilaterus et gradatus: et tamen eadem figura est , quia utraque trianguli sunt. Idem enim dici- tur, cuius non ditfert differentia; sed non cuius differt: ut triangulus trianguli differentia differt (alteri quidem enim trianguli sunt), figurae autem non, sed in una et eadem divisione. Figura enim haec quidem talis circulus est, talis vero triangulus; huius autem talis quidem est aequilaterus, talis vero qui gradatus. Figura igitur eadem et haec , triangulus enim est: triangulus autem non idem est. Et numerus iam similiter idem : non enim differt numeri differentia numerus horum. Decem autem non idem est: in quibus enim dicitur dif- ferunt; haec quidem enim canes, alia vero equi. Et de tempore quidem ipso , et de circa ipsum propriis huic intentioni, dictum est.

Text. 134.

Synopsis. — I. Argumentum el divisio textus. Duae dubita- tiones quae indigent diligenti consideratione. - 2. Solvitur se- cunda dubitatio. Tempus est ubique, quia est accidens motus, ideoque ubicumque est motus, est invenire tempus: omnia autem corpora sunt mobilia, et sic saltem potentia moventur; tempus vero mensurat non solum motum sed quietem. - 3. Subdivisio textus. Prima dubitatio : utrum non existente anima, esset tem- pus. - 4. Obiectio. Cum tempus sit numerus motus , numcrus autem esse nequit si non sit numerabile, nec hoc absque aliquo quod potest numerare ; et cum nihil nisi anima intellectiva possit numerare ; sequitur quod non existente anima, non sit tempus. - 5. Solutio. Eo modo numerus a numerante dependet, quo numera- ta; numerata vero non dependent ab inteliectu humano quoad esse, sed solum quoad numerationem; unde et similiter numerus. Licet ergo numerabilia postulent ut possit esse numerans, non tamen ut actu existat. Si igitur motus haberet esse fixum in rebus, esset numerus eius non existente anima: cum autem totalitas motus accipiatur per animae considerationem, nonnisi imperfecte extra animam existit, in quodam nempe indivisibiU : et idem dicendum de tempore. - 6. Subdivisio textus. Dubitatur cuius vel qiialis motus tempus sit numerus. Alia subdivisio. - 7. Prima respon- sio. Tempus videtur esse numerus motus continui universaliter: nam omnis motus est in tempore, ac proinde ab eo mensuratur; quod autem convenit omni motui, convenit motui secundum se. - 8. Improbatur haec solutio. Cura enim duo simul moveri con- tingat , sequeretur duo tempora aequalia esse simul , si tempus sit numerus cuiuslibet motus. - 9. Impossibile autem est duo

tempora aequalia esse simul. Motuum enim qui conveniunt in principio et fine, quamvis differant secundum proprias rationes , est idem tempus; quia unus et idem numerus est eorum quae sunt aequalia et simul. - 10. Subdivisio textus. Tria praemittun- tur.ad solutionem dubitationis necessaria. - 11. Vera solutio. Motus circuiaris est maxime regularis, seu uniformis, ideoque est mensura omnium aliorum motuum (uniformia cnim sunt certissima); intcr alias autem circulationes, motus primus revol- vens totum firmamentum motu diurno est magis regularis. Quia igitur motus mensurantur tempore inquantum mensurantur quo- dam motu, sequitur quod tempus sit numerus primi illius mo- tus. - 12. Confirmatttr haec soltitio. a) Per opinionem erran- tium, qui dixerunt motum sphaerae caelestis esse tempus, quia mensurat alios motus. b) Ex usu communiter loquentium, secun- dum quod consuevit dici quendam circulum esse in rebus hu- manis et aliis quae mensurantur tempore , ac si tempus sit secundum circulationem quamdam. Ipsum etiam tempus circulus quidam esse Jvidetur : quod accidit propter hoc , quod tempus mensuratur circulatione, et est eius mensura. - Tempus igitur est unum, propter unitatem primi motus; qui autem sentit motum quemlibet, tempus percipit; ex primo enim mobili causatur mu- tabilitas inaliis. -i3. Quia gcnus potest cum additione unitatis vel identitatis praedicari de pluribus individuis existentibus in una specie , ideo recte dicitur, si aequalis sit numerus rerum di- versarum, quod idem sit numerus utrorumque. Attamen ad ve- ram temporis unitatem, scilicet numericam, non sufficit hoc; sed oportet recurrere ad unitatem primi motus. - Epilogus.

Num. 6.

Num. seq.

habct Tnrab.

Num, scq.

ostquam Philosophus determinavit de kempore, hic removet quasdam du- [■bitationes circa tempus. Et primo »circa existentiam temporis; secundo circa temporis unitatem, ibi: Dubitabit aiitem ali- qiiis * etc. Circa primum duo facit: primo inovet duas dubitationes ; secundo solvit eas, ibi: Aitt qiiia motus * etc. Dicit ergo primo quod hae du- bitationes indigent diligenti consideratione: ” scili- cet quomodo tempus se habeat * ad animam ; et iterum quare tempus videatur esse ubique , sci- licet in terra, in mari et in caelo.

2. Deinde cum dicit: Aut quia motus etc, solvit praemis.sas quaestiones. Et primo secun- dam , quae tacilior est ; secundo primam , ibi : Utrum autem cum non sit * etc. Dicit ergo quod tempus est quoddam accidens motus, quia est nu- merus eius (accidens autem consuevit nomine

habitus et passionis nominari) : unde ubicumque est motus oportet quod sit tempus. Omnia au- tem corpora sunt mobilia, etsi non aliis moti- bus, saltem motu locali; quia omnia sunt in loco. Et quia posset aliquis dicere quod licet sint mo- bilia, non tamen omnia moventur, sed quaedam quiescunt , et sic tempus non videtur in omnibus esse : ad hoc excludendum subiungit quod tem- pus est simul cum motu, sive motus accipia- tur secundum actum sive secundum potentiam. Quaecumque enim sunt possibilia moveri * et non moventur actu, quiescunt. Tempus autem non solum mensurat motum, sed etiam quietem, ut supra * dictum est. Unde relinquitur quod ubi- cumque est motus, vel actu vel potcntia , quod ibi sit tempus.

3. Deinde cum dicit: Utrum autcm cum non sit anima etc. , solvit primam quaestioncm. Et

• movcrt om. b pt.0 ct a.

‘ Lcct. XX, n. 7, scqq.

a) hae dubttationcs indigent diligciiti consideratione, - PEGHM et ab, tamen GHM transponcndo dubitationcs hae; margo E adil. in prin-

cipio hacc dtio scilicet; cet. unanimiter haec duo indigcnt considcra- tionc diligenti.

* Num. soq. •* Num. 5.

CAP. XIV, LECT. XXIII

circa hoc tria facit : primo movet dubitationem ; secundo obiicit ad quaestionem, ibi : Impossibile enim * etc. ; tertio solvit, ibi : Sed aiit hoc ■•’•■* etc.

223

Est ergo dubitatio, utrum non existente anima ’”^ esset tempus, aut non.

4. Secundo ibi : Impossibile enim citm sit etc, obiicit ad ostendendum quod non. Quia si im- possibile esset esse aliquod potens numerare , impossibile esset esse aliquod numerabile, potens scilicet numerari. Sed si non est numerabile , non est numerus; quia numerus non est nisi in eo quod numeratur actu, vel quod est nume- rabile in potentia. Relinquitur ergo quod si non est aiiquod potens numerare, quod non sit nu- merus. Sed nihil aliud natum est numerare quam anima, et inter partes animae non alia quam T intellectus ”; quia numeratio fit per coliationem

numeratorum ad unam primam mensuram , con- ferre autem rationis est. Si igitur non est anima intellectiva, non est numerus. Tempus autem est

* Lcct. XVII, n. numerus, ut dictum est *. Si ergo non est *•’ ani- “‘sit codd. ma intellectiva, non est tempus *.

‘ tempus non erit ^ -r^ ■ t !■• r^i.T i-

codd. cxc. E. 5. Deinde cum dicit : Sed aut hoc etc. , solvit

• hoc add. p. dubitationcm. Et dicit quod aut oportet * dicere

quod tempus non sit, si non esr anima; aut

• hocom.cav.wa. oportct hoc ’” dicere verius, quod tempus est

* quaiecumque utcumque * cus sioe auima, ut ** puta si con-

codd. ct a… ^ . . ‘ . ■’^ .

•• ut om. codd. tmgit motum esse sme anima. Sicut emm ponitur motus, ita necesse est poni tempus: quia prius et posterius in motu sunt; et haec, scilicet prius et posterius motus, inquantum sunt numerabilia, sunt ipsum tempus.

Ad evidentiam autem huius solutionis consi- derandum est, quod positis rebus numeratis, ne- cesse est poni numerum. Unde sicut res nume- ratae dependent a numerante, ita et numerus earum. Esse autem rerum numeratarum non de- pendet ab intellectu, nisi sit aliquis intellectus qui sit causa rerum, sicut est intellectus divinus: non autem dependet ab intellectu animae. Unde nec numerus rerum ab intellectu animae depen- det: s.ed solum ipsa numeratio, quae est actus animae, ab intellectu animae dependet. Sicuti ergo possunt esse sensibilia sensu non existente, ^ et intelligibilia intellectu non existente °, ita pos-

sunt esse numerabilia et numerus, non existente numerante. - Sed forte conditionalis quam primo posuit, esl vera, scilicet quod si est impossibile esse aliquem numerantem, impossibile est esse aliquod numerabile : sicut haec est vera, si im- possibile est esse aliquem sentientem, impossibile est esse aliquid sensibile. Si enim est sensibile, potest sentiri, et si potest sentiri, potest esse ali- quod sentiens; licet non sequatur quod si est sensibile , quod sit sentiens. Et simiHter sequi- tur quod si est aUquid numerabile, quod possit

esse aliquid numerans. Unde si impossibiie est esse aliquod numerans, impossibile est esse ali- quid numerabile: non tamen sequitur quod si non est numerans, quod non sit numerabile , ut obie- ctio Philosophi procedebat.

Si ergo motus haberet * esse fixum in rebus, sicut lapis vel equus, posset absolute dici quod sicut etiam anima non existente est numerus la- pidum *, ita etiam anima non existente esset numerus motus, qui est tempus. Sed motus non habet esse fixum in rebus, nec aliquid actu in- venitur in rebus de motu, nisi quoddam indivisi- bile motus, quod est motus divisio: sed totalitas motus accipitur per considerationem animae , comparantis priorem dispositionem mobilis ad posteriorem. Sic igitur et tempus non habet esse extra animam , nisi secundum suum indivisibile: ipsa autem * totaiitas temporis accipitur per or- dinationem animae numerantis prius et posterius in motu, ut supra “* dictum est. Et ideo signanter dicit Philosophus quod tempus, non existente ani- ma, est iitcumque ens, idest imperfecte; sicut et * si dicatur quod motum contingit esse sine ani- ma imperfecte. Et per hoc solvuntur rationes supra * positae ad ostendendum quod tempus non sit, quia componitur ex partibus non exi- stentibus. Patet enim ex praedictis, quod non habet esse perfectum extra animam, sicut nec motus.

6.Deinde cum dicit: Dubitabit aiitem aliquis etc, movet quaestionem de unitate temporis, sive de comparatione temporis ad motum. Et circa hoc tria facit: primo movet dubitationem ; secundo solvit, ibi: Aut cuiusiibet ‘■■ etc; tertio manifestat quoddam quod supposuerat, ibi: Dicitur autem recte * etc Dicit ergo primo quod dubitatio est, cum tempus sit numems motus, cuius vel qualis motus sit numerus.

Deinde cum dicit: Aiit cuiuslibet etc, solvit dubitationem. Et primo excludit falsam solutio- nem; secundo ponit veram, ibi: Quoniam aiitem est loci mutatio ‘^ etc Circa primum tria facit : primo ponit solutionem falsam; secundo improbat eam ducendo ad inconveniens, ibi: Sed est nunc mo- peri’— etc; tertio ostendit illud inconveniens esse impossibile, ibi: Aut non omne namque* etc

7. Est ergo prima solutio, quod tempus sit numerus cuiuslibet motus. Et ad hoc proban- dum inducit quod omnis motus est in tempore ; scilicet et * generatio et augmcntum et alteratio et loci mutatio. Quo.d autem convenit omni motui, convenit motui secundum quod ipsum : esse au- tem in tempore est numerari tempore ‘. Sic igitur videtur quod quilibet motus, inquantum huius- modi , habet ■•■ numerum : unde cum tempus sit numerus motus, videtur sequi quod tempus sit

• habeat e, ha- bet nab.

‘ lapidis PBCEFG pw ct a b.

‘ tamen pab.

* Lect. XVII, n. 2 ct seqq.

• el om. DFHR.

* Lect. XV, n. 2.

‘ Infra in hoc num.

• Num. 13.

Num. 10.

• Num. 8.

• Num. 9.

* et om. PFKOs.

* habebit acdino QTv, habeat cct.

[3) utrum non existente anima. - PBEFGHMR; cet. addunt: si {yel si DLS, idest si NQ, scilicet si Z) tion esset anima. - aut non retine- mus cum PEGRi^i, an non HMN, om. cet. - Statim in principio seq. numeri pro Sccundo ibi: hnpossibile enim cum sit ctc. obiicit, codd. et 41 b habent Et obiicit.

Y) et inter partes animae non alia quam intellectus. - et om. S; animac om. SpL, pro quo eius sL; pro non alia quam, vel quam ed. a.

nunquam ed. b, vel aliquod pE, vel alio pG, ras. pH, cet.omittunt.-Pro numeratio, numerus PEab.

0) et intclligibilia intellcctu non existente. - Haec om. PHpEGV et a b, propter recursum verborum non existcnte.

e) cst numcrari tcmporc. - cst mensurari a tempore Z ; mensurari habent etiam ABCDIKLNOQRSTY; tempore, quod plures codices om., retinemus cum EGHLMZsI et editis.

224

PHYSICORUM ARISTOTELIS LIB. IV

• quare E.Hpa et a.

* e! om. rpe et ab.

numerus motus continui universaliter , et non alicuius determinati motus.

8. Deinde cum dicit: Sed est niinc moveri etc, improbat praedictam solutionem. Contingit enim aliqua duo simul moveri: si ergo cuiuslibet mo- tus tempus sit numerus, sequetur quod duorum motuum simul existentium sit alterum et alterum tempus: et sic ulterius sequetur quod duo tem- pora aequalia sint simul, utpote duo dies vel duae horae. Duo autem tempora inaequalia simul esse, non est admirabile, ut diem et horam.

9. Deinde cum dicit: Atit noji: omne namque tempiis etc, ostendit hoc esse impossibile, scilicet duo tempora aequalia simul esse: quia * omne tempus quod est simul et similiter, idest aequaliter, est unum tantum : sed tempus quod non est si- mul, non est unum numero ; sed species eius est una, sicut dies cum die, et annus cum anno. Et hoc manifestat per simile in aliis numeratis. Si enim sunt septem equi et septem canes, non dif- ferunt secundum numerum ^, sed difterunt secun- dum speciem rerum numeratarum. Et similiter omnium motuum qui simul terminantur et * se- cundum principium et secundum finem, est idem tempus: sed motus difterunt secundum proprias rationes, inquantum forte unus est velox et alius tardus, et unus est loci mutatio et alius alteratio. Sed tempus est idem, si alterationis et loci mu- tationis sit aequalis numerus*, supposito quod sint simul. Et propter hoc oportet quod motus sint al- teri et divisi ab * invicem, sed tempus in omnibus est idem : quia unus et idem numerus est eorum quae sunt aequalia et simul , ubicumque sint.

10. Deinde cum dicit: Quoniam autem est loci mutatio etc.,ponit veram solutionem. Et circa hoc tria facit: primo praemittit quaedam quae sunt necessaria ad solutionem ; secundo ex praemissis solutionem concludit, ibi : Si igitur quod pri-

‘ Num. seq. mum * ctc ; tertio manifestat solutionem per di- cta aliorum “, ibi: Unde et videtur* ctc. Circapri- mum praemittit tria. Quorum primum est, quod inter alios motus, primus et magis simplex et re- gularis est motus localis ; et inter alios motus localcs, motus circularis, ut in octavo * pro- babitur. Secundum est quod unumquodque nu- meratur uno quodam proximo, idest * sui generis, sicut unitates unitate, et equi * equo, ut patet in X Metaphys. *: unde oportet quod tempus quo- dam determinato * tempore mensuretur, sicut vi- demus quod omnia * tempora mensurantur per diem. Tertium quod praemittit est, quod tempus i.cct. XIX, n. 6. mensuratur motu et motus tempore, ut supra * dictum est: et hoc ideo est, quia aliquo determi- nato * motu, et aliquo determinato ** tempore, mensuratur quantitas cuiuslibet motus et temporis.

1 1 . Deinde cum dicit : Si igitur quod primum ‘ Num. pracc. mensura est etc, concludit ex praemissis *, quod

* temporis add. ab al codd. cxc. pa.

* diversiad co- dices.

1 Num. 12.

Lect. XIV sqq.

” idest om. per

ab.

‘ equus PEHM^ji’.

• S. Th. lect. 11; Did. :ib. IX, c.i, n. 13.

• terminato egh ab.

■ omnia om. p^ ct ab.

‘ terminato mpt.

ct a b.

” terminato pab.

• ubiqite e, utri- queei.a,rsLs.pa.

mensuratur vn EPGKMxz et a b. • mensuratur pb EFGZ ct a b.

si aliquid qviod est primum, est mensura omniiim proximorum, idest omnium quae sunt sui generis, necesse est quod circulatio , quae est maxime regularis, sit mensura omnium motuum. Dicitur autem motus regularis, qui est unus et uniformis. Haec autem regularitas non potest inveniri in al- teratione et augmento, quia non sunt usquequa- que * continui nec aequalis velocitatis. Sed in loci mutatione inveniri potest regularitas, quia potest esse aliquis motus localis continuus et uniformis ; et talis est solus motus circularis, ut in octavo * ” ‘-e«. “ix et

^ XX.

probabitur. Et mter alios motus circulares, ma- xime uniformis et regularis est primus motus , qui rcvolvit totum firmamentum motu diurno : unde illa circulatio, tanquam prima et simplicior et regularior, est mensura omnium motuum. Opor- tet autem motum regularem esse mensuram seu numerum aliorum , quia omnis mensura debet esse certissima ; et talia sunt quae uniformiter se habent. Ex hoc igitur colligere possumus, quod si prima circulatio mensurat omnem motum, et motus mcnsurantur * a tempore, inquantum men- surantur * quodam motu; necesse est dicere quod tempus sit numerus primae circulationis, secun- dum quam mensuratur tempus, et ad quem men- surantur omnes alii motus temporis mensuratione.

12. Deinde cum dicit: Unde et videtur tem- pus etc , approbat praedictam solutionem per opiniones aliorum. Etprimo per opinionem erran- tium, qui moti fuerunt ad dicendum quod motus sphaerae caelestis sit tempus *, propter hoc quod hoc motu mensurantuf omnes alii motus, et tem- pus mensuratur hoc motu: manifestum est enim quod dicimus diem vel annum completum, atten- dentes ad motum caeli.

Secundo ex usu communiter loquentium, ibi: Propter hoc autem etc Et dicit quod propter hoc, * scilicet quod tempus est numerus circulationis primae, accidit quod consuevit dici, scilicet * quod quidam circulus sit in rebus humanis, et in aliis quae moventur naturaliter et generanmr et cor- rumpuntur. Quod ideo est, quia omnia *huiusmodi mensurantur tempore , et accipiunt principium et finem in tempore , ac si tempus secundum quandam circulationem sit: quia et ipsum tempus videtur esse quidam circulus. Et hoc * iterum vi- detur propter hoc, quod est mensura circulationis, et etiam a tali circulatione mensuratur. Et ideo dicere quod eorum quae fiunt in tempore , est quidam circulus, nihil est aliud quam dicere tem- poris esse quendam circukim ; quod accidit pro- pter hoc quod tempus mensuratur circulatione. lUud enim * quod mensuratur, non videtur esse aiiud quam mensura: sed multae mensurae vi- dentur facere unum totum, sicut multae unitates unum numerum, et multae mensurae panni unam quantitatcm panni. Et hoc verum est, quando *

■ Cf. lect. XVI n. I sq.

scilicet ora. p.

■ omnia vel wpr. ct a, vel omnia G, omnia ista vel

M.

ItOC Om. EG(7.

• etiam i, autem cet.

cum vab.

l^) Si enim sunt… secimdum numcnim. - Ita P, et F.ab fere idem ; Si igitur (enim GHR) sint scptem cancs ct septcm cqui, ncin dlffcnint in numcro cct. ; sint habcnt ctiam \i.ab; K insupcr: septcm cancs ct se- ptem cqui.

r,) solutionem per dicta aliorum. - solutionem praedictam per di- cta aliorum Pb; solutionem praedictam aliorum EGpC et a. Coniicimu.s

praedictam esse corruptionem pro per dicta, ct ideo expunximus illud verbum, quod hic non videtur ;>d propositum.

0) Sectindo cx usu communitcr… quod proptcr hoc. - quod om. Pab; codd. cxc. EGHsF traiisponunt hoc modo: Secundo ibi: l\opter lioc aiitcm etc, ex usu communiter loqucntium. Et dicit quod pro- pter Itoc.

CAP. XIV, LECT. XXIII

225

* ct numcrat om.

CGHR/JE.

*Lcct.xvii, n.4.

* Num. 9.

• supra add. co- dices exc. d/je.

* enim .m, om.

FX.

‘ huiusmodipab.

* vel za, om. cet.

CXC. BGHMNQR.

‘ enim h, om. e n^u et a.

Sint EFGHMN.

• non est diffe- rentia vzab. ‘ est pab.

accipitur mensura unius generis. - Sic igitur patet quod tempus primo mensurat et numerat * pri- mum motum circularem, et per eum mensurat omnes alios motus. Unde est unum tempus tan- tum propter unitatem primi motus; et tamen qui- cumque sentit quemcumque motum, sentit tem- pus, eo quod ex primo motu causatur mutabilitas in omnibus mobiiibus, ut supra * dic.tum est.

i3. Deinde cum dicit: Dicitur aiitem recte etc, manifestat quoddam, quod supra * dixerat, qualiter sit intelligendum. Dixerat enim * quod idem est numerus septem canum et septem equorum. Quo- modo ergo * hoc sit verum ostendit: et dicit quod recte potest dici, si aequalis est numerus aliqua- rum rerum diversarum, puta ovium et canum, quod idem sit numerus utrorumque, ut puta si tam oves quam canes sint decem. Sed non potest dici quod hoc ipsum quod est esse decem , sit idem canum et ovium : non enim eadem decem sunt decem canes et decem oves. Et hoc ideo, quia genus potest cum additione unitatis vel iden- titatis praedicari de pluribus individuis existentibus in una specie, et similiter genus remotum de plu- ribus speciebus existentibus sub uno genere pro- pinquo ; neque tamen species ‘ de individuis, neque genus propinquum de speciebus diversis potest praedicari cum additione unitatis vel identitatis.

Et huius * consequenter ponit exemplum. Sunt enim duae species trianguli, scilicet * aeqiiilaterus, idest habens tria latera aequalia, et gradatiis, idest habens tria latera inaequalia; figura autem est ge- nus trianguli. Non ergo * possumus dicere quod aequilaterus et gradatus sit idem triangulus; sed possumus dicere quod sunt * eadem figura , quia utrumque continetur sub triangulo, qui est una species figurae. Et huius assignat rationem : quia cum idem et diversum seu differens opponantur, ibi possumus identitatem dicere, ubi differentia non invenitur *; sed non possumus dicere identi- tatem, ubi invenitur * differentia. Manifestum est autem * quod aequilaterus et gradatus differunt

ad invicem differentia triangidi, idest quae est proprie trianguli divisiva *; et hoc ideo quia sunt diversae species trianguli. Sed aequilaterus et gra- datus non differunt secundum differentiam figu- rae, sed sub una et eadem differentia divisiva fi- gurae * confinentur. Et hoc sic patet. Si enim dividamus figuram * in suas species, quae per dif- ferentias constituuntur , invenietur quod alia erit circulus, et alia triangulus “, et sic de aliis spe- ciebus figurae: sed si dividamus triangulum, in- veniemus quod alia species eius est aequilaterus, et alia gradatus. Manifestum est igitur quod aequi- laterus et gradatus sunt una figura, quia conti- nentur sub una specie figurae, quae est triangulus: sed non sunt unus triangulus, quia sunt diversae trianguli species.

Et * similiter est in proposito. Numerus enim dividitur in diversas species, quarum una est de- cem. Omnia ergo quae sunt decem, dicuntur habere unum numerum ; quia non differunt ad invicem secundum speciem numeri , cum conti- neantur sub una numeri specie. Sed non potest dici quod sint eadem decem ; quia ea quibus ap- plicatur numerus denarius, differunt, cum quae- dam horum sint canes et quaedam equi.

Videtur autem hoc introduxisse Aristoteles, ne aliquis ad sustinendam * unitatem temporis sit contentus eo quod dicitur unum numerum esse aequalium numero, licet diversorum: quia Hcet sit idem denarius vel ternarius ^ propter unitatem spe- ciei, non tamen est idem denarius vel ternarius propter diversitatem quae est secundum nume- rum ex parte materiae. Unde secundum istam rationem sequeretur quod tempus esset unum specie, sed non numero. Et ideo ad accipiendam * veram temporis unitatem, oportet recurrere ad unitatem primi motus, qui primo mensuratur tem- pore, et quo etiam mensuratur tempus.

Ultimo autem epilogando concludit, dictum esse de tempore, et de iis quae sunt propria ad con- siderationem temporis ■”.

* differentia pz ct a.

• divisiva JigU’ rae om. p/je et a b.

* Jiguras pgmrvx /7E et a b.

Et om. p.

* sumendam pe ab.

‘ accipicndtm p ^ab.

t) neque tamen species. - PBHMRpEG et a b; sed tamen neque spe- cies LSsF, quae est bona lectio; non tamen species sG, sed tamen spe- cies cet.

x) invenietur quod alia erit circulus, ct alia triangulus. - invcnitur quod alius est circulus et alius triangulus Pab; invenitur habent etiam CGHLRpE; pro priori alia, alia species L, alia scilicct species S. - Statim pro aequilaterus et gradatus bis aequilaterum et gradatum codd. exc. N.

X) idem denarius vel ternarius. — P^GHab ; idem numerus dena- rius vel ternarius sF, idem numerus cet. Pergunt F.a: propter diver- sitatem specierum; G: propter diversibilitatem ; H: propter diversita- tem (corrig. in identitatem) speciei.

[j.) propria ad considerationem temporis. - PFab; de propria conside- ratione temporis LS, primo considerationis tcmporis R, propria consi- deratione temporis E, propria considerationum temporis G, propria considerationi temporis ceteri.

Opp. D. Thomae T. 11.

29

11

PHYSICORUM ARISTOTELIS

LIBER V

LECTIO PRIMA

DISTINGUITUR MOTUS PER SE A MOTU PER ACCIDENS. DETERMINANDUM ESSE SOLUM DE PRIMO

MsTacpaXXet Ss to [/.sTK^aXXov ttocv, t6 i7.£V ■AO.xa. ffujx- Pi’^7ix&‘i; , olov OTOcv ^.svcot/.cv t6 [/.ouGiicov [iocdi^ctv,

OTt W (jUjxPiPyjiCE [A0Ufft)C(O siviXt, TOUTO Paf)t^5f TO f^£ TW TOu’tO’J Tt i;.£TXp(XXX£tV dxXoi? ‘XEySTOCt [/.STOC-

pa’XXstv , otov oca XsycTat xoctoc \).ifr,- uytoc^iTai ydp To (7(5[;.a , OTt 6 o^pOaX^Ao; vi 6 Ooipa^ , TauTa bs [/.spv) Tou oXo’j !jOj[/.aT0;. “EsTt rts h-r^ Tt, 6 0’jt£ /COCTd cru[j.[i£^vix.6<;)ctv£tTat , out£,t<o dXXo Tt tiov auTOu, aXka. tu auTo /ttv£tffOai xpwTov. Kal tout’ £(7t’. to /caO’ auTO jctvviTov , /caT* SXKr,’^ ^i)c(vr;(7tv £Tcpov, otov aXXotioTticov , x.at dXXotw-j^o); uytxvTOV r, OspjAavTov 7] £T£pov.

“ESTI ‘^£ y.y.\ £7Ut TOU /CIVOUVTO; (jJffauTO);” TO [/.£V ydp

)taTd (7u[ic^£p-/i)c6;)ctv£i, to (>£)caTd [xspo; tio tcov

TOUTOU Tt, TO Ss)CaO’ aUTO TipcoTOV , OtOV 6 [7.£V

taTpoi; IdTat, r, i)i yj.\^ wXviTT^t.

‘EtccI S’ e(7Tt [/.£V Tt t6 -/CtVOUV TtpCOTOV , E^^Tt 0£ Tt TO

)ctvou’[7.£vov, jTt Iv (0, 6 j(^po’vo;, -/.al Tuapd TauTa s^ o’j /.al. £t; 6- (Tvda-a ydp)ctV7i(7t; s’)c Ttvo; /.al £‘t; Tf

eT£pov ydp t6 TrpwTOV)ctvou[/.£vov •/Cocl £t; 6)ctV£iTat xat £? ou. otov t6 ^uXov -/cal t6 0spu.6v)cal t6 Auvpov

TOUTIOV f)£ TO [i.£V 0, TO O £t; 0, TO O £>; OU’j 7]

Sy;)c£v-/i(7t; (^-^Xov OTt sv tu ^‘jXcp, 0’jx. sv Tq/ si^sf ou’t£ ydp /.tvsi ouTs)ctvciTat to stdo; ri 6 totto? t)

t6 TO(76v6s, dXX’ S(7Tt /CtVOUV /,at >CtVOU[/.£VOV £i;

x.ivstTaf (jtdXXov ydp £1; o rt s? ou /.tvstTat, 6vo[jcdj^£T«t vj [X£- Ta^oXvi” Sto)cai t) (pOopd £i; t6 (jfo Sv [Jt£TaPoX7)’ £(7Tf -/caCTOi xal kc, 6’vtoi; [/.£TafldXXsi t6 cpOstpo^ts- vov x.al 7) ysv£(7t; £l; ov, xatTOt £/. ptvj 6’vto;.

T{ l/.£V 0’JV £(7tIv 7) XlVrjfft;, £ip7)Tat TCpOTSpOV Td (i’ St(57)

•/cal Td wdO^) xal d totto;, st; d xtvouvTat Tdxtvou- utsva, dxiv/)Td e(7Ttv , otov r, k-K\(S’vri]j.n xat v) Osp-

(AOTT)?.

KatTOt aTCopTjfJst^v dv Tt; , £i Td TirdO^) xtv/)(7st; , t^ hi XsuxoTv); TrdOo;-

e(7Tat ydp £t; xtv/)(7tv [«.cTaPoXv). ‘AXX’ ‘iI(7io; ouj^^ 7) X£u- xoTTj; x{v7)(7t;, aXkd. v) X£u’x«V(7t;.

“EffTi Ss xal sv sxsivot; xal t6 xaTd (7U[Ap£p7)x6? xat t6 xaTd [/.s’po; xal t6 xoct’ dXXo xal t6 luptoTco? xal [J.r, xaT’ dXXo , otov t6 X£uxatvo’[/.svov sl; [X£V t6 voo’j’[y.£vov [ASTafidXXsi xaTd ffu[7.^£(J7)x6; (t(o ydp j(^po)[AaTi (7U[x^£{i7)X£ vosi(70at), £i; Ss ^po/[/.a, OTt [/.£- po? t6 X£ux6v tou j(^po)L/.aTo;, [xal st; ttJv Eupo)X-/)v, 8ti titspo? at ‘AO’ovat t^; Eupoj7C7);,] st; Ss t6 Xsu- /cov j(^p(3[/.a xaO” auTO.

IIco; I/.SV otjv xaO’ auT6 xiVciTat, xal Trco; xaTd (7U[aPs- P7)x6;, xal woj; /.aT* dXXo Tt, xat Ttoi; t6 auTo Tupoi- Tov, xal sttI xivouvTo; xal st;1 xtvou(/.£Vou, 6y)Xov)cai OTi 7) x{v7)(7t? oijx sv Tw ^i^Ssi, dXX’ ev tw xivou- f/.£‘v(i) xal xiV7)T(p xaT* £V£‘py£tav.

* Transmutatur autem transmutans omne, aliud quidem se- ‘ Cap. i.Tcxt.i.

cundum accidens; ut cum dicimus musicum ambulare, quoniam cui accidit musicum esse, hoc ambulat. Hoc autem ex eo quia huius aliquid mutatur, et simpliciter dicitur mutari, ut quaecumque dicuntur secundum par- tes: sanatur enim corpus, quia oculus aut thorax; hae autem partes totius corporis sunt. Est autem etiam ali- quid quod neque secundum accidens movetur, neque in eo quod aliquid ipsius , sed in eo quod ipsum move- tur primo ; et hoc est secundum seipsum mobile. Se- cundum alium autem motum et alium, alterum est; ut alterabile, et alterationis sanabile et calefactibile alterum.

* Est autem et in movente similiter. Aliud enim secundum * Tcxt. 2.

accidens movet; aliud secundum partem, in eo quod huiusmodi aliqua; aliud vero per seipsum primo; ut medicus quidem sanat, manus autem percutit.

* Quoniam autem est aliquid movens primum, est autem et ‘ Text. 3.

ahud quod movetur, adhuc in quo tempus, et praeter haec ex quo et in quid: omnis enim motus a quodam et in quiddam.

Alterum enim est quod primum movetur, et in quod move- tur, et ex quo, ut hgnum et calidum et frigidum ; horum autem aliud quidem mobile est, ahud vero in quod, aliud ex quo. Motus autem manifestum quod in Hgno , non in specie est: neque enini movet neque movetur species aut locus aut quantum hoc. * Sed est movens et * Text. 4. quod movetur in quod movetur.

Magis autem in quod, quam ex quo movetur, denominatur mutatio. Unde corruptio in non esse mutatio est, quam- vis ex esse mutetur quod corrumpitur; et generatio in esse, quamvis ex non esse.

* Quid quidem igitur motus sit, dictum est prius. Species ■ Text. v

autem et locus et passiones, in quae moventur quae mo- ventur, immobilia sunt, ut scientia et calor.

Et dubitabit aliquis si passiones motus sunt : albedo autem passio est.

Erit enim ad motum mutatio. Et fortassis non est albedo motus, sed albatio.

Est autem et in illis et quod est secundum accidens, et quod est secundum partem et secundum aliud, et quod primo est et non secundum aliud. Ut quod fit album, in id quod intelligitur, mutatur secundum accidens; co- lori enim accidit intelligi : in colorem autem, quia pars album coloris est, et in Europam, quia pars Europae Athenae sunt: in album autem colorem per se.

Quomodo quidem igitur per se movetur, et quomodo secun- dum accidens, et quomodo secundum aliud ahquid, et quomodo ipsum primum in movente et in eo quod mo- vetur, manifestum est; et quod motus non in spccie , sed in eo quod movetur et mobili secundum actum est.

228

PHYSICORUM ARISTOTELIS LIB. V

‘H [jt.£v ouv x.aTOc i7ii[j(.^s^7i;’.d; [j.£TaPoXy) i^^iia^ia- £v a7r«ff{ Ti yap Iiti /tal cCil)4al wavTwv -o ^i (/.•/5 xxToc Tutj.^s^rj/id; oux ev aTrao-iv, aXX’ Iv TOt; Ivav- Tioi; xal £v T015 p.sTa^i) >cal sv avTKpa^ffsi. ToJtou hi TTiaTi; £>c TTii iTCaYtoy/i?.

*E)C o£ ToO ;7.£Ta^u [/.iTa^aXXei [to; l^ IvavTiou]. j^p^i- Toct yap auTw oi; IvavTiw ovti wpo; l/CocTepov Itti yap Tuw? To |j.£Ta^O toc a;cpa. Atd x.al touto — pd; l!C£tva /cal £!C£iva Tvpoi; tooto XsyeTat ttoj; IvavTta, oiov ri [xeffv) (iap£ia Tjpd; tv)v v/itt^v jcal d^eta Trpd; TTjv uTTocTviv ,)cal To cpatov Xeujcdv Trpd; to [AsXav,

>COCl (JlEAav Wpd; TO >.£‘J/Cdv.

* Secundum quidem igitur accidens mutatio dimittatur: in omnibus enim est, et sempcr, et omnium. Quae vero non secundum accidens est, non est in omnibus ; sed in contrariis et mediis, et in contradictione. Huius autem fides ex inductione est.

Ex medio autem mutatur: utitur enim ipso sicut quod est contrarium ad utrumque. Est enim quodammodo me- dium ultima. Unde et hoc ad illa, et illa ad hoc quodammodo dicuntur contraria : ut vox media gravis ad ultimam, subtilis ad extremam ; et fuscum album ad nigrum, et nigrum ad album.

Text. 6.

Synopsis — I . Argumentum et divisio textus et libri. Tri- pliciter distinguitur motus per se a motu per accidens - 2. Primo ex parte mobilis. Nam omne quod transmutatur , tribus modis dicitur transmutari: a) per accidens, sicut cum dicimus musicum ambulare; b) simpliciter, sed secundutn partem (hoc est seciin- dum alitid) , sicut corpus dicitur sanari, quia sanatur oculus; c) neque secundum accidens, neque secundum partem, sed primo et per se , sicut calefactibile movetur sccundum calefactionem. - 3. Secundo ex parte moventis. Nam eliam movens dicitur mo- vere tripliciter: a) per accidens , sicut musicus aedificat; b) se- cundum partem, inquantum aliqua pars eius movet; c) primo et per se , sicut medicus sanat. - 4. Textus subdivisio. Quinque necessaria ad motum, scilicet primum movens, a quo nempe est principium motus, subiectum mobile, tempus in quo est motus, et duo termini, unus a quo incipit motus, et alius in quem motus procedit. - 5. Subiectum quod primo et per se movetur, alte- rum est ab utroque termino : nam motus est in subiecto quod movetur, non autem in aliquo terminorum, qui nec movent nec moventur. - Attamen quod movetur per accidens, potest esse alterum terminorum : privatio cnim et contrarium moventur per accidens. - 6. Per mutationem aufertur terminus a quo et

acquiritur terminus ad quem: unde mutatio videtur repugnare termino a quo et convenientiam habere cum termino ad quem, et ideo a termino ad quem magis denominatur. - 7. Utrum termi- ni motus, sicut albedo , ex quo non moventur , seu non sunt su- biectum motus, sint motus quidam ? Respondetur quod si hoc ponatur, sequitur inconveniens, nempe quod motus sit terminus motus: unde non est diccndum quod albedo sit motus, sed dealbatio. - 8. Quia termini motus sunt aliud a mobiU et mo- vente, dividitur tertio motus ex parte terminorum , secundum quos potest iterum accipi in motu aliquid quod est per accidens, et aliquid quod est secundum partem et secundum aliud, et aliquid quod est primo et per se. Ponuntur exempla, et acci- piuntur ex parte termini ad quem, quia hic magis denominat motum. - Ratio quare non dividitur motus ex parte temporis. - 9. Epilogantur pracdicta. - 10. Mutatio per accidens dimittenda est: nam motus per accidens est indeterminatus , cum uni infi- nita possint accidere; sub arte autem non cadunt nisi determi- nata. -11. Motus est in mediis, quatenus contingit mutationem fieri ex medio ad utrumque extremorum et e converso. Medium enim quatenus habet convenientiam cum utroque extremo, est quodammodo utrumque ipsorum.

.^^^ostquam Philo.sophus determinavit

de motu et de his quae consequun-

tur motum in communi, hic iam

accedit ad dividendum motum. Et

dividitur in partes duas. In prima

agit de divisione motus secundum

quod dividitur in species; in secunda de divisione

motus in partes quantitativas, et hoc in sexto libro,

ibi: Si autem est contmiium ‘■■ etc. Prima autem

pars dividitur in duas “. In prima agit de divisione

motus in suas species; in secunda agit de unitate

et oppositione motus, ibi : Post haec autem dica-

mus quid est simul’^ etc. Prima dividitur ** in duas.

pafc, et ita infra. jfj prima distiuguit motum per se a motu per

accidens ; in secunda dividit motum per se in suas

species, ibi: Quoniam autem omnis mutatio * etc.

Prima dividitur in duas. In prima distinguit mo-

tum per se a motu per accidens; in secunda

praetermittendum docet motum per accidens, et

determinandum esse de motu per se, ibi: Secun-

dum quidem igitur accidens * etc. Circa primum

duo facit: primo distinguit motum per se a motu

per accidens ; secundo epilogat praedicta , ibi :

Quomodo quidem * etc. Distinguit autem in prima

parte motum per se a motu per accidens, tripli-

citer: primo quidem ex parte mobilis; secundo

ex parte moventis, ibi: Est autem et in moven-

te * etc; tertio ex parte termini, ibi: Quoniam

autem est aliquid * etc.

2. Dicit ergo primo quod omne transmutans,

Lect. I.

Lect. V. dividitur om.

Lect. seq.

Num. 10.

Num. 9.

* Num. 3.

• Num. 4.

idest transmutatum -“, tribus modis dicitur trans- mutari. Uno enim * modo dicitur aliquid trans- mutari per accidens, sicut cum dicimus musicum ambulare, quoniam * hic homo, cui accidit esse musicum, ambulat. Alio modo dicitur ahquid trans- mutari * simpliciter, quia aliqua pars eius muta- tur ‘^’■, sicut omnia quae dicuntur mutari secundum partes. Et ponit exemplum in ‘* motu alterationis : dicitur enim sanari corpus animalis, quia sanatur oculus aut thorax, idest pectus, quae sunt partes totius corporis. Tertio modo dicitur aliquid mo- veri, quod * neque secundum accidens movetur, neque secundum partem, sed ex eo quod ipsum movetur primo et per se; ut per hoc quod dicit primo *, excludatur motus secundum partem; per id quod dicit * secundum se, excludatur motus per accidens. Hoc autem per se mobile variatur secundum diversas species motus; sicut alterabile est mobile secundum alterationem, et augmenta- bile -secundum augmentum. Et iterum in specie alterationis differt sanabile, quod movetur secun- dum sanationem, et calefactibile, quod movetur secundum calefactionem.

3. Deinde cum dicit: Est autem etin movente etc, distinguit motum per ‘se a motu per accidens ex parte moventis. Et dicit quod simiiiter praedicta * distinctio, quae posita est ex parte mobilis, po- test attendi in * movente. Tripliciter enim dicitur aliquid movere. Uno modo per accidens, sicut musicus ae’dificat. Alio modo secundum partem,

■ ciiim om. vab.

” quando b, quia

Cet. CXC. FKMRV

xz.

* mutari codJ.

CXC. DEFC.

• transmutatur

EG.

‘ de codd. exc.

BFGHZfE.

■ quia ACDIOQTY

‘ primum codd. * dicitur rab.

Num. praec. f.v ipso vab.

a) Prima autem pars dividitur in duas. - atitem om. DMQR, au- tem pars om. F, autem pars dividitur om. Pab. - Pergunt EG : In prima enim agit de divisione motus secundum quod dividitur in species suas.

p) transmutans, idest transmtitatum. - transmtttans ct omne qtiod transmutatur F, transmutans idest omne transmutatum MN, transmti- tans transmutatum S; idest transmutatum om. pR.

CAP. I, LECT. I

inquantum aliqua pars eius movet, sicut homo

229

Num. 8.

dicitur percutere quia manus eius percutit. Tertio modo dicitur aliquid movere primo et per se , sicut medicus sanat.

4. Deinde cum dicit: Quoniam autem est ali- T quid etc, procedit ad dividendum motum ^” eo-

dem modo ex parte termini. Et primo praemittit quaedam praeambula ; secundo ponit divisionem, ibi : Est autem et in illis * etc. Circa primum tria facit: primo ponit quot requirantur ad motum; secundo comparat ea ad invicem, ibi : Alterum

• Num. seq. enim est quod * etc; tertio solvit quandam dubi-

• ^””’- 7- tationem, ibi: Quid quidem igitur * etc. Dicit ergo primo quod ad motum requiruntur quinque. Pri- mo requiritur primum movens , a quo scilicet est principium motus. Secundo requiritur mo- bile quod movetur. Tertio , tempus in quo est motus. Et praeter ista tria requiruntur duo ter- mini ; unus scilicet ex quo incipit motus; et alius in quem motus procedit: omnis enim motus est a quodam in quiddam.

5. Deinde cum dicit: Alterum enim etc, com- parat praemissa ad invicem. Et primo mobile

• duosom.za. ad duos * tcrminos motus; secundo duos termi- nos motus ad invicem , ibi : Magis autem in

‘ Num. seq. quod * ctc Dicit ergo primo quod id quod primo et per se movetur, alterum est a termino in quem tendit motus , et a termino a quo motus incipit ; sicut patet in istis tribus, lignum, calidum et fri- gidum. In motu enim calefactionis, lignum quidem est subiectum mobile, aliud vero, scilicet cali- dum, est terminus ad quem, aliud autem, scilicet

• « cpdd. exc. frigidum, est terminus a * quo. Dicit autem id

EFH^G laC. 1 •

quod movetur primum esse alterum ab utroque termino, quia nihil prohibet id quod movetur per accidens , esse alterum terminorum : subiectum ■ fit codd. exc. enim, ut lignum , est id quod calefit * per se; pri- vatio vero et contrarium, ut frigidum, est quod

• Lect. XIII, n. 3. calefit pcr accidens, ut in primo * dictum est. Quod autem mobile sit alterum ab utroque termino , consequenter probat per hoc quod motus est in subiecto, sicut in ligno; non autem est in altero terminorum, neque in specie albi neque in specie nigri. Et hoc patet per hoc, quod illud in quo est motus, movetur: terminus autem motus ne- que movet neque movetur: sive terminus motus sit species, idest qualitas, ut in alteratione ; sive

• sit om. vab. sit locus, ut iu motu locali ; sive sit * quantum , ut in motu augmenti et decrementi. Sed movens movet subiectum quod movetur, in quod movetur, idest in terminum ad quem. Quia ergo motus est in subiecto quod movetur, non autem in

” subi. quod mo- tcrmino, manifestum est quod subiectum mobile *

vetur EG. . ‘ . ^

est aliud a termmo motus.

6. Deinde cum dicit : Magis autem in quod etc, comparat utrumque terminorum ad invicem. Et dicit quod mutatio magis denominatur a ter-

mino ad quem , quam a termino a quo : sicut

corruptio dicitur mutatio in non esse, quamvis

illud quod corrumpitur mutetur ex esse; e contra-

rio generatio est mutatio in esse, quamvis incipiat

a non esse. Nomen autem generationis ad esse

pertinet, corruptionis vero ad non esse. Huius

autem ==• ratio est, quia per mutationem aufertur *Ethuius,,.m-

terminus a quo, et acquiritur terminus ad quem: c^hn””” ”’”’ ^”

unde motus videtur repugnare termino a quo, et

convenientiam habere cum termino ad quem; et

propter hoc ab eo denominatur.

7. Deinde cum dicit: Quid quidem igitur mo- tus sit etc, solvit quandam dubitationem. Et circa hoc tria facit. Primo praemittit duo quae ex prae- missis sunt manifesta : quorum primum est quod

in tertio * dictum est quid sit motus; secundum ■ Lect. m seqq. est quod in praecedentibus immediate dictum est *, ‘ Num. 5. quod species, idest qualitas *, et locus et quaecum- * guautates co-

• j ^ ., ., ,. ^ dices.

que passiones, idest passibiles qualitates, quae sunt termini motus, non moventur, cum in eis non sit motus, ut dictum est *; ut patet in scientia, quae * iwd. est quaedam species, et calore, qui est quaedam passio vel passibilis qualitas.

Secundo ibi: Et dubitabit aliquis etc, ponit * s

tertium, de quo est dubitatio. Et dicit quod ali- quis dubitare potest, utrum passiones, idest passi- biles qualitates, ut calor et frigus et albedo et nigredo, ex quo non moventur, sint quidam motus.

Tertio ibi: Erit enim ad motum etc , ducit ad inconveniens, si hoc ponatur. Cum enim al- bedo sit terminus in quem est motus, si albedo sit motus, sequitur quod motus sit terminus mo- tus, quod non potest esse, ut infra * probabitur. Et ♦Lect.-iii.n.sqq. ex hoc determinat veritatem, et dicit quod albedo non est motus, sed albatio. Addit autem fortassis, quia nondum probavit quod motus non termine- tur in motum \ ^

8. Deinde cum dicit: Est autem et in illis etc,

ex quo termini motus sunt aliud a mobili et a * • « om. codd.

movente, ut ostensum est *, ostendit quod praeter • Num. 5.

divisionem motus, quae accipitur ex parte moven-

tis et mobilis , dividitur tertio motus * ex parte * modo chpe.

termini. Et quia terminus ad quem magis deno-

minat motum quam terminus a quo, ut dictum

est *, accipit divisionem motus non ex parte ter- • Num. e.

mini a quo, sed ex parte termini ad quem ?. Et ^

dicit quod etiam * ex parte illorum, scilicet ter- ‘ <^”<”» <””. ab

A -T . . , CDI0QRTY(7P.

minorum, potest accipi in motu aliquid quod est

per accidens, et aliquid quod est secundum par-

tem et secundum aliud, et aliquid * quod est pri- * ^””«^ ^p*”’”^’

mo et non secundum aliud. Per accidens quidem,

sicut si dicatur * de eo quod fit album, quod mu- ‘J’^^^^ ^tth^l

tatur in id quod intelligitur vel cognoscitur ab <”■”•

aliquo , erit hoc per accidens: accidit enim colori

albo quod intelligatur. Si autem dicatur de eo

quod fit album, quod mutetur in colorem, hoc • dicunt con.

erit secundum partem : dicitur * cnim mutari in t^c! “^^””^’ “

y) ad dividendum motum. - ad distinguendum motum P corri- gendo lectionem ab: ad ostendendum motum, quae est corruptio le- ctionis ad dividendum motum BEPGHLNR; ad ostendendum al. l’ra. dividendum S; cet. ut ab; conf. in princ. lect. accedit ad dividendum motum.

5) Secundo ibi: Et dubitabit aliquis etc, ponit. - Secundo ponit

codd. et ab; item num. seq. pro Tertio ibi: Erit cnim ad motum etc, ducit, habent Tertio ducit codd. et a b.

£) in rnotum. - et motu B, ad motum F, in moto (margo vel ad motum) Z ; in motu cet. et a b.

^) divisionem motus… ad quem. - Pab ita legunt, divisionem motus a termino ad quem sed non a tcrmino a quo.

23o

PHYSICORUM ARISTOTELIS LIB. V

similiter p.

colorem, quia mutatur in albedinem, quae est pars coloris. Et simile * est si dicam de aliquo qui vadit Athenas, quod vadit in Europam; quia Athe- ‘ paitesT>G\pESA. nae sunt pars * Europae. Si autem dicatur de eo quod fit album, quod mutatur in album colorem, hoc erit primo et per se. - Non autem dividit mo- tum ex parte temporis, quod videbatur residuum: quia tempus comparatur ad motum ut mensura extrinseca.

9. Deinde cum dicit: Quomodo qiiidem igitur per se etc, epilogat quod dixerat: et dicit quod

♦ secundum ech manifestum est, quomodo aliquid per * se move- tur, et quomodo secundum accidens, et quomodo secundum aliquid aliud, idest secundum partem; et iterum * , quomodo hoc quod dico primo et per se, invenitur tam in movente quam in mobili. Dictum est * enim quid est movens primo et per se, et quid est quod movctur primo et per se. Et iterum dictum est * quod motus non est in specie, idest in qualitate , quae est terminus motus ; sed est in eo quod movetur, sive in mobili secundiim actum, quod idem est.

10. Deinde cum dicit: Secundum qiiidem igitur accidens etc, ostendit de quo motu sit agendum. Etprimo ostendit propositum; secundo manifestat quoddam quod dixerat, ibi : Ex medio autem * etc Dicit ergo primo quod mutatio quae est per ac- cidens, dimittenda est: sive per accidens accipia- tur ex parte moventis, sive ex parte mobiiis, sive

• itcrum om. ci

* Num. 2, 3.

* Num. 5, 7.

* Num. seq.

ex parte termini. Et hoc ideo quia motus per accidens est indeterminatus: est enim in omni- bus sicut in terminis, et in omni tempore, et omnium subiectorum vel * moventium; quia uni infinita possunt accidere. Sed mutatio quae non est secundum accidens, non est in omnibus; sed est tantum in contrariis et mediis , quantum ad motum qui est in quantitate, qualitate et ubi; et in contradictione , quantum ad generationem et corruptionem, quorum termini sunt esse et non esse: et hoc patet per inductionem. Sub arte au- tem non cadunt nisi ea quae sunt determinata; nam infinitorum non est ars.

11. Deinde cum dicit: Ex medio autem mu- tatur etc. , manifestat quoddam quod dixerat * , scilicet quod motus sit in mediis. Et dicit quod contingit mutari ex medio ad utrumque extremo- rum * et e converso , inquantum scilicet possu- mus uti medio ut contrario respectu utriusque extremi. Medium enim inquantum habet conve- nicntiam cum utroque extremorum * , est quo- dammodo utrumque eorum; et ideo potest dici hoc ad illud , et illud ad hoc : sicut si dicam quod media vox inter gravem et acutam est gra- vis ad ultimam, idest per comparationem ad acu- tam, et subtilis, idest acuta, per comparationem ad extremam , idest ad gravem ; et fuscum est album per comparationem ad nigrum, et e con- verso.

• velut codd.

CXC. FRSG.

Num. pracc.

‘ cxtrcmum defi

KHBVXZ.

* extremn codd. exc. F qui om.

I

CAP. I, LECT. II

23l

LECTIO SECUNDA

SPECIES MUTATIONIS ASSIGNANTUR , ET OSTENDITUR QUAENAM EX ILLIS SIT MOTUS

STRICTE ACCEPTUS

‘EttsI ^i noirsx [J.iTv.^^oAri £(7Tiv ly. Tivo? £’(<; Ti (o7)Xoi §£)cxi T0uvo[;,3C- (iST’ (zXXo vap Ti /.al to (xsv Trpo’-

TSpOV SryXoi, TO fV ‘JffTSpOv), [JlcT«P(xXX0l aV TO [J(,S-

Ta(iaXXov TcTpa}(^<5;” -o yap k^ uTCO/CstijLsvoo sl? Otco-

X.it[J.SVOV, 71 £? U7rO/C£l[;-£VOU £1? [/.r, U7rOX£([ASVOV , 7] OU/C S^ UTCOXSIJASVOU St? U7rO)C£l[J.£VOV , 71 OU/t £^ UXO- y.Sl[X£VOU £t? [A7) U7rO/(.££[/.£VOV “kiyOi ^i U770”/ls{l7.SV0V

TO /CaTacpassi orjXouixsvov. “Q(TT£ avav/t^) £)4 Twv £’.p7)[i.£V0)V Tpii; £tvKt [/.sTa^oXa?,

TrW TS lc, U750)C£l[/.£V0U £1? U7:0/C££(A£V0V,)Cal T7)V £^ U7r0)CSt[J(.EV0U £i; (X7) ‘J7rO)C££[».£VOV,)Cal TT^V kx. (7.7) U7tO-)C£t[i.£VOU £l(; U7rOX,£Oj.SVOV

7) yap [J.rl s^ u7rO!cst[;.£VOu si; [ati u^iO/CsftAsvov oux. sffTt (jLSTa^oXT) ^ta TO (/.tj stvai y.XT xvTtOsaiv outs yap £vavTta ouTS avTt<pacri? IffTtv.

‘H [ASV OUV OU)C e^ U7tO)C£t(;.£VOU £i; U7kO)C£{[JL£VOV (JtSTa-

^0X7) /.aT’ avTt(pa(7iv ysvs^/t; sttiv , vi (asv ix^rXioi;

OCTtX^, 7) ^s’ Tt? Ttvo’?, OtOV 7) p.£V £)C (J!.7i XsU)COU £1?

X£ux.()v vsvsiTt; TOUTOu, 7) f)’ £)C TOu [J.7) ovTo? a7uXu>; sii; oufftav yi^ii7i.c, oc^rXco; ,)ca6’ -/iv (Z7rXto; y£vs(79ai)C«l ou tI ytvscOat Xsyo[/.£V.

‘H S’ l^ u7ro)cst(;.£Vou st? ouj(^ U7to[xs{[7.svov cpOopa, (zttXo); (JC£V 7) £)C T-^i; 0’j(7{a? sl<; T(i [a-/) stvat, tI; ^s -/) st? T7)v (XVTt)cst[;.£‘v-/)v a7k(;oa(7tv,)ca9(3C77£p ‘iXijJi-/) •/.x\ ettI

T-7)? y£V£’(7£a);.

El §7) To [/.7) ov XsyETat 7rX£0va)(^w;,)cat [7.ii’ts to •/.xtx

<7u’v6£(7tV 7) Sta{p£(7tV IvSsj^^STat)CtVsT(70at (Jt7)‘T£ To’

)caToc 6u’va[i.tv , t6 t&) oc7cX(i>; /caT* svspysiav ovTt (XVTt/C£{[xsvov TO (tsv yap [j.-/) Xsu)C(iv r) [7.-/) xvx^oy o[;.a); Iv^sj^^sTat •/CtvsiffOat)caToc GU[;.psP7))co’(; (st-/)yo(p (XvOpto7:0(; TO [J.ri Xsu)C()v), to os (ZtcXo); (it) to’^s ouXa[7.w;- (xSuvaTOv yocp t6 (/.7) ov)ctvstffOaf sl ^s TOUTO , ‘/cat T-/)V ysvsfftv)c{v-/)(7tv stvaf y{v£Tat yocp t6 (a-/) ov. Et y(7.p -/Cal OTt (/.ocXtffTK -/CaToc ffu[j.f)£(i-/)x.6; yivETat, dcXX’ 6’[/.o); aXrjOs; sItusiv oTt u7Ta’pj(^£t to [j.-/) ov •/.XTX Tou ytvo(./.£vou octtXco;- 6(aoi(o; ^s x.al t6 •)^ps[j.stv. TauToc TS otJ ffuitpaivst ouffj^^sp-/] tw >civsi- ffOat t6 iJ.-r, 6’v,

Xat £1 7CaV TO)CtVOU[J’.£VOV EV TOTTW , TO

i Ss

l>.ri

OV OU)C

effTiv ev T07ro)’ et-/) yap av 7V0u. Ouhi ^T) •/! ©Oopoc xiv7)fft?- EvavTtov (Asv yap -/Ctv/iffst -/))c{v-/)ffi; -J) ■;^p£[j.{a- -/7 Ss (pOopa ysvEffst svavT^ov.

‘E7C£t ()i izxnx)c{vrjfft5 (/.sTa^oXT) Tt;, (/.sTa^oXal r)s Tpst; at £ipy)fj.£‘vat , toutiov ^e al)caToc vevsfftv)cal <pOo- p«v ou)ctv-/)ffst;, auTat Oe Etfftv at -/.xz avTt^pafftv, (Zvocy)c-/) T-/)V s^ ij7roy.st[j.£Vou si; u7ro-/Cs{[/.svov (/.sTa- floX-/)v)c{v-/)fftv stvai [Jiovr/V toc Ss u7rox,s{[;,sva -/) svav- T{a ■/) [7.sTa^‘j’-)ca’. yocp •/) ffTs’p-/)fft(; -/Cs^ffOco svavT^ov,)cal ^7)XouTat -/caTa^pocffst, t6 yu[Av6v -/.al Xsu)c6v -/.at p.sXav.

* Quoniam autcm omnis mutat;io est a quodam in qui(i- ‘ Seq. cap. i.

dam (manifestat autem et nomen : post aliud enim ^*’”’”’ ”’ aliquid, et aliud quidem significat prius , aliud autem posterius) , mutabitur quod mutatur quadrifariam. Aut enim ex subiecto in subiectum: aut ex subiecto in non subiectum: aut ex non subiecto in subiectum: aut ex non subiecto in non subiectum. Dico autem subiectum affirmatione monstratum. Quare necesse est ex iis quae dicta sunt, tres esse mutatio- nes: scilicet ex subiecto in subiectum, et ex subiecto in non subiectum, et ex non subiecto in subiectum.

Quae enim est ex non subiecto in non subiectum, non est mutatio, propter hoc quod non est secundum oppositio- nem : neque enim contraria , neque contradictio est.

Ex non subiecto quidem igitur in subiectum mutatio se- cundum contradictionem , generatio est: alia quidem simpliciter simplex, alia vero quaedam cuiusdam. Ut ea quae ex non albo in album, generatio quidem huius est; quae vero ex non esse simpliciter in substantiam est, generatio simpliciter est, secundum quam fieri et non fieri simpliciter aliquid dicimus.

Quae vero ex subiecto in non subiectum, corruptio est: simpliciter quidem, quae ex substantia ad non esse est; quaedam autem est, quae est in oppositam negationem, sicut dictum est in generatione.

* Si igitur quod non est dicitur multipliciter; et neque quod ‘ Tcxt. 8.

est secundum compositionem aut divisionem contingit moveri, neque quod est secundum potentiam, quod ei quod est simpliciter secundum actum, oppositum est; quod enim est non album aut non bonum, tamen con- tingit moveri secundum accidens (erit enlm homo non albus); quod autem simpliciter non hoc aliquid est, hoc nullo modo contingit moveri (impossibile est enim quod non est moveri): si autem hoc, et generationem esse motum impossibile erit; fit enim quod non est. Si enim et quod ex non ente maxime secundum acci- dens fit; sed tamen verum est dicere quod est quod non est, de eo quod fit simpliciter. Similiter autem et quiescere. Haec igitur accidunt inconvenientia, si move- tur quod non est.

Et si omne quod movetur, in loco est; quod autem non est, non est in loco; esset enim alicubi.

Neque iam corruptio motus est. Contrarium enim motui motus est aut quies: corruptio autem generationi con- trarium est.

* Quoniam autem motus mutatio quaedam est, mutationes ‘ Text. 9.

autem tres sunt dictae: harum autem quae sunt secun- dum generationem et corruptionem, non sunt motus ; hae autem sunt sccundum contradictionem : necesse est ex subiecto in subiectum mutationem, motum esse so- Lum. Subiecta autem aut contraria aut media sunt. Et privatio enim ponitur contrarium; et monstratur affir- matione nudum et album et nigrum.

Synopsis. — 1 . Argumentum et divisio textus. - Motus prout hic stricte accipitur, distinguitur a mutatione, sicut species a ge- nere. - 2. Cum mutatio sit inter duos terminos, quorum unus est prius et alius posterius, oportet omne quod mutatur quatuor modis mutari. Aut enim uterque terminus est affirmatus, aut terminus a quo est affirmatus et terminus ad quem est negatus, aut e converso terminus a quo est negatus et terminus ad quem est affirmatus, aut denique uterque terminus est negatus. - 3. Er- go tres sunt mutationis species : a) ex subiecto in subiectum , b) ex subiecto in non subiectum, c) ex non subiecto in subie-

ctum. (Subiectum hic dicitur omne quod affirmative significatur.) - 4. Quamvis quatuor modis contingat aliquid mutari , tamen non sunt nisi tres species mutationis. Nam quae est de non sub- iecto in non subiectum, non potcst esse mutationis species, cum omnis mutatio per se sit inter opposita , et duae negationes non sint oppositae. neque contrarie neque contradictorie. Et licet per accidens mutetur aliquid de non subiecto in non subiectum , hoc tamen non constituit novam speciem mutationis; quia quod est per accidens in aliquo genere, non potest esse species eius.- 5. Textus subdivisio. - 6. Mutatio de non subiecto in subiectum

232

PHYSICORUM ARISTOTELIS LIB. V

quta prtmo p

Lcct. seq.

est inter opposita contradictorie, et dicitur generatio, quae est mutatio de non esse in esse. Et est duplex, simplex, per quam aliquid ex non esse simpliciter mutatur in ens simpliciter, quod est substantia; et secundum quid , per quam subiectum quod est iam ens actu simpliciter, mutatur secundum aliquod accidens. - Corollarium. Cum quaelibet forma faciat ens actu , secundum nuUani formam quae supponit aliam in materia, attenditur ge- neratio simpliciter. - 7. Mutatio de subiecto in non subiectum dicitur corruptio , et est paritcr duplex : simpliciler, quae est de esse substantiali in non esse ; et secundum quid, quae est in negationem oppositam cuicumque affirmationi. -8. Neutra prae- dictarum partium est motus. Probatur dupliciter de gcneratione simplici. a) Quod non est hpc aliquid, sed est simpliciter non ens, non potest moveri; quod autem generatur, est simpliciter non eris. - Tripliciter dicitur non ens : primo prout ens et non ens dicuntur secundum compositionem et divisionem intellectus ; secundo dicitur non ens quod est in potentia, prout esse in potentia opponitur esse in actu simpliciter: et istis duobus modis

ostquam Philosophus distinxit motum ‘per se a motu per accidens, hic di- [‘vidit mutationem et motum per se lin suas species. Ubi considerandum ■ Lect. II ct scqq. est quod Aristotelcs supra in tertio * ubi motum definivit, accepit nomen motiis secundum quod est commune omnibus speciebus mutationis. Et hoc modo accipit hic nomen mutationis : mottim autem accipit magis stricte, pro quadam mutatio- nis specie. Divlditur ergo pars ista in partes duas: in prima * dividit mutationem in suas species, qua- rum una est motus ; in secunda subdividit motum in suas species, ibi : Si igitiir praedicamenta * etc. Circa primum duo facit : primo ponit divisionem mutationis; secundo manifestat partes divisionis, ibi: Ex non subiecto quidem * etc. Circa primum tria facit : primo praemittit quaedam necessaria ad divisionem mutationis ; secLindo concludit ex praemissis mutationis divisioncm, ibi : Quare ne- cesse est * etc. ; tertio excludit quandam obie- ctionem, ibi : Quae enim est ex non subiecto * etc.

2. Dicit ergo primo quod cum omnis mutatio sit a quodam in quiddam, ut manifestatur ex ipso mutationis nomine, quod denotat * aliquid esse post aliud , et aliud * esse prius et aliud po- sterius ; necesse est his suppositis , quod omne quod mutatur, quatuor modis mutetur. Aut enim uterque terminus est affirmatus ; et sic dicitur aliquid mutari ex subiecto in subiectum. Aut ter- minus a quo est affirmatus, et termintis ad quem est negatus ; et sic dicitur aliquid moveri ex su- biecto in non subiectLim. Aut e converso ter- minus a quo est negatus, et terminus ad quem est affirmatus ; et sic dicitur aliquid moveri ex * non subiecto in subiectum. Aut uterque terminus est negatus; et sic dicitur aliquid mutari ex * non subiecto in non subiectum. Non enim accipitur hic subiectum eo modo quo sustinet formam ; sed omne illud quod affirmative significatur, di- citur hic subiectum.

3. Deinde cum dicit: Quare necesse est etc, Num. praec. concludit cx praemissis * divisionem mutationis.

Et dicit quod necessario ex praemissis sequitur, quod tres sint mutationis species: quarum una est ex subiecto in subiectum , sicut cum aliquid mutatur de albo in nigrum; alia autcm est ex subiecto in non subiectum, sicut cum aliquid mutatur de essc in non esse; tcrtia est e con-

Num. 5.

• Num. 3. ‘ Num. 4.

‘ demonslrat co-

dices.

* aliquid codd.

‘ de codd. exc.

DN.

* de FGHRpE.

non ens non movetur. Tertio dicitur non ens quod est in po- tentia quae non excludit esse in actu simpliciter; et huiusmodi non ens contingit moveri, sed per accidens. Confirmatur ratio. Quod per generationcm fit, simpliciter non est; ergo nec per se neque per accidens moveri potest; et eadem ratione neque quiescere. Unde gcneratio neque motus est neque quies. - 9. b) Cum motus localis sit primus motuum , oportet omne quod movetur, moveri etiam secundum locum, et consequenter esse in loco : sed quod non est, in nullo loco est. - 10. Probatur quod neque corruptio est motus. Motui non contrariatur nisi motus aut quies : corruptioni autem contrariatur generatio, quae non est motus neque quies. - 11. Cum non sint nisi tres species muta- tionis, et motus non sit neque generatio nequc corruptio, quae sunt mutationes secundum contradictoria, relinquitur quod mo- tus sit mutatio de subiecto in subiectum. Per duo autcm subie- cta, idest per duo affirmata, intelliguntur non solum contraria et media , sed etiam privationes ; nam etiam privatio est quo- dammodo contrarium.

verso ex non subiecto in subiectum , sicut cum aliquid mutatur de non esse in esse.

4. Deinde cum dicit: Quae enim est ex 7ion subiecto etc, excludit quandam obiectionem. Pos- set enim aliquis obiicere, quod cum praemiserit * quatuor modis aliquid mutari, debuisset conclu- dere quatuor esse species mutationis, et non tres tantum. Sed hanc obiectionem excludit dicens, quod non potest esse aliqua mutationis specics de non subiecto in non subiectum ; quia omnis mutatio est inter * opposita; duae autem negatio- nes non sunt oppositae. Ncque enim dici potest quod sint contraria, neque quod sint contradicto-

Num.

m Gwpz.

ria. Et huius etiam

eSt , qUia quaSCUm- • etiam om. pfh.

in om. PBGz;7E ■ et fl ft.

• Lect. praec. i. 10.

que ncgationes contingit simul esse vcras de aliquo uno et eodem, sicut lapis nec est sanus nec aeger. Unde cum mutatio per se sit solum in contrariis et in * contradictione, ut supra ** dictum cst, sequitur quod ex negatione in negationem non sit mutatio per se, sed solum sic mutatur aliquid per accidcns. Cum enim aliquid fit de albo nigrum, fit etiam per accidens dc non nigro non album. Et per hunc modum dixit aliquid mutari ex non subiecto in non subiectum. Quod autem est per accidens in aliquo genere , non potest esse species illius gcneris. Et ideo ex non subiecto in non subie- ctum non potest esse aliqua mutationis specics.

5. Deinde cum diciV.Ex non subiecto quidem ctc, manifestat partes positae divisionis. Et circa hoc tria facit: primo manifestat duas partes divisionis; secundo ostendit quod neutra earum est motus,

ibi : Si igitur quod non est * etc; tertio concludit ‘ Num. 8. quod residua pars divisionis est motus, ibi : Quo- niam autem motus * etc. Circa primum duo facit: • Num. n. primo manifestat unam partem divisionis; sccundo aliam *, ibi : Quae vero ex subiecto in non ** etc

6. Dicit ergo primo quod illa mutatio quae est ex non subiecto in subiectum, est inter opposita secundum contradictionem, et vocatur generatio, quae est mutatio de non esse in esse. Sed haec cst duplex : quaedam enim est simplex gene- ratio, qua aliquid simpliciter generatur; alia vcro est generatio qiiaedam , qua aliquid secundum quid generatur. Et ponit excmplum de utraque gencratione. Et primo de sccunda, dicens quod cum aliquid mutatur de non albo in album, cst generatio huius * et non simpliciter. Et secundo de prima; et dicit quod illa generatio, quae est tiT.

secundam rab. Num. 7.

huiusmodi al-

CAP. I, LECT. II

233

* idest quo quod cet.

vero pab.

Num. praec.

Num. 10.

* muUipliciter codd.

‘ enim add. co- diccs.

* S. Th. lect. iv; Did. lib. V, cap. IV, n. I.

ex non esse simpliciter in ens quod est substan- tia , est generatio simpliciter , secundum quam simpliciter dicimus aliquid fieri et non fieri. Cum enim generatio sit mutatio de non esse in esse, secundum illum modum dicitur aliquid generari, quo * ex non esse in esse mutatur. Cum au- tem ex non albo fit album, non mutatur aliquid ex non esse simpliciter in esse simpliciter. Quod enim mutatur proprie, subiectum est; subiectum autem albi est aliquod ens actu. Unde cum sub- iectum maneat in tota mutatione, etiam in prin- cipio mutationis erat ens actu, simpliciter lo- quendo ; non tamen erat ens actu hoc , scilicet album : et ideo non dicitur fieri simpliciter sed fieri hoc, scilicet album. Subiectum vero formae substantiaUs non est aliquod ens actu, sed ens in potentia tantum, scilicet materia prima, quae in principio generationis est sub privatione , in fine autem * sub forma: et ideo secundum genera- tionem substantiae fit aliquid simpliciter. Et ex hoc haberi potest, quod secundum nullam for- mam quae praesupponit aliam formam in ma- teria, attenditur generatio simpliciter, sed solum secundum quid; quia quaelibet forma facitens actu.

7. Deinde cum dicit : Quae vero ex siibiecto etc, manifestat aliam partem divisionis. Et dicit quod illa mutatio quae est ex subiecto in non subie- ctum, vocatur corruptio. Sed quaedam est corru- ptio simpliciter, quae scilicet est ex esse substan- tiali in non esse: quaedam vero est in oppositam negationem cuiuscumque affirmationis , sicut de albo in non album, quae est corruptio huius, sicut etiam de generatione dictum est ‘•’.

8. Deinde cum dicit: Si igitur quod non est etc, ostendit quod neutra praedictarum partium est motus. Et primo quod generafio non sit motus; secundo quod neque corruptio , ibi : Neque iam corruptio * etc Primum probat duabus rationibus. Quarum prima talis est. Quod simpliciter non est hoc aliquid, non potest moveri; quia quod non est, non movetur: sed quod generatur simpiiciter, non est hoc aliquid; est enim non ens simpliciter “■: ergo quod generatur simpliciter, non movetur: ergo generatio simplex non est motus. Ad manife- stationem autem primae propositionis, dicit quod non ens dicitur tripliciter *; et duobus modis di- ctum, non ens non movetur; tertio modo dictum, movetur per accidens. - Uno * modo dicitur ens et non ens secundum compositionem et divisionem propositionis, prout sunt idem cum vero et falso: et sic ens et non ens sunt in mente tantum ^, ut dicitur in VI Metaphys. *; unde non competit eis motus. Alio modo dicitur non ens quod est in po- tentia, secundum quod esse in potentia opponitur

ei quod est esse in actu simpliciter: et hoc efiam non movetur. Terfio modo dicitur non ens quod est in potentia, quae non excludit esse in actu sim- pliciter, sed esse actu hoc , sicut non album di- citur non ens, et non bonum : et huiusmodi non ens contingit moveri, sed per accidens, secundum quod huiusmodi non ens accidit alicui existenti * in actu, cui competit moveri, sicut cum homo est non albus. Quod autem id quod simpliciter non est hoc aliquid, nullo modo moveatur, nec per se nec per accidens, patet ex hoc, quod im- possibile est quod non est moveri. Unde impos- sibile est generafionem esse motum: illud enim quod non est, fit sive generatur. Et quamvis, ut in primo huius * dictum est, ex non ente fiat ali- quid per accidens, ex ente autem in potentia per se; nihilominus tamen verum est dicere de eo quod fit simpliciter, quod simpliciter non est: unde moveri non potest; et eadem ratione nec quie- scere. Unde generatio nec motus est, nec quies. Haec igitur inconvenienfia sequuntur, si quis po- nat generationem esse motum, scilicet quod non ens moveatur et quiescat.

9. Secundam rationem ponit ibi: Et si omne etc: quae talis est. Omne quod movetur est in loco : sed quod non est, non est in loco, quia posset de eo dici quod alicubi esset: ergo quod non est, non movetur, et sic idem quod supra *. Veritas autem primae proposifionis apparet ex hoc, quod cum motus localis sit primus motuum, oportet quod omne quod movetur, moveatur secundum locum, et ita sit in loco. Remoto enim priori, removentur ea * quae consequenter sunt.

10. Deinde cum dicit: Neque iam corruptio etc, probat quod corruptio non sit motus, quia motui nihil contrariatur nisi motus vel quies : sed cor- ruptioni contrariatur generatio, quae neque est motus neque quies, ut ostensum est *: ergo cor- ruptio non est motus.

ii.Deinde cum dicit: Quoniam autem etc.,con- cludit ex praemissis ‘■■•, quod residua pars supra ** positae divisionis sit motus. Cum enim motus sit quaedam mutationis species, quia in eo est aliquid post aliud, quod supra * dixit ad rationem muta- tionis pertinere ; motus autem neque est generatio neque corruptio, quae sunt mutationes secundum contradictionem ; relinquitur ex necessitate , cum non sint nisi tres species mutationis, quod motus sit mutatio de subiecto in subiectum. Ita tamen quod per duo subiecta, idest per duo affirmata , intelligamus contraria aut media: quia etiam pri- vatio quodammodo est contrarium, et quandoque significatur affirmative ; ut nudum, quod est pri- vatio, et album et nigrum, quae sunt contraria.

cn/icodd.cta.

Lect. XIV, n. 8.

Num. praec.

ea om. pfghz ^E et a b.

Num. 8.

Num. 8 sqq. ” Num. 3.

Num. 2.

a) quod generatur … non ens simpliciter. - Codd. et a b : quod ge- neratur simpUciter, est non ens simpliciter. Retinemus Pianam, quia verba non est Itoc aliquid videntur requiri a maiori syllogismi.

^) in mente tantum. - Huic addunt Pab : sive (si sive P) in ra- tione tantum. Haec verba, quae non videntur necessaria, forte addita

sunt ad significandum quod ens et non ens, prout dicuntur secundum compositionem et divisionem propositionis , habent esse solum in illa mente, cui competit intelligere contponendo et dividcndo, hoc est, ha- bent esse in ratione humana (cf. Summa Theol. I ?., qu. xiv, art. 14; qu. LViii, art. 4; et qu. Lxxxv, art. 5).

■ »>) ((<» -

Opp. D. Tho,mae r. II.

234

PHYSICORUM ARISTOTELIS LIB. V

LECTIO TERTIA

QUOD IN ALIIS PRAEDICAMENTIS A QUANTITATE, QUALITATE ET UBI,

NON EST MOTUS PER SE

El ouv at y.ocTrjyopioci flifjpvivTai ouctoc ■/•.xt 7uoto’Tr,Ti ;ca.l

TW 7I0U X.a’t TW TtOTi “/Cxl TO) TUpO; Tt JCzl TtO “OCW

y.ai Tto TTOtstv 7) 7:auj(^etv, avaY^-cvi Tpsi; stvat y.tv7i- <j£i;, TYiv Ts Tou TTOtou, /Cat TT^v TOu xoffoij, y.al Tr^v

>C«TIX T0‘7T0V.

KaT’ oijijfav S’ ou/c liTt y.tvy)‘jt; f^ta to [/.t^Ssv stvai ou-

(7ta Tojv oVTwv svavTtov. OySl St) tw TTpd; Tf evSij^^sTat yap OaTspou p.sTa^aX-

XovTO; aXr,9su’s<70at OocTspov jxrjSev [xeTafia>.Xcv, casTi

xaToc (7u[J.[isPri/c6; 75)c(v7]i7t; auTwv. 0’jSs Sr, TTOiouvTO; xat 7Ta<7)(^ovTo;, oij-is ^ravTo; y.tvou[y.c’-

vou y-al y.tvoijvTo;, OTt ouy. Iuti »tV7i(7£a>(; y.tvr,<7t;, ou<)s

Y£V£(7£oj; Y’^”^<^”?5 ^’^’^’ ^’^w? [J.£Ta[ioXvi [j.sTa[io>>7i;.

npO>T0V lASV Y^f ‘^^X.*^? £V<^£’^£Tat ;CtVr[c£t05 £tVat JCtVTlCtV,

■fi o5; u7SO)C£t[jL£vou, otov 6 avOpto7roc xtvsiTat, oTt kx, Xsu/cou £i; [As”Xav [/.sTa^ocXXst. ‘Apoc y^ outco xal 75 y.tV7i<7t? 7) Osp[/.a(vsTai t) ‘.j/ujf^sTat •^ TtJTrov y.sxxk- XocTTSt 7) au^ocvsTat 7) (pOtvst ; TOUTO <^£ dcouvaTOv ou Y*P ‘^*^’^ U7roy.£tfj.svtov Tt vi [j.STapoXr[. “H t(o £Tsp<iv Tt u7TO-/C£t[j.£vov l/C [t^Ta^oXyi; [j.£TaPocXX£tv sti; ETspov £t<^o? , olov (xvOptoTTo; sy. vo’cou eI; uY^fitav. ‘AXV ouSs TOuTO <^uvaT(iv TsX^iv jcktoc (ju[j.p£[i7i/cd;” auTT] Y*P ”^ ;ctvri(7t; s^ ixXXou s^Sou; si; (xXXo kcTl (7.STa’^oX7i. Kal 75 Ys^sGt; Ss x.at r^ epOopoc to<;auTa>;, ^iXviv at [J.£V si; ocvTf/Cs([j.£va to<^t, 7i Se ‘/Ctv^i^jt; ouj^^ (ic/.otto;. “A[;.a ouv [j.£Ta[iocXXst £^ uY^sta; sl; vd(70v, /cal s^ auTTi; TauTr,; t’^; [j.£TapoX7i; £i; (zXXtiv. A^iXov S’ OTi oTav vo(77i(7rj, p.£Tap£pX7)5C(/; ETTat £i; oTTOtavouv k^<)iy^s.rxi. fxp •■/ip£[/.£tv. Kal sTt st; [/,75 Tviv TU^ou(7av ast , y.ax£tV7i £/C Ttvo; st; Tt sTspov. “C2(7TS y.ai vi avTty.£t[j.s’v7) luTat r, ^jyia.vji^- aXXsc tw (7uu.[i£ti7)y.£vai, otov £i s^ (ava^J.v^iusto; sl; Xr[07)v [j.£-

Ta^(xXX£t, OTt (0 U7T0Cpj(^St, sy.£lVQ [A£TaPocXX£t 6t£ [J.£V

£‘t; £7CiffTri[J.r,v 6ts o’ si; uYtstav. “Eti £1? (X7i;£tpov PaSt£tTat, st s(7Tat [j.sTa^oX-^; [j.sTa- ^oXt) ‘/cat Ysv£<7sto; YEVSff’?- ‘AvflCYX7i ()-/i y.al tviv 7;po-

Tspav , sl 75 U(7Ts’pa S(7Tat, otov st ri OCTcXTi Y5VS(7t;

eY’vsTd TTOTS, x.al to ^”’^[JtsvDV sy^veto, o>(7T£ ou7:to -flv YiY^°P’”-”°” ocTkXoS;, (xXXoc ti Y^yojAsvov xat y’- vvdtj.evov i^f)7), “/cal TcocXtv tout hyi^^ero 7vots, to(7T’

OUX -^V 7r0> TOTS ^”^^[ASVOV. ‘E77SI 0£ TtoV (3C7:£tpo)V OU-/C £(7Tt Tt TTOCOTOV, Ouy. SCTat TO 7:ptoT0V , tO(7T’

ouSs TO £j(^d[J.svov. OuTS ^”^‘SffOat ouv ouTs -/Ctvst^^Oat otdvTs ouT£ u.sTa[iocXX£tv ouSs’v. ‘Eti tou auTOu y.tv7)(7t; 7) svavTta, -/cai sTt 7ipE’[Ar,(7t; jcai Ysvs(7t; y.ai (pOopoc, to(7T£ to Y’^d[J.svov OTav y^Y””’”””” Ytvd(j.£Vov, TOTS ^OstpsTaf ouT£ Y«p s’jOu; Ytvd[jcsvov

CiuO’ U(7TSpOV £tvat ydp ^£1 TO <pO£tpd[j.svov.

“ETt uX-/)V Ssi U7:£ivat xai tio ji^oijJ^iiiy /cai T(o [j.sTa-

PiOcXXoVTt. Tt; OUV £<7Tat ; liicTZtp t6 (xXXotO^TOV •/)

(7o>[;.a -r; 4”^X,’*”’ ouTO) Srl to ^”’^[jc^vov >c(v-/)(7t; ri J^i- vsfft;. Kai 7:ocXtv ti £‘t; icivouvTaf Xsi y*P stvat Tt TT^v touSe s/C touo£ £t; toSe -/^(^-/1(71^ /Cai [J.7i y.i-

V-OfflV •») Y^^^SfTlV.

“AfJta §£ -/cal Tcto; lcjTat ; ou y«P I^Tat (j.ocO-/)(7t; 7) T7i; [j.aO-/i(7£co; Ysvsf^t;, o>(7t’ ouXi yi^iusiai yi^i.ryii., ou(^£ Ti; Ttvd;.

“EtI ei Tpta s’tV/1 /CtV-/i(7£0>; £(7Tt, TOUTO>V TtVOt C/.V0CYX71

etvai T-/)v u7co-/C£tix£‘v-/)v cpufftv ical £t; <jc y.ivouvTat, oiov T7)v (popocv ixXXotou(jOoct ri oipin^xi. “OXo>; S’ sTcsl y.tvsiTat to >ctvou[;.£vov Tcav Tpi)(^to;, ■^ tw /.«TOf (ju[J.p£p-/;y.d;, r, T(o [j.£po; Tt, ■^ tw xaO’ auTd, xocToc ‘7U[J.p£^-/)x6; [/.dvov (XV sv^£)^otTO [ASTa[iaXX£iv T7)v LtsTa^^oXTiv, olov £1 d uYia^d[j.svo; Tpsj^oi ri [J.av- Qocvof T-/iv Ss y.aToc (ju(j.psp7)}c6; occpsifJCEV TtocXai.

* Si igitur praedicamenta divisa sunt substantia et qualitate

et ubi et quando et ad aliquid et quantitate et facere et pati, necesse est tres esse motus : et eum qui quanti- tatis , et eum qui qualitatis , et eum qui est secundum locum.

* Secundum substantiam autem non est motus, eo quod

nullum entium est substantiae contrarium. Neque est in ad aliquid : contingit enim altero mutato, ve-

rum esse alterum non mutans. Quare secundum acci-

dens motus horum est. Neque agentis neque patientis, neque omnis quod movetur

aut moventis: quia non est motus motus, neque genera-

tionis generatio , neque omnino mutationis mutatio.

* Primum quidem enim contingit dupliciter motus esse mo-

tum. Aut sicut subiecti, ut homo movetur quia ex albo in nigrum mutatur. An sic et motus aut calescit aut fri- gescitaut locum mutat aut augmentatur aut diminuitur? Hoc autem impossibile est: non enim subiectorum aliquid est mutatio. * Aut ex eo quia aliquod aliud subiectum ex mutatione mutatur in alteram speciem , ut homo ex aegritudine in sanitatem. Sed neque hoc possibile est, nisi secundum accidens. Hic enim motus ex alia specie in aliam mutatio est: et generatio et corruptio similiter; praeter quod hae sunt in opposita sic , motus autem non similiter. Simul igitur mutabi- tur ex sanitate in aegritudinem, et ex ipsa hac muta- tione in aliam. Manifestum autem quod cum infirmetur, mutatus erit in quamlibet: contingit enim quiescere. Et amplius non in contingentem semper. Et illa ex quodam in quoddam alterum est. Quare et opposita erit sanatio. Sed secundum quod accidit, ut si ex recordatione in oblivionem mutatur : quoniam cui inest illud, mutatur aliquando in scientiam, aliquando vero in sanitatem.

* Amplius autem in infinitum vadit, si erit mutationis mu-

tatio, et generationis generatio. Necesse est igitur esse primam, si ultima erit. Ut si simpliciter generatio fiebat aliquando , et quod fit fiebat : quare nondum erat quod fit simpliciter; sed aliquid cum fit et factum est iam. Et iterum fiebat hoc aliquando: quare nondum erat tunc quod fit. Quoniam autem infinitorum non est primum, non erit quod primum: quare neque habitum. Neque fieri igitur, neque moveri possibile est, neque mutari nihil.

* Amplius, eiusdem motus contrarius est et adhuc quies ; et

generatio et corruptio. Quare et quod fit, cum fiat quod fit, tunc corrumpitur : neque enim cum mox fit neque posterius: csse enim oportet quod corrumpitur.

* Amplius, oportet materiam subcsse et ei quod fit, et ei

quod mutatur. Quae igitur erit materia? Sicut alterabile aut corpus aut anima, sic aliquid quod fit motus aut generatio. * Et iterum aliquid in quod movetur. Oportet enim aliquid esse huiusmodi ex hoc in hoc motum ; non motum aut generationem. Similiter autem et quomodo crit? Non enim erit doctrina doctrinae generatio. Quare neque generationis generatio, neque quaedam cuiusdam.

* Amplius, si tres species sunt motus, harum aliquam ne-

cesse est esse subiectam naturam et in quam movetur. Loci ergo mutationem alterari aut ferri continget. Omnino autem, quoniam movetur omne quod movetur tri- pliciter, aut in eo quod est secundum accidens, aut quia pars aliqua, aut quia per se; secundum accidcns soluni contingit mutari mutationem,ut si qui sanus fit.currataut discat. Hanc autem secundum accidens dimisimus olim.

■ Scq. cap. I ct tcxt. 9.

* Cap. 10.

11. Tcxt.

Tcxt. II.

Tcxt. 12.

Tcxt. 13.

Text. 14.

Tcxt. 15.

Text. 16.

Tcxt. 17.

CAP. I, LECT. III

235

Synopsis. — 1. Argumentum et divisio textus. - 2. Cum motus speciem trahat a termino, et terminus sit in aliquo ge- nere praedicamentoruin , necesse est species motus distingui secundum genera praedicamentorum. Si ergo in tribus praedi- camentis, scilicet quantitate, qualitate et ubi,i\X. motus, oportet esse tres species motus. - Qualiter motus sit in genere, et qualiter pertineat ad praedicamentum actionis et passionis. - 3. Textus subdivisio. Praenotamen. Per eandem rationem per quam proba- tur motum non csse in actione et passione et in ad aliquid seu in relatione, ostenditur etiam non esse motum in praedicamentis quando, situ et habittt. - Motus non est in generc subslantiae : nam omnis motus est inter contraria; substantiae autem nihil est contrarium. - 4. Dubitatio de hoc quod dicitur, substantiae nihil esse contrarium. Duae soliuiones excluduntur. - 5. Vera solulio. In formis substantialibus est contrarietas secundum com- munem rationera contrarietatis, idest secundum excellentiam et defectum, inquantum una forma est nobilior altera. Tamen una forma speciei secundum propriam rationcm non habet contra- rietatem ad aliam : quia contraria sunt quae maxime distant; in formis autem substantialibus non invenitur maxima distantia inter aUquas duas formas. Insuper ad hoc quod in aliquo ge- nere sit motus, oportet quod ab uno extremo contingat in aliud pervenire motu continuo. Sed cum esse substantialc cuiuslibet rei sit in indivisibili , non potest motus continuus esse de una forma substantiali in aliam, per remissionem unius et intensionem alterius. Est ergo probatio Aristotelis demonstrativa, licet con- clusio possit etiam probari ex eo quod subiectum formae sub- stantialis est ens in potentia tantum. - 6. Quomodo contrarietas necessaria ad motum, inveniatur in qualitatibus tertiae speciei , et in quantitate et in loco. - 7. Motus non est in genere ad aliquid: nam in quocumque genere est per se motus, nihil illius generis invenitur de novo in aliquo absque sui mutatione; sed contingit aliquid de novo relative dici ad alterum per muta- tionem non suam , sed alterius ; ergo motus non est per se in ad aliquid , sed solum per accidens, inquantum ad aliquam mutationem sequitur nova relatio. - 8. Difficultas circa hoc solvitur. - Relatio secitndum rationcm et relatio realis. - Quando relatio invenitur realiter in utroque extremo, et aliquid de novo dicitur relative de uno per solam mutationem alterius, tunc re- latio in primo iam erat quodammodo, sicut in sua radice. Unde nihil de novo acquirit; sed quod prius erat in ipso, determi- natur ut novum terminum respiciat. - 9. Motus non est in gc- nere actionis et passionis. Actio et passio non differunt sub- iecto seu realiter a motu ; atqui motus non est motus , seu generatim mutationis non est mutatio. - 10. Quod sex rationibus

probatur. a) Mutatio non potest esse mutationis sicut sttbiecti, quia mutatio non est substantia per se subsistens. -11. Neque potest mutatio esse mutationis ut termini, ita ut subiectum mo- veatur ex una specie mutationis in aliam. Nam primo, si sub- iectum potest moveri per se de mutatione in mutationem, simul dum movetur una mutationc, movetur etiam ex hac mutatione in aliam. Sed in subiecto, terminata una mutatione, sicut po- test succedere quies, ita quaecumque aha mutatio indeterminate. Ergo sequitur in hypothesi quod contingat motum esse de prima mutatione in quamcumque aliam indifferenter. Hoc autem est contra rationem motus per se: omnis enim motus et mutatio est ab uno determinato termino ad alium determinatum. - 12. Se- cundo, sicut in subiecto uni mutationi potest succedere opposita, ita si mutatio est per se de una mutatione in aliam , poterit subiectum mutari de mutatione aliqua in oppositam, sicut de aegrotatione in sanationem. Sed istae duae mutationes, habentes terminos oppositos, simul erunt in subiecto (cf. n. praec). Simul ergo dum aliquis movetur ad aegritudinem , movebitur ad sa- nitatem; hoc est, movebitur ad opposita, quod est impossibile.

- Potest tamen mutatio esse per accidens de una mutatione in aliam, inquantum subiectum nunc mutatur una mutatione et postmodum alia. - i3. b) Si mutationis est mutatio vel gene- rationis generatio, eadem ratione etiam prioris generationis erit generatio , et sic in infinitum. Sed in infinitis non cst primum; ergo non erit prima mutatio vel generatio: et consequenter ne- que secunda neque ultima, quia secunda non erit nisi fuerit completa prima. Ergo non erit uUa generatio vel mutatio ; et sic nihil generabitur vel movebitur. - Notandum circa hanc ratio- nem. - 14. c) Si generationis est generatio , idest si generatio generatur, oportet quod ctiam generatio corrumpatur. Sed ne- cesse est quod corrumpitur existere. Ergo necesse est quod ge- neratio, qua aUquid generatur, simul dum ipsa est, corrumpatur: quod videtur inconveniens. - i5. d) Non est assignare mate- riam generationis, quae scilicet in speciem generationis transeat.

- Item in qualibet mutatione oportet esse aliquem terminum , qui sit hoc aliquid demonstratum : tale autem non est neque motus neque generatio. - 16. e) Si generationis est generatio, oportet quod et doctrinae generatio sit doctrina: hoc autem est falsum ; nam doctrina est generatio scientiae, et non doctrinae. - 17./) Si mutationis sit mutatio, vel sicut subiecti vel sicut ter- mini, sequetur quod specierum motus una possit esse subiectum vel terminus alterius, aut etiam sui ipsius: et ideo quod loci muta- tio alteretur, vel etiam feratur secundum locum; quae sunt in- convenientia. - 18. Solummodo per accidens contingit muta- tionem mutari, inquantum nempe mutatur subiectum ipsius.

iostquam Philosophus divisit mutatio- inem in generationem et corruptionem Tet motum, hic subdividit motum in jsuas partes. Et quia oppositorum est eadem scientia, primo assignat species motus; se- cundo ostendit quot modis immobile dicatur, ibi: Lcct. seq., n.6. JmmobUe aiitem ^’ etc. Circa primum duo facit: primo ponit quandam conditionalem , per quam accipitur divisio motus in suas partes ; secundo manifestat conditionalem praemissam, ibi : Secim- ditm substantiam autem “^’ etc.

2. Concludit ergo ex praemissis *, quod cum motus sit de subiecto in subiectum, subiecta au- tem sint in aliquo genere praedicamentorum *; necesse est quod species motus distinguantur se- cundum genera praedicamentorum, cum motus denominationem et speciem a termino trahat, ut supra * dictum est. Si ergo praedicamenta sunt rerum om.En. divisa iu deccm rerum * genera, scilicet substan- tiam et qualitatem etc. , ut dictum est in libro Praedicamentorum * et in V Metaphys. **:, et in ^/^”•^”’^iv.cap. tribus illorum inveniatur motus “^; necesse est esse tres species motus, scilicet motus qui est in ge- nere quantitatis , et motus qui est in genere qua-

* Num. 3.

* Lect. praec. n. II.

• praedicamenti ed. a et codd.

tect. I, n. 6,

‘ Cap. 11, n. 6. ■•S.th. lect. IX

VII, n. 4.

litatis, et motus qui est in genere itbi, qui dicitur secundum locum. Qualiter autem motus sit in istis generibus , et qualiter pertineat motus ad praedi- camentum actionis et passionis;, in tertio * dictum est. Unde nunc breviter dicere sufficiat, quod quilibet motLis est in eodem genere cum suo ter- mino , non quidem ita quod motus qui est ad qualitatem sit species qualitatis, sed per reductio- nem. Sicut enim potcntia reducitur ad genus actus, propter hoc quod omne genus dividitur per po- tentiam et actum : ita oportet quod motus , qui est actus imperfectus, reducatur ad genus actus perfecti. Secundum autem quod motus conside- ratur ut est in hoc ab alio, vel ab hoc in aliud, sic pertinet ad praedicamentum actionis et passionis. 3. Deinde cum dicit: Secundum substantiam autem etc, manifestat conditionalem praemissam. Et primo ostendit quod in aliis generibus a tribus praedictis*, non potest esse motus; secundo osten- dit quomodo in istis tribus generibus motus sit, ibi : Quoniam autem neque substantiae * etc. Circa primum tria facit: * primo ostendit quod in ge- nere substantiae non est motus; secundo quod nec in genere ad aliquid , ibi : Neque est in ad

‘ Lect. V , n. 17

Num. pracc.

Lect. scq. quia add. rb.

a) et in tribus illorum inveniatur motus. - Haec om. codices una- nimiter; quae quidem omissio non potest explicari per recursum co-

rundem verborum: tamen retinemus lectionem Vab, qu!a non parum confert ad claritatem argumentationis.

236

PHYSICORUM ARISTOTELIS LIB. V

• Num. 7.

* Num. 9.

* Lect. praeced. n. 4.

‘ Nn. 4, 5, 6ora. Q.

* secundo add. p».

” S. Th. lib. II, lect.iii;Did.!bid. cap. 111, n. 7. *primo add. vb. •■ S. Th. lib.I, lect. IV, Did.ibid. cap. 111 , n. 4. - de Caelo et Mun-

dO KLNSZ.

* et om. vab et codd. exc. CFHiK

LMNRST.

in codd.

• S. Th. lect. x; Did. lib. IX, cap. VIII, n. 2.

• S. Th. lect. II ; Did. lib. Vn, cap. II, n. 7.

Lect. VIII, n. J,

aliqiiid* etc; tertio quod nec in genere actionis et passionis, ibi : Neque agentis neque patientis * etc. - Praetermittit autem tria praedicamenta, scilicet qiiando et situm et habere. Quando enim signi- ficat in tempore esse ; tempus autem mensura motus est: unde per quam rationem non est motus in actione et passione, quae pertinent ad motum, eadem ratione nec in quando. Situs au- tem ordinem quendam partium demonstrat; ordo vero relatio est ”: et similiter habere dicitur se- cundum quandam habitudinem corporis ad id quod ei adiacet : unde in his non potest esse mo- tus, sicut nec in reiatione.

Quod ergo motus non sit in genere substantiae, sic probat. Omnis motus est inter contraria, sicut supra “^’ dictum est: sed substantiae nihil est con- trarium : ergo secundum substantiam non est motus.

,4.. Habet * autem dubitationem quod hic di- citur, propter hoc quod idem Philosophus dicit in libro * de Generatione *”^, quod ignis est contrarius aquae. Et in * libro de Caelo ** dicitur, quod cae- lum non est generabile nec corruptibile, quia non habet contrarium : unde videtur relinquere, quod ea quae corrumpuntur, vel sint contraria vel ex contrariis composita. Dicunt autem quidam ad hoc, quod una substantia potest esse alteri con- traria, ut ignis aquae, secundum suam formam, non secundum suum subiectum. Sed secundum hoc probatio Aristotelis non valeret: sufficeret enim ad hoc quod motus sit in substantia, quod formae substantiales sint contrariae. Est enim motus de forma in formam, quia et in alteratione subiectum non est contrarium subiecto, sed forma formae. Et ideo aliter dicendum, quod ignis est contrarius aquae secundum qualitates activas et passivas, quae sunt calidum et * frigidum, humi- dum et siccum ; non autem secundum formas substantiales. Non enim potest dici quod calor sit forma substantialis ignis , cum in aliis corpo- ribus sit accidens de * genere qualitatis. Quod enim est de genere substantiae, non potest esse alicui accidens. Sed haec etiam responsio diffi- cultatem patitur. Manifestum est enim quod pro- priae passiones causantur ex principiis subiecti , quae sunt materia et forma. Si igitur propriae pa.ssiones ignis et aquae sunt contrariae, cum con- trariorum sint contrariae causae, videtur quod for- mae substantiales sint contrariae. Item in X Me- taphys. * probatur quod omne genus dividitur per contrarias differentias: differenfiae autem sumun- tur a formis, ut in VIII eiusdem Hbri * habetur : videtur ergo quod sit contrarietas in formis sub- stantialibus.

5. Dicendum est igitur quod contrarietas dif- ferentiarum, quae est in omnibus generibus, at- tenditur secundum communem radicem contra- rietafis, quae quidem est excellentia et defectus, ad quam oppositionem omnia contraria reducun- tur, ut in primo huius * habitum est. Omnes enim

differentiae dividentes aliquod genus, hoc modo se habent, quod una earum est ut abundans, et alia ut deficiens respectu alterius. Propter quod Aristoteles dicit in VIII Metaphys. *, quod defini- tiones rerum sunt sicut numeri, quorum species variantur per additionem et subtracfionem unitatis. Non tamen * oportet quod in quolibet genere sit contrarietas secundum propriam rationem huius et illius speciei ; sed solum secundum commu- nem rationem excellentiae et defectus. Quia enim contraria sunt quae maxime distant, oportet quod in quocumque genere invenitur contrarietas, quod inveniantur duo termini maxime distantes, inter quos cadunt omnia quae sunt illius generis. Nec hoc sufficeret ad hoc quod in illo genere esset motus, nisi de uno extremo in aliud * contingeret continue pervenire. In quibusdam ergo generi- bus hae duae condifiones desunt, ut patet in numeris. Quamvis enim omnes species nume- rorum differant secundum excellentiam et defe- ctum ; tamen non est accipere duo extrema ma- xime distanfia in illo genere: est enim accipere minimum numerum, scilicet dualitatem, non ta- men maximum. Similiter inter species numero- rum non est continuitas; quia quaelibet species numerorum formaliter perficitur per unitatem, quae indivisibilis est, et alteri unitati non confinua. Et similiter efiam * est in genere substantiae. Sunt enim formae diversarum specierum ab invicem differentes secundum excellentiam et defecmm , inquantum una forma est nobilior alia; et propter hoc ex diversis formis possunt causari diversae passiones, ut obiectum est: tamen una forma spe- ciei secundum propriam suam rationem non habet contrarietatem ad aliam. Primo quidem * quia in formis substantialibus non attenditur maxima di- stantia inter aliquas duas formas, ita quod ab una earum non veniatur ordinafim nisi per media: sed materia dum exuitur una forma, potest indifferen- ter recipere diversas formas absque ordine. Unde Aristoteles dicit in II de Generatione *, quod cum ex terra fit ignis, non oportet quod fiat * transitus per media elementa. Secundo quia, cum esse sub- stantiale cuiuslibet rei sit in aliquo indivisibili, non potest aliqua confinuitas attendi in formis sub- stanfialibus, ut motus confinuus possit esse de una forma in aliam secundum remissionem unius formae et intentionem alterius. Unde probatio Aristotelis, qua probat in substantia non esse mo- tum quia non est ibi contrarietas, est demonstra- tiva, et non probabilis tantum, ut Commentator innuere videtur. Licet possit et alia ratione pro- bari quod motus non est in substantia, quam supra * posuit: quia scilicet subiectum formae substantialis est ens * in potentia tantum.

6. In qualitatibus autem tertiae speciei manifeste apparet contrarietas secundum utramque rationem: et quia qualitates possunt intendi et remitti, ut sic possit esse continuus motus de qualitate in qua- litatem ; et quia invenitur maxima distanfia in

‘ S. Th. lect.iii; Did.Iib.VII, cap. m, n. 8.

autem pab.

‘ extremum add.

‘ eliam om. cef

GL.

‘ qiiidcm om. p FC/iE ct ab.

• S. Th. lect. iv; Did. cap. IV, n. 3 et seqq. ‘ sit pab.

‘ Lect. praec.

n. S.

‘ cns om. GHpEF.

P) relatio est. - Hu\c add. P: unde sicut in ad aliquid non eat motus, ita nec in situ; sed haec additio , quae non invenitur ncc in

codicibus nec in edd. a b et Venet. 1 5o4, 1 545, superfluR apparet ex his quae paulo post sequuntur, scilicet, iinde in his etc.

CAP. II, LECT. III

237

maxtme eg.

itt vab.

uno genere inter duo determinata extrema, sicut in coloribus inter album et nigrum, in saporibus inter dulce et amarum. In quantitate autem et loco, alterum istorum manifeste * invenitur, scilicet continuitas: sed aliud, scilicet maxima distantia determinatorum extremorum, non invenitur in eis, si secundum communem rationem quantitatis et loci accipiantur; sed solum secundum quod ac- cipiuntur in aliqua re determinata ; sicut in aliqua specie animalis vel plantae est aliqua minima quantitas, a qua incipit motus augmenti, et aliqua maxima, ad quam terminatur. Similiter etiam in loco inveniuntur duo termini maxime distantes per comparationem ad motum aliquem, a * quo- rum uno incipit motus, et in aliud terminatur, ‘ voiuntarius co- sive sit motus uaturalis sive violentus *.

<ljces exc. lsh. ^., i–»-r • 1 i ■ ■ 1

7. Demde cum dicit: Neqite est in ad aliquid etc, ostendit quod non est motus in genere ad aliqiiid. In quocumque enim genere est per se motus, nihil illius generis de novo invenitur in aliquo , absque eius mutatione ; sicut novus color non invenitur in aliquo colorato absque eius altera- tione. Sed contingit de novo verum esse aliquid relative dici ad alterum altero mutato, ipso tamen non mutato. Ergo motus non est per se in ad aliquid, sed solum per accidens, inquantum sci- licet ad aliquam mutationem consequitur nova relatio ; sicut ad mutationem secundum quanti- tatem sequitur aequalitas vel inaequalitas, et ex mutatione secundum qualitatem similitudo vel dissimilitudo.

8. Hoc autem quod hic dicitur, in quibusdam r non videtur habere difficultatem ”, in quibusdam

autem sic. Sunt enim quaedam relationes quae non sunt aliquid realiter in eo de quo praedi- cantur. Quod quidem quandoque contingit ex parte utriusque extremi, sicut cum dicitur idem eidem idem: haec enim identitatis relatio in in- finitum multiplicaretur, si quaelibet res esset sibi eadem per relationem additam : manifestum est enim quod quodlibet sibi ipsi est idem. Est ergo haec relatio secundum rationem tantum, inquan- tum scilicet unam et eandem rem ratio accipit ut duo extrema relationis. Et similiter est in multis aliis. Quaedam vero relationes sunt, quarum una realiter est in uno extremo , et alia secundum rationem tantum in altero , sicut scientia et sci- bile: scibile enim relative dicitur, non quia ipsum refertur per aliquam relationem in ipso existen- tem, sed quia aliud refertur ad ipsum, ut patet * s. Th. lect. per Philosophum in V Metavhys. * Et similiter est cap. XV, n. 8. cum columna dicitur dextra animali : dextrum enim et sinistrum sunt relationes reales in ani- mali, quia in eis inveniuntur determinatae vir- tutes, in quibus huiusmodi relationes fundantur: in columna autem non sunt secundum rem, sed secundum rationem tantum, quia non habet prae- dictas virtutes, quae sunt fundamenta harum re- lationum. Quaedam vero relativa sunt, in quibus

de novo om.

ista ora. codd. scilicet codd.

ex parte utriusque extremi invenitur relatio rea-

liter existens, sicut in aequalitate et simiiitudine:

in utraque * enim invenitur quantitas vel qualitas, • utroque codd.

quae est huius relationis radix. Et simile etiam

apparet in multis aliis relationibus.

In illis igitur relationibus quae non ponunt rem aliquam nisi in uno extremorum, non videtur dif- ficile quod mutato illo extremo, in quo relatio rea- liter existit, de novo dicatur aliquid relative de altero, absque sui mutatione , cum nihil ei realiter adveniat. Sed in illis in quibus relatio invenitur realiter in utroque extremorum, videtur difficile quod aliquid relative dicatur de uno per mutatio- nem alterius absque mutatione sui : cum nihil de novo * adveniat alicui absque mutatione eius cui advenit. Unde dicendum est quod si aliquis per suam mutationem efficiatur mihi aequalis, me non mutato, ista * aequalitas primo erat in me quo- dammodo , sicut * in sua radice , ex qua habet esse reale: ex hoc enim quod habeo talem quan- titatem, competit mihi quod sim aequalis omni- bus illis, qui eandem quantitatem habent. Cum ergo aliquis de novo accipit illam quantitatem, ista communis radix aequalitatis determinatur ad istum : et ideo nihil advenit mihi de novo per hoc quod incipio esse alteri aequalis per eius mutationem.

9. Deinde cum dicit: Neque agentis etc, pro- bat quod non sit motus in genere actionis et passionis. Actio enim * et passio non diflferunt subiecto a motu, sed addunt aliquam rationem, ut in tertio * dictum est. Unde idem est dicere * Lect. v. nn. lo, quod motus sit in agere et pati, et quod motus

sit in motu. Circa hoc ergo tria facit: primo proponit quod intendit; secundo probat propo- situm , ibi : Pi~imo quidem enim contingit * etc ; ‘ Num. seq. tertio ponit quandam distinctionem ad propositi manifestationem, ibi: Omnino autem quoniam mo- vetur * etc. - Dicit ergo primo quod sicut motus non est eius quod est ad aliquid, ita etiam non est agentis et patientis, neque etiam, ut absolute * lo- quamur, est moventis aut moti : quia non potest esse quod aliquis motus sit alicuius motus, neque quod generatio sit generationis , quae sunt spe- cies mutationis ; neque etiam quod mutationis sit mutatio, quae est genus eorum et etiam corru- ptionis.

10. Deinde cum dicit: Primum quidem enim contingit etc, probat quod mutationis non possit esse mutatio ; et hoc per sex rationes. Quarum prima est, quia * si mutationis sit mutatio, hoc potest intelligi dupliciter. Uno modo ut mutatio sit mutationis sicut subiecti quod movetur : sicut aliqua mutatio est hominis, quia homo movetur, puta de albedine in nigredinem. Sic ergo potest intelligi quod motus aut mutatio sit mutationis aut motus ut subiecti, ita scilicet quod motus aut mutatio moveatur; puta quod calescat aut infri- gidetur vel moveatur secundum locum aut secun-

• autem codices

CXC. BFHNRZ.

Num. 18.

* absolutius co- dices.

quta om. p.

-(■) m quibusdam noii videtur habere difficultatem. - Pab; in qui- busdam quidem (quidem om.FGHNRpE) non habet difficultatcm codd.- Quae immediate sequuntur nempe, in quibusdam autem sic, omittunt

omnes nostri codd. et edd. ab ac Venet. i b^b. Per haec tamen verba sententia hic enunciata plenius rcspondet iis quae infra in hoc num. di- cuntur, In illis igitur relationibus etc.

238

PHYSICORUM ARISTOTELIS LIB. V

dum augmentum et diminutionem. Sed hoc est impossibile, quia mutatio non est de numero subiectorum, cum non sit substantia per se subsi- stens ”’■. Non ergo potest esse mutatio mutationis ut subiecti.

1 1 . Alio modo potest intelligi ut sit mutatio *

mutationis iit termini , ita scilicet quod aliquod

subiectum moveatur ex una specie mutationis in

alteram, sicut ex calefactione in infrigidationem ^

mt ex aeirri- aut sanatioucm * ut duae mutationes intellieantur

existens ecm.

motus p.

tiidine in sanita- tem EG.

• simpliciter co- dices exc. nczpE

5FHN.

duo termini unius mutationis, sicut aegritudo et sanitas intelliguntur duo termini mutationis, cum homo mutatur a sanitate in aegritudinem. Sed non estpossibilequod aliquod subiectum moveatur per se de mutatione in mutationem, sed solum per accidens. Et quod hoc non sit possibile per se, probat dupliciter. Primo quidem sic. Omnis enim motus est mutatio ab una specie determi- nata in aliam speciem determinatam. Et similiter generatio et corruptio, quae condividuntur motui, habent determinatos terminos : sed est ditlerentia intantum quod generatio et corruptio sunt in ter- minum oppositum sic , idest secundum contradi- ctionem ; sed motus est in terminum oppositum non similiter ‘■% sed secundum contrarietatem. Si igitur aliquod subiectum mutetur de mutatione in mutationem, puta de aegrotatione in dealba- tionem, simul dum mutatur subiectum de sanitate in aegritudinem , mutabitur etiam ex hac muta- tione in aliam. Dum enim subiectum adhuc est ^ partim in termino a quo, movetur ‘ in terminum

ad quem, sicut dum aliquis aliquid habet de sa- nitate, movetur ad aegritudinem. Si igitur motus de sanitate in aegritudinem sit terminus a quo alicuius motus , dum adhvic durat ista mutatio , qua scilicet aliquis mutatur de sanitate in aegri- tudinem, simul mutabitur subiectum de hac mu- tatione in aliam, quae succedit in subiecto huic mutationi. Manifestum est autem quod quando prima mutatio fuerit terminata, scilicet cum iam • infirmitatem quis cx sanitatc mutatus est in aegritudinem *,

COdd. CXC. EGX. ^ . , . , … , .

poterit demceps succedere sibi quaecumque alia mutatio. Nec hoc est mirum ; quia contingit ter- minata prima mutatione, subiectum quiescere et nulla mutatione mutari; et eadem ratione con- tingit quod mutetur alia quacumque mutatione. Si igitur est aUquis motus de prima mutatione in secundam mutationem, quae succedit in sub- iecto , sequetur qviod motus sit dc prima mu- tatione in quamcumque aliam indeterminate. Et hoc est contra rationem motus per se: quia omnis motus est de determinato ad determinatum ter- minum: non enim corpus movetur per se de albo in quodcumque, sed in nigrum aut medium. Patet ergo quod duae mutationes non sunt per se ter- mini mutationis alicuius.

12. Secundo autem probat idem per aliam ra- tionem. Quia si mutatio quaedam per se est de mutatione praecedente in mutationem subsequen-

tem, non oportet quod semper sit mutatio in mutationem contingentem, idest * quam contin- gat simul esse cum mutatione praecedente : sicut deaibatio simul potest esse cum aegrotatione, sed sanatio non potest simul esse cum aegrotatione, quia sunt contrariae mutationes. Contingit tamen quod aegrotationi succedat in eodem subiecto sicut dealbatio, ita et sanatio. Et hoc est quod dicit, quod mutatio quae ponitur esse de una mutatione in aliam, non semper erit * in mutatio- nem contingentem, cum quandoque succedat non contingens. Et iila etiam mutatio non contingens est ex quodam in qtioddam alteriim *, idest inter duos alios terminos. Quarc ista mutatio non con- tingens, in quam aliquis mutatur de aegrotatione, erit sanatio opposita aegrotationi. Quod autem hoc sit ”’■■ inconveniens, patet ex propositione su- pra * inducta, scilicet quod simul dum est prima mutatio, mutabitur in secundam : simul ergo dum aliquis movetur ad aegritudinem , mutabitur ad sanationem *. Sanationis autem terminus est sani- tas: est enim de quodam in quoddam aiiud, ut dictum est *. Unde relinquitur quod simul dum ali- quid movetur ad aegritudinem, moveatur etiam ad sanitatem : quod est moveri ad duo contraria si- mul, et intendere ea simul; quod est impossibiie. Sic igitur manifestum est quod nulla mutatio est per se de una mutatione in aliam.

Sed quod hoc contingat esse per accidens, ut praemisit *, manifestat subdens quod per accidens hoc contingit , sicut quando subiectum nunc mu- tatur una mutatione et postmodum alia : puta si dicatur aliquid * mutari per accidens de recorda- tione in obiivionem, vel in quamcumque aliam mutationem: quia subiectum mutationis quando- que mutatur in scientiam, quandoque in aliquid aliud, puta in sanitatem.

i3. Secundam rationem ponit ibi : Amplius au- tem in injinitum etc, et * praemittit duas conditiona- les. Quarum prima est, quod si mutatio est muta- tionis vel generatio generationis, quocumque modo necesse cst procedere in infinitum : quia eadem ratione generatio secunda habebit aliam genera- tionem, et sic * in infinitum. - Secunda condifio- nalis est, quod si ordinentur hoc modo genera- tiones et mutationes, quod mutatio sit mutadonis et generatio generationis , si ultima mutafio vel generatio erit, necesse est quod prima sit. Hanc autem secundam condifionalem sic probat. Sit enim aliquid quod generetur simpliciter, puta ignis: si generationis est generatio, oportet dicere quod etiam ista simplicitcr * generatio aliquando gene- rabatur, et hoc ipsum fieri fiebat. Cum autem * fiebat ipsa generatio, nondum erat illud quod ge- neratur simpliciter, scilicet ignis; quia aliquid non est dum fit, sed quando iam factum est, tunc primo est. Quamdiu ergo ficbat generatio ignis, ignis nondum erat factus : nondum ergo erat. Et iterum ipsa generatio suae gencrationis eadem ra-

* scilicet pab.

est rab, dat l.

‘ alteriim om. a ct codd.

‘ sequatur pab. ■ Num. praec.

• sanitatem bef

CH.

* ut dicit pab et codd. exc. eg et B qui om.

• Num. pracc.

• aliquid dicitur pab.

‘ et om. pab.

* est add. EG , procedit d.

• simplex codd.

CXC. DEHRT et G

qui om.

‘ergo codd. et a.

3) ex cale/actione in infrigidationem. - PZsG; ex frigidatione in cakfactionem L, ex calefactione in frigidationem cdd. ab; cet. codd. utrum legant cum ab, an omittant particulam in , non liquct.

s) Dum enim subiectum adhuc cst partim in termino a quo, mo- vetur,- Dum enim est subicctum adliuc in termino a quo, partim mo- vetur codd., a b ct Venct. ib^b (cf. lcct. x. n. lo, i .i).

sit om. codd xc. dhr;7eg.

‘ Num. praec. ‘ Cf. lect. VIII sq.

Ig-eneretur co- Dces exc. dghr.

fsicut substantia bm. codd. Qtab.

fadkuc add. co- ces cxc. cpE.

CAP. II,

tione aliquando fiebat : et sicut quando fiebat generatio ignis , nondum erat ignis , ita sequitur quod quamdiu fiebat generatio generationis ignis, nondum esset generatio ignis. Ex quo manifestum est quod generatio ignis esse non potest, nisi completa sua generatione : et eadem ratione nec illa, nisi fuerit praecedens; et sic usque ad pri- mam. Si igitur non fuerit prima generatio, non * erit ultima, quae est generatio ignis. Sed si pro- cedatur in generationibus in infinitum , non est accipere primam mutationem vel generationem , quia in infinitis non est primum. Unde sequitur quod neque sit habiticm , idest consequenter se habens, in generationibus et mutationibus. Si au- tem non sit aliqua generatio nec mutatio, nihii fit neque movetur. Si igitur generationis sit genera- tio, et mutationis sit * mutatio, nihil fit neque mo- vetur. - Est autem attendendum, quod haec ratio non excludit quin mutatio possit sequi mutationem per accidens in infinitum : quod oportet dicere secundum opinionem Aristotelis, qui posuit mo- tum aeternum. Sed intendit ostendere, sicut prius dictum est ‘•’, quod mutatio non sit mutationis per se in infinitum. Sic enim postrema dependeret ex infinifis praecedenfibus, et nunquam finiretur ^.

14. Tertiam rationem ponit ibi: Amplhis eiiisdem motits etc: quae talis est. Eidem motui contra- riatur et motus et quies * , sicut ascensioni con- trariatur descensus et quies in loco inferiori; et similiter generatio et corruptio contrariantur: con- traria autem nata sunt fieri circa idem. Ergo quidquid generatur, potest corrumpi. Sed si ge- nerationis est generatio, oportet quod generatio generetur: ergo generatio corrumpitur. Sed quod corrumpitur oportet esse : sicut enim generatur quod non est, ita corrumpitur quod est. Ergo oportet quod cnm fiat qiiod fit, idest cum gene- ratur * aliquid, generatione existente, tunc ipsa ge- neratio corrumpatur : non quidem statim cum generatio desierit, neque iterum in posteriori tem- pore, sed simul; quod videtur inconveniens. - Est autem considerandum quod generatio est ut ter- minus eius quod generatur sicut substantia *, quia generatio est transmutatio ad substantiam : quod autem est generationis subiectum, non est id quod generatur, sed materia eius. Unde * Aristoteles non recedit a suo proposito, quo intendebat ostendere quod mutatio non est mutationis iit termini.

i5. Quartam rationem ponit ibi: Amplius opor- tet materiam etc. : quae talis est. In omni gene-

LECT. III

289

rafione oportet esse aliquam materiam, ex qua fiat illud quod generatur, sicut et * in omni mu- tatione oportet esse aliquam materiam vel sub- iectum ; ut in alteratione subiectum est corpus quantum ad corporales alterationes , et anima quantum ad animales. Si igitur generafio gene- retur, oportet quod sit aliqua materia ipsius ge- nerationis, quae scilicet in speciem generafionis transeat, sicut materia ignis generati transit in speciem ignis: et talem materiam non est assi- gnare. - Ponit efiam sub eadem ratione aliud me- dium: quia scilicet in qualibet generatione vel mutatione oportet esse aliquem terminum, in quem aliquid movetur. Et huiusmodi terminum oportet esse hoc aliquid demonstratum vel * deter- minatum: huiusmodi autem non est neque motus neque generatio. Non est ergo possibile quod generationis aut motus sit aliqua generatio.

16. Quintam rafionem ponit ibi: Similiter au- tem etc. : quae talis est. Sicut se habet genus ad genus, sic * et species ad speciem : si igitur ** ge- nerationis sit generatio, oportebit quod etiam do- ctrinae generafio sit doctrina. Sed hoc apparet manifeste falsum : doctrina enim est generatio scienfiae, et non generafio doctrinae. Ergo neque generationis potest esse generatio.

17. Sextam rationem ponit ibi: Ampliiis , si tres species etc: quae talis est. Si mutationis sit mutafio vel sicut subiecfi * vel sicut termini, cum tres sint species motus, ut dictum est * , scilicet motus in ubi, in quantitate ” et qualitate ; sequetur quod una harum specierum possit esse subiectum alterius et terminus, et efiam sui ipsius ^ Sequetur * ergo quod loci mutafio aiteretur vel etiam feratur secundum locum *. Quae quidem evidentius appa- rent inconvenientia * in speciali quam in communi. Non ergo dicendum est quod mutationis sit mu- tafio, aut generationis generatio.

18. Deinde cum dicit: Omnino aiitem etc , ostendit quomodo possit esse mutationis mutafio. Et dicit quod cum tripliciter aliquid moveatur, ut supra * est dictum, vel secundum accidens vel se- cundum partem vel per se, solummodo per acci- dens contingit mutari mutadonem; inquantum sci- licet subiectum mutationis mutatur: puta si aliquis dum fit sanus, currat autdiscat; tunc enim sanatio curret aut discet per accidens, sicut musicus aedi- ficat. Sed de eo quod movetur per accidens, non intendimus nunc tractare*: hoc enim iam supra** praetermisimus.

Ci om. PFHR.

el codd.

* ila LsrzsG, om.

cet.

•* sic igitur si

EG.

‘ subiectum p. Num. 2. 1

 Sequeretur p.

* actum ACDIKM OT^TfVSE.

* tam add. egn^h ct a.

Lcct. I, n. 2.

* determinare b

FHR.

*• Lect. I, n. 10.

X) postrema dependeret… et nunquam finiretur. - Pro depcnderct, dcpendcnt CLOS, dependcrent PBDFMNRpEH et ab; pro finiretur, finictur ed. a, finircnt O , finircntur PBFLNR6; legimus cum ceteris codicibus, quia ex praecedentihus patct ciuod ad postrema debet subin- teliigi mutatio.

r) specics motus, ut dictum est, scilicet motus in ubi, in quantitate. — specics motus, scilicet motus in ubi et motus in quantitate Pab.

0) subiectum altcrius et tcrminus, et ctiam sui ipsius. - subiectum altcrius, et terminus etiam sui ipsius PGpF; ; scd lectio adoptata ple- nius cxprimit sententiam, quam ex Aristotele exponit s. Thomas.

^■^■■^’

240

PHYSICORUM ARISTOTELIS LIB. V

LECTIO QUARTA

CONCLUDITUR MOTUM ESSE SOLUM IN QUANTITATE, QUALITATE ET UBI QUALITER MOTUS SIT IN HIS TRIBUS GENERIBUS - QUOT MODIS DICATUR IMMOBILE

‘ETTsi 6i oCIts oudia; outs tou Trpo’; ti outs tou tcoisiv x.al 7ra<Tj(^civ, >.£{Tr£Tat x,aTa to iroiov y,x\ t6 Trosdv xal TO TCOu (tCvrisiv sivai jj!.dvov Iv exaijTu vap lcTt TOUTtov IvavTtaiat?.

‘H jjtsv ouv x.aTa to TCOtov xtv7)5t; a>.>.o{a)G-t; IffTW touto yap ewi^£u/.Tat xotvdv ovojjia. Asyo Ss Td TTOtdv ou TO ev Ti; oudta (xal yap -/5 Stafpopa TfotoTT)?), aXXa To 7raOy)Ti)tdv , xa9’ 5 XsyiTat 7raffj(^£tv yj aTraOs; Etvat.

‘H Se xaTa Td TToadv , Td [asv xotvdv avwvufAOv , xaO’ exaTcpov S’ au^y)Ui; xal cpOtuii;, •/) [jlsv et; Td TeXstov ptsYsOoi; au^rict?, vi fV r/i toutou ^O^dt^.

‘H os xaTa TdTiov xal Td xotvdv xal to ‘ilritov avtovu[/.o?, Ittw o£ (popa xaXoujjtsvv) to xotvdv xatTot ^sviTat ye TauTa (psps^rOai [;.dva xupio)?, oTav jj,7) stt’ auTOt; yJ to ffT”ovai TOt; p.sTa[iaXXou(jt Tdv tottov, xal oira auTa (/.7) sauTa xtvei xaTa TdTsov.

‘H S’ ev T(iJ auTto e’i^it u.ixx^oT.-fi kni Td jAaXXov x.al TiTTOV aXkoioiaii lcTtv 7) yocp e^ evavTiou ct; evav- Tiov x{vr,(jt; e(TTtv, v) (X— Xw; •/) tty)’ ewl [/.ev yap to iQTTOv louiya el; TOuvavTiov ^.e^OrlTSTat [/.eTapaXXetv, e%\ ^e Td y.aXkoy oii; ex Touvavrtou et? to auTd. Aiaipe^pei yap ou()ev ■nfi ^i.etx^cLXkei.^ v) octcXo);, tuX^/^v Tzri 6er,(7ii TavavT^a U7tapjrs’v^ to oe [AaXXov xat T^TTdv e(7Tt T(o TkXeov 7) eXaTTOV evu^rap^^etv Touvav- t{ou xat (A7)’.

“OTt [«.ev ouv auTat Tpei; [/.dvat xivrl(7st<; elijtv, Ix tou- TWV ^7)Xov.

‘AxtV7)T0v S’ e(7Tl TO T£ 0X0)5 aSuvaTOv xtv/)0-flvat , toTTuep 6 tLd(poi; aopaTO;, xal to Iv 7:oXX(o y^po^i^ (AoXt; xivou[7.£vov 7) To ‘^px^iox; apj^d[A£vov, 5 Xeye- Tat SuffxtvTjTOv , xat Td 7U£<puxdi; [/.£v xtv^icOat xal Suva[/.evov, \i.ri xtvou[ji£vov Xe TdTs OTe ^riipuxe xal ou xal (o;, 07rep 7ip£[jt£tv xaXto twv izxtVTjTtov [tdvov IvavT^ov yap ■;^p£[j(.ta xtv7)Tei, oiffTe (7Tep7)fft; ixv e’t-/) Tou SexTtxou.

T([tev ouv IcttI x{v7)(7t;, xat t{ r/pe[/.ia, xal 77d(;ai [i.£- TaPoXai, “/4al Trotat xtvvi(7£t; , ^avepdv Ix t(ov eip-/)-

(Z.£VO)V.

Synopsis — I . Argumentum et divisio textus. Ex dictis in praecedenti lectione relinquitur manifestum, motum esse solum in quantitate, qualitate et ubi: in quolibet enim horum generum est contrarietas , quam requirit motus. - 2. Textus subdivisio. Motus in qualitate vocatur alteratio, et hoc nomen convenit ei proprie secundum suum genus : nam alterum dicitur quod differt secundum qualitatem. Accipitur autem hic qualitas non secun- dum quod quale invenitur in genere substantiae, sed secundum quod continetur in tertia specie qualitatis, in qua specie contingit esse alterationem. - 3. Motus qui est in quantitate non habet nomen secundum genus suum , sed nominatur secundum spe- cies , quae sunt augmentum et decrementum. - 4. Motus in ubi, seu sccundum locum , non habet neque nomen commune generis, ncque nomina propria specierum ; sed impositum est ei nomen commune latio , quamvis hoc nomen non sit proprium motus localis in communi: nam illa solum proprie dicuntur/er-

istenso quod non est motus in sub- ‘stantia, neque in ad aliquid, neque Jin actione et passione, concludit in ► quibus generibus sit motus. Et circa hoc tria facit : primo inducit conclusionem inten-

* Quoniam autem neque substantiae, neque ipsius ad ali-

quid, neque ipsius facere aut pati, relinquitur secundum quale aut quantum et ubi, motum esse solum: in uno- quoque enim horum est contrarietas.

Motus quidem igitur secundum quale alteratio sit: huic enim alludit commune nomen. Dico autem quale non in substantia (et namque ditferentia quale est), sed quod passivum, secundum quod dicitur pati aut impas- sibile esse.

Qui vero secundum quantum, secundum conimune quidem innominatus est : sed secundum utrumque augmentum aut decrementum. Qui enim est in perfectam magnitu- dinem, augmentum est; qui vero ex hac, decrementum.

Qui autem est secundum locum, ct secundum proprium et commune innominatus est: sit autem latio vocata, quod commune est. Quamvis dicantur ferri haec sola proprie, cum non in seipsis sit stare mutantibus locum, et quae- cumque non ipsa seipsa movent secundum locum.

* Quae autem est in eadem specie mutatio in magis et minus,

alteratio est. Quae enim ex contrario in contrarium, motus est aut simpliciter aut sic. In minus quidem enim vadens , in contrarium dicetur mutari : in magis autem, tanquam ex contrario in seipsum. Differt enim nihil sic mutari aut simpliciter, nisi quod sic oportebit contraria esse, magis autem et minus est quo plys aut minus contrarii inest aut non.

Quod quidem igitur hi tres soli motus sunt, ex his mani- festum est.

* Immobile autem est, et quod omnino impossibile est mo-

veri, sicut sonus invisibilis: et quod in multo tempore vix movetur, aut quod tarde incipit ; quod dicitur gra- viter mobile: et quod aptum natum est moveri, potest- que moveri, non movetur autem tunc cum aptum natum est, et ubi, et sic ; quod quidem quiescere voco immobilium solum. Contrarium enim quies motui est; quare privatio erit susceptivi. Quid quidem igitur est motus, et quid quies, et quot muta- tiones, et quales motus, manifestum ex dictis.

ri , quae non moventur a seipsis, sed ab aliis. - Ratio eorum quae dicta sunt circa nomina trium specierum motus. - 5. Mu- tatio quae est in eadem specie qualitatis, puta in albedine, se- cundum magis et minus , non reducitur ad motum augmenti vel decrementi, sed est alteratio. Nam mutari de contrario in contrarium secundum qualitatem, contingit aut simpliciter , si- cut cum ahquid de albo mutatur in nigrum, aut secundum magis et minus , sicut cum aliquid de magis albo mutatur in minus album, vcl e converso. - Concluditur species motus esse solum tres praedictas. - 6. Tribus modis dicitur immobile. a) Quod nullo modo moveri potest, ut Deus; b) quod difficilc est moveri; c) quod natum est moveri et potest de facih moveri, non tamen movetur quando ct ubi et eo modo quo moveri potest. Et hoc solum dicitur proprie quiescere: nam quies est contraria, seu privative opposita, motui. Unde quies est privatio in subiecto susceplivo motus. - Epilogus.

tam ; secundo ostendit qualiter sit motus in uno- quoque trium generum, ibi : Motus quidem igi- tur * etc; tcrtio removct quandam dubitationem, ibi: Quae autem est iti eadem specie * ctc. Dicit ergo primo quod cum motus non sit ne-

* Seq. cap. Tcxt. 18.

Tcxt.

Text. 20-

Num. scq. Num. 5.

CAP. II, LECT. IV

•”■ 3> 7> 9-

et add. pab.

neque om. be quc * in substantia, neque in ad aliquid, neque in ■ Lcct. praeced., tacere ct pati, ut ostensum est *■ ; relinquitur quod motus sit solum in istis tribus generibus, scilicet quantitate, * qualitate et ubi : quia in unoquoque horum gencrum contingit esse contrarietatem , quam requirit motus. Quare autem praetermittat tria genera, scilicet quando, situm et habere; et quomodo in istis tribus generibus in quibus est » Lect.praeced., motus , sit contraHetas, supra * ostensum est.

nn. 3, o. t4 • 1 j- • 1 ,r • i • •

2. Demde cum dicit: Motus quidem igitur etc, ostendit qualiter sit motus in praedictis generibus.

• sit om. codd. Et primo qualiter sit * in qualitate ; secundo qua-

• Num. seq. Hter iu quautitate, ibi : Qui pero secundum * etc;

tertio quaiiter in ubi, ibi: Qui autem est secundum

• Num. 4. locum * etc. Dicit ergo primo quod motus qui est

in qualitate, vocatur alteratio. Huic enim generi alludit hoc commune nomen, quod est alteratio: nam alterum solet dici quod differt secundum

• Loquitur befg qualitatcm. Loquimur * autem nunc de qualitate,

non secundum quod quale invenitur in genere substantiae, secundum * quod differentia substan- tialis dicitur praedicari in * eo quod quale: sed de quali passivo, quod continetur in tertia specie qua- litatis, secundum quod quale dicitur aliquid pati aut non pati, ut calidum et frigidum, album et nigrum, et huiusmodi. In his enim contingit esse * alterationem , ut in septimo * huius probabitur.

3. Deinde cum dicit: Qiii vero secundum quan- tum etc, ostendit quomodo sit motus in quanti- tate. Et dicit quod motus qui est in quantitate, non est nominatus secundum suum genus, sicut alteratio ; sed nominatur secundum suas species, quae sunt augmentum et decrementum. Motus enim qui est ab imperfecta magnitudine ad per- fectam, vocatur augmentum “; qui vero est a perfecta magnitudine in imperfectam, vocatur de- crementiim.

4. Deinde cum dicit: Qui autem est secundum locum etc, ostendit qualiter sit motus in ubi. Et dicit quod motus secundum locum non habet no- men commune generis, neque nomina propria specierum; sed imponit ei nomen ^ commune , ut vocetur latio: quamvis hoc nomen non sit proprium omnino motus locahs in communi. Illa enim sola dicuntur proprie ferri , quae sic mo- ventur secundum locum, quod non est in pote- state eorum quod stent; et huiusmodi sunt illa, quae non moventur a seipsis secundum locum, sed ab aliis.

Ideo autem imponi potuit nomen commune motui in qualitate, quia qualitates sunt contrariae

* sed p.

‘ de Ea.

* esse om. Eca.

* Lect. IV, V. - huius om. rab.

?

241

secundum propriam rationem .suarum specierum, secundvim quas continentur sub genere qualitatis. Contrarietas autem in quantitate non est secun- dum rationem suarum specierum, sed secundum perfectum et diminutum, ut supra * dictum est ; et secundum hoc denominantur species. Sed in loco est contrarietas solum per comparationem ad mo- tum, respectu cuius duo termini maxime distant: et ideo, quia ista contrarietas est secundum id quod omnino extraneum est ab hoc genere, non potuit motus qui in hoc genere est, habere nomen, neque in generali neque secundum partes.

5. Deinde cum dicit: Quae autem est in eadem specie etc, manifestat quoddam quod poterat esse dubium, ostendens ad quam speciem motus re- ducatur mutatio quae est secundum magis et minus; puta cum aliquid* de magis albo fit minus album *, et e converso. Posset enim alicui videri quod reduceretur ad motum augmenti et decre- menti. Sed ipse ostendit quod reducitur ad mo- tum alterationis: et dicit quod mutatio quae est in eadem specie qualitatis, puta in albedine, vel in magis vel in minus, est alteratio. Et hoc probat per hoc, quod alteratio est mutatio de contrario in contrarium secundum qualitatem , quod con- tingit dupliciter: aiit simpliciter, sicut cum * aliquis mutatur de albo in nigrum, vel e converso ; aut sic, scilicet cum * aliquid mutatur de magis albo in minus album, et e converso. Et quod sic mutari sit mutari de contrario in contrarium, probat per hoc, quod cum aliquid mutatur de magis albo in minus album, potest dici mutari de contrario in contrarium, quia appropinquat ad contrarium, scilicet ad nigrum. Cum autem mutatur aliquid de minus albo in magis album, idem est ac si mutaretur de contrario in contrarium, scilicet de nigro in ipsum album ”: ex hoc enim fit magis album, quod magis recedit a nigro, et perfectius participat albedinem. Et nihil diff^ert * quantum ad hoc quod sit alteratio, quod mutetur aliquid de contrario in contrarium vel simpliciter vel sic, scilicet secundum magis et minus ; nisi quod quando mutatur aliquid * simpliciter de contrario in contrarium , necesse est quod sint duo con- traria in actu termini alterationis, ut album et nigrum; sed mutatio secundum magis et minus est inquantum est plus et minus de altero con- trariorum, vel non est.

Ulterius ibi: Quod quidem igitur hi tres etc, concludit manifestum esse ex dictis * *, tres so- lum praedictas species motus esse.

■ Lect. pracced., n. 6.

• aliquis codd.

eXC. DGHNZ.

” albus SE.

‘ sicut om. pab, cum om. LS.

‘ quando vab.

differunt pab.

‘ aliquid om. B

EFGHSZ<7.

‘ Conf. num. i. S

a) qui est… vocatur augmentum. - PsO et ed. Vcnet. iS^S; qui est in perfecta magnitudine, vocatur augmentum edd. a b et codd., exc. LM qui habent: qui est in perfecta magnitudine (cet. om.) in imper/ectam vocatur decrementum. - FH pergunt: qui vero est in magnitudine im- perfecta, vocatur decrementum.

p) sed imponit ci nomcn. - sed imponitur ei nomen FHMNOQR, sed imponatur ei nomen LS, sed impositum est ei nomen PEGafc; le- gimus cum ceteris codd., quia eorum lectio bene exprimit id quod Ari- stoteles in textu facit. - Ibi , hoc nomen non sit proprium, PpO om. non; post omnino add. neque EpG et a.

■fj potest dici mutari… in ipsum a/i«m. - Sic P cum ed. Venet. iS^S; a om. et e converso (vide supra)… in magis album; D om. potest dici … in magis album ; ceteri, exceptis dicendis, Icgunt sic : potest dici mutari in contrarium, quia appropinquat ad contrarium, scilicet ad

Opp. D. Thomae T. II.

nigrum. Cum autem mutatur aliquid de magis albo in minus album, idem est ac si mutaretur de contrario, scilicet nigro, in ipsum album ; pro de magis albo in minus album, quae lectio non est recta, pN ha- bct a magis albo de minus albo , GsEFN ut P, Q de minus albo in magis ; pro scilicet de nigro, scilicet nigro codd. exc. EG.MQsF ; de ce- tero EFGMNQ legunt ut alii codices; * in principio om. rfe confrjrio; a in fine om. in contrarium. - Lectio codd. , quatenus omittant verba de contrario et in contrarium, est conformis textui Aristotelis, nec di- scordat a contextu expositionis s. Thomae. - Linea sequenti pro quod, K habet et, PDGpE et a b habent quia.

3) Ulterius ibi …. ex dictis. - Ulterius concludit ex dictis edd. a b, Ulterius concludit esse ex dictis EG ; Ulterius concludit manifestum esse ex dictis cet. , ex quibus verba mani/estum esse, quae desunt in Piana, inseruimus textui.

3i

242

PHYSICORUM ARISTOTELIS LIB. V

6. Deinde cum dicit: Immobile aiitem est etc,

ostendit quot modis dicitur immobile: et ponit tres

modos. Primo enim dicitur immobile illud quod

‘modonatumest nullo modo cst aptum natum * moveri, ut Deus:

Codd. CXC. EG…’■..,., .

v//amadd.codd. sicut * dicitur mvisiDile quod non est natum vi-

exC. FGHIO. ‘^ …

deri, ut sonus. Secundo modo dicitur immobile, quod difficile est moveri. Et hoc dupliciter: vel quia postquam incepit moveri, tarde et cum ma- gna difficultate movetur, sicut si quis dicat clau- dum immobilem; vel quia difficile est quod in- cipiat moveri, et per multum tempus oportet ad hoc laborare, sicut si dicamus quod aliquis mons vel aliquod magnum saxum est immobile. Tertio modo dicitur aliquid immobile, quod natum est

moveri et potest de facili moveri , non tamen movetur quando natum est moveri, et ubi natum est moveri ‘, et eo modo quo natum est moveri. Et hoc solum proprie dicitur quiescere: quia quies est contraria motui. Et accipit hic contrarietatem large, secundum quod includit etiam privationem. Unde concludit quod oportet quod quies sit pri- vatio in siisceptivo motus. Contrarium enim et privatio non est nisi in susceptivo sui oppositi. . Ultimo ibi *: Quid quidem igitur est motus etc, epilogat quae dicta sunt, dicens manifestum esse ex dictis *, quid sit motus et quid quies, et quot smt mutationes, et quales mutationes possmt * ««*. dici motus.

* ibi… etc. om. codd. et a b.

Lect. I sqq.

poSSUnt PDCHR

e) et ubi natiim cst moveri. - Hoc om. b et Venet. iS^S; a et pEG hab. lac; natiim est moveri om. P.

CAP. III, LECT. V

243

LECTIO QUINTA

DEFINITIONES EORUM QUAE PERTINENT AD HOC QUOD EST rANGERE, ET AD HOC QUOD EST ESSE CONSEQUENTER ET AD CONTINUUM

MsTa Ss TauTOC ^.sycoixiv ti Iuti to ap.(X xal jy>fic,^ xal Ti t6 aTCTicOai, x.al Tt to jxsTa^o, z.al ti t6 s^s^v)?,)cai t(t6 £)(_o’[/.£vov xal (Tuvsjf^s;, xal toi;

TTOiOl? eJCaCTOV TOUTIOV U7Uapj(^£lV 7IS(pUX.£V.

“Au.« aev oCv XiYSTai TauT* etvai xaTO. totuov, OTa sv

SVl TOTCW EffTl TVpWTtj) , Y tO l ? O Offa SV STEpU ,

rf A X» t’ \ w ‘^ rt

aTCTSffOai <j)v Ta axpa a[j.a,

(ASTa^u S’ sl; Tsetpuxs TrpuTOV acptxvstuOai t6 p.STa- [iaXXov , 7) sl; o sG-j(^aTOv p.£Ta!ia>.X£t xaTa «fiJfftv (Tuvsj(^c5; jjLSTaPaXXov. ‘Ev sXaj^CcTOi; S’ sffTi t6 [as- Ta^u Tpiffiv , £(7j^aT0V [Asv yap EiTTi Tri; [AeTajbo^X^? t6 EvavTiov <7uv£](^a>; Ss xiverTai t6 [/-tiOsv -fl t6 6X{- YtcTov f)ia^£i7T0v TOu TrpavfAaTO?, [./.’/) tou }(^p6vou (ouf^EV y(xp xo)>.ust ^taXEiTvovTa, xai suOu; Ss [A£Ta TTiv uTiaTriv (pO£y^a(jO«t Tyjv veaTY)V) , aXX(X tou 7!;pay[jtaT0;, ev (o xiveiTat. Touto Se ev ts Tat; xaT(Z TOTTOv xal sv Tat? aXXat; [/.sTaPoXati; (pavspov. ‘Evav- Tiov Ss xaTix TOTTOv t6 xaT’ suOstav aTTsj^^ov tjXsi-

(TTOV 75 y(Xp sXajf^tffTYJ TTSTTEpaVTat , [XSTpOV Se t6

TC£7i;£pa‘7,(j(.s’vov. ‘Eye^vii; Ss ou (jLSTa ttjv ip~£ri^ [tovov ovto; y] OsaEi 7]

q)U(7£t 7) (xXXw Ttvl OUTIO; a(pOptG0£VTO; p!.7)S£V [ASTa^U

EffTt Tu)V Iv TauT(p ysvst xai ou scps^r,; sffTt. AEyw H’ otov ypa[J!.[t7i ypa[jt[/.7i; tj ypa[/.[j(.ai, 7) [(.ovixSoi; [jto- V(x? ■^’ [jtovads?, -^ otxtai; otxta. “AXXo ^’ ou^sv xo)- Xu£t [ASTa^u Etvat- t6 y(xp s«ps^7i; Ttvi scps^Ti? xai udTspov Tf ou yap to sv sfps^’^; toiv ouoiv, ou6s 7] vou[Ji7)Via Tvi; SsuTEpa; e^s^Ti;, aXXiz TauT’ IxEtvwv. ‘E j(_6(ji £ V V oe (XV |(ps^7i; ov a7kT7)Tat.

*E7Usi ^s 7ra(ja [;.eTaPoX7) ev TOt; (xvTtxst[j!.evot; , Tot S’ avTt^£t[7.£va Ta ts svavTia xai toc xaToo (xvTt(pafftv, avTtcpac-so); o ou-^ev avoc [Jtsffov, ^avsp6v oti Iv toi; evavTtot; euTai t6 (jtETa^u.

To Se (Tuvej^e; £(TTt (jlsv OTrsp £j^6[Jtev6v ti , XEyu) S’ Etvai ffuvsj^si; , OTav txut6 y£V7)Tat xai Iv t6 exx- Tepou Tuspa; ot; a^jTOVTat, xai aiiTxsp (77)[j-atv£t tou-

VO(J!.a, (TUV£’)(^YlTat. TOUTO S’ OUJ^ 0l6vT£ SuOtV OVTOtV

eivat TOiv l^rvaTOtv. Toutou Se ottopKTfjtevou (pav£p6v OTt eV TOUTOli; SUTi TO ffuvs-^si;, e^ tov SV Tt TcscpuKs yivsirOat xaTOt ttiv !Tu’vai}/tv xal to; 7rOTS yivsTai t6 auwiyov ev, ouTtD xai t6 cXov sgtxi sv, olov 7) y6[t(p(i)

7) XoXXy) 7) OCipV) ■^ TCpO(Tipu’i7St.

^avspov Ss xai OTt 7rpo)T0v t6 lcps^vi; |itt{‘ t6 (/.ev yocp o(.xt6(;.svov scps^’?); ixvocyx7) stvat, t6 6’ lcpE^^; ou irav (X7rTS(T0af St6 xai sv 7TpoTs’pot; tcI) Xoyto t6 lcps^-Ji;

ecTTtv, olov SV (XplO[JtOt;’ 0C97) X’ OUX S^TTt.

Kai £1 c-sv ijuvsj^^s’;, ocvayxv) a7rTS(T0ocf si S’ (X7UT£Tat, ou7C(o cuvEys’;’ ou yocp avocyXT) sv stvai auTtSv Ta (xxpa, Et (X(Aa etsv ixXX’ sl sv , ocva’yx/) xai (X[jta.

“Q(JT£ 71 (TU((.CpU(Tt; U(TT0CT7) XaTOC T7)V ye^VefftV (XV0CyX7)

yocp (X(|iaiTOat, si (TU[7.(pu’TeTat toc (xxpa- toc Se oc^tto- [Jtsva ou TravTa (Tu(/.7r£’(puxev Iv ot; oe (t7) Icttiv oc(p7)’,

StiXoV OTt OUX EdTlV OU^E (JU(tCpU<Tt; Iv TOUTOt;.

“Q(Tt’ £1 eiTTt ffTiy(it7) xai [«.ovoc; ota; Xsyoufft xsj^toptff^jiE- va;, ouY ot6vTs stvat aovoc^a xai ffTiY|jt7)v t6 auTO’ Tat; [/!.sv yap xi-Kxp-^ei to axTSffOat, Tai; os (jtovast t6 £(p£^7i;. Kal Ttov (/.ev evtisj^STat stvai ti (tsTa^u (^rocffa yocp ypa[jL(/.7) (iSTa^u ffTty(/.t))v) , Ttov S’ oux (XvocyXT)’ ou^ev yocp [jteTa^u SuocXo; xai (Jtovoc’^o;.

Tcxt. 22.

Text. 23.

Text. 24.

Text. 25.

Text. 26.

* Post haec autem dicamus quiii est simul, et quid separatim, * Cap. m.

et quid est tangere, et quid est mediuji, et quid conse- “” ”’ QUENTER, et quid habitum, et quid continuum, et in qua- libet re unumquodque horum inesse aptum natum sit.

* SiMUL igitur dicuntur haec esse secundum locum, quae-

cumque in uno loco sunt primo : separatim autem, quae- cumque sunt in altero: tangere autem, quorum ultima simul. Medium vero, in quod aptum natum est primum pertingere quod mutatur, quam in quod ultimum.mutatur, secun- dum naturam continue mutationem patiens. In minus autem est medium in tribus: ultimum quidem enim mutationis contrarium est. * Continue autem move- tur, quod nihil aut paucissimura deficit rei, non tempo- ris. Nihil enim prohibet deficientiam rei non temporis; et statim etiam post hypaten sonare ultimam; sed rei in qua movetur. Hoc autem et in his” quae sunt secun- dum locum, et in aliis mutationibus manifestum est. * Contrarium autem secundum locum est, secundum re- ctitudinem distans plurimum. Minima enim finita : men- sura autem finitum est.

* Consequenter autem est, quod cum post principium solum

sit, aut positione aut specie aut alio aliquo sic deter- minato, nullum medium est eorum quae sunt in eodem genere, et cuius consequenter est: dico autem ut linea lineae secundum quod sunt lineae, aut unitati unitas secundum quod sunt unitates, aut domui domus: aliud autem nihil prohibet esse medium. Consequenter enim alicui consequenter, ac posterius aliquid. Non enim unum consequenter est duobus, neque nova luna secun- dae consequenter: sed haec illis. * Habitum autem est, quod cum consequenter est, tangit.

Quoniam autem omnis mutatio in oppositis est, opposita autem sunt et contraria et quae secundum contraiJictio- nem sunt, contradictionis autem nihil est medium; ma- nifestum est quod in contrariis erit medium.

Continuum autem est quidem quod habitum aliquid est. Dico autem esse continuum , cum idem fiat et unus utriusque terminus eorum quae tanguntur, et sicut signi- ficat nomen, contineatur: hoc autem esse non potest cum duo sint ultima. * Sed hoc determinato, manifestura * Text. 27. est quod in his est continuum, ex quibus unum aliquod aptura est fieri secundum contactum. Et sicut aliquando fit continuum unum, sic et totum erit unura; ut aut conclavatione aut colla aut tactu aut adnascentia.

* Manifestum autera et quod priraum est id quod conse- ‘ Text. 28.

quenter est. Contactura quidera enira necesse est conse- quenter esse : quod consequenter autem non omne tan- gere. Unde in prioribus ratione consequenter est, ut in nuraeris: tactus autera non est. Et si continuum est, necesse est etiam tangere : si vero tangit, nondum continuum est. Non enira necesse est unum esse ipsorum ultima, si simul sint: sed si unum sunt, necesse est et simul esse. Quare insertus ultimus est secundum generationem: necesse est enim tangere si adnata erunt ultima; contacta autem non orania ad- nata sunt. In quibus autera non est tactus, manifestum est quod non est consertus in his.

* Quare si est unitas et punctura, qualia dicunt separata,

non possibile est unitatem et punctum esse idera. His quidem inest tangere; unitatibus autem consequenter. Et horum quidem contingit esse raedium ; oranis enim linea medium punctorum est : harum autera non est necesse; nuUum enim medium est dualitatis et unitatis.

Text. 29.

244

T([i.h ouv £5Tt t6 xu.x y.xi x^^P’?! ‘^*’- “^’ f 6 «wTs^T^at, •/.xl t{ t6 [ASTa;‘j xxi. t6 e-pi^v;;, y.xi ri t6 lyojy.s- vov -Axl r7uvsj(^£; , y.al TOt; 7ro£ot; l/cacTOv toutojv U7rapj(^ct, stpy)Tat.

Synopsis — I. Argumentum et divisio textus. - 2. IUa di- cuntur esse simul secundum locum, quae sunt in uno loco primo, idest in uno loco proprio. - E convcrso dicuntur esse separatim vel seorsum, quaecumque sunt in alio et alio loco. - Tangcre se dicuntur, quorum sunt ultima simul. - 3. Textus subdivisio. Medium est in quod mobile, dum continue movctur, aptum cst prius pervenire , quam ad ultimum terminum motus. Medium ad minus oportet quod sit in tribus, quorum duo sint extrema et tertium medium. - 4. Continuus motus est, qut nihil inter- polatur secundum iempus; licet possit esse aliqua modica inter- polatio ex parte rei in qua est motus. - 5. Loca contraria sunt quae plurimum distant secundum lincam rcctam. - 6. Conse- quenter ad aliud est, quod ita ad illud sequitur cum ordine ad aliquod primum, ut nihil eiusdem generis medict inter ea. - Huius species est habitum , quod ita ad alterum sequitur, quod

PHYSICORUM ARISTOTELIS LIB. V

* Quid quidem igitur est simul et separatim, et quid tangere, ‘ Text. 30. et quid medium, et quid consequenter, ct quid habitum, et quid continuum, et in quolibet unumquodque eorum inest, dictura est.

tangit: seu nihil, neque eiusdcm neque alterius gcncris, est medium inter ea. - 7. Omne medium est inter contraria aliquo modo. - 8. Continuum est cum iiltima se tangentium sunt unum, adeoque partes continui continentur uno termino com- muni. - 9. Comparantur ad invicem consequenter se habens, contactum et continuum. Consequenter se habens ordine natu- rae est primum inter illa tria, quia omne contactum oportet esse consequenter, sed non convertitur. - 10. Eadem ratione contactum est prius quam continuum : si enim ultima aliquorum sunt unum, oportet quod sint simul, sed non c converso. -11. Co- rollarium. Unitas et punctum non sunt idem. a) Puncta sunt in his quae nata sunt se tangere ; in unitatibus autem non in- venitur contactus. b) Inter duo puncta est aUquid medium, sci- licet hnea; sed inter duas unitates non necesse est esse aliquid medium. - Epilogus.

* Num. scq. “Nutn. iijinfine.

■ ostquam Philosophus divisit mutatio-

nem et motum in suas species, hic

procedit ad determinandum de uni-

tate et contrarietate motus in suas

species. Et circa hoc duo facit: primo praemittit

quaedam necessaria ad sequentia; secundo pro-

• de principaii scquitur principalc propositum *, ibi: Uriits aiitem

pj^op°“o C1 • fjiQiii^ ■» etc. Circa primum tria facit: primo dicit

cct. seq. ^^ ^^^ ^gj intentio ; secundo exequitur proposi-

tum, ibi: Shnul igitur* etc; tertio recapitulat, ibi:

Quid quidem igitur * etc. Dicit ergo primo, quod

dicendum est post praedicta, quid est simul, et quid

est extrajieum “■ vel separatum, et quid est tangere,

et quid est medium, et quid consequenter, et quid

habitum , et quid continuum , et in quibus haec

nata sunt esse. Praemittit autem haec, quia horum

definitionibus utitur in demonstrationibus conse-

quentibus per totum librum ; sicut et in principio

Euclidis ponuntur definitiones, quae sunt sequen-

tium demonstrationum principia.

2. Deinde cum dicit: Simul igitur dicuntur haec etc, exequitur propositum. Et primo definit quae praemissa sunt; secundo comparat ea ad invi- cem, ibi: Manifestum autem et quod primum * etc Circa primum tria facit: primo definit ea quae pertinent ad tangere; secundo ea quae pertinent ad hoc quod est consequeiiter , ibi: Medium ve- ro * etc ; tertio ea quae pertinent ad contitiuum, ibi: Continuum autem * etc Et quia in definitione eius quod est tangere, ponitur simul, ideo primo definit ipsum: et dicit quod illa dicunmr esse simul secundum locum , quae sunt in uno loco primo; et dicitur primus locus uniuscuiusque , qui est proprius locus eius. Ex hoc enim aliqua dicuntur esse simul, quod sunt in uno loco proprio : non aut6m ex hoc quod sunt in uno loco communi ; quia secundum hoc posset dici quod omnia cor- pora essent simul, quia omnia continentur sub caelo. Dicit autem quod simul dicuntur haec esse secundum locum, ad dilferentiam eorum quae

Num. 9.

Num. scq. Num.‘8.

dicuntur esse simul tempore : hoc enim non est nunc * ad propositum. Per oppositum autem di- cuntur esse separatim vel seorsum, quaecumque sunt in alio et alio loco. Tangere autem se di- cuntur, quorum sunt ultima simul. Ultima autem corporum * sunt .superficies, et ultima superficie- * rum sunt lineae ‘^, et ultima linearum sunt puncta. Si ergo ponatur quod duae lineae se tangant in suis ultimis, duo puncta duarum linearum se tan- gentium continebuntur sub uno puncto loci conti- nentis. Nec propter hoc sequitur quod locatum sit maius loco : quia punctum additum puncto nihil maius efficit. Et eadem ratione se habet in aliis.

3. Deinde cum dicit: Mediiim vero in quod aptum etc, definit ea quae pertinent ad hoc quod consequenter se habet. Et circa hoc tria facit : primo definit mediiim, quod ponitur in definitione eius quod est consequenter ; secundo definit hoc quod est consequenter, ibi : Consequenter autem est * etc ; tertio infert quoddam corollarium ex dictis, ibi: Quoniam autem omnis mutatio * etc Dicit ergo primo , quod rnedium est, in quod primo aptum natum est pervenire id quod con- tinue mutatur secundum naturam, quam in ulti- mum terminum motus, in quem mutatur: sicut si aliquid mutatur de A in C per B, dummodo sit continuus motus, primo pervenit ad B, quam ad C. Medium autem potest quidem esse in plu- ribus; quia inter duo extrema possunt esse multa media, sicut inter album et nigrum sunt multi colores medii : sed ad minus oportet quod sit in tribus, quorum duo sunt extrema, et unum me- dium. Sic igitur medium est per quod in muta- tione pervenitur ad ultimum ; sed ultimum mu- tationis est contrarium. Dictum est enim supra * quod motus cst de contrario in contrarium.

4. Et quia in definitione medii * posuerat con- tinuationem motus, consequenter ”’ ostcndit quid dicatur continue moveri. Potest autem continuatio

vere HpF, onn.

EGR.

corpora p.

Num. 6. Num. 7.

I.ect. II, n. ult.

Num. praec. T

o) extraneum. - contractum GKpE, abstractum HpF, contractum al. Vra extraneum S, extractum cdd. a b ct cet. exc. sE. - Pro vel sc- paratum, ct separatim II, et scparatum BXpP^, vcl quid separatum D. - Pro et in quibus, ct in qualibus ACDKGV, et in quali I, et in qualibet re LS, et quomodo in qualibet re Q; cet. , exc. BFHNRsO, legunt ^uo/f, quod potius qualibet quam qualibus designat.

p) et ultima superjicierum sunt lineae. - Haec omittunt ab lA co- diccs. - Pro tangant ct tangentium, codiccs habent contingant ct con- tingentium.

Y) conscqucnter. - PBFHQRZd ; ut quoniam pKG , ut commcnta ed. a, nunc conscquenter N, idco conscquenter Clh&G , ut conscquen- ter cct.

CAP. III, LECT. V

245

* media pbfgh/je

et ab.

‘ ad codd. exc.

FN.

* aut paucissi- mum om. codd. ct ab.

” pauctssime por

et ab.

** tempus VKzab.

* rei codd. exc.

BEFGHK.

* hypatiii codd. et a.

• quo codd. exc.

FH.VINR.

motus ex duobus attendi: et ex tempore in quo movetur, et ex re per quam transit , sicut est ma- gnitudo in motu locali. Ad hoc igitur quod sit motus continuus, requiritur quod nulla interpo- latio sit in tempore: quia quantumcumque mo- dicum interpolaretur motus secundum tempus , non esset continuus. Sed ex parte magnitudinis per quam transit motus, potest esse aliqua modica * interpolatio sine praeiudicio continuationis motus; sicut patet in transitibus viarum, in quibus po- nuntur lapides modicum ab * invicem distantes, per quos homo transit de una parte viae ad aliam, motu continuo. Hoc est ergo quod dicit, quod con- tinue movetur illud qiiod nihil aut paitcissimum * deficit rei, idest quod non habet interpolationem ex parte rei per quam transit ; aut si deficit, pau- cissimum* deficit. Sed temporis** non potest nec paucissimum deficere, si sit motus continuus. Quo- modo autem res * possit deficere in motu continuo, manifestat, subdens quod nihil prohibet aliquid moveri continue cum defectu rei, sed non tem- poris; sicut si aliquis citharizans, statim post /zjk- paten *, idest primam chordam gravem, sonet ul- timam acutam, intermissis quibusdam chordis in medio. Sed iste defectus est rei in qua * est motus, non autem temporis. - Hoc autem quod dictum est de continuitate motus, intelligendum est tam in motu locali, quam in aliis motibus.

5. Sed quia non est manifestum quomodo ul- timum in motu locali sit contrarium, quia locus non * videtur esse contrarius loco, ideo hoc ma- nifestat. Et dicit quod contrariiim secundiim locum est, quod plurimum distat secundum lineam re- ctam. Et intelUgendum est plurimam distantiam esse secundum comparationem ad motum et mo- bilia et moventia : sicut maxime distant secundilm locum per comparafionem ad motum gravium et levium, centrum et extremitas caeli quoad nos ; secundum autem motum meum vel tuum, ma- xime distat id quo intendimus ire, ab eo a quo incepimus moveri. Quid autem sibi velit quod dixit secimdum rectitudinem, exponit subdens, mi-

autem ptcab. fiima enim * fifiita etc. Ad cuius intellectum con- siderandum est, quod minima distantia quae est inter quaecumque duo puncta signata, est linea recta *, quam contingit esse unam tantum inter duo puncta. Sed lineas curvas contingit in infini- tum multiplicari inter duo puncta, secundum quod duae lineae curvae accipiuntur ut arcus maiorum vel minorum circulorum. Et quia omnis mensura debet esse finita (alias non posset certificare quan- titatem, quod est proprium mensurae), ideo di- stantia maxima quae est inter duo, non potest mensurari * secundum lineam curvam, sed solum secundum lineam rectam, quae est finita et de- terminata.

6. Deinde cum dicit : Consequenter autem

non om. p.

* recta om. ab et pza.

‘ quod conse- quenter se habet pab.

‘ secundum co- gnitionem om. e

eorum Epc et ab. * habeat pb.

‘ quod p.

* primum p.

* consequenter om. PDE/JG et ab.

* dicimus codd.

CXC. EFGHR.

est etc. , definit hoc quod est consequenter *, et

quandam speciem eius, scilicct habitum. Et dicit

quod ad hoc quod aUquid dicatur esse consequen-

ter ad alterum, duo requiruntur, Quorum unum

est, quod sit post aliquod principium * quodam * primumpzaab.

ordine; vel secundum positionem *, sicut in iis ‘ potentiam ade

quae habent * ordinem in loco ; vel secundum ‘ ■j””’^ *””’ *^-

^ . … ,’ CUndum PEFGHR

speciem, sicut duahtas est post unitatem; vel quo- “*• cumque alio modo ahqua determinate ordinentur, sicut secundum virtutem, secundum dignitatem, secundum cognitionem *, et huiusmodi. Aliud quod requiritur est, quod inter id quod est con^sequen- ter, et id cui est consequenter , non sit aliquod medium de numero eorum quae sunt in eodem * genere : sicut hnea consequenter se habet * ad lineam , si nuUa Unea sit in medio ; et similiter est de unitate ad unitatem , et de domo ad do- mum. Sed nihil prohibet, ad hoc quod aUquid sit alteri consequenter, quin * aliquid sit medium inter ea alterius generis; sicut si aliquod animal sit medium inter duas domus. Quare autem dixe- rit et cuius est consequenter, et quod est post prin- cipium *^ manifestat subdens, quod omne quod dicitur consequenter, est consequenter * respectu aUcuius , et non tanquam prius , sed tanquam posterius. Non enim dicitur * quod unum sit con- sequenter duobus, neque nova luna secundae, sed e converso.

Deinde definit quandam speciem eius quod est consequenter, quae dicitur habitum ‘. Et dicit quod non omne quod est consequenter, est ha- bitum ; sed quando sic est consequenter , quod tangit; ita quod nihil sit medium, non solum eiusdem generis, sed nec alterius.

7. Deinde cum dicit: Quoniam autem omnis mutatio etc, concludit ex praemissis * quod, cum medium sit per quod aliquid mutatur in ultimum, et omnis mutatio sit inter opposita, quae vel sunt contraria vel contradictoria, in contradictoriis au- tem nihil est medium ; reUnquitur quod omne medium sit inter contraria aUquo modo.

8. Deinde cum dicit: Continuum autem est quidem etc. , manifestat quid sit continuimi : et dicit quod continuum est aUqua species habiti. Cum enim unus et idem fiat terminus duorum quae se tangunt, dicitur esse continuum. Et hoc etiam significat nomen. Nam continuum a con- tinendo dicitur : quando igitur multae partes con- tinentur in uno, et * quasi simul se tenent, tunc est confinuum. Sed hoc non potest esse cum sint duo ultima, sed solum cum est unum. Ex hoc autem uUerius concludit, quod continuafio esse non potest, nisi in ilUs ex quibus natum est unum fieri secundum contactum. Ex eadem enim rafione aUquod totum est secundum se unum et continuum, ex qua ex mulfis fit unum continuum, vel per aliquam conclavafionem ^, vel

* Nura. 3.

idest ppa et a b.

3) distantia maxima quae est inter duo, non potest mensurari. - maxima om. hic codd. et ab; pro duo, duo puncta DpTsCFGH ; pro mensurari, maxime mensurari EpG et a, mensurari maximc FHRZ pB, maxima meiisurari ed. b, mensurari maxima cet. exc. pXsBG.

e) quae dicitur Itabitum. - Ita codd. exc. pEG; quae dicitur om. P pEG et ab, et loco eius Pab et Venet. 1543 addunt scilicet post iia-

bitum. - In ed. Venet. i55i istud scilicct per incuriam t}‘pographi posi- tum est inter sequens habitum et sed quando, et ibi servatur in edi- tione Venet. i552. P habet scilicet utroquc loco.

X) conclavatiottem. - combinaiionem H, cotnbinationem vel concla- vationem N. - Pro incollationem, collationem pE, colligationem L , in- collationciti al. Vra colligationem S.

246 PHYSICORUM ARISTOTELIS LIB. V

per aliquam incollationem, vel per quemcumque

* Nura. seq. *■ Num. II.

* cetera rsjaab.

‘ ’””•““scdi p modum contingendi *, ita quod fiat unus terminus

utriusque; vel etiam per hoc quod aliquid natu-

-iuxta aiiud om. ralitcr nascitur iuxta aliud *, sicut fructus adna-

VG et (J… . ‘ ….

• quodammodo scitur arbori et continuatur quodammodo ’” ei.

om. HR^F. T-. • 1 1 • • -t ^ ■/•

g. Demde cum dicit: Manijestum aiitetn et qiiod pritnum etc. , comparat tria praemissomm ad invicem, de quibus principaliter intendit, sci- licet consequenter se habens , contactum et coti- tinuum. Et circa hoc tria facit: primo comparat consequenter se habens ad contactum ; secun- do contactum ad continuum , ibi : Et si conti- nuum * etc; tertio infert quoddam coroUarium ex dictis, ibi: Quare si est imitas * etc. Dicit ergo primo manifestum esse , quod consequenter se habens est primum inter tria * praemissa ordine naturae, secundum quod dicitur esse prius, a quo non convertitur consequentia essendi; quia omne contactum necesse est esse consequenter: oportet enim inter ea quae se contingunt, esse aliquem ordinem, ad minus positione. Sed non oportet omne quod consequenter se habet, essc tangens: quia ordo potest esse in quibus non est tactus, sicut in separatis a materia. Unde hoc quod est consequenter , invenitur in iis quae sunt priora secundum rationem: invenitur enim in numeris, in quibus non invenitur tactus, qui invenitur so-

• invmitur in lum in * contiuuis. Numeri autem secundum ra- tionem sunt priores continuis quantitatibus, sicut magis simplices et magis abstracti.

lo. Deinde cum dicit: Et si continuum est etc, comparat conthctum ad continuum. Et dicit quod eadem ratione contactum est prius quam conti- nuum: quia si aliquid est continuum, necesse est quod sit tangens; sed non est necessarium, si tan- git, quod sit continuum. Et hoc probat per ra- tionem utriusque. Non enim necessarium est quod ultima aliquorum sint unum , quod est de ra- tione continui, si sunt simul, quod est de ratione

SOlis EG.

■ cadem sa, om. pi>.

contacti: sed necesse est e converso, si ultima sunt unum, quod sint simul, ea * ratione qua po- test dici, quod unum sit simul sibi ipsi. Si autem hoc quod dico simul, importat habiaidinem distin- ctorum, non possunt esse unum quae sunt simul: et secundum hoc nec contacta esse possunt quae sunt continua, sed communiter accipiendo. Unde concludit quod insertus, idest continuatio secun- dum quam una pars inseritur alteri in uno ter- mino, est ultimus in ordine generationis , prout specialia sunt posteriora communibus , sicut prius generatur animal quam homo. Et ideo dico esse ultimum insertum, quia necesse est aliqua se tan- gere ad invicem, si ultima eorum sunt adnata, idest naturaliter unita; sed non est necessarium quod omnia quae se tangunt, quod sint natura- liter adnata * ad invicem. Sed in quibus non po- test esse contactus *, manifestum est quod in his non potest esse consertus, idest continuatio.

11. Deinde cum dicit: Quare si est imitas etc, concludit quoddam coroUarium ex dictis *; scili- cet * quod si unitas et punctum sunt separata, sicut quidam dicunt, ponentes mathematica separari secundum esse, sequitur quod unitas et punctum non sunt idem. Et hoc manifestum fit * duabus rationibus. Primo quidem , quia puncta sunt in his quae nata sunt se tangere, et secundum pun- cta aliqua se tangunt ad invicem: in unitatibus autem non invenitur contactus, sed solum hoc quod est consequenter. Secundo vero, quia inter duo puncta contingit esse aliquid medium; omnis enim linea est media inter duo puncta: sed inter duas unitates non necesse est esse aliquod me- dium. Patet enim quod inter duas unitates, quae constituunt dualitatem , et ipsam primam unita- tem, nihil est medium.

Ultimo ibi * : Quid quidem igitur est simul etc, ^^j^-;.,—^ epilogat quae dicta sunt * : et est planum in littera.

‘ unita FGN, mo- ta H, iuncta cet. ‘ tactus codd.

CXC. EG.M.

Num. 2, 6. idest rb.

ex add. eg.

ihi…. etc. om. odd. et ab. * sunt om. p.

CAP. IV, LECT. VI

247

LECTIO SEXTA

DE UNITATE GENERICA, SPECIFICA ET NUMERICA MOTUS

eihzl [Jt.£0C £5

Mlx ^s y.ivyi^t; ^sysTai woXXayoJ;- to vap Iv TUoXXa- Ytoi; XsYoasv. Fsvsi [^sv ouv [jAx x«Ta ra cy-/;[;,aTa Tvi? >cxTy)yop(a? e<rT£” (popa [;.£V yap Tuaijv) ipopa tw yjvsi [Aix- aXXofioffi; Se (popa; sTspa tw yevci-

siSct f^s [Aia, oTav tw yevsi iJ.ix ou^a /cal Iv aTo’[;.a) etSci -^’ olov yr_pMiJ.ix.TO(; [xev eiui 5ta<popaC’ TOtyapouv SXKri Ttj) stSsi aeXavct; jtal XsuKavci;* raaa ouv X£U/4av(7i; TTaTYj Xsu/tavffct 77 auT-o xaT £tf)o; eijTat, jtal 7Ta(7a [/.sXavct; [/.eXavirsi. A£u<co’Tr)TOi; o’ oux.£Tf Xto Tw etSct [jtta Xeuxavffti; >.eujcav(7£t TCa(7f). Ei 6’ S. AxX yivT) (X[xa xal eVSy) £5t(, SviXov oJ; TTat, (XTC>.(3; Se [Ji.ta etSst ou, otov t) [Jta- 07)(7t;, £l r’ £7:t.7T7)[AYi £tSoi; [xlv 07:oX-)o’(]/£0)i;, y£V0i; oe

TO>V £7rt‘7T71[/.OJV.

‘A7:op7ia£t£ rV (XV Tt;, ei etdet p.{a)tiV7)(7t;, OTav e/C TOb auTOi) t6 auTO £1; tq auTO [;.£TaPa>.XYi, olov r, [Aia

ffTty[JtYi l/C T0U-^£ TOU T(37TOU £i; TO^vSe T()V TO^TOV

TTixXtv >cal Tca^^Xtv. Et hk touto, erjTat -f] xujcXooopia

TYJ £u9upOpia 7) aUTY) , Xat 7) -/tuXtl^t; TT) Paot(7£i.

“^H (^tojpt^Tai t6 ev w av eTspov yj t(o etriet , oTt eTepa /iiv7)(Tt;, t6 r^e TTsptcpspe; tou ^uOeo; £.T£pov Tt«) £‘tr^£t. rivEi (/.£V ouv /.al e’t(iet /<.tv7)<7t; [7.{a outo);. ‘ATcXtj); Sl [«.ia y.iv7)i7t; vi ty) ou(Ti(Z [jtia xat Tto apt9[/.(p- Ti; ^£ 7) TOtauTY), StiXov StEXo^^.e^vot;. Tpta ytxp e<7Ti t6v (zpt0|j.6v 7i£pt a Xeyo^jLsv Tr]v >civ7)(7iv, 0, xal ev (J, x,al 6t£. AiytjD r)£ 6, oTt !iv(xyy.7) £ivai ti to ~a-

VOU[/.£VOV, OtOV avOptOTTOV -^’ ^pU^OV >Cat £V TtVt TOUTO

)ctv£i(76at , otov £v TO^rti) t) £v TuaOst, >cal 7uot£” Iv vpovti) yap TTOcv -/CtvsiTat. TouTtov ol to [./.£v stvat Tw yevet t) tw £‘t^£i [jtiav £i7tIv sv Ttp 77p(Xy[«.aTt ev (1) ‘/CtvEtTaf t6 Se £)(^6[/.£Vov 7)v Iv tw j^povtp, t6 S’ ocTvXto; [j.iav Iv a^cact TOUTOt;- /cat yap Iv tp iv Sei etvai)cal (xto[aov, otov t6 EtrJo;, >cal to 6t£ , otov t6v Ypovov £va /cal \J.-h r^taXEi— etv, “/cat t6 xtvou’u!.e- vov ev etvat \j.-i) -/caTa (7u[;.p£p7)y.o;, toc^rEp to Aeujcov lL;.£Xaiv£(70at, y.a’. Kopi(7)COV ^a^i^Etv sv rM)cal 6 Ko- pii7>co; y.al X£uy.6v, ixXXa xaTcc (tui/.^ePyj/Co;”]j.-r\hl y.ot- vov e’t7) yap (xv (x’[/.a (^uo (xv9po)7uou; uytaJ^c^rOat t7)v «uTY)v uyiavatv, otov o-pOaX^jtia;- dcXX’ ou [j.Lx auT7), (xXX’ £‘tSet [xia.

T6 Ss 2o)/cpocT7) Tr,v auT7)v [/.Iv aXXoio)(7tv aXXotou^Oat T(p eH^si, ev (xXXfp r)s ypovfp >cal 7r(zXtv Iv ixXXfp, sl [/.sv IvrSsYSTai TO oOapsv 7rocXtv ev yivs(70ai Ttp aptOitfp, tifi av >cat auTr, [/.ix’ el Ss [/.rl , v) auT7) p-sv , [/,ia

S

ou.

“Eysi S* (X7kOpiav TauTYj TCapaTrXnfTiav x.al TvoTspov [/,ia ■f\ uyista)cat oXo); at £;£t;)cat toc 7.(x07) ty) ou(7ta £‘t(7lv £V TOi; (7o)’[j,a(7f)ctvou[/,£va yocp (paivsTat toc eyovTa xal psovTa. Ei h-ri ri auT7) “/cat fxia 7) EtoO^v)cat vuv uytsta , ota Ti oux. av xal OTav r)iaXt77o)V Xoc(i-f) TuixXiv Tr,v uyistav, xal auTrl xocxEivr, [J.lx tw aptO[A(p av £‘t7) ;

‘0 yocp auT6; Xoyo;- TuX^iv to^^outov rjta^pspst, oTt, st [/.sv [JtT) Suo, r^t’ auT6 TOUTO o); Ttj) (xptO(X(p [7,(av xal Toc; l^et; ocvocyx7)- [Jtia yocp (xptO[y,(p Ivepyeta £v6; apiO[jt(p. Et ^’ v^, e^t; [/.ia, ‘i(70); oux ixv T(p oo^sts 7U(o jAta >cal •f) IvEpyEta Eivat- OTav yocp 7uau’(77)Tat ^a- Si!^o)V, ouX£Tt IttIv 7) ^oc^tTt;, 7k9cXiv Ss Ba^i^oVTO; e(7Tai. Et S’ ouv [j.<.x xal 7) auTYi, evos’^otT’ av t6 «ut6 y.x\ ev x.al ipOstp-f^Oat xat Etvai 7roXXocxt;. AuTai [jL£V EWtv at aTTopiat E^to t-^; vuv (7X£(i£o);.

*Unus autem motus dicitur multipliciter: unum enim mul- * Cap. iv. tipliciter dicimus. Genere igitur unus est secundum fi- ‘^”*” ^” guras praedicamenti. Loci mutatio enim omni loci mu- tationi genere unus est: alteratio autem a loci mutatione altera genere est.

* Specie autem unus est, cum genere est unus et in indivi- ‘ Tcxt. 32.

dua specie sit. Ut coloris quidem sunt differentiae : iam igitur alius specie denigratio et dealbatio. Omnis autem dealbatio omni dealbationi idem secundum speciem erit, et omnis denigratio denigrationi. Albedini autem non amplius: unde specie unus est dealbatio albationi omni. Si autem sunt quaedam , quae et genera simul et species sunt, manifestum est quod specie ut unum erit, simpliciter unus specie non; ut doctrinatio, si scientia quidem species existimationis , genus autem scientiarum aliarum. Dubitabit autem aliquis si specie unus motus sit, cum ex eodem idem in idem mutetur, ut unum punctum ex hoc loco in hunc locum iterum et iterum. Si autem hoc est, erit circulatio rectitudini eadem, et volutatio ambulationi. * Aut determinatum est si id in quo est, ‘ Tcxt. 33. alterum est specie, quoniam alter motus est: circulare autein a recto alterum specie est. Genere igitur et specie motus unus sic est.

* Simpliciter autem unus motus est, qui substantia quidem • Text. 34.

unus et numero est. Quis autem huiusmodi sit, mani-

festum est dividentibus. Tria enim sunt secundum nu-

merum, circa quae dicimus motum unum, quod, et in

quo , et quando. Dico autem quod , quoniam necesse

est esse aliquid quod movetur, ut hominem aut aurum:

et in aliquo hoc moveri, ut in loco aut in passione :

et quando ; in tempore enim omne movetur. * Horum ‘ Text. 35.

autem trium genere quidem aut specie esse unum, est

in re in qua movetur : habitum autem erat in tem-

pore. SimpHciter aut^m unum esse in omnibus his est.

Et namque in quo est, unum oportet esse et indivisi- _

bile, ut speciem : et ipsum quando unum tempus , et

non deficiens : et quod movetur unum esse , non se-

cundum accidens, ut album nigrum fieri et Coriscum

ambulare (unum autem est Coriscus et album, sed se-

cundum accidens); neque commune, Esset enim duos

homines simul sanari secundum eandem sanitatem, ut

ophthalmiae; sed non unus hic est, sed specie unus est.

* Socratem autem secundum alterationem eandem alterari ♦ Tcxt. 36.

specie, in alio autem tempore et iterum in alio: si quidem contingit corruptum iterum unum fieri numero, erit et hic unus ; si vero non, idem quidem secundum speciem, unus autem numero non.

* Habet autem dubitationem huic similem, et utrum una sa- • Text. 37.

nitas, et omnino habitus et passiones, substantia sint in corporibus. Moveri namque videntur habentia et fluere. Si igitur eadem et una sit mane et nunc sanitas, quare non et cum deficiens accipiat iterum sanitatem, et haec et illa una numero erit?

Eadem enim ratio est. Nisi quod intantum differunt, quia si duo idem hoc sunt sicut numero motus unus, et ha- bitus esse necesse est: unus enim numero actus unius numero. Si vero habitus unus est, fortassis alicui non videbitur unus et actus esse. Cum enim pauset ambu- lans, non amplius est haec ambulatio; iterum autem ambulante, erit. Si igitur unus et idem est, contingit unum et idem corrumpi et esse multoties. Hae igitur sunt dubitationes extra quae nunc est, intcntionem.

Text. 38.

248

PHYSICORUM ARISTOTELIS LIB. V

Synopsis. — Argumentum et divisio textus. - 2. Motus qui sunt in una coordinatione praedicamenti, sunt unus motus ge- nere. - 3. Motus unus specie est, qui non solum est unus genere, sed est in eadem specie atoma, idest indivisibili in alias species. - Motus qui conveniunt in eadem specie subalterna , sunt unus motus specie non simpliciter, sed secundum quid. - 4. Utrum sit idem specie motus, cum unum et idem mobile mutatur mul- toties de eodem in idem? - Ut motus sit idem specie, non solum requiritur identitas specifica termini, sed etiam identitas eius per quod fit motus: unde si hoc sit alterum specie, et motus erit alius specie. - 5. Motus simpliciter unus dicitur, qui est unus numero secundum essentiam suam. Ut autem motus sit unus numero oportet, i. id in quo est motus, csse unum et indivisi- bile, sicut species specialissima, 2. tempus in quo tit motus, esse unum continuum absque interpolatione, 3. subiectum quod mo- vetur, esse unum non per accidens, sed per se, et non solum genere vel specie , sed etiam numero. - 6. Dubium. Si idem numero mobile secundum aiterationem eiusdem speciei alteratur in uno tempore et iterum in alio, puta si quis sanetur bis ex

eodem rnorbo, eritne liaec iterata alteratio idem numero motus? Videtur in primo aspcctu esse idem numero , si possit id quod corruptum est, idem numero reproduci. - 7. Hoc autem non videtur impossibile : nam si in eo qui sanus perseverat, una et eadem sanitas est, quae fuit prius et quae modo est, quare si deficit quis a sanitate et iterum recuperat eam, non erit secunda sanitas recuperata eadem numero cum priori? Attamen non est simile. Nam quamdiu manet sanitas, licet varietur subiectum secundum illam, non intercipilur esse sanitatis, sicut intercipitur quando totaliter corrumpitur sanitas. - 8. Determinatur veritas circa dubitationem praemissam (n. 6). Non est eadem ratio de unitate qualitatis et motus : nam si motus sit idem numero, oportet quod qualitas acquisita per motum sit una numero; sed si qualitas quae redit sit una, non videtur quod necessa- rio sit unus actus vel motus: non enim si terminus est unus numero, oportet quod etiam motus sit unus numero ; quod pa- tet in motu locali. Ergo etiamsi contingeret quod eadem numero sanitas recuperaretur, non sequeretur quod secunda sanatio esset idem numero motus cum prima. - Conclusio.

* diversitas spe- cierum pab ; cf. lect. VIII, n. I. ‘■ Lcct. VIII.

• Lcct. seq.

* dicatur om. e

FGQ.

* Num. 3.

* Num. 5.

* dicit p.

* et om. PBFLR ab.

* praedicamen- torum EG.

‘ quac p, qua ed.fr.

* Lect. IV, n. 2.

Num. seq.

‘ in atias spe- cies om. pr.pEct ab.

• lamen om. rpz a et ab,

* simul om.capE tt a.

^ ostquam Philosophus posuit quasdam ‘definitiones necessarias ad sequentia, ‘procedit ad tractandum de unitate et diversitate motus. Et primo determi- nat de unitate et diversitate motus; secundo de contrarietate, quae est quaedam diversitatis spe- cies *, ibi: Amplius aiitem determinandiim ** etc. Circa primum duo facit: primo distinguit unita- tem motus secundum tres communes modos; se- cundo alterum eorum subdividit, ibi: Qiiotiiam autem continuus est* etc. Circa primum tria facit: primo ostendit quomodo motus dicatur unus ge- nere; secundo quomodo dicatur*unus specie, ibi: Specie autem unus est * etc. ; tertio quomodo dica- tur unus numero, ibi: Simpliciter autem unus * etc.

2. Dicit ergo primo quod motus dicitur * unus multipliciter, secundum quod et * ipsum unum in communi acceptum multipliciter dicitur, scilicet genere et specie et numero. Dicitur autem motus unus genere, secundum figuras praedicamenti *. Omnes enim qui sunt in una coordinatione prae- dicamenti, possunt dici unus motus genere : sicut omnis loci mutatio est unus motus genere, quia * est in uno praedicamento ubi; differt autem ge- nere ab alteratione, quae est in praedicamento qualitatis , ut supra * dictum est.

3. Deinde cum dicit: Specie autem iinus est etc, ostendit quomodo motus sit unus specie. Et primo ostendit propositum ; secundo movet quandam dubitationem, ibi: Dubitabit autem aliquis * etc. Dicit ergo primo quod motus dicitur unus specie, cum non solum est unus secundum genus, sed etiam secundum speciem individuam , idest spe- ciahssimam, quae non dividitur in alias species. Sunt enim quaedam species quae dividuntur in alias species *; sicut color species est qualitatis, sed tamen habet differentias, quibus in diversas species dividitur. Unde motus qui sunt secundum colores, possunt esse diversi specie, sicut dealbatio et denigratio: sed omnis dealbatio est eadem se- cundum speciem, et similiter omnis denigratio ; quia albedini non sunt amplius species, in quas dividatur. Sed tamen * si sunt quaedam quae sunt simul * genera et species, manifcstum est quod mo-

tus qui conveniunt in specie subalterna, sunt ut unum specie, idest secundum quid unus; sed sim- pliciter non sunt unus specie. Sicut scientia est quaedam species existimationis, et genus diversa- rum scientiarum : unde omnis doctrinatio , quae est motus ad scientiam , est quodammodo una specie, non tamen simpliciter; quia doctrinatio qua docetur grammatica, est simpiiciter alia spe- cie ab ea qua docetur geometria. Attendendum est autem, quod in praemissis unitatem et diver- sitatem motus’ determinavit secundum genera et species in quibus contingit motum esse, quia mo- tus quodammodo reducitur ad genus rerum in quibus est motus.

4. Deinde cum dicit: Dubitabit autem aliquis etc, movet quandam dubitationem circa praemissa : utrum scilicet ex necessitate sit unus specic mo- tus, cum aliquid idem mutatur multoties de eo- dem in idem; sicut si unum punctum secundum geometras , qui imaginantur * punctum moveri , moveatur ex hoc loco in hunc locum multoties. Et hoc quidem videtur secundum praemissa*. Si enim motus qui in eandem speciem sunf, ut in al- bedinem, sunt idem specie, multo magis duo mo- tus qui sunt in eundem locum numero. Si autem hoc concedatur, sequitur * inconveniens, scilicet quod motus rectus sit unus specie motui * circu- lari. Contingit enim ab hoc loco in hunc locum primo quidem moveri circulariter, quasi per arcum quendam; postmodum vero motu recto, quasi * per lineam rectam. Et similiter sequitur in moti- bus animalium, quod ambulatio, quae est per li- neam rectam, sit eadem secundum speciem voluta- tioni, qua animal per lineam circularem volvendo se movetur.

Hanc autem dubitationem solvit secundum praemissa. Determinatum est * enim quod, si id in qLio est motus, est alterum specie, et mo- tus est alter specie ; ut sic ad hoc quod motus sit idem specie , non solum requiratur * identitas termini secundum speciem , sed etiam identitas eius per quod transit motus. Manifestum est au- tem quod linea recta et circularis sunt diversae secundum speciem: unde motus circularis et re-

‘ geometram , quod imagina- mur Ea.

* Num. praec.

a

* sequetur XCDJK.

LMOSVXY.

* cum motu dnx c, motu cet. exc.

BEFGMRZ.

* motui recto quod quasi Ea.

Ibid.

requiritur pe»

a) in eandem specicm sunt. - sunt in cadem spccie PBGR, cst in cadem specie Ea, in eadem spccie sunt uniti F. - Pro in albedincm, in albedine Pb ct codd. BCLX.

CAP. IV,

ctus , et volutatio et ambulatio , non sunt idem ‘circansetab. sccundum speciem, quamvis sint inter * eosdem terminos; quia via non est eadem secundum spe- ciem. Sed si sint idem termini, et eadem via secun- dum speciem,sunt idem motus secundum speciem. Et multo magis si termini et via sunt eadem nu- mero, motus iterati erunt idem secundum speciem. 5. Deinde cum dicit: Simpliciter autem unus motus est etc, ponit tertium modum, quo motus dicitur unus numero. Et circa hoc duo facit: primo manifestat quis motus sit unus numero; secundo circa hoc movet quasdam dubitationes, ibi: So-

• Num. scq. cratcm aiitem * etc. Dicit ergo primo quod se- ‘ Num. 3 et 4. cuudum pracdictos * modos non dicitur motus

unus simpliciter, sed secundum quid, scilicet ge-

P nere et specie. Tertio autem modo dicitur” motus

simpliciter unus, qui est unus numero secundum

suam essentiam. Quis autem motus sit hoc modo

• unus om. eg uuus * , manifcstum erit distinguendo ea quae

requiruntur ad motum. Sunt enim numero tria circa quae consistit unitas motus : scilicet subie- ctum quod movetur; et genus vel species, in qua •som.EHz^jFG. est motus; et tempus quando movetur. Et * ma- nifestat singula. Quod movetur quidem dictum est, quia necesse est aliquid esse in quocumque f motu quod movetur ^, sicut hominem aut aurum

vel quodcumque corpus. Et similiter necesse est hoc, vsl quaecumque alia mobilia, moveri in ali- quo genere vel specie, puta in loco aut in pas-

• et EGHa. sione, idest ””•• in passibili qualitate. Et similiter ne-

cesse est considerare quando movetur: quia omne quod movetur, movetur in tempore. Contingit autem de numero horum trium inveniri unum genere aut specie in re in qua est motus, sicut in loco vel in qualitate. Sed in tempore non est atten- denda quantum ad unitatem motus unitas gene- ris vel speciei , cum non sit nisi unum tempus secundum speciem; sed quod sit habitum, idest continuo consequens absque interpolatione. Uni- tas autem motus secundum quam dicitur simpli- citer unus, consistit in unitate omnium horum. Oportet enim id in quo est motus , esse unum et indivisibile, eo modo quo species specialissima indivisibilis dicitur. Et iterum oportet ipsum tem- pus, quando fit motus, esse unum continuum et non dejiciens, idest absque interpolatione. Et ter- tio oportet id quod movetur esse unum. Sed ex- cludit duos modos unitatis subiecti, qui non suf- ficiunt ad hoc, quod motus sit unus simpliciter. Primus modus est secundum accidens; sicut Co- riscus et albus sunt unum secundum accidens, non m<iab. ncc * tamen motus proprius Corisci, et motus pro- prius albi est unus. Motus enim proprius albi est nigrum fieri, et motus proprius Corisci est am-

LECT. VI

249

bulare ; qui quidem motus differunt. Secundus modus est unitas generis vel speciei: non enim ad hoc quod sit unus motus numero, sufficit quod subiectum sit unum sicut aliquid commune, vel genus vel species. Contingit enim duos homines in eodem tempore sanari, et secundum eandem speciem sanationis, puta quia sanantur de ophthal- mia, quae est infirmitas oculorum : et sic con- currit unitas ipsius quando, et eius in quo , et unitas subiecti secundum speciem. Non tamen hae duae sanationes sunt unus motus numero, sed unus * specie. cord””* “^*^”

6. Deinde cum dicit: Socratem autem etc. , introducit quandam dubitationem. Et circa hoc tria facit : primo ponit id quod videtur in primo aspectu de unitate motus secundum numerum ; secundo movet dubitationem circa hoc, ibi: Habet autem dubitationem * etc; tertio determinat verita- * Num. seq. tem, ibi: Eadem enim ratio est * etc Dicit ergo • Num. 8. primo quod contingit aliquod unum mobile, ut Socratem, secundum alterationem eandem specie, aiterari in uno tempore, et iterum in alio ; sicut

si sanetur bis de ophthalmia. Haec autem iterata alteratio erit unus motus numero, ut videtur in primo aspectu, si sanitas quae acquiritur sit ea- dem numero. Et hoc erit si contingat id quod est corruptum, iterum fieri unum numero, quod videtur impossibile. Sanitas enim quae in prima alteratione fuit acquisita, postmodum fuit corru- pta ; et non potest recuperari ° eadem numero. s

Sed videtur quod si recuperetur eadem numero, quod alteratio sequens esset unus numero motus cum prima : si vero non recuperetur eadem sa- nitas numero , erit quidem motus idem specie , sed non unus numero.

7. Deinde cum dicit: Habet autem dubitatio- nem etc, movet quandam aliam dubitationem circa hoc Et dubitatio talis est’: si aliquis con- ^ tinue perseveret in sanitate, vel in quocumque

alio accidente, utrum una sanitas, vel quicumque alius habitus aut passio, possit esse in corporibus? Et videtur quod non; quia quibusdam philoso- phis visum fuit, quod omnia subiecta quae ha- bent aliquas qualitates aut habitus, sint in continuo motu et fluxu. - Si ergo in aliquo qui sanus per- severat, una et eadem sanitas est, quae fuit in mane et quae est nunc in meridie vel sero; non videtur posse reddi ratio quare, etiam si aliquis deficit * a sanitate et iterum accipiat sanitatem , ‘ ‘^”■fi”’” “• secunda sanitas recuperata ^ non sit una nuniero X.

cum sanitate prius habita. - Hanc autem dubita- tionem Aristoteles non solvit, quia non est ad propositum ; sed magis ad considerationem me- taphysici pertinet, ad quem pertnet ” considerare 1

P) quod secundum… Tertio auteni modo dicitur. - quod cum se- cundum praedictos modos non dicatur motus unus simpliciter sed secundum quid, scilicet gencre et specie, tcrtio modo dicitur: hic vi- detur typus variantium lectionum ; cum cnim habent codd. NQRSsDE FL, dicatur habent codd. exc. BCEFGZsHI, tertio modo ed. a et codd. exc. CFsH; tertio vero modo F, sed tertio modo sH; conservamus lectionem PCb.

f) in quocumque motu quod movetur. - Pro quocumque, quolibet codd. exc. EG; pro quod movetur, quo movetur codd. exc. NQRsCD FGI et B qui om.- F^ro hominem, homincs Pab.

5) recuperari.- PEG ab; om. O, reperiri S, reperi T, reparari

Opp. D. Thomae T. II.

cet. -Ibi: quod si recuperetur, quod om. BEFGHMNRVXZ; si om. DT ; reparatur D , repararetur BFZ , reparetur cet. - Ibi : si vero non recuperetur, pro si, cum EG; reparetur EHLa, reperiatur M, re- paratur cet, exc. GsO.

e) Et dubitatio talis est.-Et est dubitatio codd. exc. EG.- Pro si, utrum si BEFGHLSa.

‘Qj.secunda sanitas recuperata.- Pro secunda, prout Z, om. cet. exc. EGHLRSpBF; recuperata om. H.

ri) pertinet, ad quem pertinet.- Pro priori pertinct, spectat P, om. Venet. i S^b ; ad quem pertinet om. EGRpH et ab,- Lin. seq. com- muniter om. EG a b.

32

25o

PHYSICORUM ARISTOTELIS LIB. V

• hoc add. rai.

‘ S. Th. Icct.xn ct XIII ; Did. lib. III, cap. V, nn. 12 ct scqq.

♦ Num. 6.

* reperiatur m , reparatur cct. exc. s.

communiter de uno et multo, et eodem. et di- verso. Et iterum quia illa dubitatio super falso fundatur, scilicet quod omnia sint in continuo motu et fluxu, quod Heraclitus opinatus est, et * Aristoteles improbat in IV Metaphys. * Nec ta- men est similis ratio : quia quamdiu sanitas ma- net, licet varietur homo secundum sanitatem, ut puta si fiat homo magis vel minus sanus, non intercipitur esse sanitatis, sicut intercipitur quan- do totaliter corrumpitur sanitas.

8. Deinde cum dicit: Eadem enim ratio etc. , determinat veritatem circa id quod praedixerat. Dixerat enim supra *, quod si sit eadem qualitas quae recuperatur *, erit idem motus numero se- cunda alteratio cum prima; si vero non redit eadem numero qualitas, sequitur quod non sit unus actus numero. Et interposita quadam dubi- tatione, quasi assignans rationem praemissorum , subdit quod ideo praemissa dicta sunt , quia eadem ratio videtur in primo aspectu de unitate qualitatis et motus. Sed intantum differunt, quia bene sequitur, si duo motus sint idem eo modo

sicut aliquis motus dicitur unus numero, necesse

est quod habitiis , id est qualitas acquisita per

motum , sit una : quia unus numero actus est

unius numero qualitatis acquisitae per actum il-

lum. Sed si qualitas sit una quae redit, po-

test alicui videri quod non propter hoc sit unus

actus : non enim , si terminus motus est * unus ‘ su vab.

numero , oportet quod motus sit unus numero.

Quod patet in motu locali. Cum enim ambulans

pausat, cessat illa ambulatio : sed quando iterum

ambulare incipit, iterum ambulatio erit. Si ergo

dicatur quod sit una et eadem ambulatio , con-

tingit quod unum et idem sit et corrumpatur

multoties; quod est impossibile. Sic igitur et si

contingeret quod eadem numero sanitas repara-

retur *, non sequeretur quod secunda sanatio esset ‘ repareiurma,

■ T ^ , . recuperaretur l

idem numero motus cum prima; sicut nec se- ^.-nonsequcre-

. ^ ‘ . tur om. p^aeta.

cunda ambulatio^ cum pnma , quamvis utraque sit ad eundem locum numero.

Ulterius concludit quod istae dubitationes sunt extra principalem intentionem, et ideo sunt prae- termittendae.

CAP. IV, LECT. VII

25l

LECTIO SEPTIMA

ITERUM DE UNITATE NUMERICA MOTUS - DUO ALII MODI SECUNDARII UNITATIS MOTUS

ayxy^-r\ !cat au^z-^T) stvai, snrsp Trasa rn«ip£T’/j, xal £1 (Tuvcyvji;, w.ta. 0’j vap xa(7a v^voit’ av cuvsyTic TracY) , w^Tusp ouc) aAAo ouosv toj tuyovti to tu- j^o’v, aXX’ oaiov ev Ta Scj^aTa. “Eff^aTa Ss twv [asv oux, £(7Tt, Tojv o’ I(7tIv aXXa xS el^si)cai 6u.ojvuu.a’

ai [J.7) auTai tw eiosi, [/.y]’)i t(;) vs”-‘ opa[/.o)v yap (zv Ti; TfupE^eiiv suOiJ^;, /cal olov 71 XaaTja; r/. iita- <>oj^rii; (popa ej^Ojasvr) , (juvej^^yi; rV ou. KeiTat ydp to ffuvej^e;, oSv Ta la-^aitoi ev. “QffT £j^o’pLeva xal ecpe^T); elffl T<u Tov YPo’vov eivai ffuvsvv), ffuveYefc Se T(T! Tac 5ttvr,ffeti;’ touto o , OTav ev to icya.zQ^ ytvy)Tai (Xj/.jpotv. Ato avocY”’/) T’ov auTV)v etvat t([) eu^st 7.xl evdi;)4«l ev evl j^ptJvio t’/5v (xttXo); ffuvej^vj xtvr,ffiv xat [z.£av T(i) X.P^”’*!* (^”^ 1 owo); [i.-/) (zsctVT^ff^a rj!.cTar?iJ ■^- ev Tu StaXeiTCOVTt yizp i^pipLeiv (xvixyx.’/). llolXat ouv)c.al ou [x(a •/))t£vy]fft;, wv effTtv ripiiLLx [/.eTa^u. “QffTe e? Tt; ;ttv’/)fft; ffTaffst ^ta>.a[/.[iav£Tat , ci’j [/.ta, ou(i£ ffuv£)(^’/i;- StaXa[Jt|i(XV£Tat Se’, et [/,£Ta^‘j 2(^po’vo(;. T’^; 0£ T(I) £t’Sst [/.’/) [Aia; ou,)tal ei [A’/) r^tai^iTCcTai (5 j(^p(ivo;- 6 [;.£v yap j(^po’vos el;, to) e^Set ^’ 7) !4(vy)fft; (xXX’/)’ T7)v [xev yap [/.{av (XV(xy)4’/) /Cal to) ei^Sei [/.fav etvai, TauTy)V o iz^rXio^ etvat [».£av ou/t ixvayjty). Tt; [tev oijv x.tv’/]fft; aTirXo); [;.ta, £i’pr,Tat.

‘Eti Xe XeysTat [/.(a x«l 77 TsXetoi;, eav Te siaTa yevo; eav Te /CaT’ etSoi; y) eav t£ JcaT oufftav, oJffxep)tal eTvl ToJv (xXXo)v TO Te’X£tov)tat cIXov tou Ivo’?. “EffTt S’ 6t£ xav (XT£X-/)i; v) [/.’^a Xey^Tat, £av -^ [to’vov ffuv£j(^y];.

‘Eti o’ aXXo); ■jrapa t(x; eipriiXEvai; Xe^yeTat u,£a /ttvyjfft; 75 d[t«Xio?. ‘H yap «voj’[xaXo; effTtv o)? ou (ioxei [i{a, (xXXa [taXXov •/) d[taX-/)’;, oJffTCsp 7) EuOeia’ 75 y«p «vo)- [/.aXo; otatp£T7)’. “Eoty,£ §£ ^taip^pstv oj; to [/.«XXov

X«l -/OTTOV.

‘EiTTi rV £v (ZTTafff) •/ttv7iff£i To d[/.aXo); -/) [(.•/)’• •/t«t yap (XV (xXXotoiTO d[(.aXo)?, /tai (pepotTO 1©’ d[taXou, otov •/t(J)tXou •/) euOeiai;,)tal Trepl aij’^y)v oiffauTO);)tai (p9{fftv.

‘ Avo)iJt.aX£a; 6’ effTl 6ia(pop(x dT£ [xev e(p’ w /ttveiTaf xhu- vaTov yap d[j(.«X^/)v etvai Tyjv /tiv/jfftv [/.y] IttI d^/.aXw [t£y£‘9£i , oiov 7) T’/i;)t£/tXaff[;.£V’/]5)t{v/)fft5 •^ r/ tt)? eXt/to; 7) (xXXou [;.£y£9ou?, tov [/.7) l(p«p[j.dTT£i to tu- vdv £tcI to Tuvdv i/.£pO£. ‘OTe 6i ouTe ev tw ttou

*-» . ‘ - ^- > ‘^» ‘ , ,r .-,-,.. - ,r^ „

OUT SV TO) ‘TCOTS OUT£ et? 0, «XA eV TO) OJ?. i«-

j(^uT’/)Ti y«p)t«l 8pa(iuT’/)Tt eviOTe otojptffTaf tq; [/.ev y«p TO «UTO T«j(^oi;, dptaX’/);- ‘/^; S^ [/.t), (Xvo)[».aXo;.

Aid ou/t £t^y) ‘/ttviQffco); oij^£ r^ta(popal Ta](^o? -/tai [ipa^u- Ty)‘i;, QTt 77«ff«t; «-/toXou^^i Tat; Starpdpot; xaT* dHoi;. “QffT* ou(^£ PapuTy)? •/tai /tou^pdTy)? 77 et? Td «uto’, otov y/)(; TTpd; «uttiv t) TTupdi; Ttpd; «uto.

M{« [tev ouv •/! (ivo)[jt«Xo(; t^o ffuvsj^^-/)’;, •/)ttov oe’, 07r£p

T’^ ■/t£)tX«ff[«.£VY) ffU[/.«tV£t CpOpa* TO S’ lOTTOV [«.{^t? (xel

Tou ev«VT{ou. El Xe 7T«ff«v T75V [a{«v evSe’j(^£Tat /tal d[JtaXrlv £tvai >tal i«.7), ou/t (XV £i’/]ff«v «t (/.7))taT et6o; ej(^d[i.£v«t «ut«1 [a{« y.«i ffuvej(^7)’?” Troi; yap av ei”/) d^taXr,!; 7) e^ «X- Xoto>ff£o){ ffuy/.et[/.£V’/))tai (popa;; o£‘ot yap «v Itpap-

{Z.dTT£tV.

* Quoniam autem continuus est omnis motus, et simpli- * Seq. cap. iv.

citer quidem unum necesse est et contmuum esse: si- ‘ quidem omnis divisibilis est; et si continuus, unus. Non enim omnis fiet continuus omni, sicut neque aliud nullum contingenti contingens: sed quorum unum sunt extrema. Ultima autem aliquorura quidem non sunt; aliquorum autem sunt, sed specie ditferentia et aequi- voca sunt. Quomodo namque tanget aut unum fiet ultimum lineae et ambulationis ? * Habiti igitur sunt • Text. 40. et qui neque idem specie neque idem genere sunt. Postquam enim cucurrit aliquis, statim febricitabit ; et ut lampas ex diffusione, loci mutatio est habita, con- tinua autem non: ponitur enim continuum, quorum ultima unum sunt. Quare habiti et consequenter sunt, quia tempus continuum est. Continuum autem est quo motus continui sunt: hoc autem est cum unum ulti- mum fiat ambobus. * Unde necesse est eundem se- ‘ Tcxt. 41. cundum speciem esse, et unius, et in uno tempore, simpliciter continuum motum et unum. Tempore qui- dem, ut non immobilitas intersit: in deficienti enim quie- scere necesse est. Multi igitur, et non unus motus est, quorum quies in medio est: quare si aliquis motus statu occupetur, neque unus est neque continuus. Interci- pitur autem, si in medio tempus est. Qui autem specie non unus, non etsi, non deficiat tempus: tempus qui- dem enim unum est , specie autem motus alius est. Motum enim unum necesse est specic unum esse : hunc autem simpliciter unum esse non est necesse. Quis igitur motus simpiiciter unus est, dictum est.

* Amplius autem dicitur unus et perfectus, sive secundum ‘ Text. 42.

genus, sive secundum speciem, sive secundum substan- tiam sit; sicut et in aliis perfectum et totum unius est. Est autem aliquando, etsi imperfectus sit, unum dici- tur, si solum sit continuus. *AmpIius autem, aliter praeter praedictos dicitur motus unus ‘ Text. 43. regularis. Irregularis enim non vidctur unus, sed magis regularis, sicut rectus: irregularis enim divisibilis est. Videtur autem differre sicut magis et minus.

Est autem et in omni moui quod regulariter est aut non. Et namque alterabitur regulariter; et feretur in regulari, ut circulo aut rectitudine; et circa augmentum simili- ter et decrementum.

* Irregularitatis autem differentia est aliquando quidem in

quo movetur. Impossibile enim est regularem esse mo- tum non in regulari magnitudine ; ut reflexi motus, aut obliqui, aut alius magnitudinis, quorum non convenit contingens in contingentem partem. Aliquando autem neque in ubi, neque in quando, neque iri eo ad quod, neque in quo, sed in eo quod ut. Velocitate enim et tarditate aliquando determinatur. Cuius quidem enim velocitas est eadem, regularis est: cuius autem non, ir- regularis est. Unde neque species motus neque differentiae sunt velo- citas et tarditas ; quia omnes sequuntur differentes se- cundum speciem. Quare neque levitas neque gravitas, quae in idera est; ut terrae ad ipsara, aut ignis ad ipsum.

* Unus igitur irregularis est quo est continuus, minus au-

tem : quod quidem reflexivo accidit motui. Quod autem est minus, commixtio semper contrarii est. Si autem omnem unum contingit et regularera essc et non, non erunt ipsi qui non secundum speciem ha- biti sunt, unus et continuus. Quomodo enim erit re- gularis motus ex alteratione compositus et loci muta- tione ? Indiget enim convenire.

Tcxt. 44.

Text. 45.

252

PHYSICORUM ARISTOTELIS LIB. V

Synopsis — I. Cum motus sit unus simpliciter non sicut in- divisibile est unum, sed sicut continuum, sequitur quod hoc sit motui esse unum , quod est ei esse continuum. Quaecumque ergo requiruntur ad continuitatem motus , requiruntur ad eius unitatem. - 2. Ad continuitatem autem requiruntur, a) unitas speciei, nempe quod motus sit in re indivisibili secundum spc- ciem. Continua enim sunt quorum ultima contingit esse unum ; atqui ultima motuum qui differunt genere vel specie, cum sint diversae rationis, non possunt fieri unum ; ergo poterunt tales motus esse consequenter et quodammodo se tangere, non ta- men esse continui. - 3. b) Unitas numerica mobilis: nam neque motuum diversorum mobilium possunt extrema esse unum. -

4. c) Requiritur quod motus sit unus tempore, hoc est quod nullo tempore sit interruptus. Secus enim motus intercipitur quiete, et ita multi motus erunt, et non unus neque continuus. -

5. Duo modi secundarii unitatis motus. Si unum attenditur se- cundum formam substantialem, quae est perfectio totius, motus dicitur unus ex hoc quod est perfectus; si vero unum conside- retur secundum quantitatem , dicitur unum etiam de motu im- perfecto, dummodo sit continuus. - C. Textus subdivisio. Dicitur praeterea motus unus, qui est regularis seu uniformis. Indivi- sibiiitas enim pertinet ad rationem unius; motus autem irregu- laris, seu difformis, est divisibilis in partes dissimiles. Unde, licet

etiam motus irregularis sit quodammodo unus, tamen unitas mo- tus regularis et irregularis differt secundum magis et minus ; sicut corpus similium partium est magis unum quam dissimi- lium. - 7. Regularitas et irregularitas invenitur in omni genere et specie motus. - 8. De motu irregulari. Alia textus subdivisio. Prima causa irregularitatis motus est ex parte rei in qua est motus. Ita motus localis non potest esse regularis , nisi sit per magnitudinem regularem, seu uniformem. Quaenam dicitur ma- gnitudo regularis et quaenam irregularis. - 9. Secunda causa irregularitatis est ex parte velocitatis et tarditatis in motu : quia regularis dicitur cuius est eadem velocitas per lotum ; irregularis vero, cuius una pars est velocior altera. - 10. CoroUarium pri- muyn. Velocitas et tarditas non sunt species motus, neque diffe- rentiae specificae : sunt enim modi determinantes id quod con- sequitur omnem speciem motus. Corollarium alterum. Eadem de causa non sunt idem quod gravitas et levitas. - 1 1 . Motus irregularis et est unus, inquantum est continuus, et est quodam- modo multiplex ; quia ex hoc quod minus habct de unitate, par- ticipat aliquid de multitudine. - 12. Concluditur ex immediate dictis quod motus diversi secundum spccicm non possunt esse continui: omnem enim motum unum et continuum contingit esse regularem ; motus autem compositus ex motibus diversis secun- dum speciem, non potest esse regularis.

* Philosophus om. codd. etij.

* indivisibile pbf NR et a b.

* sufficit codd. et a.

‘ Lect. V, n. 8. - Mt supra dictum est om. codiccs et ab.

et codd. exc.

‘ ea om. rab. - ad invicem om. codd. exc. defh.

ostquam Philosophus * posuit quod tria requiruntur ad hoc quod sit unus motus simpliciter, sciUcet unitas tem- poris, et rei in qua est motus, et sub- iecti ; hic hoc probare intendit. Cum enim mul- tipliciter dicatur unum simpHciter , uno modo sicut aliquod indivisibile est unum , alio modo sicut continuum est unum ; motus non potest dici simpliciter unus sicut indivisibilis *, quia nullus motus indivisibilis est. Unde relinquitur quod hoc modo dicatur unus sicut continuus; et quod hoc sit motui esse unum simpliciter, quod est ei esse continuum ; et ipsa continuitas motus suffi- ciat * ad eius unitatem. Sequitur enim quod si est continuus, quod sit unus. Quaecumque igitur requiruntur ad continuitatem motus, requiruntur ad eius unitatem.

2. Ad continuationem autem motus requirun- tur tria. Quorum primum est itnitas speciei. Non enim omnis motus potest continuari omni motui ; sicut etiam in aliis continuis non indifferenter qualecumque contingat esse aliquid, continuari potest cuicumque , qualecumque illud esse con- tingat: sed illa continuari possunt, quorum ultima contingit esse unum, quod est de ratione conti- nui , ut supra * dictum est. Sed quaedam sunt quae nuUa ultima habent, ut formae et indivisi- bilia omnia: et ideo eorum non potest esse conti- nuatio. Quorundam vero sunt aliqua uhima, quae sunt divisibilia et quantitatem habentia, quae =^’ sunt aequivoca, idest non convenientia in nomine et ratione: et ista etiam non possunt continuari. Nec ctiam potcst esse contactus in quibusdam eorum. Non enim potest dici quod Hnea et ambu- latio se contingant, vel quod unum sit eorum ul- timum, quod est ea * continuari ad invicem.

Ex quo patet quod ea quae sunt diversorum ge- nerum vel specierum, non possunt continuari ad invicem. Ergo motus qui differunt genere vel specie, possunt esse habiti, idest consequenter ad invicem se habere, sicut aliquis post cursum po- test statim febricitare; cursus autem et febricitatio sunt in diversis generibus. Et in eodem genere, scilicet loci mutationis, una loci mutatio est con- sequenter se habens ” ad aliam, cum tamen non sit continua; sicut patet in diffiisione lampadis ,* ut puta cum candela de manu in manum trans- fertur : sunt enim ibi diversi motus non continui. Vel potest inteUigi quod motum localem Uquoris quo flamma sustentatur, quem appeUat diffusio- nem, consequitur motus locaUs flammae, quae * nomine lampadis significatur. Praedictae igitur mutationes, quia differunt genere vel specie, non sunt continuae, cum non possint habere unum ul- timum , quod ponitur esse de ratione continui. Unde possunt quidem ^ motus specie vel genere differentes, esse consequenter se habentes et ha- biti , idest quodammodo se tangentes , absque aliqua interpolatione temporis, inquantum tempus est continuum. Quod quidem eadem ratione ha- bet continuitatem, qua et motus, scilicet inquan- tum est ei unum ultimum. Nihil autem prohibet in uno instanti temporis, ad quod continuantur partes eius, terminari unum motum, et incipere aUum alterius generis vel * speciei ; et sic motus iUi erunt habiti, sed non continui. Et ideo secun- dum praemissa sequitur quod ad hoc quod motus sit continuus , requiritur quod sit “> unus secun- dum speciem : quae quidem unitas speciei est in motu ex re in qua est motus, inquantum est in- divisibilis secundum speciem.

3. Secundo requiritur ad confinuitatem motus,

* ^Korf codd. cxc.

FGHLpE.

• etiam add. pe G a ab.

o) una loci mutatio est conscquenter se habens, - una mutatio est quae cnnsequcntcr sc babet 1’EGai.

fl) Undc pnssunt quidctn etc. - Notamus variantes recitando lectionem adoptatam: « Unde possunt quidem (quidam FGH, quacdam Y; csse add. codd. et a b, et om. post diffcrentcs) motus specie vel gencre (generc vcl specie ed. a et codd. exc. EFGHRSZ) differentcs, csse conscqucntcr sc habentes ct habiti, idest {ct ACDIKMOQTVXY, ras. pF, om. L) quo- dnmmodo se tangentes, absque aliqua {alia PBKFGHaJi, ulla CtA, nulla QsA, ulla vel aliqua I, aliqua vel nulla K, aliqua ulla O, om. pA; tan-

gentcs vel aliqua absque ulla D) interpolatione {interpositione PGNRpE et a b) tcmporis, inquantum tempus cst continuum. Quod {qui DFIKMO QRTVY, quac Ar.SsC, quid pG, ras. pC; N vide statim) quidcm eadem ratione habet {liabcnt edd. a b et codd. exc. BGpE) continuitatem (quam quidem habent continuationcm ratione N; continuitatem om. EpG) qua et motus, scilicet inquantum est ei (cis codd.; cf. text.) unum ultimiim. » Y) sequitur quod … requiritur quod sit. — sequitur quod ad hoc quod motus sit cnntinuus quod sit EGHRZafr, sequitur ad hoc quod motus sit continuus quod sit cct.

CAP. IV, LECT. VII

253

Num. pracc.

* quiete om. Eca.

• Lect. V , n. 4;

etlect.praec. n.s.

‘ unius FGpE et a

r

Nnm. I sqq. * quod EGa.

quod sit iinius subiecti: quia diversorum subie- ctorum motus possunt esse habiti, sed non con- tinui; sicut dictum est * de mutatione candelae per motum diversarum manuum.

4. Tertio requiritur ad continuitatem motus et unitatem , quod sit imus tempore, ad hoc quod non interveniat aliqua immobilitas vel quies. Quia si deficeret aliquod tempus motui, in quo scilicet non moveretur, sequeretur quod in illo quiesce- ret: si autem quies interponitur, erunt multi mo- tus et non unus; multi enim motus et non unus sunt, quorum quies in medio est. Unde si ali- quis motus sit qui intercipiatur quiete *, non erit neque unus neque continuus. Intercipitur autem quiete, si tempus sit in medio , ut ostensum est * : unde requiritur ad continviitatem motus, quod sit unum tempus continuum. Sed tamen hoc non sufficit; quia motus qui non est unus specie * non est continuus, etiam si tempus non deficiat: quia etsi sit unum secundum tempus, erit alius secun- dum speciem. Quia necesse est ad hoc quod sit motus unus confinuus, quod sit unus secundum speciem ; sed non sequitur quod motus qui est unus secundum speciem, sit unus simpliciter. Sic ergo patet quod tria praedicta requiruntur ad hoc quod sit unus motus simpliciter. Et hoc est quod concludit , quod dictum est * quis ** motus sit simpliciter unus.

5. Deinde cum dicit: Amplius aiitem dicitur unus et perfectus etc, positis tribus modis prin- cipalibus unitatis motus, hic ponit duos alios mo- dos secimdarios, qui magis pertinent ad quandam formam unitatis , quam ad ipsam unitatem. Se- cundum ponit ibi: Amplius aiitem aliter* etc. Dicit ergo primo , quod sive motus dicatur unus se- cundum genus sive secundum speciem sive se- cundum substantiam, sicut qui est numero unus, dicitur unus motus ex hoc qviod est perfectus ,

»e<om.PBEFGa6. sicut ct * in aliis rebus perfectum et totum ad uni- tatis rationem pertinent. Non enim dicimus unum hominem vel unum calceum, nisi de toto. Quan- doque autem dicitur unum etiam de imperfecto, dummodo sit continuum. Et ratio huius est, quia unum potest attendi vel secundum quantitatem, et sic sola continuitas sufficit ad unitatem rei; vel se- cundum formam substantialem, quae est perfectio totius ; et sic perfectum et totum dicitur unum.

6. Deinde cum dicit: Amplius autem aliter praeter praedictos etc. , ponit alium modum se- cundarium, prout dicitur motus unus qui est re- gularis, idest uniformis; sicut etiam in aliis rebus dicitur unum, quod est simile in partibus. Et circa hoc tria facit: primo ponit hunc modum unitatis, secundum quod regularis motus dicitur unus; se- cundo ostendit in quibus inveniatur regularitas et irregularitas, ibi: Est autem et in omni motu * etc; tertio ostendit modos irregularitatis, ibi : Irregula- ritatis autem * etc. Dicit ergo primo, quod praeter

Num.

scq.

■ Num.

seq.

‘ Num. 8.

praedictos modos unitatis, dicitur motus unus qui est regularis , idest uniformis. Irregularis enim motus, idest diffbrmis, non videtur esse unus *, sed °

magis motus regularis, idest uniformis; sicut mo- tus qui est totus in directum, est uniformis. Ideo autem motus irregularis non videtur unus, quia est divisibilis in partes dissimiles ; indivisibilitas autem pertinet ad rationem unius, quia unum est ens indivisum. Sed tamen motus irregularis est quodammodo unus. Sed unitas motus irregularis et regularis videtur differre secundum magis et minus: quia motus regularis est magis unus quam motus irregularis; sicut et corpus similium par- tium est magis unum quam corpus dissimilium.

7. Deinde cum dicit: Est autem et in omni tnotu etc, ostendit in quibus motibus inveniatur regularitas et irregularitas. Et dicit quod in omni genere vel specie motus, invenitur regulare et non regulare *”: quia potest aliquid alterari resulariter, ‘. reguiare vei

. ‘-‘ ^ ^ , ^ . ” ‘ trregulare papE

sicut quando tota alteratio est uniformis; et potest ””*• aliquid ferri, idest secundum locum moveri, in magnitudine regulari, idest uniformi, sicut si fera- tur aliquid per circulum ‘ aut per lineam rectam; ^

et similiter est in augmento et decremento.

8. Deinde cum dicit: Irregidaritatis aiitetn dif- ferentia etc , accedit ad determinandum de motu

irregulari. Et primo assignat modos irregularitatis ;

secundo ostendit quomodo motus irregularis sit

unus, quod supra* dixerat, ibi: Unus igitur** etc *.^”^.V

Circa primum duo facit: primo assignat duos mo-

dos irregularitatis in motu ; secundo infert quas-

dam conclusiones ex dictis, ibi : Unde neque spe-

cies * etc Dicit ergo primo quod differentia quae ‘ Nim. 10.

facit irregularitatem motus, aiiquando est ex parte

rei in qua movetur , ut patet praecipue in motu

locali : quia impossibile est quod motus sit regu-

laris vel uniformis, qui non transit per magnitudi-

nem regularem, idest uniformem. Dicitur autem

magnitudo regularis vel uniformis, cuius quaelibet

pars uniformiter sequitur ad aliani partem, et sic

quaelibet pars potest supponi alteri parfi, ut patet

in linea circulari , et etiam in linea recta. Ma-

gnitudo autem irregularis est, cuius non quaelibet

pars sequitur uniformiter ad aliam partem ; sicut

patet in duabus lineis facientibus angulum, qua-

rum una applicatur alteri * non in directum, sicut ^/?/‘edd.°™i> «

partes unius lineae sibi invicem in directum ap- ”’• <==”=• ‘^”^-

plicantur. Et ideo motus circularis est regularis,

et similiter motus rectus : sed motus reflexi aut

obliqui, quia faciunt angulum, non sunt regulares * ‘ ‘» m^^^^^na p^

nec in magnitudine regulari ; vel quicumque alius

motus sit per quamcumque magnitudinem, cuius

■quaecumque pars non conveniat cuicumque parti

per uniformitatem applicationis , vel cuius una

pars non convenienter possit contingere aliam

partem. Si enim illa pars quae continet angulum,

supponatur * illi parti quae angulum non continet, ‘p^SNorvza’”’^’^

non erit conveniens contactus.

0) Irregularis eiiim motiis, idest difformis, non videtur esse tinus. - Est enim quodainmodo ut irregularis motus, idest difformis, iton vi- deatur esse unus codd. exc. EFG; F pro ut hahet unus et pro non videatur, qui non videtur; EGa: Est enim quodammodo (ceteris omis-

sis) regularis, idest uni/ormis; conf. text. graecum.- Infra pro partes dissimiies, partes divisibiles habent PEFKLORZpAG et ab.

s) feratur aliquid per circulum. -feratur aut per circulum PEG, feratur aut pcr baculum ! edd. ab ct Venet. 1 345.

254

PHYSICORUM ARISTOTELIS LIB. V

poris pab.

• ex add. rab.

Num. 7, 9.

g. Secunda differentia irregularitatem faciens loci vei tem- est, noH cx partc loci, neque ex parte temporis *, neque in quod qiio ‘^, idest neque ex parte eius quod dicitur quo, idest ex parte cuiuscumque rei ‘ est R, «vcet. in qua fit ’” motus (non enim est solum ** motus

6XC* FLSC

•■ soius cd.a et in ubi, scd in qualitate et quantitate *): vel potest

codd. exc. n. . ■* ^

‘ conf. lect.m, hoc refcrri ad subiectum in quo est motus. Sed iste secundus modus irregularitatis accipitur in eo quod ut, idest ex diversitate modi motus. Deter- minatur enim iste secundus modus irregularita- tis * velocitate et tarditate : quia ille motus dicitur regularis, cuius est eadem velocitas per totum; irregularis autem, cuius una pars est velocior altera.

10. Deinde cum dicit: Ujide neque species mo- tus etc, concludit duo corollaria ex praemissis *. Quorum primum est, quod velocitas et tarditas non sunt species motus, neque differentiae spe- cificae ”. quia consequuntur omnes species motus; quia velocitate et tarditate determinatur regula- ritas et irregularitas, quae consequuntur quamli- bet speciem motus, ut supra * dictum est. Nulla autem species vel diflferentia consequitur omnem speciem sui generis.

Secundum corollarium est, quod velocitas et tarditas non sunt idem quod gravitas et levitas: quia utrumque istorum habet motum semper ad 9 idem ®; sicut motus terrae, quae est gravis, semper

est ad ipsam, idest ad locum ipsius, qui est deor- sum, et motus ignis semper est ad ipsiim, idest ad locum proprium , qui est sursum. Velocitas autem et tarditas se habent ad diversos motus, ibid. ut dictum est *.

Num. 7.

11. Deinde cum dicit: Umis igitur irregularis est etc, ostendit quomodo motus irregularis sit unus ; secundo infert quoddam corollarium ex dictis, ibi: Si autem omnem iinum * etc. Dicit ergo primo, quod motus irregularis potest dici unus, inquantum est continuus ; sed minus dicitur unus quam regularis; sicut et linea habens angulum, minus dicitur una ‘ quam linea recta. Et hoc ma- xime apparet in motu reflexivo : quia quasi vi- dentur duo motus. Ex hoc autem quod est minus unus, apparet quod aliquid habet de multitudine: quia ex hoc aliquid est minus, quod habet admix- tionem contrarii , sicut minus album habet ali- quid admixtum de nigro , ad minus secundum quandam appropinquationem. Et sic patet quod motus irregularis et est unus, inquantum est con- tinuus, et est quodammodo multiplex, inquantum est minus unus.

12. Deinde cum dicit: Si aiitem omnem etc, concludit ex immediate dictis quod supra * pro- posuerat * ; scilicet quod motus qui sunt diversi se- cundum speciem, non possunt continuari. Omnem enim motum unum contingit esse * regularem, et iterum non regularem. Sed motus qui est com- positus ex diversis motibus secundum speciem, non potest esse regularis. Quomodo enim esset regularis motus compositus ex alteratione et loci mutatione? Necesse est enim ad hoc quod motus sit regularis, quod partes conveniant ad invicem. Ergo relinquitur quod motus diversi, qui non con- sequuntur se invicem eiusdem speciei existentes, non sunt unus motus et continuus; quod supra * positum est et per exempla manifestatum.

Num. seq.

* Num. 2.

* posuerat dghv

KpESF.

* unutn add. pe pa Qt ab.

‘ Ihid. - supposi-

tum DKMOQRTXY

z, propositum h.

X) neque in quod quo. — neque in quodcumque EpG et a, et in quo F, neque in idem quo K, ncque in quod Q, neque in quo Lb et Venet. i5o4, ID^S.

r]) neque differentiae spccijicac. — Haec om. ab; nequc differentiae specierum PH. - Statim Pab omittunt quia consequuntur omnes species motus , et infra legunt quae scquitur quaslibet species motus.-rcgula- ritas et om. pEG , a b ct Venet. 1 504 , i D^S.

0) habet motum semper ad idcm. - Pro motum , modum ed. a et codd. exc. KHLSZsBCG; pro ad idem, in idem B,eundem F, idem cet. exc. R. - Pro quae est gravis, qui est gravis PEGHLMsN et a b.

i) minus dicitur una.— dicitur una om. codd. — Ibi : Ex hoc autem etc, pro tninus unus, unus minus V.ab, minus om. pG; pro apparct, videtur PEG et ab; pro quod , quia ADIKQSTYpL, quomodo H; pro habet, habeat Vb; pro admixtionem , .mixtionem PGai, immixtionem pE.

CAP. V, LECT. VIII

255

LECTIO OCTAVA

DE CONTRARIETATE MOTUUM

uyuia; tt) ly. voaou* ri ri £1; evavTta, o!ov vi £14 uyisiocv TV] £11; voffov 7] vi l^ evavTiou tv) el; svav- otov 75 e? uyisia; t‘5; sl; vdffov -^ 75 l^ Iva l; IvavTtov t9j J^ svavTtou sl; evaVTtov, otov

uyi TtOV TIOVJ £

e? uyieia; ei? vo’<70v ty) ex vo’(70u ei; uytetav. ‘Avay)4Y) yap V) £va Tiva toutojv etvat tijJv TpoTicov y] TrXsiou?” ou vap sTTtv aXXw; avTtOeivat.

“EffTt S’ 71 [/.ev e; evavTtou tvj ei; evavTtov oux £vavTia, otov 71 s^ Oytsta; tt) el; vogov 7] auTT) yap xxl p.ta. To [AevTOt y’ etvai ou TauTO auTai;, tiicTusp ou TauTO TO e^ uytsta; [7.£TaPa)>^£tv)cat to st; vo^cov.

OuS’ 71 e^ svavTtou tvj I^ svavTiou* ajxa [/.ev yap (7U[i.- [iaivet l^ evavTtou xal et; IvavTiov tJ [/.eTa;u’. ‘AXXa 7V£pl TOUTOu [.;.£v u5T£pov lpou[;.ev.

‘AXXa [/.aXXov to el; evavTtov L/.£Tafia^X£tv (5o’^£t£V av £tvat aiTiov Tvi; svavTto>!7£(o; 7] to kc, evavTiou- 75 [jtlv yap 7.T:xD.xyo svavTto’T7)TO;, 7] Se >-vi(J/t;.

Kal ^£y£Tat rV Ix.aijTT) £t? [X£Ta^aX>.£i [/.al).ov 7) e^ ou, olov uyiavci; r, ei; uyietav , vo’(7oj(7t; h’ 7) £t;

VO^ffOV.

AeiTT^Tat ^71 VI £t; IvavTia xat vi sii; evavT^a l^ Ivav- Tt<j)V. ‘^i-fj*- _j”-£v ouv <7U[/.^atV£t Ta^; st; IvavTia /tal l^ IvaTiwv stvat, a)iXa to etvat tcw; ou TauTo’, >>£‘yo) Se TO £i; uytstav tu I/. vo’ffou, >cai to I^ uyt£(a; Tu el; vo’(70V.

‘ETrel Se Sta^e^pet [/.STaJioX^i >ctv7)(7eto; (7) e)t Ttvo; yizp

U7i;0;C£t[/.£V0U £‘t’; Tt UTrO)C£t[X£VOV (JL^Ta^oXv) XtV7)‘7t;

|(7Ttv) , vi \ IvavT^ou £t; IvavTtov tv; I^ IvavTtou £t; IvavTtov ^tivv)’^!; IvavTta, oiov 75 l^ uyt£(a; £i; vo’(70v T^ £”/. vo^i^ou £1? uytstav.

AviXov Se /cat Ix. tv); |— ayojy?);, (jxota do^tei T(X IvavTia

tvaf t6 voo-oc^^ffQai yizp t<o uyta(^£(76at, xal to [;iav-

av£tv TtiJ aTjaTa^^Oai [tv; oi* auTOu* £1; IvavTia yap*

ojTTT^p yap £77t(7T’/i[/.-/]v, £’(7Tt >cal a7raTV)v >tal ()i’ au-

Tou)CTa(70at >cal ^t’ aXXou. Kal r\ <zva) (popa Tvi

e[/.7rp0(7‘3£v Tfj £t; to 07Tt(7y£v £vavTia yap y.al TauTa [Iv [iaO^t].

‘H S’ £ti; £vavTtov [aovov ou ^civrji^t; , liXTva ixsTa^olr’, otov t6 yiyvs^Oat >,£u)46v [^1.75 £’)c Ttvo;.

Kai 0(70t; Se [ati l(7Ttv IvavTiov, vi l^ auTOU ttj et; auTO [/.£Ta[io>.Y) IvavTia. A16 yevetit; (pOopS IvavTia,)cal (X7ropoX7i ■X-/i’J/st. AuTat Se [AeTa^oXal [tlv , ^ctvr^- <7£t; o’ ou.

Ta; S’ £t; t6 [xsTa^u)ctv7)’(7£t;, o(70t; twv IvavTiojv IctI [7.£Ta^u’, oj; et; IvavTia ttoj; OeTe’ov oj; IvavTio) y(zp ^pTJTai Tw t/.^Ta^u ■;^ >tivv)(7t;, e^p’ 67r>‘T£pa (xv [/,£Ta- fJa).XYi, oiov £)4 (patou [aIv et; t6 >.eu>c6v oj; e)c [/.e-).avo;,)cal l)t Xeu/.ou et; ^at6v oj; £t; [xAav, 1)4 Se [/.eXavo; ei; ^atov oj; ei; Xeuy.ov t6 (patov t6 yizp [/.£- (70V 7rp6; £)C(ZTspov IvavTtov >.s’yeTai 77oj; tojv (Z)Cpo)v,)caOa7rep e’tpr,Tat x,al TrpoTspov. Kivri(7t; [tsv Xv))Ct- V7)ff£i IvavTia ouTo); 75 l^ IvavTiou el; IvavTiov, t^ l^ evavTiou ei; IvavTiov.

* Amplius autem determinandum est, qualis motus est con-

trarius motui, et de mansione eodem modo. Sed primo dividendum est , utrum contrarius motus sit qui est ex eodem, ei qui est in idem, ut qui est ex sanitate, ei qui est in sanitatem, ut generatio et corruptio vi- dentur ; aut qui est ex contrariis , ut qui est ex sani- tate, ei qui est ex aegritudine; aut qui est in contraria, ut qui est in sanitatem, ei qui est in aegritudinem ; aut qui est ex contrario, ei qui est in contrarium, ut qui est ex sanitate, ei qui est in aegritudinem; aut qui est ex contrario in contrarium, ei qui est ex contrario in contrarium, ut qui est ex sanitate in aegritudinem, ei qui est ex aegritudine in sanitatem. Necesse est enim aut unum quendam horum esse modorum aut plures: non enim est aliter contraponere.

* Est autem qui est ex contrario, ei qui est in contrarium,

non contrarius ; ut qui est ex sanitate, ei qui est in aegri- tudinem. Idem enim et unus est, esse tamen non idem est ipsis; sicut non idem est ex sanitate mutari et in aegritudinem.

* Neque qui est ex contrario, ei qui est ex contrario. Simul

quidem enim accidit mutari ex contrario in contrarium aut in medium. Sed de hoc quidem posterius dicemus.

Sed magis in contrarium mutari videbitur utique causa esse contrarietatis, quam ex contrario. Hic quidem enim discessio contrarietatis, ille vero acccptio.

Et dicitur autem unusquisque eo in quod mutatur, magis quam eo ex quo : ut sanatio qui in sanitatem , aegro- tatio autem qui in aegritudinem.

Relinquitur igitur qui est in contraria, et qui est in con- traria ex contrariis. Fortassis quidem igitur accidit eos qui in contraria, et ex contrariis esse ; sed esse forsitan non idem. Dico autem qui in sanitatem , ei qui ex aegritudine; et qui ex sanitate, ei qui in aegritudinem.

* Quoniam autem differt mutatio a motu (ex quodam enim

subiecto in quoddam subiectum mutatio est motus), qui est ex contrario in contrarium, ei qui est ex con- trario in contrarium, motus contrarius est; ut qui est ex sanitate in aegritudinem, ei qui est ex aegritudine in sanitatem.

* Manifestum est autem et ex inductione qualia videntur

contraria esse. Aegrotare enini ipsi sanari, et addiscere ipsi decipi non per ipsum : in contraria enim ; sicut enim in scientia est, sic et in deceptione, et per se ipsum consequi et per alium. Et sursum motus , ei qui est deorsum : contraria enim haec sunt in longi- tudine. Et qui est ad dextram, ei qui est ad sinistram: contraria enim haec sunt in latitudine. Et qui est ante, ei qui est retro: contraria enim haec sunt in altitudine.

* Qui autem est in contrarium solum, non est motus, sed

mutatio : ut fieri album non ex quodam est. Quibus autem non est contrarium , mutatio quae est ex ipso, ei quae est in ipsum, contraria est. Unde gene- ratio corruptioni contraria est, et remotio acceptioni. Hae autem mutationes quidem, motus autem non sunt.

* Qui autem ad medium motus sunt, quiouscumque contra-

riorum aliquid est medium, tanquam in contraria quo- dammodo ponendi sunt. Sicut enim contrario utitur medio motus, ad utravis fiat mutatio : ut ex fusco qui- dem in album tanquam ex nigro, ex albo autem in fuscum tanquam in nigrum , ex nigro autem in fu- scum tanquam in album. Fuscum enim medium ad utrumquc dicitur quodammodo extremorum, sicut di- ctum est prius. Motus igitur motui contrarius est sic, qui est ex contrario in contrarium, ci qui ex contrario in contrarium.

• Cap.

45.

V. Text.

Tcxt. 47.

‘ Text. 48.

Tcxt. 49.

Tcxt. 50.

Text. 51.

Text. 52

256

PHYSICORUM ARISTOTELIS LIB. V

Sykopsis — I. Argumcntum et divisio textus. - 2. Ratio contrarietatis in motibus quinque modis universaliter accipi po- test: a) secundum accessum ad aliquem terminum et recessum ab eo; b) secundum contrarietatem terminorum a quibus incipit motus; c) secundum contrarietatem terminorum ad quos termi- natur motus; d) secundum contrarietatem termini a quo ad terminum ad quem ; e) denique secundum contrarietatem ex parte utrorumque terminorum. - 3. Textus subdivisio. Excluditur quartus modus: nempe motus qui est ex uno contrario, nequit esse contrarius ei qui est in aliud contrarium. Idem enim non est sibi ipsi contrarium; sed illi duo motus realiter sunt unus et idem motus, et non differunt nisi ratione, ut patet in motu qui est a sanitate et in motu qui est in aegritudinem. - 4. Exclu- ditur secundus modus : seu contrarietas motuum non est acci- pienda sccundum contrarietatem terminorum a quibus incipit motus. a) Duo motus qui in idem tendunt, non sunt contrarii: duo autem motus ex contrariis recedentes, possunt in idem ten- dere. - 5. b) Contrarietas terminorum ad quos terminatur motus, magis videtur esse causa contrarietatis motuum ; quia motus re- cedentes a contrariis dicunt remotionem contrarietatis, motus autem accedentes ad contraria important acceptionem contra- rietatis. - 6. c) A quo aliquid recipit speciem , recipit et con- trarietatem. Unusquisque autem motus magis recipit speciem

a termmo m quem , quam a termino a qtio. - 7. Secundum crgo contrarietatem terminorum, remanent duo modi contrarie- tatis motuum, lertius, qui est secundum solam contrarietatem terminorum ad quos, ct quintus. qui est secundum contrarietatem utrorumque terminorum. Qui tamen non videntur differre sub- iccto, sed ratione tantum; nam motus qui sunt ad contraria, sunt etiam ex contrariis. - 8. Textus alia subdivisio. Ad con- trarietatem motus requiritur contrarietas ex parte utrorumque terminorum. Probatur ratione. Contrarietas aliquorum accipitur secundum propriam rationem ipsorum ; propria autem ratio spe- cifica motus est, quod sit mutatio ex quodam subiecto affirmato in quoddam subicctum affirmatum; ergo etc. - g. Manifestatur idcm per inductionem. - 10. In rebus in quibus invenitur con- trarium, si accipiatur contrarietas solum ex parte tcrmini ad qucm, hoc non facit contrarictatcm molus, sed mutalionis. Ita contraria sunt fieri albtim et fieri nigrum. - 11. Contrarietas mutationum quarum tcrminus non habet contrarium, dcsumitur ex accessti el recessu ab eodem termino. Hoc modo generatio est contraria corruptioni, ct quaccumque remotio cuicumque acce- ptioni. - 12. Cum datur medium inter contraria, motus a medio ad contrarium ct e converso, ponendi sunt contrarii, sicut motus a contrario in contrarium. Ratio est, quia mcdium in compara- tionc unius contrarii habet rationem alterius contrarii. Conclusio.

‘ S. Th. lect. IV et V.- Did., lib. IX, cap. III, nn. 6,7; cap. IV, n. I et seqq.

• Lect. X.

Lect. scq.

■ quorumdam verba Ea. ” Num. 3.

Num. 8.

ostquam Philosophus determinavit de ‘unitate et diversitate motus, hic de- ^terminat dc contrarietate motuum , iquae est quaedam diversitatis species, ut patet in X Metaphys. * Et dividitur in partes duas:primo ostendit qualiter accipienda est contra- rietas in motu, et etiam in quiete; in secunda mo- vet quasdam quaestiones circa contrarietatem prae- dictam, ibi: Diibitabit aiiteni aliqiiis ‘* etc. Circa primum duo facit: primo determinat de contra- rietate motus; secundo de contrarietate quietis, ibi: Quoniam auteni motui * etc. Circa primum tria facit: primo distinguit diversos modos, secun- dum quos videri posset quod acciperetur contra- rietas in motu; secundo removet quosdam illo- rum *, ibi : Est auteni qui est ** etc. ; tertio assignat verum modimi contrarietatis in motu et muta- tione, ibi: Quoniam autem differt * etc.

2. Dicit ergo primo , quod post praedicta de- terminandum est qualis sit motus contrarius alicui motui; et eodem modo determinandum est de mansione, idest de contrarietate quietis ad motum, et quietis ad quietem. Sed in hoc tractatu hoc primo faciendum est, quod debemus distinguere modos, secundum quos universaliter accipi potest ratio contrarietatis in motibus. Et distinguit quin- « que modos. Quorum primus est “, ut ratio contra-

rietatis in motibus accipiatur secundum accessum ad aliquem terminum, et recessum ab eodem. Et hoc est quod dicit: uti’um contrariiis motus sit qui est ex eodem, ei qui est in idem, ut qui est ex sanitate , ei qui est in sanitatem: secundum quam rationem generatio et corruptio videntur esse contraria, quia generatio est motus ad esse, autem om. e corruptio autcm * est motus ab esse. Secundus modus est, ut ratio contrarietatis motuum accipia- tur secundum contrarietatem terminorum, a quibus

‘ est secundum contrarietalem om. E^G et a.

incipit motus. Et hoc est quod dicit: aut qui est

ex contrariis, iit qui est ex sanitate, ei qui est ex

aegritudine. Tertius modus est, ut contrarietas mo-

tuum accipiatur secundum contrarietatem termino-

rum, ad quos terminatur motus. Et hoc est quod

dicit : aut qui est in contraria, ut qui est in sani-

tatem, ei qui est in aegritudinem. Quartus modus

est, ut accipiatur motuum contrarietas secundum

contrarietatem termini a quo , ad terminum ad

quem. Et hoc est quod dicit: aut qiii est ex con-

trario, ei qui est in contrarium, iit qui est ex sani-

tate , ei qui est in aegritudinem. Quintus modus

est secundum contrarietatem * ex parte utrorum-

que terminorum. Et hoc est quod dicit: aut qiii

est ex contrario in contrarium, ei qui est ex

contrario in contrarium, ut qui est ex sanitate in

aegritudinem, ei qui est ex aegritudine in sanita-

tem. Necesse est enim quod contrarietas motuum

acclpiatur aut secundum unum horum modorum ^, P

aut secundum plures: quia non contingit secun-

dum aliquam aliam rationem contraponere * mo- ” opponere p.

tum motui.

3. Deinde cum dicit: Est autem qui est ex con- trario etc, excludit duos praedictorum modorum. Et primo quartum ^, qui accipiebatur secundum T

contrarietatem termini a quo , ad terminum ad quem; secundo secundum modum, qui est se- cundum contrarietatem terminorum, ex quibus in- cipit motus, ibi: Neque qui est ex contrario * etc; tertio concludit * quomodo se habeant duo modi reliqui ad invicem, ibi: Relinquitur igitur * etc. Dicit ergo primo, quod motus qui est ex uno con- trario , non potest dici contrarius ei qui est in aHud contrarium, ut * si diceretur quod motus qui ‘ acwpaa a. est ex sanitate , sit aegritudinem. Idem

• Num. seq.

‘ ostendit peh et ab.- Iiabent pab. ‘ Num. 7.

contrarius enim non

motui qui est m est sibi ipsi con-

tranum :

sed motus qui est ex sanitate, motui qui

a) Qiinrum primus est. - Primus modus cst ed. a, Quorum pri- mus modus cst Pb. - ratio contrarietatis in motibus om. a; pro 1« motibus, motuum Pb. - XpEG lac.

^) quod contrarietas… Iiorum modorum. - ut contrarictas motuiim non sccundum plurcs modos accipiatur Y. - aut post accipiatur om. PEGHafr; horum om. KX; pro modorum, quod om. K, motorum pG, ras. pF , motuum edd. ab ct cet. exc. LNSsG.

•() Et primo quartum. - Et primo primum AIKMNOQT'XYpC, Et primo modum BGLSZ, Et primo modus FH, Et primo illum idcst quar- tum D, Et primo modo pK, Et primo manifcstum est ed. a; rctincmus lcctionem PRsCE et b, quia est vera (cf. n. praec.); Z post ad quem addit: qui fiiit quartus. - Pro secundo sccundum modum, sccundo mo- dum scciindum NpH, secundo modo secundum pEG, secundo sccundum sEG, secundo modum cet. exc. RS.

• Num. i2.-post codd. exc. fsc.

* moium codd.

eXC. EFZ.

‘ motum HMR. ” atlcnditurpab.

rationem om.

• S. Th. lect. XI ; Did. lib. IX, cap. IX, n. 2.

• Lect. I, n. 6.

‘ terlius et quin- om. codd. xc. degr: scili- Wcet add. zaa.

Quintus codd.

EeXC. HQRZSDEFC.

CAP. V, LECT

est in aegritudinem, est unus et idem subiecto , sed non est idem esse ipsis ^, idest differunt ra- tione, eo modo quo non est idem secundum ra- tionem moveri a sanitate, et moveri in aegritudi- nem ‘; quia unus importat habitudinem motus ad terminum a quo, alius autem habitudinem eius- dem motus ad terminum ad quem. Non est igitur accipienda contrarietas motus secundum contrarie- tatem unius termini ad alium.

4. Deinde cum dicit: Neque qui est ex contra- rio etc, ostendit quod contrarietas motuum non est accipienda secundum contrarietatem termino- rum ex quibus incipit motus. Et hoc tribus ra- tionibus, quarum prima talis est. Duo motus qui in idem tendunt, non sunt contrarii: sed duo motus ex contrariis recedentes, possunt in unum et idem tendere; simul enim accidit mutari, idest aequaliter, ex contrario in contrarium aut in me- dium, ut postea * dicetur; et sic ex utroque con- trario contingit in unum medium mutari. Non ergo motus propter hoc sunt contrarii, quia a contrariis incipiunt moveri.

5. Secundam rationem ponit ibi: Sed magis in cojjtrarium miitari etc. ; quae talis est. Ex illo accipienda est ratio contrarietatis in motu, quod magis facit motum esse contrarium: sed contra- rietas terminorum ad quos motus terminatur, magis videtur esse causa contrarietatis motuum, quam contrarietas terminorum a quibus incipit motus ; quia cum dico motus * incipere a contrariis terminis, dico remotionem contrarietatis ; cum vero dico motus * accedere ad contraria, dico acceptio- nem contrarietatis: ergo non accipitur * contrarie- tas motuum secundum terminum a quo tantum.

6. Tertiam rationem * ponit ibi: Et dicitur au- tem imusquisque etc; quae talis est. Ab eo a quo aliquid recipit nomen et speciem, recipit etiam contrarietatem, cum contrarietas sit differentia se- cundum formam, ut patet in X Metaphys. * Sed unusquisque motus magis dicitur, idest denomina- tur, et speciem recipit a termino in quem, quam a termino ex quo, sicut sanatio dicitur motus in sanitatem, et aegritudo motus in aegritudinem ; et hoc etiam supra * dictum est. Magis ergo ac- cipienda est contrarietas motuum secundum ter- minum in quem, quam secundum terminum a quo. Et sic idem quod prius.

7. Deinde cum dicit: Relinquitur igitur etc. , concludit quod, remotis duobus modis secundum contrarietatem terminorum acceptis, relinquuntur duo alii, scilicet tertius et quintus *: quorum unus est secundum solam contrarietatem terminorum ad quos, quem tangit cum dicit qui est in con- traria ; alius qui est secundum contrarietatem utrorumque terminorum, quem tangit cum dicit et qui est in contraria ex contrariis. Primus * autem modus non accipiebatur secundum con-

VIII 257

trarietatem aliquam terminorum , sed secundum accessum et recessum ab eodem termino. Con- cludit autem * ulterius, quod forte hi duo modi re- sidui sunt idem subiecto, quia ilU motus qui sunt in contraria, sunt etiam ex contrariis: sed forte secundum rationem non sunt idem, propter di- versas habitudines motus ad terminos, ut supra * dictum est. Et exemplificat quod motus qui est in sanitatem, ei qui est ex aegritudine est idem subiecto, sed non ratione. Et similiter qui est ex sanitate, ei qui est in aegritudinem •••.

8. Deinde cum dicit: Quoniam autem differt etc, ostendit quomodo accipiatur contrarietas in motu. Et primo secundum quod motus est ad contra- rium; secundo prout motus est ad medium, ibi: Qui autem ad medium * etc. Circa primum duo facit: primo ostendit quid facit contrarietatem in motibus; secundo quid in mutationibus, ibi: Qui autem est in contrarium * etc Circa primum duo facit: primo ostendit propositum syllogismo; se- cundo inductione, ibi : Manifestum est autem * etc Ponit autem primo * talem rationem. Contrarietas aliquorum accipitur secundum propriam speciem et rationem ipsorum: sed propria ratio specifica motus est, quod sit quaedam mutatio a quodam subiecto affirmato in quoddam subiectum affir- matum, habens duos terminos (in quo ditfert a mutatione , quae non semper habet duos termi- nos affirmatos): ergo relinquitur quod ad contra- rietatem motus requiritur contrarietas ex parte utrorumque terminorum; ut scilicet proprie dica- tur motus contrarius, qui est ex contrario in con- trarium, ei qui est ex contrario in contrarium ?, sicut qui est ex sanitate in aegritudinem, ei qui est ex aegritudine in sanitatem.

9. Deinde cum dicit: Manifestum est autem etc, manifestat idem per inductionem. Et primo in alteratione corporali: quia aegrotare est contra- rium ei quod est sanari, quorum primus * est mo- tus a sanitate in aegritudinem , alius * vero ab aegritudine in sanitatem. Hoc etiam patet in al- terationibus animae : quia ei quod est addiscere , contrarium est decipi, non ab ipso, sed ab alio. Hi enim motus sunt in contraria ex contrariis; quia addiscere est motus ab ignorantia ad scien- tiam, decipi autem a scientia ad ignorantiam. -Quare autem addit * non per zp^i/m, ostendit sub- dens, quia sicut in scientia contingit quod aliquis per seipsum acquirat eam, et hoc vocatur inve- nire ; quandoque vero non per seipsum sed ab alio, et hoc vocatur addiscere; ita contingit quod aliquando aliquis decipitur a seipso, aliquando ab alio; et hoc proprie opponitur ei quod est addi- scere. -Et hoc etiam apparet in motu locali: quia motus sursum est contrarius ei qui est deorsum, quae sunt contraria secundum longitudinem ; et motus qui est ad dextrum, est contrarius ei qui

* autcm om. ef ca.

• Num. 3.

• ex aegritudine

AHKMOQSTVXYfC.

• Num. 12.

* Num. 10.

• Num. seq.

* primo om. EO

* primum ed.’ a ct codd. exc. fir X et B qui om.

• aliud DN.

” addidit codd.

CXC. AEFGN.

3) sed non est idem esse ipsis. - sed esse ipsi non est idem P ; pro ipsis, ipsius ABDEGHpL et a.

e) moveri a sanitate, et moveri in aegritudinem. - moveri a sani- tate in aegritudinem edd. ab, et EpG, qui tamen pro moveri legunt mutari; mutari a sanitate et mutari in aegritudinem cet. - Pro quia

Opp. D. THO.MAK T. II.

unus… alius autem, quia unum… aliud vero D, quia unum… alium vero N, quia unum… alius autem EGab, quia unum… alius vero cet. l^) ei qui est ex contrario in contrarium.-Hacc om. EGHIKLQpR sB et a, propter recursum eorumdem verborum; sed omitti non de- bent, ut ex contextu patet. Cf. n. 2.

33

258

PHYSICORUM ARISTOTELIS LIB. V

DFHLNQSfEZ.

‘ qtd est zca.

est ad sinistrum, quae sunt contraria secundum 1 latitudinem “; et motus qui est ante, est contra-

rius ei qui est retro, quae sunt contraria secun- dum altitudinem. - Sed considerandum est quod hic loquitur de istis differentiis positionum, sci- ‘ utp-etedd.ab \[qqi * (je longitudiue , latitudine et altitudine,

et codd. exc. bf, ” … . ‘

forte pro idest. secundum quod sunt m homme : quia sursum et deorsum considerantur secundum longitudi- nem hominis : dextrum autem et sinistrum se- cundum latitudinem eius; ante et retro secundum grossitiem eius, quae dicitur altitudo vel profun-

• secmdum oin. ditas. Itcm considcrandum est quod secundum *

a ct codd. exc… ^ .

sursum et deorsum mvenitur contranetas etiam in motibus naturalibus: sed secundum dextrum et sinistrum, ante et retro, invenitur contrarietas in motibus, non secundum naturam , sed secun- dum motum qui est ab anima, quae movet * in has contrarias partes.

10. Deinde cum dicit: Qiii autem est in contra- rium etc. , ostendit qualiter sit contrarietas in mutationibus. Et primo ostendit quomodo accipia- tur contrarietas mutationum in rebus, in quibus in- venitur contrarietas; secundo quomodo accipiatur in rebus, in quibus non est contrarietas, ibi : Quibus aiitem non est contrarium * etc. Dicit ergo primo, quod si accipiatur contrarietas solum ex parte termini ad quem, ut dicatur contrarius qui est in contrarium, hoc non facit contrarietatem motus sed mutationis, quae est generatio et corruptio; sicut fieri album et fieri nigrum contraria sunt. Nec oportet quod contrarietas harum generatio-

\muiationumpb. num * attcndatur secundum contrarietatem ter- mini a quo; quia in generatione terminus a quo non est aliquid affirmatum, sed aliquid negatum ; fit enim album ex non albo, non autem ex aliquo affirmato. Non enim mutatio de subiecto in sub- iectum est mutatio, sed motus.

11. Deinde cum dicit: Quibus autem non est

” Num. seq.

” attenditur peo ct a b.

‘ eo PE/)o ct a b.

eius rb, a lac.

Num. 2.

contrarium etc, ostendit quod in illis, in quibus

non est contrarietas , sicut in substantiis et ahis

huiusmodi, accipitur * contrarietas mutationum

secundum accessum et recessum ab eodem ter-

mino. Et hoc est quod dicit, quod in illis in qui-

bus non est contrarium, accipitur contrarietas mu-

tationis ex eo quod est recessus ab ipso *, et quod

est accessus in ipsum idem; sicut accessus ad

formam ignis, quod pertinet ad generationem

ignis *, et recessus ab eadem forma, quod pertinet

ad eius corruptionem, sunt contraria. Unde ge-

neratio contraria est corruptioni, et quaecumque

rcmotio cuicumque acceptioni. Sed huiusmodi non

sunt motus, sed mutationes. - Patet ergo quod ex

quinque modis supra * positis “, duo, scilicet se-

cundus et quartus , ad nihil utiles sunt ; unus * • unum Eenab.

autem convenit ad contrarietatem motuum; duo

autem congruunt ad contrarietatem mutationum.

12. Deinde cum dicit: Quiautem admedium etc, determinat de contrarietate motus ex parte me- dii. Et dicit quod in quibuscumque contrariis in- venitur medium, motus qui terminantur ad me- dium, hoc modo ponendi sunt esse contrarii, sicut ilii qui terminantur ad contraria: quia motus uti- tur medio sicut contrario, ita quod ex medio con- tingit mutari in utrumque contrariorum ‘. Sicut ‘

ex fusco, quod est medium inter album et nigrum, hoc modo mutatur in album, ac si mutaretur ex nigro in album; et e converso ex albo sic mutatur ahquid in fuscum, ac si mutaretur in nigrum; et ex nigro sic * mutatur in fuscum, ac si mutaretur ‘ s’<^ om. rab. in album: quia fuscum, cum sit medium ad utrum- que extremorum, dicitur utrumque; quia in com- paratione albi est nigrum , et in comparatione nigri est album, ut supra * dictum est.

Uhimo autem concludit quod principaliter inten- dit, scilicet quod motus sit contrarius motui se- cundum contrarietatem utrorumqvie extremorum.

Lect. :

r;) Et motus… latitudinem. - Pro ad dextrum, dexter H, ad dex- tram (dexteram) cet. exc. DEGRZ; pro ad sinistrum, sinister H, ad sinistram cet. exc. DEGR; pro quae sunt contraria, qui sttnt con- trarii Pab; quae sunt contraria secundum latitudinem om. codd. exc. BFRSsCO.

0) supra positis. - suppositis Z, supra dictis cet. exc. BEFGH. - Pro duo scilicet, scilicet duo EGa; scilicet secundus ei quartus oin. codd. exc. EG.

t) in utrumque contrariorum. - in utrumque terminorum EG , utrumque terminorum Pab.

—»”€^-^^->-6^-

Tiate^-

CAP. VI, LECT. IX

259

LECTIO NONA

DE CONTRARIETATE QUIETIS AD MOTUM ET QUIETUM AD INVICEM

‘Eirsl ^s)itVY)<r£i ou [/.ovov Soxsi)tiv7;(7t; stvai svxvTia, iXkdi)4a.l T^psfA^a, touto otopiuTsov. ‘AtuXw; p.£V yap evavTiov icUrici; itivYiasi, avTi^csiTai 65 >cal ripsiAia*

(7T£pY)(7l; Y«p- “EUTI S’ Oj; •Axi Tl <JTSp7]Gl; SVaVTia

■Koloc hi TCo’.a ; otov ty) ■axtx to^tcov t^ >caTa tottov.

‘ AXkx TOUTO VUV XsYiTai. (XTuXoj;- TTOTSpOV Y^P fr)

evTauOoi [/.ov^ 7) Ih. toutou y) t) £i; touto x(vy)(7i; avTtXiiTat ;

AtiXoV St) OTl, £TC£l £V Su(7tV 7) 3CtVV)(n; UTCO/C£tJA£‘vOt;, TV) (A£V Ix TOUTOU £1; T(i ivaVTlOV -ri Iv T0UT({) fJtOVY), T’^ S’ £)t touvixvtCou sl; TOUTO Y) Iv T(>) EVaVT^O).

“Aa« Sl)4a’. aXXviXat; IvavTtat auTaf -/.xl ydp (xtottov £t)iivy)’(y£t; [A£v IvavTtat etsiv, ■opcj/.tat S’ avTtx.££[J!.s- vai ou)c slijtv. Elfft (^£ at Iv Tot; svavTtot;, oiov v) ev uytsta ty] Iv vo’(7(j) “opifJi.ia ,

)tiv>)5£t §£ TTJ £^ UY”’«; si; vo’(70V. Ty) Y^zp £)C Vo’(70U el; uYtsiav aXoYOV v) yo^p etS auT())ctvy)(7t; Iv (u sgx’/)-

)CSV , VipSfJfO^^ti; [AaXXo’v l(7TtV, l^ (7U[Jtfia{V£l Y^ ^‘i>-^ •/iv^iSa^Xl TY) XtVY)’(7£t. ‘AvaY””) (^£ ‘^’ TaUTYjV ■?] £)C£t-

VY)V £tvaf ou Y^P ■’”’ y’ ^*’ X£uxo’TY)Tt -^psfAia EvavT^a T^ Iv Cyisix.

“0(7011; Se [AY) £(7Ttv svavTta, toutiov [tsTa^oX-/) [xsv laTtv avTi)Cst[XEV/) ■/) E^ auTOu TY) st? auTo’, ^CtVYli^i; o’ OU)C

£(7TtV , OtOV Y) £? OVTO; T’^ Et? OV.

Kal [«.ov/j [Asv TOUTuv ou)c e(7Ttv, a[/.£TaP>,rj(7{a Se.

Kal El (JtEV Tt £‘tY) UTC0-/C££[Jt£V0V, Y) Iv T(}) OVTl (i[<.ETa(iX-/)-

(7ta T^ £V T(j) [/.‘fl ovTt IvavTia. Ei Se [jiy) I(7t£ Tt

T() [A7) OV, dTC0p-/)(7Et£V aV Tt? TlVt EVaVTta Y) SV T(ij

ovTt (Z(/.£Ta[iXr,i7£a, x.al ei Y)pE[‘.ta I(7t£v et Ss TOUTO , ■?)’ ou iua(7a ■/gp£[j,ta •/Ctvrjcst IvavTfa, ri y) YEV£(7t? <cat 7) (pOopd x.£vY)(7i?. A^/)Xov Toivuv oTt ■)ips[(.ia (jtev ou XsxTsa, ei (JtYj)cal auTat)ctv7)’(7Eti; , o[ji.otov Ss Tt xal (i[tsTapXr)(j£a’ IvavTta Ss ■^’ ou^evI •/)

TT) Iv TO^ (Jt7) OVTt •/) TY) IpOopK’ aUTT) Y*P ^^ aUTT)?,

•/) Ss Ysvsci; eii; £)C££v7)V.

* Quoniam autem motui non solum esse videtur contra- * Cap. vi. Text.

rius motus, sed et quies, hoc determinandum est. Sim- -^’ pliciter quidem enim contrarius est motus motui ; op- ponitur autem et quies. Privatio enim est; est autem sic quod privatio contraria dicatur. Qualis autem quali? Ut ei qui est secundum locum, quae secundum locum: sed hoc nunc dicitur simpliciter. Utrum enim ei quae est hic mansioni, qui est ex hoc, aut qui est in hoc, motus opponitur ?

* Manifestum igitur est, quod quia in duobus motus subie- * Text. 54.

ctis est, huic quidem qui ex hoc est in contrarium, quae est in hoc quies: huic autem qui ex contrario in hoc, quae in contrario quies.

Simul autem et ad invicem contrariae hae sunt. Et namque inconveniens est, si motus quidem contrarii sunt, quie- tes autem oppositae non sunt. Sunt autem in oppositis hae , ut quae est in sanitate quies , ei quae est in ae- gritudine.

Motui autem ei qui est ex sanitate in aegritudinem : ei enim qui est ex aegritudine in sanitatem, irrationabile est. Qui enim in ipso motus est, in quo stetit, quie- tatio magis est, secundum quod accidit simul fieri cura motu. Necesse autem est hanc aut illam esse: non enim quae est in albe<iine quies, contraria est ei quae est in sanitate.

* Quibus autem non sunt contraria, horum mutatio quidem ‘ Tcxt. 55.

est opposita quae est ex seipso, ei quae est in ipsum.

Motus autem non est, ut quae ex esse, ei quae est in

esse. Quies quidem horum non est: immutatio autem est. Et si quidem aliquid erit subiectum, quae est in esse non

mutatio, ei quae est in non esse, contraria erit. Si vero

non est aliquid quod non est , dubitabit aliquis cui

sit contraria, quae in esse non mutatio vel quies est. Si autem hoc est, aut non omnis quies motui contraria est,

aut generatio et corruptio motus sunt. Manifestum igi-

tur quod quies non dicenda est, si non et hae motus. Simile autem aliquid est et immutatio. Contraria autem est

aut nulli, aut ei.quae est in non esse, aut corruptioni:

haec enim ex ipsa, generatio autem in ipsam.

Synopsis — I. Argumentutn et divisio textus. Motui contra- riatur motus et quies; scd motus simpliciter et proprie, quies autem inquantum est privatio motus ; privatio enim et habitus est prima contrarietas. - 2. Textus subdivisio. Cum non omnis quies omni motui opponatur , quaeritur utrum quieti quae est in aliquo termino , puta in albo , opponatur motus qui est in album, aut motus qui est ex albo. - 3. Motui ex hoc termino in contrarium opponitur quies in hoc; motui qui est in hoc op- ponitur quies in contrario : seu quieti in aliquo termino non est contrarius motus ad illum terminum, sed motus ab illo termino. - 4. Quietes sunt contrariae ad invicem, quae sunt in terminis contrariis. - 5. Probatur conclusio posita n. 3. Motui, puta ex aegritudine in sanitatem, oportet quod sit contraria vel quies in termino ad quem, vel quies in termino a quo. Sed non quies in termino ad quem : eius enim motus qui est in aliquem ter- minum, quies in eodem termino est perfcctio, et ab eodem mo- tu causatur. - 6. Textus subdivisio. De contrarietate quietis in

mutationibus , in quibus’, cum non sit contrarietas ex parte terminorum , accipitur oppositio secundum accessum et reces- sum ab eodem termino. - 7. Mutationibus quae non sunt in- ter contraria, non opponitur quics, sed non mutatio. - 8. Du- bium. Cui non mutationi contraria est non mutatio quae est in esse? - Cum non esse possit accipi vel quod habet subie- ctum quod sit [aut ens in actu aut ens in potentia tantum , vel quod nullum habet subiectum, sed est omnino non ens ; ma- nifestum quod non mutationi quae est in esse, contraria est non mutatio quae est in non esse, quatenus non esse habet ali- quod subiectum. - 9. Probatur conclusio posita n. 7. Si quod opponitur generationi et corruptioni esset quics, sequeretur aut quod non omnis quies esset contraria motui, aut quod generatio et corruptio essent motus. - i o. Non mutatio quae est in esse, est contraria non mutationi quae est in non esse, sicut quies est contraria quieti. Item non mutatio quae est in esse, opponitur corruptioni (non vero generationi), sicut quies opponitur motui.

Num. 6.

ostquam determinavit Philosophus de contrarietate motuum, hic determinat de contrarietate quietum. Et primo in motibus; secundo in mutationibus, Quibiis aiitem non siint contraria * etc. Circa

primum duo facit : primo ostendit quod quies sit contraria motui ; sccundo quae cui , ibi : Qualis autem * etc. Dicit ergo primo, quod quia motui non solum videtur contrariari motus, sed etiam quies, determinandum est hoc, qualiter scilicet

Num. seq.

II

26o

PHYSICORUM ARISTOTELIS LIB. V

P

* S. Th. lect. VI, Did. lib. IX, cap. IX, D. 6.

* Num. seq.

* Num. 5.

*Cf.lect.seq.n.5

r

albo pz.

quie.s contrarietur ” motui : quia simpliciter quidem et proprie et perfecte contrariatur motus motui; sed etiam quies motui opponitur, cum sit privatio motus, et privatio quodammodo sit contrarium l^. Est enim privatio et habitus prima contrarietas, ut dicitur in X Metaphys. * : quia scilicet in omni- bus contrariis salvatur privationis ratio et habitus, ♦ contrariorum cum sempcr altcrum contrariorum * sit quasi pri-

Om. PEGfl*. . * . ,, ^ .^ .

vatio respectu altenus, ut album respectu nigri, et amarum respectu dulcis.

2. Deinde cum dicit: Qiialis autem qiiali etc, ostendit quae quies cui motui contrarietur. Et circa hoc tria facit: primo movet quaestionem ; secundo determinat veritatem , ibi : Manifestum igitur est ‘^’- etc. ; tertio probat, ibi : Motui autem ei * etc. In quaestione autem quam ponit, unum supponitur, scilicet quod non omnis quies omni motui opponatur, sed aliqualis quies aliquali mo- tui; sicut motui qui est secundum locum, quies secundum locum. Sed quia hoc simpliciter, idest universaliter *, dicitur ‘^, restat secundum ulterius quaerendum, utrum mansioni, idest quieti, quae est in aliquo termino, puta in albo, opponatur motus, aut ille qui est in album *, scilicet deal- batio, aut ille qui est ex albo, scilicet denigratio.

3. Deinde cum dicit: Manifestum igitur est etc, determinat veritatem: et primo quantum ad con- trarietatem motus ad quietem; secundo quantum ad contrarietatem quietum ad invicem, ibi: Simiil autem * etc. Dicit ergo primo, quod cum motus sit inter duo subiecta, idest inter duos terminos affirmatos, motui qui est ex hoc termino in suum

8 contrarium, contrariatur quies quae est in hoc ter-

mino *; sicut motui qui cst ex albo in nigrum, contrariatur quies quae est in albo: et motui qui est ex contrario in hoc, contrariatur quies quae est in contrario; sicut motui qui est ex nigro in album, contrariatur quies quae est in nigro.

4. Deinde cum dicit : Simul aiitem etc. , agit de contrarietate quietum ad invicem. Et dicit quod hae quietes sunt contrariae ad invicem, quae sunt in contrariis terminis. Inconveniens enim est, si

mnt rab. motus siut * contrarii ad invicem, et quietes ad in- vicem non opponantur. Et quomodo quietes sunt oppositae , quae sunt in oppositis , exemplificat subdens, quod quies quae est in sanitate, oppo- nitur quieti quae est in aegritudine.

5. Deinde cum dicit: Motui autem ei qui est etc, ■ Num. 3. probat quod dixerat * de contrarietate quietis ad

‘ Num. scq.

motum. Et dicit quod motui qui est ex sanitate in aegritudinem, opponitur quies quae est in sa- nitate ; quia irrationabile esset quod quies quae est in sanitate , opponeretur motui qui est ex aegritudine in sanitatem. Et hoc sic probat: quia eius motus qui est in ipso, idest ad aliquem ter- minum, status in eodem termino est magis quie- tatio, idest eius cQpsummatio ‘ vel perfectio, quam quod ei opponatur. Et quod quies in termino ad quem sit motus perfectio , patet per hoc quod simul fit illa * quies cum motu : quia ipsum mo- veri ad terminum est fieri quietem. Unde cum motus sit causa illius * quietis, non potest ei op- poni , quia oppositum non est causa sui oppositi. Sed necesse est quod motui contrarietur aut *haec quies quae est in termino ad quem , aut quies quae est in termino a quo. Non enim potest dici quod quies quae est in aliqua alia specie , con- trarietur motui aut * quieti: sicut quod quies quae est in albedine , contrarietur quieti quae est in sanitate, aut motui qui est in sanitate. Cum ergo quies quae est in termino ad quem , non con- trarietur motui, relinquitur quod contrarietur ei quies quae est in termino a quo.

6. Deinde cum dicit: Quibus autem non sunt contraria etc, determinat de contrarietate quietis in mutationibus. Et circa hoc tria facit: primo resumit quod dictum est * de contrarietate mu- tationum; secundo ostendit quod mutationi non opponitur quies, sed non mutatio, ibi: Quies qui- dem horum ‘* etc ; tertio ostendit quomodo non mutatio contrarietur mutationi, ibi : Simile autem aliquid est * etc. Resumit ergo primo quod supra ** dictum est, scilicet quod in mutationibus in qui- bus non est contrarietas in terminis, sicut in ge- neratione et corruptione substantiae , oppositio accipitur secundum accessum et recessum ex eo- dem termino. Est enim mutatio quae est ex ipso aliquo termino, opposita mutationi quae est in ipsum. Sicut mutatio qtiae est ex esse , scilicet corruptio, opponitur mutationi ” quae est in esse, scilicet generationi; cum tamen neutra earum sit motus.

7. Deinde cum dicit: Quies quidem horum etc, ostendit quod his mutationibus non opponitur quies. Et circa hoc tria facit: primo proponit quod intendit; secundo interserit quandam dubi- tationem, ibi: Et si quidem aliquid enV^etc; tertio probat propositum, ibi : Si autem hoc * etc Dicit

‘ *// ipsa p. Jit ipsa edd. a b.

ipsius pab.

vel Tab.

vel pab.

‘ Lecl. pracc. n. II.

Num. seq.

‘ Num. 10. •• Lect. praec. n. II.

ei pab.

Num. scq. Num. 9.

«) determinandum est hoc, qualiter scilicet quies contrarietur. — detenninandum est qualiter haec , scilicet quies , contrariatur P et , omisso haec, cdd. a b ; contrariatur legunt etiam KGLMQ.

P) et privatio quodammodo sit contrarium. - Ita b ct codd. exc. EpG; ed. a et EpG et quod privatio quodammodo sit contrarium , quod P corrigit addcndo in fine patct; scd lectio adoptata videtur me- lior, quia praedicta verba, utpotc pars integralis prioris argumentationis, ab eadem non debent dividi.

Y) Scd quia hoc simpliciter, idest universaliter, dicitur.~ Ita codd. ct a. Pro simpliciter, non simplicitcr ed. b cum Venet. 1 504 ct i S^S ; ct haec lectio posset cxplicarc lcctionem P, quae primo invenitur in cdit. Venct. i55i apud luntas: sed quia hoc revidcndum et considerandum non simpliciter idest universalitcr dicitur ; licet cnim suspiciri verba revidendum ct considerandum scripta fuissc in raargine nd nioncndum typographum, ct per eundem oscitanter in textum esse introducta. Ad- vcrtcndum ctiam cst vuv).(f Etai arXOs verti non dicitur simpliciter in textu quem dant edd.: nos autem pro non legimus nunc, quod videtur

habuisse prima manu cod. Vat. 2072.- Pergunt Pi; restat scilicet auac- rendum ulterius utrum ; pro secundum, quod om. NVsC, scilicet H, secundum hoc sF, vel secundo margo Z, autem 1. Secundum, quod ex maiori parte codd. adoptamus (licet cum NVsC posset irapune oraitti), debet coniungi cum praecedentibus ita ut sit sensus : in quae- stione de qua agitur, unum supponitur tanquam manifestum ; sed hoc est nimis gencrale; ergo ulterius rcstat in particulari secundum , seu aliud quaerendum , utrum nempe »i<insio«i etc. Pro utrum , utrum scilicet GZ.

3) quae est in hoc termino. - quae est in contrario P secuta cd. Venet. i S^D. Quamvis haec lectio bene cxplicari possit, adoptamus ta- men lectionem codd. ct a b , quae magis perspicua est, ct est confor- mis modo loquendi quo utitur Arist.. et paulo infra ctiam s. Thomas.

e) quietatio idest eius consummatio. - eius om. DF; pro consum- matio, conservatio PEGlIpN et ab. I.egimus cum cct. coid. consum- matio (cuius conscrvatio cst facilis corruptio): nam non bene dicitur quod quies sit conservatio motus.

CAP. VI, LECT. IX

261

• non om. bceg ergo primo, quod in his mutationibus quae non *

IKMNOQRTvypA. ‘-^ ^ ‘ ^- … . ^

sunt inter contraria, non invemtur quies opposita: sed illud quod opponitur eis, sicut quies motui, potest vocari immiitatio, idest non mutatio.

8. Deinde cum dicit: Etsiqiiidem aliqiiiderit etc, interserit quandam dubitationem circa praemissa.

• Num. 6. Dictum est * enim quod mutatio quae est ad esse,

contrariatur mutationi quae est ex esse; quae quidem est in non esse. Hoc autem quod dico non esse, potest dupliciter accipi. Uno modo quod habeat aliquod subiectum, vel ens actu, sicut non album in corpore , vel in potentia tantum ens , sicut privatio formae substantialis est in materia prima. Aut intelligitur tale non esse, quod non habet aliquod subiectum, sed est omnino non ens. Si primo modo accipiatur non esse, quod habeat aliquod subiectum, tunc inveniri poterit quomodo una non mutatio sit contraria alii non muta- tioni : quia poterit dici quod non mutatio quae est in esse, opponitur non mutationi quae est in non esse. Ex quo enim non esse habet subie-

• prohibet rab. ctum, nihil prohibcbit * dicere, quod illud subie-

ctum permaneat in illo non esse, quod est ipsum

• ei add. rb. nou mutari. Si vero non est aliquid * quod non

• ipmm zaab. est, idcst si ipsi * non esse non est aliquod subie- ctum, tunc dubitatio remanet, cui non mutationi sit contraria illa non mutatio vel quies, quae est in esse. Quod enim omnino non est, non potest dici quiescere aut immutabiliter permanere. Et quia necesse est quod non mutationi vel quieti quae est in esse, sit aliqua non mutatio contraria.

manifestum ex hoc fit quod illud non esse, a quo est generatio et in quod tendit corruptio, est non esse habens subiectum.

9. Deinde cum dicit: Si autem hoc est, aut non omnis etc, ostendit quod supposuerat *, scilicet quod id quod opponitur generationi et corruptioni non sit quies. Si enim hocdaretur, scilicet quod esset quies, sequeretur aherum duorum; sciUcet quod aut non omnis quies esset contraria motui, aut quod generatio et corruptio sit motus. Unde manifestum est quod id quod opponitur genera- tioni et corruptioni, non dicitur quies, nisi gene- ratio et corruptio esset motus , quod supra * im- probatum est *.

10. Deinde cum dicit: Simile autem aliquid est etc, ostendit quomodo non mutatio sit con- traria mutationi. Et dicit quod simile est * de contrarietate immutationis ad mutationem, sicut de contrarietate quietis ad motum: quia immuta- tio quae est in esse, contraria est vel nulli im- mutationi (quod esset si non esse non haberet subiectum) , aut ei non mutationi quae est in non esse, si non esse habet subiectum. Et haec contrarietas est per modum quo quies opponitur quieti. Aut etiam non mutatio quae est in esse, opponitur corruptioni, ut quies motui. Non autem opponitur generationi, quia corruptio recedit ab immutatione vel quiete quae est in esse, gene- ratio vero tendit in illam; motui autem et mu- tationi non opponitur quies in termino ad quem, sed quies * in termino a quo.

Num. 7.

• Lect. II, n. 8. sqq.

* quod… est om.

EGl}.

* dicit simile esse rab.

quies om. peg

262

PHYSICORUM ARISTOTELIS LIB. V

LECTIO DECIMA

SOLVUNTUR QUAEDAM DUBITATIONES

A7T0p7)d£i£ 6’ «V Ti; bid Ti ev [asv ty) y.xxoi tottov [j.i-

T«^o>.TJ elffl xal jiaToc «puctv xal %xpdi (puffiv ;ial

[ji.oval >iai y.tV7)U£i;, Iv Se Tai; aXXai; ou, olov aX-

Xottoffi.; VI [xev /caTac (puortv, vi ^e Tuapa ^ufftv oo6ev

vap [/.aXXov t^ uy’*””? *0 ‘0 voaavo-t; jtaTa oijffiv vj i… .; „.’-… ..’.SM ->..: .’: ..!-, •n.lf . >>

art? au^7)<T£i. Kal eTCl yeveiTeo); de xal ^Uopa; au- To; Xoyoi;* ouTe yoia ri aev ve^vefft; icaTa <p’ji7iv , 75 oe cpfjopa TCapa cpuaiv (to yap v-‘)?’^^ v.oi.toi. (pustv), ouTe yeveffiv 6poJjji.£v T7)v [xIv /caTa (pustv, t7)v oe wapa cpufftv.

El Xe ecTi TO pCty ■rcapa cpu(7tv, ical (pOopa (*v ei^T) <p9op^ evavTia 71 Piato; w; Trapix <pu”7tv ouua ty) >iaTa (pu- fftv. ”Ap’ ouv -/cal Ysve’ffei; eifflv evtat Btatot Jtal ouy ei[j!.ap[xevat, at; evavTiai al)4aTa ipufftv, ;cat au^7)- ffei; P^atot >ial <pO{ffet;, olov au^7)ffet; ai twv Taj^^u Sta Tpu^7]V 7)^ti)VTwv, x.al ot ffiToi 01 Taj^u <x6puvo’- (ji.£Vot /cal [X7) 7TtX7)0evTe;. ‘EttI o aXXotcoffeci); ttoS; ; 7) oiffauTw; ; etev vap (xv Tive; ^{aioi, at oe ipufft)ta{, olov a^i£’[jt.evoi [jcvi ev xptffi[/.oi; Ti^jcspat;, ot 3’ ev xpt- ff([jt.oti;” 01 [/.ev ouv Trapa (pufftv iQXXoitovTat , ot Se xaTix (pufftv.

“EffoVTat S’ £vavT{ixt at (pOopal (xXX^iXai; , ou yeveffet;. Kal t{ ye JCojXuet ; effTt yap ci);* xal yap el 7) (ji.£V

TjSeia , 7) Se XuwTipa e’^7)- wffTe ouy (xxXto; (p9op(x

oiaol 7) Se TOtaSl auTtjiv effTtv.

)opa £vavT{a, aXX’ if 75 [jisv tc

“OXtj); [xev ouv evavT^ai)civ7)‘ff£i; /cal •)ipe[ji.{ai tov etp7)-

[<.£VOV TpOTCOV Etff^V, OtOV 71 (ZVtj) TY))CaTt>)’ TO^TUOU yocp

evavTto)ff£t; auTat. <l>£p£Tai oe t7)v [/.ev avo) (popsjcv <puff£i Tt) TCup, T7iv S£)caTO) Tj y^* Kal £vavT{ai au- TtJSv ai 9opa{. To Ss Tcup (xvo) (jcev tpuffet ,)C(xto) Se Trapoc tpuffiv)cal £vavT{a ye rt)caTa ^uffiv auTou Tvj TTapa (pufftv. Kai [jioval S’ oJffauTo)?* rj yocp avo) [jcov^i T^ avoaOev)CiXTO))ctv7)‘ffet evavT^a. F^yveTat Se TY) y^, 7) [y.ev [«.ov7i e)ce{v7) Trapoc (puffiv, lo Se y.{v/)fft; auT7))caT(X cpuffiv. “QffTe)ctv7)‘ff£i [/.ov^i ev«vT{a t) Tcapd cpuffiv TY))caTd (pufftv tou auTOu*)cal ydp t) •/c{v7)fft; 7) TOu auTOu evavT{a ouTtoi;- 71 [/.ev ydp)caTd (puffiv effTai auTwv 75 dvo) t) 7))cdTO), 7^ oe wapd ipuffiv.

“Evet S” <X7rop{av el effTt wdff-/); ■)ipe[^.{a? T-^; [Jt.7) «el ye- v£5i; ,)cal auTT) T<) ‘JffTaffOat. Tou StJ Tuapd (pufftv [jlIvovto;, otov Tvi(; y7)? dvo) , e’{7) (xv y£V£ffi;. “Ot£ dpa £cpe’peTO dvo) p{(X, ‘JsTaTO. ‘AXXd to \j.h iffTd- u.evov del So)cei ^epeffOai OXttov, t6 hl p{a TOuvav- t{ov. Ou y£v6[A£vov dpa iQps^jcouv effTai vipe^ji.ouv.

‘Eti Xo)cei TO ‘iffTaffOat 7) oXo)? etvai t6 ei; t6v auTou TOTTOv cpepeffOai 7) ffu^x^a^vetv d[/.a.

“Eyei S’ d7Jop{xv et evavT^a 7) (JtovTi 7) eVTauOa Tf) Iv- TsuOev)ctv7)5ef OTav ydp)4iv7)Tat £)c touSI t))cal aTuo^dXX^j), eTi 5o)C£t ej^etv t6 dTC0^aXX6[7.£vov. “QffT* ei auTT^ 7ip£[/.{a evavT^a tt) evTeuOev e’t(; TOuvavT^ov)tiv7)5et, d[Aa uTcdp^et T(XvavT{a.

“H TCf) 7ip£(jcet, ei £Tt (jievet ; oXo); Se tou)civou(jcevou t6 (Asv e)cet, t6 5’ ei; 5 (jteTa^dXXef Xto)cal [/.dXXov)i(v7)5i;)civ7)‘5£i evavT{ov :o 7ip£(A7)5i;. Kal Trepl (asv

* Dubitabit autem aliquis, quare in mutatione quidem se-

cundum locum sunt et secundum naturam et extra naturam et quietes et motus , in aliis autem non : ut alteratio, haec quidem secundum naturam , illa autem extra naturam. Nihil enim magis sanatio aut aegrotatio secundum naturam aut extra naturam, neque dealbatio aut denigratio. Similiter autem est et in augmento et decremento : neque enim ad invicem hi contrarii sunt, ut secundum naturam aut extra naturam, neque aug- mentum augmento. Et in generatione autem et corru- ptione eadem ratio est : neque enim generatio quidem secundum naturam , corruptio autem extra naturam ; senescere enim secundum naturam est. Ncque genera- tionem videmus aliam quidem secundum naturam, aliam vero extra naturam.

* At si est quod violentia fit, extra naturam, tunc et corru-

ptio quae violenta, erit corruptioni contraria, ut quae extra naturam ei quae est secundum naturam. Ergo et generationes quaetlam sunt violentae, et non fatatae: quibus contrariae sunt eae quae secundum naturam. Et augmenta sunt violenta et decrementa; ut augmenta quae velociter propter alimentum pubescentium sunt, et tritica cito adaucta et non constricta. * In alteratione autem qualiter? Aut similiter. Erunt enim aliae quidem violentae , aliae vero naturales ; ut dimissi non in cri- ticis diebus, alii autem in criticis: illi quidem extra na- turam alterantur, hi vero secundum naturam. Erunt igitur corruptiones contrariae ad invicem, non gene- rationi. Et quid prohibet? Est enim ut sic: et namque si haec quidem dulcis, illa vero tristis est. Quare non simpliciter corruptioni corruptio contraria est, sed haec quidem huiusmodi, alia vero huiusmodi harum est.

* Omnino quidem igitur contrarii motus et quietes dicto

modo sunt; ut qui est sursum, ei qui est deorsum: loci enim contrarietates hae sunt. Fertur autem sursum qui- dem motu natura ignis, deorsum vero terra : et contra- riae ipsorum loci mutationes sunt. Ignis autem sursum quidem natura, deorsum autem extra naturam: et con- trarius quidem motus qui est secundum naturam ipsius, ei qui est extra naturam. * Et quietes etiam similiter. Quae namque est sursum quies, ei qui est de sursum in deorsum motui contraria est: est autem terrae illa qui- dem quies extra naturam, motus autem hic secundum naturam. Quare motui quies contraria est extra natu- ram, ei qui est secundum naturam eiusdem: motus etenim eiusdem contrarius sic est. Alia quidem secun- dum naturam ipsarum erit sursum aut deorsum , alia autem extra naturam.

* Habet autem dubitationem, si est omnis quietis quae non

semper est , generatio ; et hoc ipsum stare. Manentis igitur extra naturam, ut terrae sursum, erit generatio. Cum ergo ferebatur sursum violentia, stetit. Sed quod stat , semper videtur ferri velocius : quod autem vio- lentia est, contrarium est. Non factum ergo quiescens, erit quiescens. Amplius, videtur ipsum stare aut omnino esse in ipslus locum ferri, aut acctdere simul.

* Habet autem dubitationem, si contraria est quies quae est

hic, qui hinc est motui. Cum enim moveatur ex hoc aut reiiciatur, adhuc videtur habere quod abiectum est. Quare, si haec quies contraria est ei qui hinc est in contrarium motui, simul erunt contraria. Aut aliquo modo quiescit, secundum quod adhuc manct. Omnino autcm eius quod movetur, aliud quidem ibi, aliud autcm est in quod mutatur. Unde et magis mo-

* Seq. cap. vi. Text. 56.

Text. 57.

Text. 58.

Text.

59-

Text. 60.

Text. 61.

Text. 62.

4

CAP. VI, LECT. X

263

Tivii; svxvrtxt Tifftv , etpy)Tai.

‘ATTOprlffeiJ 5’ av Tt; x,al Tuipt tou ‘laTadOat, el xal oarai TCapa oilcrtv ■yttv/;i7£t;, TauTXi; luTtv -;^ps[J.(a avTtxsi- l;.£v/]. Et ptsv ouv txY) saTat, aTOTrov [Asvct yap, ^(a);%• loiTi -flpif^.ouv Ti IffTai ou;4 «£’. avsu tou ysvs- ffOat. ‘AlXd f^7,Xov oTt effTai- oiffTTcp yap /CtvsiTai wapa (pudtv, /tal i^psu.oT «v Ti 7:apa cpuTtv.

‘ETuel £(7tIv sv{ot? xtV7)(n; xaTOC (pufftv)cat Trapa (pu- (7iv, otov Tuupl ‘/^ (xvw xaTa (pu’(7iv, -/5 Se xaTOJ wapa

o>s v5 xaT(i (puffiv ouaa t^ w«pa (pu^tv ou(jr,. ‘OfAOto); Se)tal Tai; [/.ovat;.

“1(70); S’ rjp£[J!.(a /c£v/)(yi; ::•/) avTix.£tTai.

Num. II.

partes add. p

‘ Cf. nn. 7, g. Num. 4.

• invenitur rpxsG et a b.

* ijuies Fab.

‘ hoc om. EG.

‘■^‘l Eca. utraque rb.

Synopsis. — I. Argumentum et divisio textus. - 2. Prima dubitatio. Quare in genere motus localis invenitur motus et quies tum secundum naturam , tum extra naturam ; et in aliis gene- ribus hoc non invenitur? - 3. Solvitur obiectio contra hoc quod in praec. num. asseritur. Omnis corruptio et defectus est contra naturam particularem : non autem contra naturam imiversalem, quia defectus et corruptio et huiusmodi proveniunt ex aliquo principio naturali intrinseco. - 4. Textus subdivisio. Solvitur quaestio (n. 2). In quoUbet genere mutationis invenitur secun- dum naturam et extra naturam : mutatio enim violenta , cuius nempe principium est extra , contraria est mutationi naturali , cuius principium est intra. Manifestatur in qualibet specie mu- tationis. - 5. Solvitur obiectio. Corruptioni opponitur generatio et etiam corruptio: sed generatio secundum rationem sui generis, corruptio autem secundum rationem propriae speciei. - 6. Uni- versaliter omnes motus sunt contrarii per hoc quod est seciin- dum naturam et extra naturam ; et similiter sunt contrariae quietes ad invicem et ad motus. - 7. Secunda dubitatio. Utrum omnis quietis, quae non semper fuit, sit aliqua generatio? Duae rationes pro parte negativa. a) Quies non generatur nisi per motum praecedentem, qui tanto est velocior, quanto magis ap- propinquat ad quietem, utpote quae est eius perfectio. Contra-

ostquam Philosophus (determinavit de kontrarietate motuum et quietum, hic [movet quasidam dubitationes circa ipraemissa. Et circa hoc duo facit: primo ponit dubitationes et solvit eas; secundo ma- nifestat quaedam, quae in illis dubitationibus pos- sent esse dubia, ibi: Diibitabit aiitem qiiis * etc. Prima pars dividitur in tres * , secundum tres dubitationes quas movet; et patent partes in lit- tera *. Circa primum duo facit: primo movet du- bitationem ; secundo solvit , ibi : At si est qiiod violentia fit * etc.

2. Moyet ergo primo dubitationem, quare in genere motus localis inveniuntur * quidam mo- tus et quaedam quietes * secundum naturam, et quaedam extra naturam, et in aliis generibus hoc * non invenitur: puta quod una alteratio sit secun- dum naturam, et alia extra naturam; quia non videtur magis esse sanatio secundum naturam vel extra naturam, quam * aegrotatio, cum utrumque **

tus motui contrarius est, quam quies. * Et de motu qui- * Text. 63. dem et quiete, quomodo utraque unum sunt, et quae contrariae quibus, dictum est.

* Dubitabit autem quis et de stare, si et quicumque sunt prae- * Text. 64.

ter naturam motus, his est quies opposita. Si quidem igitur non erit , inconveniens. Manet enim violentia. Quare quiescens aliquid erit non semper, sine ficri. Sed palam quod erit : sicut enim movetur praeter naturam, et quiescit utique aliquid praeter naturam.

* Quoniam autem est quibusdam motus secundum naturam ‘ Text. 65.

et praeter naturam, puta ignis qui sursum secundum na- turam, qui autem deorsum praeter naturam : utrum hic contrarius, aut qui terrae ? Haec enim fcrtur secundum naturam deorsum. Aut palam quia ambo, sed non eodem modo: sed qui quidem secundum naturam, se- cundum naturam existenti; eius autem qui ipsius qui sursum ignis , eius qui deorsum, ut secundum naturam existens praeter naturam existenti. Similiter autem et in mansionibus. Forte autem quieti motus aliquatenus opponitur. Cum enim moveatur ex hoc et abiiciat, adhuc videtur habcre quod abiicitur. Quare , si ipsa quies contraria ei qui hinc est in contrarium motui , simul existunt contraria , si aliquatenus quiescit aut adhuc manet. Totaliter autem ei quod movetur, hoc quidem ibi, hoc auteni in quod mutatur. Propter quod magis motus motui contrarium, quam quies. Quis quidem igitur motus simpliciter unus, dictum est; et de motu quidem et quiete, quomodo uterque unus, et qui contrarii quibus, dictum est.

rium autem accidit in motu violento, qui nempe praecedit quie- tem innaturalem. Haec ergo non generatur: et ideo non omnis quies habel generationem. - 8. b) Motus naturalis et generatio quietis sunt idem subiecto et differunt ratione tantum ; sed quies violenta non generatur per motum naturalem ; ergo ipsa non habet generationem. - 9. Tertia dubitatio. Cum mobile non statim, sed successive deserat terminum a quo, ideo dum mo- vetur , remanet adhuc partim in ipso. Si ergo quies in aliquo termino est contraria motui quo receditur ab illo, duo contraria erunt simul. - 10. Respondetur non esse inconveniens quod unum contrariorum secundum quid permisceatur alteri: ita sem- per una pars mobilis est in termino a quo , alia in termino ad quem. Attamen propter hoc motui magis contrariatur motus quam quies. -Epilogus.- i i.Notamen circa sequentem litteram. - Quies violenta (cf..nn. 7, 8) non habet generationem proprie, idest a causa quae sit per se factiva quietis; sed habet genera- tionem per accidens, per defectum nempe virtutis factivae. - Alia textus expositio secundum aliam litteram.- 12. Motui naturali (cf. n. 6) ignis sursum contrariatur motus terrae deorsum, sicut natu- ralis naturali; contrariatur autem motus ignis deorsum, sicut vio- lentus naturali. - Eadem ratio est de contrarietate quietum. - i3. Quomodo quieti opponatur motus (cf. nn. 9, lo).

procedat a principio naturali intrinseco. Et simi-

liter est in dealbatione et denigratione, et in * aug- * •” om. pb.

mento et decremento: quia neque isti duo motus

sic contrariantur ad invicem, ut unus sit secundum

naturam et alter extra naturam, cum utrumque

naturaliter proveniat. Neque augmentum sic con-

trariatur augmento, ut quoddam sit secundum na-

turam et quoddam extra naturam. Et eadem ratio

est de generatione et corruptione: non enim po-

test dici {quod generatio sit secundum naturam

et corruptio extra naturam ; quia senescere, quod

est via in corruptionem, accidit secundum natu-

ram. Neque etiam videmus quod una generatio

3it secundum naturam et alia extra naturam.

3. Videtur autem * quod hic dicitur esse contra- ‘ Et videtur ec rium ei, quod dicitur in II de Caelo *, quod se- ^«pajt a b.

‘ T^ . . ‘ ^ .S. Th. lect. ix;

nium, et omnis derectus et corruptio est contra Did. cap.vi,n.3. naturam. Sed dicendum est, quod senium et cor- ruptio et decrementum est quodammodo contra naturam, et quodammodo secundum naturam. Si

264

PHYSICORUM ARISTOTELIS LIB. V

* natura om. aa.

• Num. 6.

• movet rab.

• Num. seq.

* duae add. pec ab.

‘ extra aeikhos

” concluditpspa et a bj om. a.

• alteratione co- dices exc. eg.

enim consideretur propria natura alicuius rei, quae dicitur natura particularis , manifestum est quod omnis corruptio et defectus et decrementum est contra naturam: quia uniuscuiusque natura inten- dit conservationem proprii subiecti ; contrarium autem accidit ex defectu seu debilitate naturae. Si autem consideretur natura * in universali, tunc omnia huiusmodi proveniunt ex aliquo principio naturali intrinseco , sicut corruptio animalis ex contrarietate calidi et frigidi; et eadem ratio est in aliis.

4. Deinde cum dicit: At si est qiiod violentia etc, solvit propositam quaestionem per interemptio- nem. Et circa hoc duo facit: primo ostendit quod in quolibet genere motus invenitur secundum na- turam et extra naturam ; secundo ostendit quo- modo haec duo in motibus et quietibus contra- rientur, ibi : Omnino qiiidem * etc. Circa primum duo facit: primo determinat veritatem; secundo removet * obiectionem, ibi : Erimt igitur corruptio- nes * etc. Dicit ergo primo, quod cum illud quod fit ex violentia, sit extra naturam (quia violentum est cuius principium est extra, nihil conferente vim passo; naturale autem est, cuius principium est intra), sequitur quod corruptio violenta sit cor- ruptioni naturali contraria, sicut corruptio extra naturam ei quae ” est secundum naturam. Et per eandem rationem concludit quod quaedam gene- rationes sunt violentae, et non fatatae, idest non procedentes secundum ordinem naturalium causa- rum (quia ipse ordo causarum naturalium fatum dici potest), sicut patet cum aliquis ^ facit nasci rosas aut aliquos fructus per aliqua artificia, tem- poribus non suis; et similiter etiam aliquo artificio procuratur generatio ranarum, aut aliquorum hu- iusmodi naturalium. Unde cum hae * generationes sint violentae, per consequens sunt extra naturam, quibus contrariantur generationes quae sunt se- cundum * naturam. - Idem etiam ostendit ** con- sequenter in augmento et decremento. Sunt enim quaedam augmenta violenta et extra naturam ; sicut patet in illis qui “^ velocius debito ad pu- bertatem perveniunt, propter teneritudinem vel propter alimentum , idest propter hoc, quod de- litiose et abundanti alimento nutriuntur. Idem etiam apparet in augmento tritici : quandoque enim fru- menta augentur innaturaliter propter abundantiam humorum, et non constringuntur, ut sint spissa et solida, per debitam digestionem. - Et similiter apparet in alterationibus *. Sunt enim quaedam alterationes violentae , et quaedam naturales , ut patet maxime in sanatione. Quidam enim dimit- tuntur a febribus, non in criticis diebus; et isti alterantur extra naturam: alii vero in criticis die- bus; et isti alterantur secundum naturam.

5. Deinde cum dicit: Erunt igitur corruptio-

* Num. pracc.

‘ adinvicemom.

EGlI.

* etiam om.E/CH et a.

* «om.PEca*. - generatur pgnq

a b.

nes etc, obiicit contra praedicta *. Cum enim id quod est extra naturam, contrarietur ei quod est secundum naturam, si inveniatur quaedam genera- tio secundum naturam et quaedam contra naturam, et corruptio similiter; sequetur quod corruptiones sint contrariae ad invicem *, et non generatio- ni: quia unum non potest esse duobus contra- rium. Et hoc solvit, dicens quod nihil prohibet generationem generationi esse contrariam, et cor- ruptionem corruptioni. Sic enim verum est hoc, etiam * remota contrarietate eius quod est secun- dum naturam et eius quod est extra naturam : quia si est quaedam generatio et corruptio dul- cis, et alia tristis, oportet generationem genera- tioni esse contrariam, et corruptionem corruptioni. Dicitur autem generatio et corruptio diilcis, quan- do * ex minus nobili corrupto, generatur magis ‘qutarab. nobile, sicut si * ex aere corrupto generetur ignis; generatio autem et corruptio tristis , quando ex magis nobili corrupto, generamr minus nobile, ut si ex igne generetur * aer. Non tamen sequitur, si • generatur mz. corruptio opponitur corruptioni , quod non oppo- natur generationi: quia corruptio opponitur gene- rationi secundum rationem sui generis; corruptio autem corruptioni, secundum rationem propriae speciei : sicut avaritia contrariatur largitati secun- dum contrarietatem vitii ad virtutem, prodigalitati vero secundum propriae * speciei rationem. Et hoc est quod concludit, quod corruptio non est contra- ria corruptioni simpliciter, idest in universali *: sed corruptionum haec quidem est talis, illa vero talis, idest violenta et extra naturam, vel dulcis et tristis. 6. Deinde cum dicit: Omnino quidem igitur con- trarii etc. , ostendit quomodo sit contrarietas in motu et quiete per id quod est extra naturam et secundum naturam. Et dicit quod non solum generatio est contraria generationi et corruptioni per id quod est secundum naturam et extra na- turam, sed etiam universaliter motus et quietes sunt hoc modo contrarii. Sicut motus qui est sursum, est contrarius motui qui est deorsum (quia sursum et deorsum sunt contrarietates loci), et uterque istorum motuum est naturalis alicui corporum *; ignis enim naturaliter fertur ** sur- sum, terra vero deorsum. Et iterum utriusque horum motuum est accipere contrarias diflferen- tias has *, scilicet quod est secundum naturam et extra naturam. Et hoc est quod dicit, et con-

proprtam p.

‘ Cf. lect. praec. n. 2.

‘ corpori pdecn

RSilfr, om. F.

•’ movetur coii. exc. EG.

• has om. pe^o ct ab.

trariae ipsorum , scilicet * motuum differentiae sunt. Vel potest intelligi quod ipsorum corporum

quae

moventur, sunt contrariae differentiae mo-

tuum, scilicet * secundum naturam et extra natu- ram: motus enim ” sursum est quidem naturalis igni, sed moveri deorsum est ei extra naturam. Et sic patet quod motus * qui est secundum na- turam , est contrarius ei qui est extra naturam.

‘ scilicet om. e

ca.

‘ idest vb, om. Eca.

S

• eius add.codd.

eXC. EGB^D.

a) corruptio extra naturam ei quae. - corruptio extra naturam est quae E; racndum corrigit a legendo: corruptio extra naturam est contraria corruptioni quae, quod posteriores cditiones retinucrunt.

p) sicut patct cum aliquis. - patet cum om. PEpG et ab, - Paulo infra pro procuratur , procreatur PDFGYpE et a b, In aliquibus ex cetcris codicibus non discernitur utrum procuratur habeant an pro- creatur, quorum compcndia simillima sunt.

1f) in iliis qui, - in his quac Vab , in illis quae DGHpER. - Pro teneritudinem, teneritatem EGa, temeritatem H. - Pro et abundanti , et in abundanti editio a et codices exceptis DFNZ. - Pro Idem etiam apparet, quod apparet habent PEpG et editiones a b, quod etiam ap- paret codices NO.

3) motus enim etc. - motus quidem sursum est naturalis igni codd. exc. EFGHRZ; pro igni, ignis Ptiab.

CAP. VI, LECT. X

265

” de sursum in om. BEoa.

* non om. pab. - innaturali vb.

‘ feratur ecj.

■ ^uia quod sem- per stat pzpG ct ab; cf. text.

■ motus om. pe G Qt ab.

‘ maxime pEaab.

* scilicet codd.

CXC. L.

* secundum lo- cum add. s.

- Et similiter est de quietibus, Quia quies quae est sursum, est contraria motui qui est de sursum in * deorsum. Sed illa quies est terrae innaturalis: sed motus qui est deorsum est ei secundum na- turam. Unde patet secundum praemissa, quod quies quae est extra naturam, est contraria motui naturali eiusdem corporis: quia etiam in eodem corpore motus sic contrariantur ad invicem, quod scilicet motus naturalis unius corporis est contra- rius motui non * naturali eiusdem corporis. Et sic est etiam de quiete: quia alia quietum contraria- rum erit secundum naturam , ut sursum igni et deorsum terrae ; alia vero extra naturam, ut deor- sum igni, sursum terrae.

7. Deinde cum dicit: Habet autem diibitatio- nem etc, movet secundam dubitationem: utrum scilicet omnis quietis, quae non semper fuit, sit aliqua generatio, et generatio quietis vocatur stare; ut per stare non intelligamus - idem quod quie- scere, sed stare sit idem quod pervenire ad qiiie- tem; quod forte in graeco magis proprie sonat. Et videtur determinare in partem negativam per duas rationes. Quarum prima est, quod si omnis quie- tis quae non semper fuit, est generatio, sequetur quod quietis quae est extra naturam (sicut quando terra quiescit sursum), sit aliqua generatio. Quies autem generari non potest nisi per motum prae- cedentem: motus autem praecedens quietem in- naturalem est violentus. Sic ergo sequitur quod cum terra per violentiam ferebatur ■•’ sursum, quod tunc stetit, idest quod tunc generabatur eius quies. Sed hoc non potest esse, quia semper quod stat * videtur ferri velocius, idest dum generatur quies per motum, semper quanto magis appropinquat ad quietem, tanto est motus “■’ velocior. Cum enim res generata sit perfectio generationis ; unumquod- que autem quanto est propinquius suae perfe- ctioni, tanto est virtuosius et intensius ; sequitur quod motus per quem generatur quies , tanto sit velocior, quanto magis appropinquat ad quie- tem , ut apparet manifeste * in motibus naturali- bus. Sed in his quae moventur per violentiam, accidit contrarium: quia semper invenitur remis- sior, quanto magis appropinquat ad quietem. Non ergo.quies violenta habet generationem. Et hoc est quod dicit, quod erit aliquid quiescens vio- lente, sed ‘•’ non facttim qiiiescens, idest absque hoc quod sua quies generetur.

8. Secundam rationem ponit ibi: Amplius vide- tur ipsum stare etc, quae talis est: quia stare, idest generari quietem, aut omnino est idem cum motu naturali quo aliquid fertur in proprium locum, aut simul cum eo accidit. Et manifestum est quod sunt idem subiecto, sed diflferunt ratione. Terminus enim motus naturalis * est esse in loco naturali: esse autem in loco naturali et quiescere in eo, sunt idem subiecto: unde et motus natu-

• Lect. praec. n. 3.

esse om. te ab.

* dubitationem o- mit. Ecab.- el di-

ralis et generatio quietis sunt idem subiecto, sed differant ratione tantum. Manifestum est autem quod quies violenta non generatur per motum naturalem: ergo quies violenta non habet statio- nem, seu generationem.

g. Deinde cum dicit: Habet autem dubitatio- nem si contraria etc. , movet tertiam quaestionem de hoc quod supra * dictum est, quod quies quae est in aliquo termino , contrariatur motui quo receditur ab illo termino. Sed hoc videtur esse * falsum: quia cum aliquis moveatur ex hoc termino sicut ex loco, aut abiiciatur ille terminus, sicut qualitas vel quantitas, adhuc dum movetur, vi- detur habere illud quod abiectum est vel dere- lictum. Non enim subito deserit aliquid totum locum , sed successive ; et similiter successive amittit albedinem. Ergo dum movetur, adhuc remanet in termino a quo. Si igitur quies qua aliquid manet in termino a quo, contrariatur mo- tui quo inde recedit ^, sequitur quod duo con- traria sint simul ; quod est impossibile.

10. Solvit autem hanc dubitationem •’••cum dicit: Aut aliquo modo quiescit etc Et dicit quod illud ”’ ^0« quod movetur recedendo a termino, quiescit in ter- mino a quo recedit, non simpliciter ‘^ sed secundum 1 quid, scilicet secundum quod adhuc manet in illo

non totaliter, sed partim: quia hoc est universa- liter verum, quod semper eius quod movetur, una pars est ibi, scilicet in termino a quo, et alia in termino ad quem. Nec est inconveniens quod unum contrariorum secundum quid permisceatur alteri; sed quanto est magis impermixtum, tanto est magis contrarium. Et ideo motus est magis contrarius motui, cum nunquam ei permisceatur, quam quies, quae quodammodo permiscetur. - Et ultimo epilogat quod dictum est de motu et quiete , quomodo in eis sit unitas et contrarietas.

1 1. Deinde cum dicit: Dubitabit autem quis etc, ponit quaedam ad manifestationem praemisso- rum , quae tamen in exemplaribus graecis di- cuntur non haberi; et Commentator etiam dicit quod in quibusdam exemplaribus arabicis non habentur : unde magis videntur esse assumpta de dictis Theophrasti vel alicuius alterius expo- sitoris Aristotelis. Tria tamen ponuntur hic ad manifestationem praecedentium. Quoram primum pertinet ad quaestionem quam supra * movit ** ‘.^^™;,// ^^ de generatione quietis non naturalis. Unde dicit ^°««” ■””’• quod dubitabit aliquis de ipso stare , quod est generari quietem: quia si omnes motus qui sunt

praeter naturam, habent quietem oppositam, sci- licet non naturalem , utrum et illa quies habeat stare, idest generari ? Quia si dicatur quod non sit aliqua statio quietis violentae, sequetur inconve- niens. Manifestum est enim quod id quod per violentiam movetur, quandoque manebit, idest quiescet, et hoc per violentiam. Quare sequetur

e) non intelUgamus. - Piana om. non , quod tamen requiritur ex contextu. - Ibi : quod forte in graeco, quia forte in graeco la, quia in graeco ed. b, quia forma in graeco P ; in graeco om. F.

l^) quo inde recedit. - Ed. b et Venet. 1304; quo idcm recedit P, quo inde receditur codd. et a.

r,) recedendo a termino , quiescit in termino a quo recedit, non

Opp. D. Thomae T. II.

simpliciter. - Ita codd. et ab; recedendo a termino a quo recedit non simpliciter P cum cd. Venet. li^i; sed omissio homoteleuti, quiescit in termino, sententiam omnino intricatam reddit; aut etiam praebet occa- sionem falsae lectionis, r\amf>c, quod recedit a termino a qiio , recedit secundum quod adliuc manet in illo termino.~ Inha. pro totaliter, to- tum habent codices EGH et ed. a.

34

266

PHYSICORUM ARISTOTELIS LIB. V

* Num. 7.

‘ Num, pracc.

* hoc codd. exc.

r(s?) et EG qui cum a b om.

quod aliquid erit quiescens non semper, sine hoc quod fiat quiescens: quod videtur impossibile. Sed palam est quod erit quandoque quies violenta. Si- cut enim movetur aliquid praeter naturam, ita et quiescit aliquid praeter naturam. - Est autem hic attendendum, quod hoc quod hic dicitur, videtur esse contrarium ei quod supra * dictum est. Unde Averroes dicit quod dubitatio superius mota, hic solvitur. Sed melius est ut dicatur quod id quod supra positum est, est magis verum : licet et quod hic dicitur quodammodo sit verum. Quies enim violenta non habet generationem proprie, sicut procedentem ab aliqua causa per se factiva quie- tis , sicut quies naturalis generatur : sed habet generationem per accidens, per defectum virtutis factivae : quia quando cessat violentia moventis vel impeditur, tunc fit quies violenta. Et propter hoc motus violentus in fine remittitur; naturalis autem in fine intenditur.

Sciendum tamen est quod alia littera invenitur in hoc loco ^, quam oportet ad aliam intentionem referre. Dicit enim sic: quod quaeret aliquis utrum motui extra naturam contrarietur ‘ aliqua quies non secundum naturam. - Non quod quies quae est contra naturam, opponatur motui qui est con- tra naturam proprie, ut supra * Aristoteles docuit: sed hic * dicitur large et improprie , secundum communem oppositionem quietis ad motum. - Et dicit quod irrationabile videtur, si non inveniatur quaedam quies non naturalis. Manifestum est enim quod violentia moventis remanebit, idest cessabit quandoque: et nisi quies aliqua fiat consequenter, motus non perveniet ad statum. Unde manife- stum est quod motibus violentis opponitur quies violenta : quia quod extra naturam movetur , habet etiam extra naturam quiescere.

12. Deinde cum dicit: Quoniam auiem est qui- busdam etc, ponit secundum, ad explanationem ” eius quod dictum est * de contrarietate motus na- turaUs et violenti. Et dicit quod, cum in quibus- dam sit motus secundum naturam et praeter na- turam, sicut ignis, qui movetur sursum secundum naturam et deorsum praeter naturam : quaeritur utrum motui naturali ignis sursum *, sit contrarius motus violentus ignis deorsum, vel motus terrae, quae naturaliter movetur deorsum.- Et solvit quod ambo ei contrariantur, sed non eodem modo : sed motus terrae deorsum contrariatur motui ignis sursum, sicut naturalis naturali; motus au- tem ignis deorsum contrariatur motui ignis sur- sum, sicut violentus naturali. Et eadem ratio est de contrarietate quietum.

i3. Deinde cum dicit: Forte autem quieti etc, ponit tertium, ad manifestandum id quod dictum est * de contrarietate quietis ad motum. Et dicit quod forte quieti motus aliquatenus opponitur, et non simpliciter. Cum enim aliquis movetur ex hoc in quo quieverat, et abiiciat illud, vide- tur adhuc habere illud quod abiicitur. Unde si quies quae est hic, sit contraria motui qui est hinc in contrarium, sequitur quod simul sint con- traria. Sed * adhuc aliquatenus quiescit dum ma- net in termino a quo ; et universahter eius quod movetur, aliquid est in termino a quo, et aliquid in termino ad quem : unde quies minus oppo- nitur motui quam motus contrarius, sicut supra * expositum est. - Et ultimo recapitulat , ut per ^e manifestum est.

Ex hoc autem ipso quod eadem verba repe- tuotur, quae supra * dicta sunt, manifestum esse potest, quod non sunt verba Aristotelis, sed ali- cuius expositoris.

Num. 6.

* sursumom. ab et codd. cxc. fn.

Num. 9 seq.

Sl AEFGHNRO.

Num. 10.

Num. 9,10.

6) alia littera invenitur in hoc loco. - Exhibemus hanc secundam litteram ex cod. Vat. 207 1 : « Et quaeret homo etiara de cessatione : utrum oranes motus qui sunt extra naturara , habent quietem opposi- tam. Quoniam si hoc non fuerit, erit inopinabile. Quoniam tunc rema- nebit res in violentia, et erit aliquid quod nunquam quiescet, sine generatione. Ergo raanifestum est quod habent (sec. maii. non habent): quoniam , quemadmodum res quae movetur extra naturam , quiescet extra naturam. » - Scriptor huius codicis ante haec verba notat: « Haec Uttera deficit nobis in nostra translatione. » Deinde habet quae supra

exhibuimus, et pergit secundum hanc aham versionem usque ad verba Forte autem quieti motus aliquatenus opponitur inclusive; ubi finem hbro quinto imponit. — Codex Urbin. 206 Hbrum terminat cum fine textus 63: Vat. 2072 nostram versionem integrara habet.

t) extra naturam contrarietur. - PEGsS et a b. Pro contrarietur, ponatur A , opponatur BHYZ, componatur DR, extraponatur K, con- traponatur cet.

x) ponit secundum ad explanationem.,- ponit secundam explana- tionem PEGaft. Cf. num. praec. et initium num. seq.

PHYSICORUM ARISTOTELIS

LIBER VI

LECTIO PRIMA

OSTENDITUR NULLUM CONTINUUM EX INDIVISIBILIBUS COMPONI

El S’ £i7T!. (Juv£j(^s; -/.xl a-TO[A£Vov ical e(pc^7)(;, toi; diwpt-

CTTai 7IPo’t£POV, ffUVSVTi U.£V tiv TOC £5YaTa £V, artTo’-

[/.sva o o)V ajj.a, £0£(;7)? 6 tov [/.7]0£V [/.£Tac;u (juy-

Y£V£;, a-^uvaTOv lc, af^iaip^Tcov £ivai ti (ju^i-^ii, olov

Ypaw.w.viv 1)0 aTivixcov, £t7r£p 75 yaoi.iJ.iJ.yi [J.£V (juviyE?, ‘■ ‘ ‘ \ ^ , , ^,’ ‘ , ‘ 111’ ‘^

7) aTtyi/.v) 0£ «oi.atp£TOv.

OuTi yap £V Ta £(T^aTa twv (7Tty(i.(jJv ou yap £(7Tt to i;,£v IijvaTOV t(3 ^’ aX^o Tt (/.doiov tou aotaiplTOic ouT a^z-a Ta iG-^XTX’ ou yap E(7Ttv E^j^aTOv tou a[A£- pou? ouSev ETEpov yap to eaj^aTOV x.al ou £(7j^aTOV.

“Eti S’ (iv(zyx,y) T^TOt (juvEj^et!; etvat Ta; ffTtypia? ■») octcto- [iEva? (iXXviXcov, e’^ oiv £(7Tt t6 (jUvej^^e;. ‘0 S’ auT(3i; X()yo? xal £— t TiavTcov twv a-^tatpETcov. Zuveyei; [xev Svi 0U-/1 (XV Euv Xta Tov £tpr,(J!.£vov ^(iyov a7UT£Tai S’ aTcav 7) oXov oXou , ■r) [/.Epo; (jtlpou;, vi oXou [A£po;. ‘EtusI 6’ a[/.sp£<; t(3 (i6ta£p£T0v , (xvay/cv) oXov oXou a7rT£i79af oXov oXou a7VTo’[/.EVov ou;t £<7Tat (7uv- £j^£;* TO yap (7uvej(^£i; £}(^£t t(3 [aev ixXko xo 5’ (xX>.o [/,£po;, -/iat StatpsiTat eI; outco; sTjpa /tal To‘7k(i) •/,£-

J^C0pt(7[/.£Va. ‘AXXa [A7)V OUO’ £(p£^7i? E’(7Tat (7Tty[A7i (7Tty[/,7i; 7) T(i VUV

Tou vuv, co(7t’ £)c toutcov Etvat t6 [/.^ico; 7] Tov ypo- vov k(fi^ri<; (JtEV y(Xp E(7Ttv cov [jltjOsv eGTt [/.ETa^u (7uyy£VE;, (TTty[Acov S’ (XeI t6 [/.ETa^u ypa[/,[/,7))cai

T(OV VUV J^pOVO?.

“ETt StaipoiT’ (XV £t? a-^ta(pETa, £‘t7rEp kc, cov £(7tIv sica- TEpov, sl(; TauTa (itaipEiTat. ‘AXV ouOev 7)V tcov

(7UV£)^0>V £>,; (Z[X£p7) OiaipETOV.

“AXXo Se y£vo; 0’jj(^ oIovt’ etvai [/.ETa^u tcov (7Tty[i(Jov xal Tcov vuv ouOsv et y(Xp £(7Tai, StjXov co; 7;T0t (XotxipsTov £(7Tai 7) (natpETo’v , jtat ei Statp£To’v , 7] elc, a^tatpsTa t) et; ael otatpETa* touto (^e cuvej^e’;.

OavEoov Se xat oTt 7Tav guveys; ‘^iatpsT^v ei? (xeI (^tat- ‘ / . , . > > / ^ » • - / • >

p£Ta* et yap £t? aiitatpETa, £(7Tai ainatpETOv aotat-

pETOU (X7rT6[/,EVOV £V yflCp TO £(7J^aT0V,)Cal (X7CT£Tat TCOV (7UV£yC0V.

Synopsis. — I. Argumentum et divisio textus et libri. - 2. Ex definitionibus prius datis continui, contacti et eius quod est con- sequenter, sequitur impossibile esse continuum ex indivisibilibus componi, v. g. lineam ex punctis. - 3. Subdivisio textus. Pri- ma ratio ad ostendendum propositum. Et primo probatur quod ex indivisibilibus non componitur continuum neque per modum continuationis, neque per modum contactus. a) Eorum ex quibus componitur aliquid unum vel per modum continui, vel pcr mo- dum contigui, oportet esse aliqua ultima, quae sint unum, vel quae sint simul; sed in indivisibili non est accipere aliud et aliud; ergo in indivisibiii non cst accipere ultimum, quod dicitur respectu alicuius partis; ergo etc. - 4. b) Probatur specialiter quoad contactum. Cum enim partibus careant indivisibilia, sc invicem tangere oportet secundum se tota ; sed ex duobus , quo- rum unum totum tangit totum aliud, non potest componi con- tinuum : nam omne continuum habet partem extra partem tum in se ipso, tum etiam in ordine ad locum in his quae positio- nem habent; ergo etc. - 5. Probatur secundo quantum ad mo- dum eius quod est consequenter. Inter duo puncta est semper linea media , et inter duo nunc tempus medium ; consequenter . autem est unum alteri, quorum non est medium eiusdem generis;

* Si autem est continuum, et quod tangit, et consequenter,

sicut definitum est prius (continua quidem quorum ultima unum, quae vero tanguntur quorum simul, con- sequenter autera quorum nihil est medium sui generis), impossibile est ex indivisibilibus esse aliquid continuum, ut lineam esse ex punctis; si vere linea quidem conti- nuum est, punctum autem indivisibUe. Neque enim unum sunt ultima punctorum: non est enim hoc quidem ultimum, illud autem aliqua pars indivisi- bilis. Neque simul sunt ultima: non enim est ultimum uUum impartibilis ; alterum enim est ultimum et cuius est ultimum.

* Amplius, necesse est aut continua esse puncta, aut tangen-

tia se ad invicem, ex quibus est continuum: eadem autem res est et in omnibus indivisibilibus. Continua fgitur non erunt propter praedictam rationem. Tangit autem omne, aut totum totum, aut pars partem, aut totum pars. Quoniam autem impartibile est indivisibile, necesse est totum tangere totum. Totum autem totum tangens, non est continuum : Continuum enim habet hoc quidem aliam, illud vero aliam partem; et dividitur in sic diversas et loco separatas.

At vero neque consequenter erit punctum ad punctum, aut ipsum nunc ad ipsum nunc, ut ex his sit longitudo aut tempus. Consequenter enim sunt, quorum nullum est medium proximum: punctorum autem semper est medium linea, et ipsorum nunc tempus.

*Amplius, dividerentur inindivisibilia,si ex quibus est utrum- que , in ipsa dividitur. Sed nuUum est continuorum in impartibilia divisibile.

Nullum autem aliud genus potest esse medium punctorum et ipsorum nunc. Si namque erit, manifestum est quod aut divisibile aut indivisibile erit: et si divisibile, aut in indivisibilia aut in semper divisibilia. Hoc autem est continuum.

Manifestum autem est quod omne continuum est divisibile in semper divisibilia. Si enim in indivisibilia divideretur continuum, esset indivisibile indivisibile tangens: unum enim est ultimum continuorum et quae tanguntur.

non ergo linea componitur ex punctis , aut tempus ex nunc, sicut consequenter se habentibus. - 6. Secunda ratio principalis. Si ex indivisibilibus componeretur continuum, in ea divisibile esset; proindeque non esset divisibile in infinitum, contra eius definitio- nem. - 7. Manifestantur duo supposita in praecedentibus ratio- nibus : et primo quod inter duo puncta sit linea media, et inter duo nunc tempus. Si sunt duo puncta , oportet ea situ differre, alioquin non essent duo sed unum ; et cum non possint sc tan- gere, necesse est quod distent ab invicem et sit aliquid medium inter ipsa. Non autem medium indivisibile: quia cum debeat et ipsum situ differre et distare ab aliis indivisibilibus, requireret aliud medium, ct sic in infinitum. Medium ergo oportct esse di- visibile : non tamen in impartibilia , quia in hoc casu redibit quaestio quomodo cx indivisibilibus possit componi divisibile. Erit ergo medium divisibile in divisibilia ; consequenter erit ali- quid continuum, ut puta linea inter duo puncta, tempus inter duo nunc, et similiter in aliis continuis. - 8. Secundo quod omne continuum sit divisibile in divisibilia. Secus enim indivisibilia, ut conlinuum constituerent , se invicem tangere debercnt ; nam ulti- ma continuorum unum sunt, et eorum partes invicem se tangunt : iam vero probatum est duo indivisibilia se contingere non posse.

Cap. I Text. i.

Text. 2.

Text.

268

PHYSICORUM ARISTOTELIS LIB. VI

*indivisibile edd , a b ci codd.cxc.

FN0QRV5I.

‘ Lect. V.

* Lcct. IV, n. 9.

• praemtssae om. £G.

* Lcct. scq.

* Lib. praec. Icct. V.

* Num. 3.

* Lib. pracc.)ect. V.

Ibid. n. 8. Ibid. n. 2.

Ibid. n. 6.

• Addi dicit cii. a b, Addidit co- dices cxc. d qui om.

‘ ea EG. • Num. 7.

neque om. p ab.

• Num. 5.

* atterlut codd. cxc. Y.

fostquam Philosophus determinavit »de divisione motus in suas species, ■ et de unitate et contrarietate mo- ‘tuum et quietum, in hoc sexto li- bro intendit determinare ea quae ^pertinent ad divisionem motus, se- cundum quod dividitur in partes quantitativas. Et dividitur in partes duas. In prima ostendit mo- tum, sicut et omne continuum, esse divisibilem * ; in secunda ostendit qualiter motus dividatur, ibi : Necesse est autem et ipsiim nunc * etc. Prima autem pars dividitur in duas: in prima ostendit nullum continuum ex indivisibilibus componi; in secunda ostendit nullum continuum indivisibile esse, ibi: Manifestiim igitur ex dictis est * etc. Prima au- tem pars dividituf in duas: in prima ostendit nullum continuum ex indivisibilibus componi “-., in secunda parte (quia probationes praemissae * ma- gis ad magnitudinem pertinere videntur) ostendit quod eadem ratio est de magnitudine, motu ^ et tempore, ibi: Einsdem aiitem rationis est-^elc. Circa primum duo facit: primo resumit quasdam definitiones supra * positas, quibus nunc utitur ad propositum demonstrandum; secundo probat pro- positum, ibi: Neque etnm unum siint * etc.

2. Dicit ergo primo quod si definitiones prius •”■ positae continui , et eius quod tangitur, et eius quod est consequenter, sunt convenientes (scilicet quod continua sint, quorum ultima sunt unum * : contacta, quorum ultima sunt simul *: consequen- ter autem sint, quorum nihil est medium sui gene- ris ‘0; ex his sequitur quod impossibile sit aliquod continuum componi ex indivisibilibus, ut lineam ex punctis; si tamen linea dicatur aliquid continuum, et punctum aliquid indivisibile. Addit ■■•■ autem hoc, ne aliquis nomine lineae et puncti aliter uteretur.

3. Deinde cum dicit: Neque enim unum sunt etc, probat propositum. Et primo inducit rationes duas ad probandum propositum; secundo manife- stat quaedam * quae poterant esse dubia in suis probationibus, ibi: Nulliim autem aliud genus * etc. Circa primam rationem duo facit: primo osten- dit quod ex indivisibilibus non componitur ali- quod continuum, neque *]5er modum continua- tionis, neque per modum contactus; secundo quod neque per modum consequenter se habentium, ibi: At vero neqiie consequenter * etc.

Circa primum ponit duas rationes , quarum prima talis est. Ex quibuscumque componitur ali- quid unum, vel per modum continuationis , vel per modum contactus, oportet quod habeant ul- tima quae sint unum, vel quae sint simul. Sed ultima punctorum non possunt esse unum: quia ultimum dicitur respectu alicuius * partis; in in- divisibili autem non est accipere aliquid quod sit ultimum, et aliud quod sit aHqua alia pars. Simi-

sibi ipsis eg. Num. pracc.

alterius rab.

tangant p. tangat rab.

liter non potest dici quod ultima punctorum sunt

simul: * quia nihil potest esse ultimum rei impar- ♦ et add. a ct

tibilis, cum semper alterum sit ultimum et illud smhi’ ‘^”’ ^’^*”’

cuius est ultimum; in impartibili autem non est

accipere aliud et aliud. Relinquitur ergo quod

linea non potest componi * ex punctis, neque per ‘nonhabetcom-

, ^ …^- ^ 1 positionem eg.

modum continuationis , neque per modum con- tactus.

4. Secundam rationem ponit ibi: Amplius ne- cesse est etc. : quae talis est. Si ex punctis con- stituitur * aliquod continuum, necesse est quod ‘ componitur eo. aut sint continua ad invicem, vel se tangant: et

eadem ratio est de omnibus aliis indivisibilibus, quod ex eis non componatur continuum. Ad pro- bandum autem quod indivisibilia non possunt sibi invicem ■■’■ esse continua, sufficiat ratio prima ‘•■■•■. Sed ad probandum quod non possunt se tangere, inducitur alia ratio , quae talis est. Omne quod tangit alterum, aut totum unum tangit totum aliud, aut pars unius partem alterius, aut pars unius totum aliud *. Sed cum indivisibile non habeat partem *, non potest dici quod pars unius tangat * .?”””’” ^° partem alterius, aut pars totum; et sic necesse est, si duo puncta se tangunt * , quod totum tangat to- tum. Sed ex duobus, quorum unum totum tangit * aliud totum, non potest componi continuum; quia omne continuum habet partes seiunctas, ita quod haec sit una pars, et haec alia; et dividitur in partes diversas et distinctas loco, idest positione, in his quae positionem habent: quae autem se secundum totum tangunt.”, non distinguuntur loco vel positione. Relinquitur ergo quod ex punctis non possit componi linea per modum contactus.

5. Deinde cum dicit: At vero neque etc, pro- bat quod continuum non componatur ex indivi- sibilibus per modum eius quod est consequenter. Non enim punctum consequenter se habebit ad aliud punctum , ita quod ex eis constitui possit longitudo, idest linea °; aut unum nunc alteri nunc, ita quod ex eis possit componi tempus : quia consequenter est unum alteri, quorum non est aliquid medium eiusdem generis, ut supra * expo- situm est. Sed inter duo puncta semper est linea media: et sic si linea composita est ex punctis, ut tu das*, sequitur quod semper inter duo puncta sit aliud punctum medium. Et similiter inter duo nunc est tempus medium. Non ergo linea com- ponitur ex punctis, aut tempus ex nunc, sicut con- sequenter se habentibus.

6. Secundam rationem principalem ponit ibi : Amplius dividerentur etc. , quae sumitur ex alia definitione continui, quam supra posuit in prin- cipio tertii ■■’, scilicet quod continuum sit quod ** est in infinitum divisibiie: et est ratio talis. Ex m.’ quibuscumque componitur vel * iinea vel tempus, • vei om. efgr in ipsa dividitur: si igitur utrumque istorum com- ponitur ex indivisibilibus, sequitur quod in indivi-

* Lib. V, lect. v, n. 6.

dicis eg.

Lect. I, n. 3. sit quod om.

I

o) ex indivisibilibus componi.- cx indivisibilibus esse BCG, indi- visibile esse vel nullum continuum componi ex indivisibilibus N, in- divisibile S, indivisibile csse cd. a et cet. exc. sEI.

^) mafinitudine, motu. - Pro motu, motus ed. a, motuum P »e- cuta Venet. 1345, ct motu HI,S; cf. lect. scq. num. i.

Y) se secundum totum tanpunt, — secundum se tota iangunt P , se secundum se totum tangunt sH , sccundum se totum se tangunt N , sccundum sc totum tangunt edd. ab ct cet. cxc. BEGZpH.

3) longitudo, idcst linea.- longitudo idcst om, EG; longitudo aut linea Csl, longitudo ct linca ABDKMOQTVi^pl; X lac.

CAP. I, LECT. I

269

Num. 5 seq.

• medium codd.

CXC. FGHSL.

Num. 4.

guod est in- \conveniens add. Xvab.

‘ semper om. e

sibilia dividatur ‘. Sed hoc est falsum, cum nul- lum continuorum sit divisibile in impartibilia: sic enim non esset divisibile in infinitum. Nullum igitur continuum componitur ex indivisibilibus.

7. Deinde cum dicit: Niillum aiitem alhid etc, manifestat duo quae supra * dixerat. Quorum pri- mum fuit, quod inter duo puncta sit linea me- dia ■*, et inter duo nunc, tempus. Et hoc ma- nifestat sic. Si sunt duo puncta , oportet quod differant secundum situm: alias non essent duo sed unum. Non autem possunt se contingere ^, ut supra * ostensum est: unde relinquitur quod di- stent, et sit aliquod medium inter ea. Sed nullum aliud medium potest esse inter ea quam linea inter puncta, et tempus inter nunc. Quod sic pro- bat: quia si interpuncta esset aliud medium quam linea, manifestum est aut illud medium esse in- divisibile ” aut divisibile. Si autem sit indivisibile, oportet quod sit distinctum ab utroque in situ; et cum non tangat, oportet iterum quod sit aii- quod alterum medium inter indivisibile quod po- nitur medium et extrema, et sic in infinitum *, nisi ponatur medium divisibile. Si autem medium duorum punctorum fuerit divisibile, aut erit di- visibile in indivisibilia, aut in semper * divisibilia.

Sed non potest dici quod dividatur in indivisi- bilia, quia tunc redibit eadem difficultas, quomodo ex indivisibiiibus possit componi divisibile. Relin- quitur igitur quod illud medium sit divisibile in semper divisibilia. Sed haec est ratio continui : ergo illud medium erit quoddam continuum. Nul- lum autem aliud continuum potest esse medium inter duo puncta quam linea: ergo inter quaeli- bet duo puncta est linea media. Et eadem ratione inter quaelibet duo nunc, tempus; et similiter in aliis continuis.

8. Deinde cum dicit: Manifestiim aiitem etc. , manifestat secundum * quod supposuerat **, sci- iicet quod omne continuum sit divisibile in di- visibilia. Quia si daretur quod continuum esset divisibile in indivisibilia , sequeretur quod duo indivisibilia se contingerent, ad hoc quod pos- sent * constituere continuum. Oportet enim quod ‘possintT: continuorum sit unum ultimum, ut ex definitione eius apparet*, et quod partes continui se tangant: quia si ultima sunt unum, sequitur quod * sint simul, ut in quinto * dictum est. Cum igitur sit impossibile duo indivisibilia se contingere , im- possibile est quod continuum in indivisibilia di- vidatur.

secundum om. Num. 6.

* Conf. num. 2.

* quod om. vb. ‘ Lect. V, n. 10.

z) quod in indivisibilia dividatur. - Legimus in indivisibilia cum I.NSZsBCFGHIQ et b. Cet. et Pa, contra praemissum principium, Ex quibuscumque etc, et contra illationem quae infertur, Sed hoc etc, om. in : nec mirum , nam amanuenses saepissime supprimunt in ante vocem quae eadem syllaba incipit , de quo vide Praefationem ; dividantur codd. et ab.

i^) Non aiitem possunt se contingere.- Sic BEFGHMVXZ; cet. et Pai pro autem, enim. Videtur legendum autem , nam haec est argu- mentatio: si puncta sunt duo, oportet quod ditferant secundum situm.

nam in eodem sltu non essent duo sed unum; oportet etiara quod distent ab invicem, quia non possunt se contingere. Cf. paulo infra, Si autem sit indivisibile oportet etc, et n. 4 , ad quem sese remittit An- gelicus.

r,) manifestum est… medium esse indivisibile. - manifestum est quod aut illud medium erit (csset FN) divisibile (aut indivisibile) h;FGN; a legit cum cet., sed corrumpit aut in autem; Pb om. manife- stum est aut , sed b retinet esse, quod P corrigit in esset cum edi- tione Venet. 1004.

270

PHYSICORUM ARISTOTELIS LIB. VI

LECTIO SECUNDA

SI MAGNITUDO EX INDIVISIBILIBUS COMPONITUR, MOTUM EX IIS COMPONI OPORTET:

HUIUS IMPOSSIBILITAS OSTENDITUR

Tou S’ «‘jTOu ^.oyou jcal u.£‘y£6o(;)tal j^povov)t.al xivy)5iv kc, a‘5iaip£To>v ffuyXirsOat, >cal SiaipiiijOat ei; aSiat-

pSTa Y) [AV)9£V.

A75X0V S’ £)t Twv^fi’ el yap t6 [A£Y’^°? ^^ aSiatp£Tuv (TuyjtstTat, xal v; JcJvTiat? vj tovItou I^ tffiov)ctv.^‘iTitov £(7Tai aStatpsTiov,

olov £1 t6 ABr £)c Twv ABF IstIv aXiatpETwv, -ig ^civyiat; e(p’ vi; AEZ, -^v e)ctvir)‘OY) t6 Q ItcI Tvi; ABF StauTOC- (j£cj;, e)ca(jTOv t6 f/.epos Syet aSiatpeTOV.

Et Xe TCapouGT); ^ctvrlcsoi); (xvay^cv))ctv£ti79at Tt, xal £t)ctv£iTa(Tt, 7tap£ivat)c{vr,(7tv,)cal t6)ctv£t(T9at £(7Tat l^ (Z-^tatpETcov. T6 [;.£v ^v) A e)ctvrI9-/) t6 Q tv5v t6 A xtvoij[AcV0v)c{vv)(7tv, t6 6s B tv^v t6 E, y.a.1 t6 T <)j(7a’JTu); TV)v t6 Z.

El Sv) avaY)cv) t6)ctvou(xevov 7:o9c’v wot [/.v) aiJta xtvei- (79at •/cal)C£Xtvv)<r9at ou IjCtvsfTO ots |)civ£ito (oIov £t 0v)‘Pa^£ Tis paS{(^£t, a^uvaTov a.[i.x ^aSt^etv &rr ^a^e xal Pa^a^t)C£vat ©■;o!i«^e)’

TV)V Se t6 A Tr,v ia[Aepv) l)ctv£iTO t6 Q, y] vi t6 A)ct- vv)at; 7:apv)v. “Q(7t’ ei [/.ev u(7T£pov (^t-^XOfiv v) ()tYJ£t, XiatpsTV) (XV £tv)- OTS yocp StY)‘et, ouTe ripi\t.si ouTe

Et «’

a[A5

Ste

PX^-f

ot£>.v)Xu‘9£t , (iXXa [/.STa^u ■i^.. — ., „j — –rA.

■/Cal §t£X-o’Xu9£ t6 PaSi^ov ot£ pa^{^£t , ^efia^tjco^; e)cei e(7Tat)cal)ce-/Ctvv)[«.e’vov ou)ciV£iTat. Ei ol tvjv oX-/)v T-^v

fX.£

ABr

)cal

Tat Tt,)cat V) -/Ctvrj^i? v))ct- v£tTat Toc AEZ I^Tt, Tvjv h’ (Z(Jtepv) ttov A ou9ev x,t- veiTat, (iXla •/cex(vv)Tat, etv) (xv v) xivr,(7t; oux |-/c xt- v/)’(7eo)v , (iXX’ Ix xtvv)[taTo)v ,

t6 •/C£xtv-7ji79aC Tt \j.ri •/Ctvou’[<.£Vov tv)V ydp A StsXrr XuOev ou Xte^tov. “Qtts £’(7Tat Tt ^sfla^txs^vat \j.-f\hi- woT£ PaSt^ov TauTV)v yotp pePocSixev oti pa^t^ov

TaUTVlV.

Et ouv a.^^a.Y^ri -/) 7ip£[«.£iv -^ xtv£t(79at tsocv, •jipsf/.si (bs xaO’ £-/ca(7T0v twv ABF, ti[!(7T’ s’(7Tat Tt cuvsycS; -/^ps- (xouv a[;.a ‘/cal •/.tvou’[/.evov tv)v yocp ABF oXr,v l)ct- vetTO, •/Cal ■flpef/.ei oTtouv [/.e’po;, o»i7T£ •/cal TTa(7av.

Kal £t [tev Toc (i(5ta{p£Ta t-/)? AEZ , xtv/](7£t; xtvv)(7£o>; 7capou(7V); IvriEj^otT’ av [/.v) xtv£t59ai, aXX’ vip£(jt.£iv piv) xtv/)’(7£t;, TV)V x(v-/)(7tv [/.T^’ Ix xtvr’<7So)v stvat.

* Eiusdem autem rationis est et magnitudinem et tempus

et motum ex indivisibilibus componi et dividi in in- . divisibilia, aut nihil.

* Manifestum est autem ex his. Si enim magnitudo ex indi-

visibilibus componitur, et motus qui huius est, ex aequa- libus erit motibus indivisibilibus. Ut si ipsa ABC ex ABC est indivisibilibus , et motus in quo DEZ , secundum quem motum est ipsum O in spatio quod est ABC, unamquamque partem habet in- divisibilem.

* Si igitur praesentis motus necessc moveri per aliquam par-

tem, et si moveatur aliquid, adesse motum; et moveri erit ex indivisibilibus. Sccundum igitur A motum est ipsum O, motu quo D movetur; secundum vero B, quo ipsum E; et secundum C, quo ipsum Z.

* Si igitur necesse est quod movetur unde et quo, non simul

moveri et motum esse, quo movit quando movet (ut si Thebas aliquis it, impossibile est simul ire Thebas et ivisse Thebas) :

Secundum A igitur impartibile motum est O secundum quod ipsum D motus aderat. Quare si postcrius quidem devenerit quam venit, divisibile utique erit. Cum enim veniret, neque quiescebat neque transierat, sed in me- dio erat. Si autem simul venerit et venit veniens, cum venit, ventum ibi erit, et motum esse ubi movetur. * Si vero secundum totum ABC moveatur aliquid, et mo- tus quo movetur DEZ est; secundum autem imparti- bile A nihil movetur, sed motum est; erit utique mo- tus non ex motibus, sed ex momentis.

Et motum esse aliquid non motum: secundum enim A transivit non transiens. Quare erit aliqiaid transitum esse, non aliquando transiens : hanc enim transivit non transiens hanc.

* Si igitur necesse est aut quiescere aut moveri omne, quiescit

autem per unumquodque eorum quae sunt A B C; ergo est aliquid continue quiescens simul et quod movetur. Per totam enim ABC movebatur, et quiescebat secun- dum quamlibet partem: quare et per totam. Et si iniiivisibilia quae sunt DEZ, motus sunt, motu prae- sente continget utique non moveri, sed quiescere. Si autem non sunt motus, motum non ex motibus esse.

‘ Seq. cap. i. Text. 4.

Text.

Text. 6.

Text. 7.

Text. 8.

Text. 9.

Sykopsis. — I. Argumentum et divisio textus. Ad compositio- nem ex indivisibilibus vel divisionem in ea quod attinet, eadem ratio est de magnitudine et tempore et motu. - 2. Subdivisio tex- tus. Ponitur conclusio quoad motum respectu magnitudinis per quam transit motus - 3. Exemplificatur conclusio. Alia subdivisio textus. - 4. Praenotamen primum. Secundum quamcumque par- tem praesentis motus necesse est aliquid raoveri, et e converso si aliquid movetur, oportet quod adsit sibi aliquis motus. Ex his sequitur quod singulis partibus magnitudinis per quam aliquid movetur, respondeant singulae partes motus. Praenotamen alte- rum. Quod movetur de uno termino in alium , inquantum et quando movetur , non potest simul motum esse. Manifestantur haec duo praenotamina. - 5. Probatur quod si magnitudo cx punctis componitur, motum componi necesse est non ex motibus, sed ex momentis. Mobilc enim secundum impartibilem magni- tudinis partcm moveri nequit ; quia si moveretur, oporteret talem partem essc divisibilem, ad hoc ut responderct mobili , quod successive movetur et non potest simul moveri et motum esse.

Si ergo dicatur quod mobile movetur per totam magnitudinem, ita quod secundum impartibiles magnitudinis partes non mo- veatur, sed tantum motum sit, sequitur quod motus non sit ex motibus sed ex momentis; quia cuilibet parti magnitudinis non respondet nisi momcntum. - 6. Impossibilc autem est motum componi ex momentis. a) Primo, quia sequerctur quod aliquid sit motum quod prius non movebatur: sicut autem nihil est praeteritum quod non fuit pracsens, ita nec motum esse potest quod non fuit in moveri. - j. b) Practerea, in singulis par- tibus indivisibilibus quiesccret mobile , cum per ipsa moveri non possit ; ergo per totam magnitudinem quiescit : supponitur autem per totam movcri ; simul ergo movetur et quiescit. - 8. c) Dcmum, vcl illa indivisibilia motus sunt et ipsa motus, vel non. Si sunt motus , cum indivisibilibus partibus magnitu- dinis respondeant, secundum quas non fit motus, sequitur prae- sente motu mobile non moveri, contra primam suppositionem : si autcm non sunt motus, componitur motus ex non motibus; quod inconveniens videtur.

Lcct. praec. 1 .

uia rationes supra * positae manife- stiores sunt in linea et aliis continuis quantitatibus positionem habcntibus, in quibus proprie invenitur contactus, vult

hic * ostcndere quod eadem ratio est de magni- tudinc et tempore et motu. Et dividitur in partes duas: primo proponit intentum; sccundo probat propositum, ibi : Manifcstum est aiitem ex his * etc.

cnnsequenler

a<jd. DEFGHMVXZ.

Num. seq.

CAP. I, LECT. II

271

Ibid.

I

Dicit ergo primo quod eiusdem rationis est quod

magnitudo et tempus et motus componantur ex

indivisibilibus et dividantur in indivisibiiia, vel

‘ ex necessitatc nihii horum : quia quidquid dabitur * de uno, ex

add. EG. . ^ ^ , ^ ,. ‘

necessitate sequetur de aho.

2. Deinde cum dicit: Manifestiim est aiitem ex his etc, probat propositum: et primo quantum ad magnitudinem et motum; secundo quantum ad tempus et magnitudinem , ibi : Similiter aiitem • Lect. seq. necessc * etc. Circa primum tria facit: primo po- nit propositum; secundo exemplificat, ibi: Ut si ♦Num. seq. ipsa ABC* Q..c.\ tcrtio probat, ibi: Si igititr prae- sentis motus * etc. Propositum est istud: si magni- tudo ex indivisibilibus componitur , et motus qui transit per magnitudinem, componetur ex indivi- sibilibus motibus, aequalibus numero indivisibili- bus ex quibus componitur magnitudo. « 3. Exemplificat autem sic “. Sit Hnea ABC, quae

componatur ex tribus indivisibilibus , quae sunt P A et B et C; et sit O mobile ^ quod movetur

in spatio lineae ABC , et motus eius sit DEZ : oportebit quod si partes spatii vel lineae sint in- divisibiles, quod etiam partes praedicti motus sint indivisibiles.

Deinde cum dicit: Si igitttr praesentis motits etc, probat propositum. Et circa hoc tria facit: primo praemittit quaedam necessaria .ad propositi pro- bationem; secundo probat quod si magnitudo componitur ex punctis, quod motus componitur non ex motibus, sed ex momentis, ibi: Secitn-

Num. 5. dum A igitur * etc; tertio ostendit esse impossibile quod motus componatur ex momentis , ibi : Et

Num. 6. motum esse aliquid * etc.

autem codd. 4. Pracmittit ergo * primo duo. Primum est quod secundum quamcumque partem praesentis motus necesse est aliquid moveri; et e converso, si aliquid movetur, necesse est quod adsit sibi aliquis motus. Et si hoc est verum, oportet quod mobile O moveatur per A, quae est pars ^” to- tius magnitudinis, ea parte motus quae est D ; et secundum B , aliam partem magnitudinis , mo- veatur alia parte motus quae est E ; et secun- dum C, tertiam partem magnitudinis, moveatur tertia parte motus quae est Z ; ita quod singu- lae partes motus respondeant singulis partibus magnitudinis.

Secundum proponit ibi : Si igitur necesse est etc: et dicit quod necesse est id quod movetur ab uno termino in alium, non simul moveri et mo- tum esse, inquantum movetur et quando move- tur; sicut si aliquis vadit Thebas, impossibile est haec duo simul csse, scilicet ire Thebas et ivisse Thebas ^.

Haec autem duo supponit quasi per se manife- sta. Nam quod necesse sit moveri ad praesentiam

* Lect. XV, n. 5.

motus, apparet efiam in omnibus accidentibus et formis: quia ad hoc quod aliquid sit album, ne- cesse est habere albedinem ; et e converso , si albedo adsit, necesse est quod sit album. Quod vero non simul sit moveri et motum esse, apparet ex ipsa motus successione: quia impossibile est aliqua duo temporis ‘ simul esse, ut in quarto * habitum est: unde impossibile est quod simul sit motum esse, quod est terminus motus, cum ipso moveri.

5. Deinde cum dicit: Secundum A igititr etc, probat propositum ex praemissis *. Si enim prae- *Num. pracc sente aliqua parte motus necesse est aliquid mo- veri, et si movetur necesse est adesse motum; si mobile quod est O, movetur secundum impar- tibilem partem magnitudinis quae est A, oportet quod adsit ei aliquis motus qui est D. Aut ergo O simul movetur per A et motum est, aut non ‘ simul. Si autem non simul, sed posterius devenerit quam venit, idest sed posterius motum est quam movetur, sequitur * quod A sit divisibilis: quia cum veniret, idest dum erat in ipso moveri, neque quiescebat in A, quiete scilicet praecedente mo- tum, neque transierat totum ipsum A, quia iam non moveretur per A (nihil enim movetur per spa- tium per * quod iam pertransivit); sed oportet quod medio modo se habeat. Ergo cum movetur per A, partem eius iam transivit et in parte eius adhuc manet : et ita sequitur quod A sit divisibiiis * ; quod est contra suppositum *. Si vero simul ve- nerit et venit, idest si simul motum est et movetur per A, sequitur quod cum veniens venit, erit ibi ventum, et erit motum ubi movetur: quod est

* sequerctur co- dices et b.~ divi- sibilc dfb;?b.

‘ per om. bdef

OH.

* divisibilc EPG.

* positum codd. ct ab.

positionem fh

contra secundam suppositionem *. Sic igitur patet

quod secundum impartibilem magnitudinem non

potest aliquid moveri : quia vel oporteret * quod ‘ oportet rab.

simul esset moveri et motum esse, vel quod ma-

gnitudo divideretur. Supposito ergo quod per A

impartibile nihil moveri possit, si aliquis dicat

quod mobile movetur per totam magnitudinem

quae est ABC , et motus totus quo per eam

movetur est DEZ , ita quod secundum A impar-

tibile nihil moveatur, sed tantum motum sit, se-

quitur quod motus non sit * ex motibus, sed ex ^compositus adi.

momentis. Ideo autem sequitur quod non sit ex

motibus, quia cum pars motus qui est D, respon-

deat parti magnitudinis quae est A, si D esset

motus, oporteret quod per A moveretur, quia

praesente motu mobile movetur: sed probatum

est quod secundum A impartibile non movetur,

sed solum motum est, quando scilicet pertran-

situm est hoc indivisibile. Ergo relinquitur * quod

D non sit motus , sed sit momentum, a quo de-

nominatur motum esse , sicut a motu denomi-

natur moveri; et quod ita se habet ad motum,

* retinquetur r

ab.

o) Exemplificat autem sic. - Ita codd. et a b; edd. posteriores: Se- cundo ibi (sequitur textus) exemplificat autem sic ; sed vel ex ipso autem patet additionem esse spuriam.

P) O mobile. - PK mobile Piana, quae postea in hac lectione mo- bile vocat P. — Hic et in sequentibus eiusdem gencris relinquimus Pianam , quae secuta est ed. Venet. i55i et adoptamus lectiones co- dicum, ab et Venet. 1304, quae conveniunt textui graeco. Plura vide in Praefatione.

Y) per A, quae est pars.~ Pro quae, quod edd. a b &t codd. exc.

CN. - Pro ea parte, quae est lect. B, secundum partem P6, ex parte EGR, in parte V, parte cct. et a: lect. B, cui favent cet. codd,, adopta- mus, quia est conformis sequentibus, alia parte, tertia parte, et quia locutionem magis expeditam reddit. - Pro quae est D, qui est D codd. exc. HLNSsI. - Pro quae est E, qui est E cod. E.

3) et ivisse Tliebas. - ct iterum esse Tliebas ed. a et CDLpBHO , corrupte pro et itum esse Tliebas, quod habent b et cet.

e) aliqua duo temporis. - aliqua duo nunc temporis BsH , aliqua duo tempora PCRsQ:j*.

272

PHYSICORUM ARISTOTELIS LIB. VI

sicut punctum indivisibile ad lineam. Et eadem ratio est de aliis partibus motus et magnitudinis. Ex necessitate ergo sequitur, si magnitudo com- ponitur ex indivisibilibus , quod motus ex indi- visibilibus componatur, idest ex momentis. Et hoc est quod demonstrare intendebat.

6. Sed quia hoc est impossibile, quod motus componatur ex momentis, sicut impossibile est quod linea componatur ex punctis, ideo conse- quenter cum dicit : Et niotmn esse aliquid etc. ,

«/“l” “*^’^’ *’ ostendit huiusmodi * impossibilitatem, ducendo ad tria inconvenientia. Quorum primum est, quod si motus componatur ex momentis et magnitudo ex indivisibilibus, ita quod per indivisibilem partem magnitudinis non moveatur sed motum sit, se- quetur quod aliquid sit motum non motum, idest quod prius non movebatur: quia ponitur quod secundum indivisibile transivit, idest motum est, non transiens; quia in eo moveri non poterat. Unde sequitur aliquid esse transitum absque hoc quod aliquando iret: quod est impossibile, sicut impossibile est quod aliquid sit praeteritum, quod

•/’”■‘BEFOBRvxz. nunquam fuerit * praesens.

7. Sed quia hoc inconveniens posset concedere ille qui diceret motum componi ex momentis, ducit ad secundum inconveniens, ibi: Si igitur necesse est etc, tali ratione. Omne quod natum est

‘veiom.rab. moveri et quiescere, necesse est quod vel * quie-

scat vel moveatur. Sed dum mobile est in A, non movetur, et similiter dum est in B, et similiter dum est in C : ergo dum est in A et dum est in B et dum est in C, quiescit. Ergo sequitur quod aliquid simul continue quiescat et moveatur. Et quod hoc sequatur, sic probat. Positum est enim quod moveatur per totam longitudinem quae est ABC; et iterum positum est quod quie- scat * secundum quamlibet partem : sed quod quie- scit per quamlibet partem , quiescit per totum ; ergo sequitur quod quiescat per totam magnitu- dinem. Et ita sequitur quod * per totam magni- tudinem continue moveatur et quiescat: quod est omnino impossibile.

8. Tertium inconveniens ponit ibi: Et si indivi- sibilia etc, tali ratione. Ostensum est * quod si ma- gnitudo componitur ex indivisibilibus, quod etiam motus: aut ergo illa indivisibilia motus, quae sunt D et E et Z, ita se habent quod quodlibet eorum est motus, aut non. Si quodiibet eorum est motus, cum quodlibet eorum respondeat indivisibiii parti magnitudinis in qua non movetur sed motum est, sequetur quod praesente motu mobile non moveatur, quod est contra primam suppositio- nem, sed * quiescat. Si vero non sunt motus, se- quitur quod motus componatur ex non * motibus: quod videtur impossibile, sicut et quod linea com- ponatur ex non * Uneis.

‘ quiescebat co-

dicCS CXC. CHINR

• sequitur quod om, ab et codd. cxc. N.

Num. 5.

■ etiam add. a

Ct Codd. CXC. R.

* non ex pab et

Codd. CXC. DEGN R.

* non ex bfhmz.

CAP. II, LECT. III

273

LECTIO TERTIA

TEMPUS IN DIVISIBILITATE MAGNITUDINEM SEQUITUR ET E CONVERSO

‘Oi/.oiio; S’ avKYXy) tu [A7))tsi xocl tvJ /iivy;(7ii a-^iocipsTOV eivai Tov ypo^vov, >ial cuY/CitirOat 1/, twv vuv ovtwv aotatpsTcov

£1 y«p waffa 6taipsTo’;, Iv tw sXaTTOvi 6e to iffOTaXsi; 6{ciffiv eXaTTOv , StaipsToc IdTai x.al d Ypdvoc. El j^povo5 OiatpsTo; ev o) (pspsTai Tt Tr,v A, v.y.l •tt TO A s(7Tai SiatpsTv;.

‘EtcsI 61 Tvav [AsyeOo? si; [/.cysOvi ^tatpsTOv (6l6£t/CTat yap OTt a6uvaT0v k\ aToy-ojv etvat Tt (juvcj^s; , [/.i- ycOo; S’ £i7tIv aTtav (juVij^^s;), txvayjCY) to OaTTOv Iv TO) ‘{to) ypdvti) asii^ov /Cal Iv t(o IXocttovi ‘([(tov xal ev Tq) eXaTTOvt rXsiov /CtViiuTat, /.aTaTuep dpt(ovTa(Tive; TO OSttov.

“EffTci) yacp TO lcp’ (i) A tou Io’ cJ B Oocttov. ‘ETrei toivuv

OaTTdv l(7Tt TO TTpOTSpOV [/.STa^OcXXoV , Iv (1) x^pdv^i)

TO A [/.STOCJi£^Xr//C£v artd tou F £i; to A, otov |v

T(i) ZH , Iv TOUTO) TO B, 0U7UO) £(JTai TCpO? T(i) A, (zXa’ dcitoXitlLsf 0)(iT’ Iv T(i) ‘^(7(0 7pdv(i) 7:l£lOV (n£t(7l TO QoCTTOV.

‘AXXoc [Aviv x.al Iv T(d IXocTTOvt, TrXiiov Iv (iJ yocp to A y£y£V7)Tai Trpd? T(i) A, TO B s(7T0) Trpd; T(i) E to flpa6uT£pov ov. Ouxouv iTrei. Td A Tipo; to) A ysye’-

vv]Tat £v (ZTravTt t(i) Zli x^pdvo) , wpd; tu £i7Tat

Iv IXoCTTOVt TOUTOU* /Cat SCTTO) Iv TO) ZK. Td [/.SV OUV rO , (^lsTiYiXuOs Td A, [«,£t^dv £(7Tt TOU FE, d

Sl ypdvo? d ZK. IXocttov tou TravTo; tou ZH- coitt£

Iv IXOCTTOVI [ASl^OV StSl(7t.

^avspdv Se Ix. touto)v •/.ai oTt Td Oocttov Iv eXocTTOvt

}(^pdv(l) Si£l(7l Td ‘^(70V.

‘Etc£1 yocp T7)v [;.£t^o) Iv IXocttovi Stipj^STZi Tou (ipaSu- Tepou, auTd (^s)caO’ auTd >.a[jcP5Cvd[/.£vov Iv TrX^tovt j(_pdv(j) T71V [;.£t^o> T-^; IXaTTOvo;, otov t7)V AM t’^; A3 , TvXstojv ixv £‘t7) d j^pdvo; d HP , Iv (o ttjv AM SilpyeTat , 7) d 112, Iv q) t7)V A3. “Q(7T£ el IIP j^pdvo; IXocTTo)v I(7tI tou nX, £V (j) Td ^pa6u’T£pov 6tspyeTat t7)v AH, xal d nS IXocttojv lorTat tou £(p’ (o nX- Tou yap nP eXocTTo>v , to Ss tou IXoct- Tovo; sXaTTOv /lat auTd IXaTTOV oj(7ts Iv IXocttovi /Civ-/)OrlGSTai to ‘t(JOV.

‘ETt (V £1 TCOCV OCVOCy/C-/) 7) Iv ‘t(7(a J^po’v({) 7) Iv IXOCTTOVI

Ti ev 7i;Xs(ovt /CtvstTOat , x.at to [/.Iv Iv wXEtovi ppa-

SuTSpOV, TO ^’ Iv ‘tT^i) l(70Taj^s’;, Td 0£ OaTTOV OUT£

l(70Tay£; outs ppa^uTspov, out’ ocv Iv ‘tc^o out’ Iv TrX^tQvt xtvoiTO To OSttov. A£tTrsTat ouv Iv IXaT- Tovt, o[)<7t’ avocyx7) /.ai. to ‘t(7ov [/.sysOo? Iv IXaTTOvt

■/pdv(i) Xtllval TO OoCTTOV.

‘ETC£‘t Ss ■KO.dii. [/.sv y.(v/)(7t; Iv)^pdvq), /cal Iv dcTravTt ^(^pdva) SuvaTov •/Ctv-/)0-^vai, tcocv (^I Td >ctvou’[ji.svov lv6sj(^sTat •/cal OocTTOv •/CtvsiaOat •/cal fipaSuTspov, Iv airavTi ypdv(p £(7Tat Td OocTTOV xtvsiirOat xal ppa6u’Tspov.

TouTo)v S’ ovTO)v, dcvayx.7) /Cal Tdv ^pdvov ituvsj^^t) s?vat. Aeyo) Sl (7uv£j(^£? Td XtatpsTOv st; asl otaipeToc- tou-

TOU yOCp UTrO/CSl[/.£‘vOU TOU (7UV£J(^0U?, dcV0Cy)C7) (7UVe^7)

etvat Tov j^pdvov. ‘ETtel yap Se’S£t/.Tat oti to Oocttov Iv IXocttovc j^pdv^o

^{^tfft Td t(70V, £’(7T0) TO [AEV |ip’ 6) A OaTTOV, T^ O

l(f)’ tp B ppaSuT^pov, -/Coci)C£)ctv7)‘ffOo) Td PpaSuTspov Td I9’ (1) TA [AsysOo; Iv to) ZH j(^pdvo)- StjXov to£vuv

OTt TO OoCTTOV Iv IXoCTTOVt TOUTOU JCtvrGSTat TO

auTO i/.sysOo;’)cal /C£xtvrl(70o) Iv T(i) Z0. IlaXtv o’

ItUsI Td OdCTTOV Iv TO) Z0 StsX-/)XuOs T7)V oX-/)V T’/)V

FA, TO {ipaSuTspov Iv T(i) auT(i))(,P’^’”!’ ‘^”’^ IXoctto) X{£t(7tv s(7Tat ouv l(p’ 7i; TK. ‘EtusI SI Td PpaXu’T£- pov Td B Iv T(i) Z0 x.P’^’”? “^’^^ ^^ 6t£X7)‘XuOs, to

OoCTTOV Iv IXoCTTOVt Xt£t(7tV o’)7T£ WOcXtV ^tatps07)’(7S- Opp. D. Thomae T. II

• Seq. cap. Tcxt. 10.

Text. 12.

Texl. 13.

* Similiter autem necesse longitudini et motui indivisibile

esse tempus, ct componi ex ipsis nunc existentibus indi- visibilibus.

Si enim omnis divisibilis est, in minori autem tempore aequaliter velox transibit minorem , divisibile erit et tempus. Si autem tempus divisibile erit in quo fertur ali- quid per ipsum A, et quae est ipsum A erit divisibile.

* Quoniam autem omnis magnitudo in magnitudines divi- ‘Cap.n.T, .n.

sibilis est (ostensum est enim quod impossibile est ex atomis continuum esse aIiquo(i: magnitudo autem omnis continua est), necesse est velocius in aequali tem- pore niaius, et in minori plus moveri, sicut definiunt quidam ipsum velocius. Sit enira ipsum in quo A eo in quo B velocius. Quoniam igitur velocius est id quod primum mutatur, in quo tempore ipsum A mutatum est ab ipso C in ipsum D, scilicet in tempore ZI , in hoc ipsum B non erit iuxta ipsum D, sed deficiet. Quare in aequali tempore plus abibit velocius.

* At vero et in minori plus. In quo enim A factum est iuxta

ipsum D, ipsum B erit iuxta E, cum tardius est. Ergo quoniam ipsum A ad ipsum D factum est in omni in quo est ZI tempore , ad ipsum T erit in minori hoc ; et erit in quo ZK. Ipsum quidem igitur CT, quod transierit ipsum A, maius est ipso CE. Tempus autem quod est ZK, minus est omni eo quod est ZI: quare in minori transibit maius.

* Manifestum autem ex his et quod velocius in minori tem-

pore pertransibit aequale. Quoniam enim maiorem in minori transit tardiori, ipsum autem secundum seipsum acceptum in pluri tempore maiorem minori, ut quae est LM ea quae est LX; plus utique erit tempus quod PR, in quo ipsum A transit LM, quam quod est PS, in quo transit ipsum LX. Quare si PR tempus minus est eo in quo est PH, in quo quod est tardius transit ipsum LX , et quod est PS tempus , minus est eo in quo est PH : ipso enim PR minus est, minore autem minus et ipsum minus est. Quare in minori movebitur per aequale.

* Amplius autem, si omne necesse qui(Iem est aut in aequali

aut in minori aut in pluri moveri ; et quod quidem in pluri, tardius est, quod autem in aequali, aeque velox; velocius autem non est aequaliter velox neque tardius : neque utique in pluri aut aequali movetur ipsum vclo- cius. Relinquitur igitur in minori. Quare necesse est ae- qualem magnitudinem minori tempore transire velocius.

* Quoniam autem omnis quidem motus in tempore est, et

in omni tempore possibile est moveri; omne autem quod movetur, contingit et velocius moveri et tardius; in omni tempore erit ipsum velocius ct tardius moveri. Haec autem cum sint, necesse est et tempus continuum esse, Dico autem continuum, quod est divisibile in sem- per divisibilia. Huiusmodi enim supposito continuo, necesse est et tempus continuum esse.

* Quoniam enim ostensum est quod velocius in minori • Text. i6.

tempore transibit aequale, sit quod quidem in quo A ve- locius, quod autem est in quo B tardius, et sit motum id quod tardius est per magnitudinem quae est CD, in quo est ZI tempore. Manifestum igimr est quod velocius in minori quam hoc movebitur per eandem magnitudinem ; et sit motum A in quo est ZT. Iterum autem, quoniam A quod est velocius , in eo quod est ZT transivit totam quae est CD, ipsum tardius in eodem tempore minorem transit: sit igitur in quo CK. Quoniam autem tardius quod est ipsum B, in eo quod

35

Text. 14.

Text. 15.

274

PHYSICORUM ARISTOTELIS LIB. VI

Txi 6 Z0 j(^po’vo;. ToiItou ^k ^i«ipou[xlvou jckI t6 FK jAsyeOo; SixtpiQvi^iTai xarol tov «utov Xdyov. Et Se To [-«.iyiOo;, -Axl 6 j^po’vo;. Kxl «ii tout’ scTxt [xs- TaXa[^.|iocvou(jtv «776 tou OaTTOvo; to jipa^uTspov

X«l 01.7:6 TOU [ipar^UT5pOU TO OaTTOV, Xal TW aTTOfJc-

^siy(/,=‘v(i) j^p())[7.s’vot;’ otatprlcrit yap to [J!.£v OSttov

TOV }(^po’vOV, TO (is. [ipa^UT£pOV TO f/.-^)40;. El OUV (iil

[x=v livTtffTpstpitv aXviOc’;, avTt7Tps<po[7.£VOu Ss asl yivsTai StaipjTt; , (pavjpov OTt Tta; ypdvo; eUTat (7uvc)^7)i;. “\ij.x rie SvjXov x.al OTt [As’y-:0&; aTrav |(7tI cuvij^l;- Ta; auTa; yap x.al T^ii; tija; Stxtpicst; d ^pdvo; c)tatp = tTat xal to i/.£y£9o;.

“ETt f^£ /cal ky. twv etwOoTtov Xoyojv XeycffOat tpav^pov <j>5 £t7r£p d j^pdvo; £(7tI ctuv^^^t);, OTt xocl to [xey^Oo;, s’i—ip £V To< 7i[/.£(7£i)rpdv(i) v)(7.t‘7u ^tspj^^iTat, /ial a->>co; £V T(o £AaTTOvt £>,aTTOV ai yap auTal Statpsffst; ^fiovTat Tou j^pdvou x.al tou [XiylOou;.

Synopsis. — I. Argumentum et divisio textus. Tempus eo mo- do est divisibile et componitur, quo magnitudo et motus. - 2. Sub- divisio textus. Probatur propositum a) per acquc velocia. Dato enim spatio aliquo divisibili per quod tanto tempore transitur, in minori tempore aeque velox illius partem conficiet: erit itaque tempus divisibile. Et pari ratione, posito tempore partibili, se- quetur magnitudinem divisibilem esse. - 3. b) Idem probatur per velocius ct tardius. Subdivisio textus. - 4. Praenotamen primum. Cum omnis magnitudo sit divisibilis in infinitum , ut ex antea dictis patet, sequitur mobile velocius per maiorem magnitudinem moveri in tempore aequali; immo etiam in mi- nori. - 5. Quod ostenditur quoad primam partem. Velocius, quia in aequali tempore plus movctur, ad magnitudinis datac termi- num attinget, tardiori adhuc ab eo distante: plus ergo de spatio in aequali tempore velocius pertransit. - 6. Quoad secundam. partem. Si totius magnitudinis datae accipiatur pars , quae ex- cedat partem quam pertransit tardius in quo tempore velocius totam magnitudinem conficit, velocius per maiorem magnitudinem acceplam feretur in minori tempore quam tardius per minorem : nam velocius minorem magnitudinem in minori tempore per- transit ; totam autem magnitudinem pertransit in eodem tempore, in quo tardius conficit partem quae est minor parte de novo sumpta. - 7. Praenotamen alterum. Ex praemissis manifestum esse potest velocius pertransire aequale spatium in minori tempore. Probatur assertum. Praemittuntur duo. Ratio prima. Quia ve-

ostquam Philosophus * ostendit eius-

dem rationis esse , quod magnitudo

et motus per eam transiens ex indi-

visibilibus componantur * , ostendit

etiam idem de tempore et nxagnitudine. Et divi-

‘ parte add. eg ditur iu partcs duas: in prima * ostendit quod

ad divisionem magnitudmis sequitur divisio tem-

poris, et e converso ; in secunda ostendit quod

ex infinitate unius sequitur infinitas alterius, ibi :

Et si qiiodciimqiie infinitum est * etc. Circa pri-

mum duo facit: primo ponit propositum; secundo

demonstrat, ibi: Si enim omnis ‘•• etc. Dicit ergo

primo quod etiam tempus necesse est similiter

esse divisibile et indivisibile, et componi cx indi-

visibilibus, sicut longitudo et motus.

2. Deinde cum dicit: Si enim omnis etc, probat propositum tribus rationibus: quarum prima su- mitur per aeque velocia; secunda per velocius et tardius, ibi : Quoniam aiitem omnis * etc. ; tertia per idem mobile, ibi: Amplius aiitem et ex con- siietis * etc. Dicit ergo primo quod de ratione aequc velocis est, quod minorem magnitudinem transeat in minori lempore. Detur ergo aliqua magnitudo divisibilis , quam pertransit aliquod mobilc in aliquo tempore dato : sequitur ergo quod mobile aeque velox transeat partem ma- gnitudinis in minori tempore ; et sic oportuit tem-

• Pliilosopltus om. a ct codd.

CXC. BLS.

* componatur r

DFHORil.

■ Lect. scq.

‘ Nnm. seq.

* Num. leq.

• Nom. 11.

est ZT tempore, ipsam quae est CK transivit, velo- cius in minori transibit: quare iterura dividitur quod est ZT tempus. Hoc autem diviso, et CK magnitudo dividetur secundum eandem rationeni : si vero ma- gnitudo, et tempus. Et hoc semper erit accipientibus a velociori tardius, et a tardiori velocius, et eo quod de- monstratum est utentibus. Dividet enim id quod est velocius tempus, tardius autem longitudinem. Si igitur semper verum est converti, converso autem semper fit divisio; manifestum quoniam omne tempus conti- nuum est. * Similiter autem manifestum et quod ma- ‘ Tcxt. 17. gnitudo omnis continua cst: per easdem enim et ae- quales divisiones tempusque et magnitudo dividitur. Amplius autem et ex consuetis rationibus dici manifestum est, quod si tempus continuum est, quod et magnitudo. Siquidem in medio tempore medium transit; et simpli- citer in minori rninus. Eaedem namque divisiones tem- poris et magnitudinis sunt.

locius maiorem magnitudinem transit in minori tempore quam tardius minorem, in adhuc minori per aequale spatium velocius ferri necesse est. - 8. Ratio secunda. Quod movetur per aequa- lem magnitudinem in maiori tempore, est tardius, ut ex dictis constat ; si autem in aequali , aeque velox est ; restat igitur ut velocius in minori tempore per aequale spatium moveatur. - 9. Subdivisio textus. Praenotamen. Omnis motus est in tempore et in quocumque tempore possibile est moveri : item omne quod movetur, contingit velocius et tardius movcri. Ergo in omni tem- pore dato contingit velocius et tardius moveri, quam sit motus datus in tali tcmpore. - 10. Concluditur propositum : scilicet ne- cesse est quod tempus sit continuum, hoc est divisibile in semper divisibilia, si magnitudo sit continua: quia ad divisionem ma- gnitudinis sequitur divisio temporis et e converso. Quod sic ostenditur. Velocius in minori tempore quam tardius, spatium determinatum pertransit; in hoc autem tempore tardius feretur per eiusdem spatii partem ; quam partem itcrum velocius in tem- pore adhuc breviori conficiet; et sic semper accipiendo velocius dividimus tempus, et tardius assumendo magnitudinem partimur. Est ergo tempus divisibile in semper divisibilia, et similiter ma- gnitudo. - II. c) Probatur ex considcratione unius et eiusdem mobilis. Unum enim et idem mobile regulariter motum , sicut in toto tempore totum spatium pertransit , ita et dimidium m medio tempore , et in minori minus : similiter ergo dividuntur tempus et magnitudo.

pus datum esse divisibile. Si autem e converso detur quod tempus sit divisibile, in quo mobile datum movetur per magnitudinem aliquam da- tam, sequitur quod aeque velox mobile in minori tempore, quod est pars totius temporis, moveatur per minorem magnitudinem: et ita sequitur quod magnitudo quae est A sit divisibilis.

3. Deinde cum dicit: Quoniam autem omnis etc, ostendit idem per duo mobilia , quorum unum est velocius et aliud tardius. Et primo praemittit quaedam necessaria ad propositum ostendendum; secundo probat propositum, ibi : Quoniam autem omnis quidem inotus* etc Circa primum duo facit: • Num. 9. primo ostendit quomodo velocius se habet ad tar-

dius in hoc quod moveatur per maiorem magni- tudinem; secundo quomodo se habeat ad ipsum quantum ad hoc quod est moveri per aequalem magnitudinem, ibi: Manifestum autem ex his”’ etc • Num. 7. Circa primum duo facit : primo proponit propo- sitimi, resumens quoddam ex superioribus, quod est necessarium ad demonstrationes sequentes; secundo demonstrat propositum , ibi : Sit enim ipsum * etc • Num. 5.

4. Resumit ergo hoc *, quod omnis magnitudo ” i>oc om. egv. sit divisibilis in magnitudines. Et hoc patct per

hoc quod ostensum est supra *, quod impossibile cst aliquod continuum componi cx atomis, idest

‘ Lcct. I, n. 3. sqq.

CAP. II, LECT. III

275

‘ numero eg.

‘ Num. pracc. ‘ et add. FDYab.

Num. seq.

fperveniet edd. Ir et codd. cxc.

[motus Fab.

iNum. pracc.

‘tempore om.PB

CDH.

ex indivisibilibus; et manifestum est quod magni- tudo omnis est de genere * continuorum. Ex his sequitur quod necesse sit aliquod corpus velo- cius in aequali tempore per maiorem magnitudi- nem moveri; et etiam in minori tempore per maiorem magnitudinem moveri. Et hoc modo quidam definierunt velocius, quod plus movetur in aequah tempore et etiam in minori.

5. Deinde cum dicit : Sit enim ipsiim etc, pro- bat duo praemissa *. Et primo quod velocius in aequaU tempore ”• per maius spatium moveatur; secundo quod etiam in minori tempore per maius spatium movetur, ibi : At vero et in minori * etc. Dicit ergo primo: sint duo mobilia A et B, quo- rum A velocius sit quam B; et sit magnitudo CD, quam pertransit A in tempore ZI. Moveatur autem B quod est tardius “, et A quod est ve- locius, per eandem magnitudinem , et incipiant simul moveri. His ergo positis, sic argumentatur. Velocius est quod in aequaU tempore plus mo- vetur: sed A est velocius quam B: ergo cum A pervenerit * ad D, B nondum pervenit ad D, quod est terminus magnitudinis , sed adhuc de- ficiet, idest distabit ab eo; motum * tamen erit in hoc tempore per »aliquam partem magnitudinis. Cum ergo omnis pars sit minor toto, relinquitur quod A in tempore ZI movetur per maiorem magnitudinem quam B, quod in eodem tempore movetur per partem magnitudinis. Unde sequitur quod velocius in aequali tempore plus de spatio pertransit.

6. Deinde cum dicit: At vero et in minori plus etc, ostendit quod velocius in minori tem- pore plus de spatio pertransit. Dictum est * enim quod in tempore in quo A iam pervefiit ad D, B quod est tardius, adhuc distat a D. Detur ergo quod in eodem tempore perveniat usque ad E ^. Quia igitur omnis magnitudo divisibilis est, ut supra * positum est, dividatur residuum magnitu- dinis, scilicet ED, in quo velocius excedit tardius, in duas partes in puncto T. Manifestum est ergo quod magnitudo CT est minor quam magnitudo CD. Sed idem mobile per minorem magnitudi- nem movetur in minori tempore. Quia ergo ipsum A pervenit ad D in toto tempore ZI , ad pun- ctum T perveniet in minori tempore; et sit illud tempus ZK. Inde sic arguitur. Magnitudo CT , quam pertransit A, maior est magnitudine CE, quam pertransit B : sed tempus ZK, in quo per- transit A magnitudinem CT, est minus toto tem- pore * ZI, in quo B tardius pertransit magnitu- dinem CE: sequitur ergo quod velocius in minori tempore pertranseat maius spatium.

7. Deinde cum dicit: Manifestum autem etc, ostendit quomodo velocius se habeat ad tardius in

* Inlra in hoc

num.

■ Num. pracc.

Num. praec.

moveri per aequalem magnitudinem. Et primo proponit intentum; secundo probat propositum, ibi: Quoniam enim * etc Dicit ergo primo quod ex praemissis * manifestum esse potest, quod veio- cius pertransit aequale spatium in minori tempore.

Secundo ibi: Quoniam enim maiorem etc, pro- bat propositum duabus rationibus. Ad quarum primam duo praemittit: quorum unum iam pro- batum est *, scilicet quod velocius pertranseat maiorem magnitudinem in minori tempore quam tardius ; secundum vero est per se manifestum ”, sciUcet quod ipsum mobile secundum seipsum consideratum, in maiori tempore pertransit maio- rem magnitudinem quam in minori.

Pertranseat enim hoc mobile A , quod est ve- locius, hanc magnitudincm quae est LM, in PR tempore °: et partem magnitudinis, sciUcet LX, pertransibit in minori temporc quod est PS ; quod est minus quam PR, in quo pertransit LM, sicut et LX est minor quam LM. Ex prima au- tem suppositione accipit quod totum tempus PR, in quo A pertransit totam magnitudinem LM, sit minus tempore H, in quo B quod est tardius, pertransit minorem magnitudinem, sciUcet LX. Dictum est enim quod velocius in minori tem- pore pertransit maiorem magnitudinem. Ex his procedit sic Tempus PR est minus tempore H, in quo B quod est tardius, pertransit magnitudi- nem LX; et tempus PS est minus quam tempus PR; ergo sequitur quod tempus PS sit minus quam tempus H: quia si aliquid est minus minore, etiam ipsum erit minus maiore. Cum ergo datum sit quod in tempore PS velocius movetur per LX magnitudinem , et tardius movetur per eandem in * tempore H, sequitur quod velocius movetur in minori tempore per aequale spatium.

8. Secundam rationem ponit ibi: Amplius au- tem si omne etc : quae talis est. Omne * quod movetur per aequalem magnitudinem cum aUquo aUo mobiU , aut movetur per eam in aequali tempore aut in minori aut in maiori. Quod autem movetur per aequalem magnitudinem in maiori tempore est tardius . ut supra * probatum est : quod autem movetur in aequaU tempore per aequalem magnitudinem, est aeque velox, ut per se manifestum est. Cum igitur id quod velocius est, neque sit aeque velox neque tardius, sequi- tur quod neque in pluri tempore moveatur per aequalem magnitudinem, neque in aequaU: re- Unquitur ergo quod in minori. Sic ergo probatum

est quod necesse est * velocius pertransire ae- • quod necesse

, •1- … ^ est om. EG.

qualem magnitudmem m mmori tempore.

9. Deinde cum dicit: Quoniam aiitem omnis qui-

dem etc, probat propositum *, scilicet quod eiusdem * cf. n. 3. rationis sit tempus et magnitudinem semper dividi

Omne om. rab.

Num. 5, 6.

a) Moveatur autem B, quod est tardius. - Pro autem, etiam habent BFLRSV. -Codices omittunt et A quod est velocius: revera haec verba non videntur necessaria postquam dictum iam est: et sit magnitudo CD quam pertransit A, ad quod remittit sequens per eandem magnitu- dinem.

‘f) usque ad E. - His addunt ab : in quo tempore mutatum est ab ipso C in ipsum D, scilicet in tempore ZI, sed expclluntur iam in ed. Venet. iSo^.

•() secundum vero est per se manifestum. - secundum quod per se manifestum est N; pro secundum vero est, secundo EpG; est om. etiam

cet. exc. BCDFHNRsG. - Pro pertransit, pertranseat EGN. - Pro ma- gnitudinem, quantitatem EN, partem quantitatem G, sed partcm expun- gitur. Pergit E: quam in minori pertranseat. Hoc autcm mobile A quod est velocius etc; pergit G: quam in minori pertranseat , ut (marg. add. hoc) mobile A quod est velocius etc; pergit N: quam in minori, ut si magnitudinem quae est L.M pertransit in tempore PR, et par- tem magnitudinis etc

8) in PR tempore. - in QR tempore Piana, et ita semper in hoc numero; item pro PS, QS; pro H, QH; pro LX, LO. Pro H, PH ed. b et Venett. i5o4, iS^S.

276

PHYSICORUM ARISTOTELIS LIB. VI

• Num. seq.

• Ibid.

‘ Lcct. xxn, nn. 4, 5-

‘ Lect.xvii, n. 10.

• Tertium codd. ct a b.

‘ ergo om. pS.

‘ impedit acikh

OTVXYfl.

* impediri akmo Txypci<iv.

texto add. ec^

‘ etiam om. de PGLUO,]ac. HN. ” Lect.ix,n.8 sq.

* et om. PNoafc.

in divisibilia, aut etiam ex indivisibilibus componi. Et circa hoc tria facit: primo praemittit quaedam quae sunt necessaria ad sequentem probationem; secundo ponit propositum, ibi : Haec autem ctim sint * etc; tertio probat, ibi: Qiioniam enim osten- sum est * etc.

Praemittit ergo primo, quod omnis motus est in tempore; et hoc probatum est in quarto *: item quod in omni tempore possibile sit moveri ; quod ex definitione temporis apparet, quae in quarto * data est. Secundum ”• est, quod omne quod mo- vetur, contingit moveri velocius et tardius ; idest quod in quolibet mobili est invenire aliquid quod velocius movetur, et aliquid quod tardius. - Sed haec propositio videtur esse falsa. Determinatae enim sunt velocitates motuum in natura : est enim aliquis motus ita velox, quod nuUus potest esse eo velocior, scilicet motus primi mobilis. Ad hoc ergo * dicendum , quod de natura alicuius rei possumus loqui dupliciter: vel secundum ratio- nem communem, vel secundum quod ad pro- priam materiam applicatur. Et nihil prohibet “^ aliquid, quod non impeditur ex ratione communi rei, impediri ex applicatione ad aliquam mate- riam determinatam ; sicut non impeditur ex ra- tione formae solis esse plures soles, sed ex hoc quod tota materia speciei sub uno sole continetur. Et similiter ex communi natura motus non prohi- betur quin qualibet velocitate data, possit alia maior velocitas inveniri *: sed impeditur ex deter- minatis virtutibus mobilium et moventium. Hic autem Aristoteles determinat de motu secundum communem rationem motus, nondum applicando motum ad determinata moventia et mobilia: et ideo frequenter talibus propositionibus utitur in hoc sexto libro, quae sunt verae secundum con- siderationem communem motus, non autem se- cundum applicationem ad determinata mobilia. Et similiter non est contra rationem magnitudinis, quod quaelibet magnitudo dividatur in minores : et ideo utitur in hoc * libro, ut accipiat qualibet magnitudine data aliam minorem ; licet appli- cando magnitudinem ad determinatam naturam, sit aliqua minima magnitudo ; quia quaelibet na- tura requirit determinatam magnitudinem et par- vitatem, ut etiam ^’ in primo **• dictum est. - Ex duobus autem praemissis concludit tertium, sci- licet quod in omni tempore dato contingit et * ve- locius et tardius moveri, quam sit motus datus in tali tempore.

lo. Deinde cum dicit: Haec aiitem cum sint etc, ex praemissis concludit propositum. Et dicit quod cum praemissa sint vera, necesse est quod tempus sit continuum, idest divisibile in semper divisi- bilia. Supposito enim quod haec sit definitio con- tinui, necesse est quod tempus sit continuum, si

Num. 7.

sit om. ftabi

CK om. pab.

magnitudo est continua; quia ad divisionem ma- gnitudinis sequitur divisio temporis, et e converso. Deinde cum dicit : Quoniam enim ostensum est etc, ostendit propositum, scilicet quod simi- liter dividatur tempus et magnitudo. Quia enim ostensum est * quod velocius pertransit aequale spatium in minori tempore, ponatur quod A sit velocius et B sit * tardius, et moveatur B tardius per magnitudinem quae est CD, in tempore ZI. Manifestum est ergo quod A quod est velocius, movetur per eandem magnitudinem in minori tempore; et sit tempus illud ZT. Iterum autem quia * A quod est velocius, in tempore ZT ‘ 9>‘odma,quo

^ , . ^ … ‘ ■*■ jitam pb.

pertransivit totam magnitudinem quae est CD, B quod est tardius ‘, in eodem tempore pertransit «

minorem magnitudinem, quae sit CK. Et quia B quod est tardius, pertransit magnitudinem CK* in tempore ZT , A quod est velocius , pertransibit eandem magnitudinem adhuc in minori tempore; et sic tempus ZT iterum dividetur, Et eo diviso, secundum eandem rationem dividetur magnitudo CK; quia tardius in parte illius temporis movetur per minorem magnitudinem. Et si dividitur ma- gnitudo, iterum dividetur et tempus; quia illam partem magnitudinis velocius transibit in minori tempore. Et sic semper procedetur, accipiendo post motum velocioris aliquod * mobile tardius, et post iardius iterum velocius; et utendo eo quod demonsiratum est, scilicet quod velocius pertrans- eat aequale in minori tempore, et tardius in ae- quali tempore minorem magnitudinem *. Sic enim accipiendo id quod est * velocius, dividemus tem- pus; et accipiendo id quod est tardius, dividemus magnitudinem. Si ergo hoc verum est, quod sem- per possit talis conversio fieri, procedendo a velo- ciori in tardius et a tardiori in velocius; et * facta tali conversione semper fit divisio magnitudinis et temporis; manifestum erit quod omne tempus est continuum , idest divisibile in semper divisi- bilia, et similiter omnis magnitudo; quia per eas- dem et * aequales divisiones dividitur tempus et magnitudo, ut ostensum est.

11. Deinde cum dicit: Amplius autem et ex consuetis etc, ponit tertiam rationem * ad osten- dendum quod magnitudo et tempus similiter di- viduntur, ex consideratione unius et eiusdem mo- bilis. Et dicit quod manifestum est etiam per rationes quae consueverunt dici, quod si tempus est continuum, idest divisibile in semper divisi- bilia, quod et magnitudo eodem modo continua est: quia unum et idem mobile regulariter mo- tum, sicut in toto tempore pertransit totam ma- gnitudinem, ita in medio tempore medium ma- gnitudinis, et universaliter ^ in minori tempore minorem magnitudtnem. Et hoc ideo contingit, quia similiter dividitur tempus sicut et magnitudo.

aliud rab.

Num. 5, 7. est om. p.

‘ et om. a et codd. exc. lsg.

• Cf. num. 2.

e) quae est CD, B quod est tardius. - quae est CKD, quod cst tardius Piana cum ed. Venet. i55i.

I^ universaliter. -^ similiter BEG (forte corrupte pro simpliciter ; cf. text.), quod non bene exprimit generalcra conclusionem quae hic ponitur.- Ibi: Et hoc ideo contingit, ideo omittunt EpG; pro contingit , quod

om. R, concludit G et editiones omnes; ceteri vulgo habent gt, quod po- test et contingit et concludit explicari. sed ex sensu patet quomodo sit hoc loco accipiendura : quac sequuntur cnim inducuntur pcr Aristote- lem ut argumentum praecedcntium, ai “fip «i-al Siaipioei; etc, ct talia S. Thomas solitus est reddcre pcr Et hoc ideo contingit vel simile.

-«^-«-

CAP. II, LECT. IV

277

LECTIO QUARTA

FINITUM ET INFINITUM SIMILITER INVENIUNTUR IN MAGNITUDINE ET IN TEMPORE ‘ NULLUM CONTINUUM INDIVISIBILE ESSE DEMONSTRATUR

Kal £1 dTrOTspovouv ocTrsipov , xal OaTepov Y,a.\ oi? Oa- Tspov, xai OaTspov olov el jjt.£v toi; scj^^aTOi; a.Tzzi- 00; 6 j(^po’vo;, -/.xl To jj.Yi/io; toi; I^Tj^^aTOt;” eI t)! t^ diaipe’<7£i, TV] ^iaipe^cet xal to [iv)XO?” el Se ajAcpoiv 5(^po’vo?, ai/.cpoiv y.ai to (xtyeOoi;.

Ato)ial 6 Ztivojvo? Xdyo; i];£ijSo<; XaixPavei to jati Ivde- yeuOat toc axsipa StsXOetv •/) ail^aaOat twv aTretpwv xaO’ e—4a<7TOV Iv reTuepaip.evw j(^po’v(i). Atj^cj; yap Xe- vcTat xal TO [/.Ti/co; x.al 6 ^po’vo? aTretpov, ■(Cat 6X0)5 ■jrav TO auviy^ii , rfTOi x,aTa Statpectv t) toi; ^^’^‘IJ*— TOi?. Ttov p.ev ouv icaTa tcocov aTueCpwv oux IvSsj^e- Tai aJ/affOat Iv 7rsxspa(Tu.evo) Ypo^vti), twv oe xaTa otatpefftv evoej^sTaf >cat yap auTo;)(^povo? ootio^ aTTStpoi;. “Q(7TS Iv tu aTcsfptp)cal ou/C s’v t(3 TTSTce- paTiAe^vw cup,[ia{vsi ^ite’vat to awstpov,)4at aTCTSGOat Twv aTTcJpcov TOt; aTCsJpot;, ou toi? 7i;e7i:spaff[j.£‘vot;,

OuTe St) to aTceipov otovTe Iv 7Te7repai7(ji.£‘v()) }(^po’v(p StsX-

0£lV, OUt’ SV a7CS(p(i) TO 7FS77£pa‘7(J(.£VOV OcXX’ locv TS

6 j(^po’vo; a7rstpo; i^, /cal to iXEysOo? sffTat (XTtstpov, locv T£ t6 [jLsy^Oo?, xal 6 j^ptsvoi;. “EciTo) yocp 7i£7!r£pac[/.£V0v [/.sysOo; lcp’ ou AB, j(po’vO(; Sl ocTTstpo; lcp’ (I) r* ^tXrifpOo) Se Tt tou j(^pdvou 7i£7ve- paa[/.evov, scp’ (;> FA. ‘Ev toutco ouv oteiffC ti tou [/[.eysOou;, xal e(7To) oieXyiXuO(j; l(p’ (o BE. Touto Se V) x.aTaf.^Tpvqffst to l<p’ (o AB, 7) IXXsiijjst, tj U7rsp- SaX£i’ Sta<ps’psi yia ou^i-^’ si vocp ast to ‘t’(70V t(0 BE [/.eyefjo; ev t(7(i) }(pov(j) ()i£t(7t, touto Oe x.aTa[/.£Tp£t To oXov, 7rs7T£pa(7[;.£VO; £(7Tai d 7ra; ^pdvo; Iv (il otviX- Osv £15 tffa yocp StatpsOrJ^^sTai, o)? v.xi To [teysOo?.

‘ETt S* £1 [jct) ttocv [«.eyeOoi; ev «.■Kdpcii }(^po’v(i) SiEt^iv, dcXX’ eVf^Ej^^sTaJ Tt •<cai Iv 7r£7r£pa(7[(.s’v(p otsXO^iv , oiov to BE, TOUTO os)caTa[/.eTp-/)(7et to Tfocv, xal to ‘itov ev ‘ti7(p 6t£tctv ioi7T£ Tre^repac^itevo; ecTat xal j^pdvo?.

■“OTt (V ou/C £V xTZBlpu) (iiiirji TO BE, cpav£pdv, £t X7)(pOety) ItcI OocTepa 7r£7r£pa(7[j.£voi; d ^pdvo;* ei yocp ev IXcct- TOVt TO (xepo; 0{et!7t, touto izvocyHY) Tre^iepocvOat, Oa- Te’pou ve TUspaTOC u7i:ocpYOVTOc.

n auTi() OB a7roO£t;t; xat £t to (xsv [jcvixo; a^rstpov, (ii •ypdvoc 7r£7T£pa(7ij(.£‘vo;.

M>av£pov ouv £)c TO)v £tp-/)[;.svo)v o)? OuTs ypa[/.[<.y) , outs

l7Tt7:£SoV 0UT£ dXo)i; TWV (7UV£)(^(0V OuOsV SffTai (XTO-

(AOV, ou (/.dvov oioc To vuv X^yOsv, ocXXa xal OTt (7U[/.- Pr)(7£Tat StatpswOat to aTO(j!.ov. ^E^Ucl yocp Iv (X7ravTt jrpdvq) to OSttov xal PpaSuTspdv IffTi , To ^s OaTTOV ttXsiov Stepy^STat Iv T(p t(7(p y^pdv(p, svSs’)(^£Tai x.al StTrXocijtov xal •/■’(xidXtov SiiEvat [/.y)xo;” £‘i7) yocp av oi/To; d Xdyo; tou Tocyou;. ‘Evtj- vs’y^Oo) ouv TO OaTTOV •/)[itdXtov sv tw auTw 5(pdv(p, xal StY;p-o(70o) Toc [/.sys‘0-/) toc [/.sv tou Oocttovo;, scp’ (p AB BF FA, Et; Tp(a aTO[/.a, toc Ss tou Ppa^uTs’- pou eii; ouo , scp’ o)V EZ ZH. O’jxouv -/cal d y^pdvo; otatpeOy)(7STat si; Tpia aTO[/.a* to yocp ‘t(70v Iv tw ‘(;i7cp xpdvo) (Jistct. AtY]p-/)’(70o) ouv d j^pdvo; eI; tix KA AM MN. IlocXtv S’ etteI to ppaSuTEpov svrlvsxTat Tr)v EZ ZH, xal d y^pdvo; T(iy)0y)’(7£Tat S(y^a. Atatp£0-/)‘o’£- Tat (xpa T(^ (XTOLiov, xat to oc[/.£p£; oux sv aTd[/,(p

0{Et(JtV, aXX’ Iv TrXEtOVt. ‘I>aV£pdv OUV OTt OuSeV l(7Tt

TO)V (Tuvejj^oJv a[/.epe;.

* Et si quodcumque infinitum est, et alterum; et sicut alte-

rum, et alterum est : ut si quiiiem ultimis infinitum est tempus, et longituido ultimis ; si vero divisione, divisione et longitudo; si autem in utrisque tempus, in utrisque et longitudo.

* Unde et Zenonis ratio falsum opinatur, quod non est pos-

sibile infinita pertransire , aut tangere infinita secundum unumquodque, in finito tempore. Dupliciter enim dicitur et longitudo et tempus infinitum, et omnino omne con- tinuura; aut secundum divisionem, aut in ultimis. Infi- nitis quidem igitur secundum quantitatem non contingit sese tangere in finito tempore : eis autem quae sunt secundum divisionem , contingit; et namque ipsum tempus sic infinitum est. Quare et in infinito tempore, et non finito, accidit transiri infinitum ; et tangere infinita infinitis, et non finitis. Neque iam infinitum potest in finito tempore transire ; neque in infinito, finitum: sed si tempus infinitum sit, et magni- tudo erit infinita; et si magnitudo, et tempus.

* Sit enim magnitudo finita in quo AB, tempus autem in-

finitum in quo est G. Accipiatur igitur temporis ali- quid finitum in quo GD. In hoc igitur transibit aliquid magnitudinis ; et sit quod transitum est in quo BE. Hoc autem aut mensurabit in quo est AB, aut deficiet, aut excellet: differt enim nihil. Si enim semper aequa- lem ei quae est in BE magnitudinem in aequali tem- pore transibit, hoc autem mensurat totum; finitum erit omne tempus, in quo transibit. In aequalia enim divi- detur, sicut et magnitudo.

* Amplius autem, si non omnem magnitudinem in infinito

tempore transibit, sed contingit aliquam et in finito tempore transire, ut quae est BE : haec autem mensura- bit totam, et aequalem in aequali transibit. Quare fini- tum erit et tempus. Quod autem non in infinito tempore transit quod est BE, manifestum est, si accipiatur in altera finitum tempus. Si enim in minori partem pertransit, hanc necesse est finitam esse, altero termino existente.

* Eadem autem demonstratio est, et si longitudo infinita sit,

tempus autem finitum. Manifestum igitur ex dictis est quod neque linea neque planum neque omnino ullum continuorum erit atomus : non solum propter id quod nunc dictum est; sed quia accidit dividi indivisibile.

* Quoniam enim in omni tempore velocius et tardius est;

velocius autem plus transit in aequali tempore ; contingit autem et duplam et hemioliam transire longitudinem (sit enim haec ratio velocis) : adducatur igitur velocius secundura hemioliura in eodera tempore, et dividantur magnitudines quae quidem velocioris sunt, AB, BC, CD, in tres atomos; quae vero sunt tardioris, in duos in quibus sunt EZ , ZI. Itaque et tempus dividetur in tria atoma : aequale enira in aequali tempore transibit. Dividatur igitur tempus in ea quae sunt KL, LM, MN. Iterura autem, quoniam deductum est tardius per EZ, ZI, et tempus secabitur in gemina. Dividetur ergo atomura et irapartibile: non enim in atomo transit, sed in pluri. Manifestum ergo est quod nihil continuo- rum impartibile est.

” Seq. cap. 11. Text. 18.

Text. 19.

Text. 20.

Text. 21.

Text. 22.

Text. 23.

Synopsis. — I. Argumentum et divisio textus. - 2. Si infi- nitum sit tempus, et magnitudinem infinitam esse oportet, et vice versa; sive loquamur de infinito in ultimis seu quod ter- minis caret, sive de infinito divisione, quod nempe in infinitum

dividi potest. - 3. Solvitur dubitatio Zenonis motum negantis propter infinita numero puncta in qualibet linea, quae pertran- sire non est in tempore finito. Etsi enim infinitum secundum quantitatem, quod est in ultimis, transiri nequit tempore quan-

278

PHYSICORUM ARISTOTELIS LIB. VI

tltate finito, infinitum tamen divisione potest, cum et ipsum tempus sic sit infinitum. Est tamen haec solutio ad hominem, non ad veritatem. - 4. Resumitur propositum. Subdivisio tex- tus. - 5. Probatur quod tempus non potest esse infinitum si ma- gnitudo sit finita. a) Dato quod mobile pertranseat spatium fini- tum in tempore infinito, partem eiusdem conficiet in parte aliqua finita huius temporis. Pars autem illa magnitudinis finitac, si multoties sumatur, mensurabit vel excedet totum ; sic enim se habet finitum minus ad finitum maius : ergo et pars temporis finita mensurabit vel excedet totum, cum similiter dividantur tempus et magnitudo. Erit itaque totum tempus finitum. - 6. b) Accipiatur magnitudo finita quae finito tempore transeatur (tales enim dari conspicimus) : huiusmodi metietur illam finitam cui respondere supponitur tcmpus infinitum. Idem vero mobile ma- gnitudinem aequalem magnitudini acceptae, tempore aequali fi- nito pertransibit : ideoque totum tempus constituetur ex tempori- bus finitis toties acceptis, quoties magnitudines aequales accipien- tur ad constituendam totam magnitudinem de qua est quaestio. Erit ergo tempus finitum. - 7. In quo haec ratio differat a prima.

Necessitas illam inducendi. - 8. Quod e converso longitudo non possit esse infinita si tempus finitum sit, simili ratione probatur: accipietur nempe aliquid longitudinis infinitae quod erit finitum. - g. De divisione continui. NuUum continuum est indivisibile : tum quia impossibile est continuum ex indivisibilibus componi, quod tamen ex continuis componi potest ; tum quia sequeretur quod indivisibile divideretur. - 10. Ostenditur hoc secundum inconveniens sequi. - Tria praesupposita. - Probatio. Sit ali- quid velocius altero secundum hanc proportionem, ita scilicet quod velocius pertranseat unam magnitudinem compositam ex tribus indivisibilibus, dum tardius per magnitudinem fertur ex duobus impartibilibus compositam. In tria ergo indivisibilia di- videtur tempus in quo velocius cursum suum conficiet: tar- diori autem in eodem tempore per duas magnitudines indivisi- biles delato , unam earum in uno tempore indivisibili et dimi- dio pertransibit. Dividetur ergo indivisibile temporis. Et eodem modo sequetur magnitudinem indivisibilem dividi, si ponatur tardius per tria indivisibilia spatii in tribus indivisibilibus tem- poris moveri.

Num. 3. Num. 4.

unum pab.

ostquam ostendit quod magnitudo et

tempus similiter dividuntur, hic osten-

dit quod finitum etiam et infinitum

simiiiter inveniuntur in magnitudine

et tempore. Et circa hoc tria facit: primo ponit

propositum ; secundo ex hoc solvit dubitationem,

ibi: Unde et Zenonis ratio ‘-■’ etc; tertio probat pro-

positum, ibi: Neqiie iam infinitiim * etc.

2. Dicit ergo primo, quod si quddcumque ho- rum duorum, scilicet temporis et magnitudinis, sit infinitum, et alterum est infinitum; et eo modo quo alterum * est infinitum et alterum. Et hoc exponit distinguendo duos modos infinifi; dicens quod si tempus est infinitum in ultimis, et ma- gnitudo est infinita in ultimis. Dicitur autem tem- pus et magnitudo “■ esse infinita in ultimis, quia scilicet ultimis caret; sicut si imaginaremur lineam non terminari ad aliqua puncta, vel tempus non terminari ad aliquod primum aut ultimum in- stans. Et si tempus sit infinitum divisione, et longitudo erit divisione infinita. Et est hic se- cundus modus infiniti : dicitur enim divisione infinitum, quod in infinitum dividi potest; quod est de radone confinui, ut dictum est *. Et si tempus esset utroque modo infinitum, et longitu- do esset utroque modo infinita. Et convenienter isti duo modi infiniti contraponuntur : quia pri- mus modus infiniti accipitur ex parte uhimorum

‘quodr.,quiv indivisibilium quae * privantur; secundus autem DFHNdsz. modus accipitur secundum mdivisibiha quae si-

gnantur in medio; dividitur enim hnea secundum ‘^^«gnata om. puncta intVa lineam signata ■’■.

3. Deinde cum dicit: Unde et Zenonis etc, ex praemissis * removet dubitationem Zenonis Elea- tis ^\ qui volebat probare quod nihil movetur de uno loco ad alium, puta de A in B. Manifestum est enim quod inter A et B sunt infinita puncta media, cum confinuum sit divisibile in infinitum. Si ergo movetur aliquid de A in B, oportet quod pertranseat infinita, et quod tangat unumquodque infinitorum ; quod non est possibile fieri in tem-

Lect. I, n. 6.

* Nnm. praec.

* Eleatis om. codd. et a b.

‘ procedebat co- diccs CXC. DS. ‘ cl add. codd. cxc. N.

pore finito. Ergo in nuUo tempore quantumcum-

que magno, dummodo sit finitum, aliquid potest

moveri per quantumcumque parvum spatium.

Dicit ergo Phiiosophus quod ista ratio procedit *

ex falsa existimatione; quia •■”” longitudo et tempus,

et quodcumque continuum, dupliciter dicitur esse

infinitum, ut dictum est *; scilicet secundum divi- ‘ Num. praec.

sionem et in ulfimis. Si igitur essent aliqua, sci-

licet mobile et spatium, infinita secundum quan-

titatem, quod est esse infinitum in ulfimis; non

contingeret quod se invicem tangerent in tempore

finito. Si vero sint infinita secundum divisionem,

hoc contingit; quia etiam tempus quod est finitum

secundum quantitatem, est sic infinitum, sciHcet

secundum divisionem. Unde sequitur quod infi-

nitum transeatur, non quidem in tempore finito,

sed in tempore infinito; et quod infinita puncta

magnitudinis transeantur in infinitis nunc tempo-

ris, non autem in nunc * finitis. Est autem scien- • m nunc om.

dum quod haec soiutio est ad hominem, et non

ad veritatem, sicut infra Aristoteles manifestabit

in OCtaVO *. . Lect. xvn.

4. Deinde cum dicit: Neque iam infinitiim etc, probat quod supra * posuit. Et primo resumit pro- positum; secundo probat, ibi: Sit enim magni- tudo ‘■■ etc. Dicit ergo primo quod nullum mobile potest transire infinitum spatium in tempore fi- nito, neque finitum spatium in tempore infinito ; sed oportet, si tempus est infinitum, quod ma- gnitudo sit infinita, et e converso.

Deinde cum dicit: Sit enim magnitudo etc, probat propositum. Et primo quod tempus non potest esse infinitum, si magnitudo sit finita; se- cundo quod e converso ^, si longitudo sit infinita, tempus non potest esse finitum, ibi: Eadem autem demonstratio est * etc

5. Primum autem * ostendit duabus rationibus: quarum prima talis est. Sit magnitudo finita quae est AB , et sit tempus infinitum quod est G ”. Accipiatur autem * huius infinid temporis . t

,. ^~. ..-iT-vy-v… autrm

aliqua pars finita quae sit GD. Quia igitur mo- ^f^-

Num. 2.

■ Infra in hoc num.

■ Num. 8.

• autem om. Er

GHMNRVXZ.

autetn om. eh

a) Dicitur autem tempus et magnitudo. - Pro dicitur, dicuntur et postca pro carct, carent D; pro et , vel BFGMNRVXZ. - scilicet om. EG.

^) secundo quod e converso ctc. - sccundo cum dicit: Eadem au- tem, probat e converso. Primum autem N. - Pro tempus non potest esse Jinitum, et tempus oportet csse inflnitum EG.

Y) quod est G. - quod est CD Piann. - Item post unam lineam ad designandum tcmpus inlinitum utitur siglis CD, sed in fine numeri bis G, cum codicihus. Partem tempori.s infiniti (GD) prima vice nominat CD, secunda vicc HD, tcrtia et quarta vice BD; pars magnitudinis fini- tae (BE) bis audit BE, postea BC. - Num. scq. pro BE scmper BC. - Num. 7 pro BE prima ct quarta vice BC, dc cetcro BK.

CAP. II, LECT. IV

279

* tOtam EFGHNpS.

- deficiat aut ex- cellat N.

* quae bfhlmrs vxz.

fguod om. p.

ftranseatur r.

IfUOi PDQ.

Snita om. eg.

i$ed in secunda

‘ponendae codd. et cd. a.

* pertransibit p hdab.

bile per totum tempus G pertransit totam magni- tudinem AB, oportet quod in hac parte temporis quae est GD, pertranseat aliquam partem illius magnitudinis , quae quidem sit BE. Cum autem AB magnitudo sit finita et maior, BE autem finitum et minus °, necesse est quod BE aut men- suret totum * AB , aut deficiet aut exceliet in mensurando, si multoties sumatur BE: sic enim omne finitum minus se habet ad finitum maius, ut patet in numeris. Ternarius enim, qui est mi- nor senario, bis acceptus mensurat ipsum: qui- narium vero , qui etiam est maior, non mensurat bis acceptus, sed excedit; plus enim est bis tria quam quinque. Similiter etiam et septenarium bis acceptus non mensurat, sed deficit ab eo: minus enim est bis tria quam septem. Sed tamen si ter- narius ter accipiatur, excedet etiam septenarium. Nihii autem difi”ert quocumque modo horum trium BE se habeat ad AB : quia idem mobile semper pertransibit magnitudinem aequalem ei quod ■’■• est BE, in tempore aequali ei quod est GD. Sed BE mensurat totum AB vel excedit ipsum, si multoties sumatur. Ergo et GD mensu- rabit totum tempus G vel excedit ipsum, si mul- toties sumatur; et sic oportet quod totum tempus G sit finitum, in quo pertransit totam magnitu- dinem finitam : quia oportet quod in aequalia secundum numerum dividatur tempus, sicut et magnitudo.

6. Secundam rationem ponit ibi: AjnpHiis aii- tem etc. : quae talis est. Quamvis enim detur quod ■■* magnitudinem finitam quae est AB, per- transeat aliquod mobile in tempore infinito, non tamen potest dari quod omnem magnitudinem pertranseat in tempore infinito : quia videmus quod multae magnitudines finitae temporibus fi- nitis pertranseuntur. Sit igitur magnitudo finita quae est BE, quae pertranseatur * tempore finito. Sed BE, cum sit finita, mensurat AB, quae est etiam finita. Sed idem mobile pertransibit aequa- lem magnitudinem ei quae est BE, in aequali tempore finito in quo ipsam pertransibat : et ita quot * accipiebantur magnitudines aequales BE ad constituendam totam AB, tot tempora finita * aequalia accipientur ad mensurationem vel con- stitutionem totius temporis. Unde sequitur quod totum tempus sit finitum.

7. Differt autem haec ratio a prima; quia in prima ratione BE ponebatur pars magnitudinis AB , hic autem * BE ponitur quaedam alia ma- gnitudo separata.

Necessitatem autem huius secundae rationis positae ‘■’■ ostendit cum subdit: Qtiod aiitem non in infinito etc. Posset enim aliquis contra primam rafionem cavillando dicere, quod sicut totam ma- gnitudinem AB pertransit * in tempore infinito, ita et quamlibct partem eius; et sic partem BE non pertransibit tempore finito. Sed quia non potest dari quod quamlibet magnitudinem per-

transeat tempore infinito, oportuit inducere se- cundam rationem, quod BE sit quaedam alia magnitudo, quam tempore finito pertranseat. Et hoc est quod subdit, quod manifestum est quod mobile non pertransit magnitudinem quae est BE in infinito tempore , si accipiatiir in altera finititm tempiis , idest si accipiatur aliqua alia magnitudo a prima, quae dicatur BE, quam per- transit * tempore finito. Si enim in minori tem- pore pertransit partem magnitudinis quam totum, neccsse est hanc magnitudinem quae est BE , finitam esse, altero termino existente finito , sci- licet AB. Quasi dicat: si tempus in quo pertran- sit * BE, est finitum , et minus tempore infinito in quo pertransit * AB , necesse est quod BE sit minor quam AB; et ita quod BE sit finita, cum AB finita sit.

8. Deinde cum dicit: Eadem aiitem demonstra- tio etc, ponit * quod eadem demonstratio est du- cens ad impossibile , si dicatvir quod longitudo sit infinita et tempus finimm. Quia accipietur ali- quid longitudinis infinitae, quod erit finitum; sicut accipiebatur aliquid temporis infiniti , quod est finitum.

g. Deinde cum dicit: Manifestum igittir ex di- ctis etc, probat quod nuUum continuum est in- divisibile *. Et primo dicit “• * quod inconveniens sequitur si hoc. ponatur; secundo ponit demon- strafionem ad illud inconveniens ducentem, ibi: Quoniam enim in omni tempore ‘* etc Dicit ergo primo manifestum esse ex dictis, quod neque li- nea neque plantim, idest superficies, neque omni- no aliquod continuum, est atomus, idest indivisi- biie: tum propter praedicta ”■’■, quia videlicet im- possibile est aliquod continuum ex indivisibilibus componi, cum tamen ex continuis possit componi continuum; tum etiam quia sequeretur quod in- divisibile divideretur.

10, Deinde cum dicit: Quoniam enim in omni tempore etc, ponit demonstrafionem ad hoc in- conveniens ducentem: in qua primo praesupponit quaedam superius * manifestata. Quorum unum est, quod in omni tempore contingat velocius et tardius moveri *. Secundum est quod velocius plus pertransit de magnitudine in aequali tempore *, Tertium est quod contingit esse excessum velo- citatis ad velocitatem, et longitudinis pertransitae ad longitudinem, secundum diversas proportio- nes •■’■’ : puta secundum duplicem , quae est pro- portio duorum ad unum; et secundum hemio- liam “■’■., quae habet totum et dimidium, quae alio nomine ‘ dicitur sexquialtera , ut proportio trium ad duo; vel secundum quantamcumque * aliam proportionem.

Ex his autem suppositis sic procedit. Sit haec proportio velocis ad velox, ut inveniatur aliquid velocius altero secundum hemiolium *, idest sex- quialteram proportionem ; et sit ita, quod velocius pertranseat unam magnitudinem quae sit ABCD,

;r

rtransibit p

• pertransibit p

* in quod per- transihit p.

* dicit codd. et ab.

* Cf. lect. I, n. I. ** oslendit pcny ab.

* Num. seq.

* Lcct. I sqq.

Lect. praec.

Ibid. num. 9. Ibid. num. 5.

* Ibid. num. 9.

* illam Ec, he- miotam cet. exc.

YSl.

* quamcumque

BEFGHNRV.XZ.

* hemiolam usa, om. Epa.

0) et maior, BE autem finitum et minus. - et maior BE, KD autem finitum et mimis ipso F Piana et edd. Venett. i55i, i552;cf maior BE, GD aiitetn finitum et minus ipso G edd. ab et Venett. i5o4, iS^S.

e) alio nomine. - aliquo modo EG, alio modo edd. a 6 et Veneti 1545. - sexquialtera codices plurimi corrumpunt in sexquilatera ve peius; item inferius sexquialteram.

28o

PHYSICORUM ARISTOTELIS LIB. VI

compositam ex tribus magnitudinibus indivisibi- libus, quarum una sit AB, alia BC, tertia CD, In eodem autem tempore oportet quod tardius se- cundum praedictam proportionem pertranseat ma- gnitudinem compositam ex duabus indivisibilibus magnitudinibus , quae sit magnitudo EZI ^. Et quia tempus dividitur sicut et magnitudo, necesse est ‘quod tempus in quo velocius pertransit tres indivisibiles magnitudines, dividatur in tria indi- visibilia; quia oportet quod aequale in aequali tempore pertranseat. Sit ergo tempus KLMN di- visum in tria indivisibilia “. Sed quia tardius in eodem tempore movetur per EZI , quae sunt duae magnitudines indivisibiles, necesse est quod tempus dividatur in duo media: et sic sequetur quod indivisibile dividatur. Oportebit enim quod tardius unam magnitudinem indivisibilem per-

transeat in uno indivisibili tempore et dimidio.

Non enim potest dici quod unam indivisibilem

magnitudinem transeat in uno indivisibili tempo-

re; quia sic non prius * moveretur velocius quam * pius dfhzscg.

tardius. Ergo relinquitur quod tardius pertranseat

indivisibilem magnitudinem in pluri quam in uno

indivisibili tempore, et in minori quam in * duo- * « om. p*.

bus; et sic oportebit unum indivisibile tempus

dividi. Et eodem modo sequitur quod indivisi-

bilis magnitudo dividatur, si ponatur quod tar-

dius moveatur per tres indivisibiles magnitudines,

in tribus indivisibilibus temporibus. Velocius enim

in uno indivisibili tempore movebitur per plus * * p!“res pab.

quam per unam indivisibilem magnitudinem, et

per minus quam per * duas. - Unde manifestum • per om. rat.

fit, quod nullum continuum potest esse indi-

visibile.

!Q quae sit magnitudo EZI. - quae sit magnitudo EF, FG Piana.- Pergunt Vab: Et quia tempus dividi potest sicut etiam magnitudo.

rj) tempus KLMN divisum in tria indivisibilia. - tempus KL, LM, MN etc. abtX. Venett. i5o4, ib^i, quod sequentes editiones transponunt:

tempus divisum in KL, LM, MN, tria indivisibilia. - Lin. seq. pro EZI Piana habet EF, FG. Quomodo intelligendum sit quod sequitur, quae sunt duae magnitudines indivisibiles , manifestum est ex supra dictis de divisione magnitudinis ABCD.

%

CAP. III, LECT. V

281

1

LECTIO QUINTA

QUOD JVZ7iVC SIT INDIVISIBILE TEMPORIS: QUOD IN IPSO NIHIL MOVEATUR NEC QUIESCAT: ET QUOD OMNE QUOD MOVETUR SIT DIVISIBILE - DUBITATIONES QUAEDAM REMOVENTUR

*AvatY/ty] ^s z.xl To vuv t6 [xt; x.aO’ sTspov aXkd y.aO (xOto /cal •rcpoJTOv X£YO[j.£vov aoixipsTOv sivoot, xocl sv

«TVaVTl TO TOIOUTO)(^po’vC[) EVU — (JCp)(^£lV.

‘EffTi vap l5Y(XTo’v Ti Toij yeyovoTo;, ou kizl T«6i ouOsv e(7Ti Tou [/.sX^XovTo; , x.ail wocXiv tou [/.sXXovto;, ou eTtl Ta^c ouOsv egti toi! vsyovo^TO;- Sv5 £<pa[‘.£v a[/.(poiv eivat Trepa;. Touto Se av Xeiy_9Yi oti toiou- T()v e(7Ti xaO’ a’JT() xal TauTo’v, a[/.a “pjcvep^Jv effTai xal oTi a6ia(peT0v.

‘ ks d-^r/.y) hr; TC) auTo eivai t(5 vijv To eVj^aTOv a[/.!pOTe- pt»v Ttov ypdv(j)V

el yocp ETspov, £’|ie^7i(; [(.ev ou/C (icv el’-/] OocTepov OocT^pco, Sia T() [tv) eivai auvej^^e? kc, cci».eptov el 6e X.’^P”? kv.a.- Tepov , [/.eTa^O e(jTai)^po’voi;’ ttocv yocp t() auv£)(_£<: TOtouTOv tiiGT’ eivai ti cuvtovuaov [iceTa^u tcjv we- P(XT0)V. ‘AXXoc aviv £l Ypo’vos t() tJ.£Ta^u, oiaipeT(jV £(7Tai- xa? yap j(_povo(; deoswTai oti (UaipeTo;. U(tt£ SiaipeTOV T(> vuv.

El Se Siaip^TOV t6 vuv, ^TTat Tt tou yeyovoTO; ev tq) [fceXXovTt /tal tou p.eXXovTO? ev T(j) yeyovo^Tf xaO’ 6 yocp av SiatpeOY), touto Stoptei tov uap-zixovTa /lal t6v [/.^XXovTa j(_po’vov.

“Aaa Se)ca’. ou)c av xaO’ auTo d-n t6 vuv , (zXX(x JcaO’ sTepov •/! yocp ^toctpeat? ou x.aO’ auTO.

np6; Se TOuTOi; tou vuv t6 [te’v Tt yeyovo’^; £(7Tat, t6 ^£ [j(.e>.Xov, x,al oux (i^l t6 auTO yeyovo; •/) [/.e’XXov. OuXe St) t6 vuv t6 auTO- TroXXaj^Y) yocp ()iatpsT6(; 6 Yp6vO(;. “Q(7t’ £1 TauTa (zSuvaTOv u7.ocp}(_etv tw vuv, avocy/fo t6 auT6 £tvat t6 ev £xaT£po)- vuv.

‘AXXoc [/.Tiv £l TXUTO, (pavep6v OTt xat ocotaipeTOV el y(xp

XiatPSTOV , 77(xXlV TaUTa (7U[/.p-/)(7£T0Ct (3C Xat £V T(i)

■rcpOTepov. “OTt aev toivuv £(7Tt Tt ev to) -/povti) (xota{- psTOV, (pa(/.ev etvai to vuv, d’/)Aov e(7Ttv ejc Ttov £i-

p-/)l7.£Vti)V.

“Oti S’ ouSev ev t(j vuv xtveiTat, ex Ttovoe (pavepo’v ei ya’p eTTiv , evXeyeTat -/cal OSttov xtv£i(70at ev auTw xal ^paSuTepov. “E^^Tto or, t6 vuv , £^’ (1) N, xext- v/JffOo) S’ ev auT({) t6 OaTTOv t’/)v AB. Ou)couv t6

[ipaSuTSpOV £V T(j> auT(p IXoCTTOJ T-/)? AB XlV/)0’/)<7£-

Tat, otov T7)v AF. ‘Etc£1 5£ t6 ^pat^uT^pov ev 6X(i) tw

VUV •/.£Xf.V’/)Tat T’/)V Ar, t6 OaTTOV £V eXoCTTOVt TOU-

Tou •/CiVY)0-/)’(7STat. “Q(7Ts StatpsO v)ffeTat t6 vuv. ‘AXX’ •OV dcStatpsTQV. OxiV. apa £(7Tt •/Ctv^icrOat ev TtJ) vuv. ‘AXXac [/.’/)v ou(i’ -iipep.eiv •;^p£[/.£iv yocp £X£‘yo[t£v t6 Tce- <pu^/c6; •/Civei(70at [/.•/) •/4tvou’[/.£vov ots 7U£cpux£ xal ou xal oj;’ ti)(7T* £7U£i £V T(o vuv ouOev 7T:£<puxe xtvei(70at, ^•/)Xov 0)? ou6’

7)p£[/.eiV.

•Eti <!» £’. To auTo u.ev s(jTt to vuv ev aa<poiv toiv •/po-

VOtV, £V(i£)/^£Tat ()e TOV [«.eV XtV£t(TOat, TOV •/)pe[/.£tv

c!Xov t6 S’ 6X0V xtvou[/.evov t6v ypovov ev otcoouv xtv/)0^/)’(7eTai T(3v toutou xaO’ 7re’(puxe xivetijOat,

Y.X\ t6 7lp£(/.0UV 0)(7aUT0i); •llpe(/.Tl(7£t , ffU[/,p1Q’(7£Tat t6

auT6 (X[Aa -flp£[/.£tv xat xtvetdOai’ t6 y(xp auT6 kaja.-

TOV TtJ)V J(p6vo)V flC[/.CpOT£‘pO)V, t6 VUV.

“Eti 6’ ■^peLtetv [/.ev X£‘yo[i:.£v t6 6[/-o£o)(; ej^ov xal auTO •/cal Toc LiepY) vuv xal TipoTepov ev ^i toI vuv ou-x e(7Ti To 7TpoT£pov, o)(7T ou() •/)pe[/.£tv. Av ayXT) apa’ xal •/.tv£i(70at t6 xtvo’j’[/.£vov Iv x^povt») xal •^p£ij.eiv t6

-//p£[/.OUV.

T6 Se [».£TaPocXXov ocTuav avocyxy) Statp£T6v etvaf eTvel yocp e-x Ttvo(; £‘t(; Tt TTOc^ja [/.eTapoX-/)’, xal oTav [/.ev Opp. D. Thomae T. II.

■ Cap. in. Tcxt. 24.

Text. 25.

Text. 26.

Text. 27.

Text. 28.

* Necesse est autem et ipsum nunc, quod non secundum

alterum sed per se et primum dictum, indivisibile esse, et in omni tempore huiusmodi esse. Est enim aiiquid ultimum eius quod factum est, cuius su- per hoc nihil futuri est; et iterum futuri est, cuius su- per hoc nihil est illius quod factum est; quod utique diximus utrorumque esse terminum. * Hoc autem si de- monstretur quoniam huiusmodi est per se, et ipsum simul manifestum erit quod indivisibile est.

* Necesse est igitur idem esse ipsum nunc, quod utrisque

temporibus ultimum est.

Si enim alterum est, consequenter non erit alterum alteri, propter id quod non est continuum ex impartibilibus. Si autem seorsum est utrumque, inter ea erit tempus : omne enim continuum huiusmodi est. Quare erit aliquid uni- vocum medium terminorum. At vero si tempus medium est, divisibile erit: omne enim tempus ostensum est quod divisibile sit. Quare divisibile est ipsum nunc.

Si autem divisibile est ipsum nunc, erit aliquid quod factum est in futuro, et futuri in eo quod factum est. Secun- dum quod enim dlvidetur, hoc determinat praeteritum et futurum tempus.

* Simul autem et non per se erit hoc nunc, sed secundum

alterum. Divisio enim non secundum ipsum est.

Adhuc autem, ipsius nunc hoc quidem factum erit, illud autem futurum ; et non semper idem factum est et futu- rum. Neque itaque ipsum nunc idem est simul: multi- pliciter enim divisibile est tempus. * Quare si hoc impos- sibile est inesse ipsi nunc, necesse est idem esse quod in utroque nunc est.

At vero si idem , est manifestum quod et indivisibile. Si enim divisibile est, iterum contingent eadem quae et prius. * Quod igitur sit aliquid in tempore indivisibile, ” Text. 29. quod dicimus esse ipsum nunc, manifestum est ex his quae dicta sunt.

Quod autem nihil in ipso nunc movetur, ex his manifestum est. Si namque est, contingit et velocius moveri in ipso nunc et tardius. Sit igitur ipsum nunc in quo N; movea- tur autem velocius in ipso per AB. Ergo tardius in ipso per minorera quam sit AB movebitur, ut per AG. Quoniam autem tardius in toto ipso nunc movebatur per AG, velocius in minori quam hoc movebitur. Quare dividetur ipsum nunc. Sed erat indivisibile. Non ergo est moveri in ipso nunc.

* At vero neque quiescere. Quiescere enim diximus aptum

natum moveri, quod non movetur quando aptum natum est, et quo, et sic. Quare, quoniam in ipso nunc nihil aptum natum est moveri, manifestum quia neque quie- scere.

* Amplius, si idem quidem nunc in utrisque temporibus est,

contingit autem hoc quidem moveri, illud autem quie- scere per totum; quod autem movetur in tempore toto, in quolibet movebitur huius, secundum quod aptum natum est moveri, etquiescens similiter quiescet: contin- git idem simul quiescere et moveri. Iderti enim ultimum temporum utrorumque ipsum nunc est. Amplius autem, quiescere quidem dicimus id quod similiter se habet et ipsum et partes, et nunc et prius: in ipso nunc autem non est prius : quare neque quiescere. Ne- cesse est ergo et moveri quod movetur in tempore, et quicscere quiescens.

* Quod mutatur autem omne, necesse est divisibile esse.

Quoniam enim ex quodam in quiddam omnis mutatio

36

Text. 30.

Text. 31.

Cap.iT.Text.32.

282

PHYSICORUM ARISTOTELIS LIB. VI

OTOCV Ss S; OU [^.ST£^«>.£, Xxl aUTO XOcl TOC ;J!.ep7i

TCacvTOC ou [./.ST«[ioc>.>.si- TO yocp wcauTU); Ij^ov -/.xl auTO)cal Toc jJ.sp-n ou [/.STapocXXct. ‘Avayx-/) oJv to (Asv Ti Iv toutw eivat, to S’ sv OaTipw toC [ASTa-

fiocX>.OVTO;’ OUTi Y*P ^’^ «y-^OTSpOt; OUt’ Iv [ATi^S-

Tspw SuvaTOv. AsYo) fV sl; 6 [/.sTaPocXXst to TrpwTOv xaTOC Tviv [/.sTa^oXviv, otov l>c tou Xeu’.tou to (patdv, ou To jxHxv o’j yocp avocyXT) t6 [XSTa^aXXov Iv dTiro- Tspwouv etvat twv axptov. <I’av£pov ouv oti ttocv to [i.cTa^ocXXov ‘iczxi Siatp£To’v.

est, et cum quidem sit in hoc in quod mutatum est, non amplius mutatur ; cum autem est in eo ex quo mutatum est, et ipsum et partes omnes, non mutatur (quod enim similiter se liabet et ipsum et partes omnes, non mutatur) : necesse igitur hoc quidem aliquid in hoc esse, aliud vero in altero mutantis; non enim in utrisque, neque in neutro possibile est totum esse. Dico autem in quod mutatur primum secundum mutationem , ut ex albo in fuscum, non in nigrum: non enim necesse est quod mutatur in quocumque esse uhimorum. Manife- stum igitur est quod omne quod mutatur erit divisibile.

Synopsis. — I. Argumentum et divisio textus. - 2. Aliquid denominatur iiunc dupliciter: seciindiim alterum, sicut totus dies praesens non secundum seipsum, sed secundum aliquid sui ; vel primo et per se; et tale ex necessitate est indivisibile et in omni tempore. - 3. Practeritum, quia continuum finitum, ad aliquid tcrminatur extra quod nihil ipsius est invcnire, et infra quod nihil futuri; et simili modo futurum ab ultimo aliquo fini- tur; quod ultimum est terminus utriusque temporis, cum tem- pus sit continuum. Quod igitur est tale per seipsum (et hoc est esse nuitc per seipsum), indivisibile procul dubio erit. - 4. Sub- divisio textus. - Necesse est esse idem nunc ultimum practeriti et futuri - 5. Probatur. Si unum nunc sit principium futuri et alterum finis praeteriti, unum non potest immediate sequi ad alterum : quia sequeretur tempus ex impartibilibus componi. Nec ab invicem distare possunt : nam tunc tempus interesse deberet, cum in continuo sint ; hoc autem repugnat , quia consequenter se habentia medium proximi generis non admittunt. Et praeterea tempus illud medium diceretur nunc: essct ergo nunc divisibile propter temporis divisibilitatem. - 6. Quod autem nunc sit indi- visibile, probatur. a) Quia enim nunc est extremum et praeteriti et futuri, in utroque ipsum esse oportet; sed si nunc dividitur, una eius pars erit praeterita, altera futura; sequetur ergo aliquid praeteriti in futuro inveniri, et e converso. b) Si minc sit divisi- bile, non erit nunc secundum seipsum, sed secundum alterum. Nunc enim est divisio temporis , quatenus terminus communis praeteriti et futuri: nullum autem divisibile est sua divisio. c) Di- cendo nunc, aliquid totum simul in praesenti intelligimus; si autem nunc dividatur, non erit totum simul, sed una pars prae- terita et alia futura. - 7. Quia igitur divisibilitas ipsius nunc se- quebatur ad hoc quod dicebatur non esse idem extremum utrius- que temporis, huius positionis falsitas concluditur. - E contrario, posito quod idem nunc sit extremum praeteriti et futuri, sequitur propter praedicta (num. pracc.) ipsum esse indivisibile. Neque ergo est divisibile quasi alterum et alterum, neque ut idem existens. - 8. In nunc non potest esse motus : sequeretur enim quod nunc esset divisibile , contra id quod probatum est. - g. Nec etiam quies potest esse in nunc. a) Nihil enim quiescit nisi aptum na- tum sit moveri , et quando et sicut moveri est aptum ; sed in ipso nunc non est possibile moveri; ergo neque quiescere. i) Idcm nunc est in duobus temporibus, in quorum uno contingit moveri per totum, et in altero per totum quiescere: si ergo in nunc mo- veri et quiescere contingit, in eodem instanti aliquid quiescet et movebitur. c) Illud quiescit quod similiter se habet nunc et pnus; sed in nunc non invenitur prius ; non ergo contingit in ipso quiescere. - Omne igitur quod movetur vel quiescit, quiescere vel movere in tempore oportet. - i o. Omne quod movetur esse

divisibile probatur. Omnis mutatio est ex quodam in quiddam : sed quando aliquid est in termino ad quem , non mutatur, sed mutatum est; et si sit in termino a quo secundum se totum et secundum omnes suas partes, quiescit; esse autem in utro- que secundum omnes suas partes est impossibile; nec dici potest quod in neutro terminorum sit (terminus enim ad quem hic in- telligitur proximus, non ultimus): relinquitur ergo quod secun- dum aliquid sui sit in uno , et secundum aliquid sui in altero ; ac proinde qiiod sit divisibile. - 11. Dubitat Commentator an Philosophus hic intendat mobile secundum motum proprie di- ctum ; quia etiam quod mutatur secundum substantiam, divisi- bile invenitur. Si autcm loquatur de mutabili quocumque modo, ut ex eius verbis apparet, non videtur eius dcmonstratio valere, cum quaedam transmutationes sint indivisibiles. - 12. Reiicitur solutio Alexandri negantis mutationes indivisibiles et in non tem- pore. Item Themistii dicentis Aristotelem loqui de transmutatio- nibus quae manifeste fiunt in tempore. Respondet Avempace Ari- stotelem loqui de divisione mobilis per accidentia contraria, de quorum uno in alterum mutatur. - i3. Solvit autem Averroes dicens mutationes indivisibiles esse per accidens, quatenus sunt termini motuum divisibilium ; ideoque in demonstratione prae- termissas fuisse. - 14. Ostenditur obiectionem non esse ad pro- positum: non enim in ratione posita n. 10, ex divisione muta- tionis mobile esse divisibile concluditur , sed ex aliis principiis per se notis. - Declaratur magis magisqiie probatio Aristotelis, et iuxta hanc interpretationem explicantur solutiones Alexandri . Themistii et Averrois. - i5. Alia dubitatio ex parte alteratio- nis. Quia totum simul alteratur, non videtur verum quod id quod alteratur possit esse partim in uno et partim in altero termino. - 16. Respondetur quod demonstrationes in hoc sexto libro positae ad motum localem perfecte pertinent, ad alios au- tem quatenus aliquid continuitatis et regularitatis participant. In motu locali igitur absolute verum est unam partem prius per- venire ad terminum ad quem quam aliam, in motu alterationis vero aliqualiter hoc invenitur; quatenus nempe alterans, cum sit finitae virtutis, nonnisi usque ad determinatam quantitatem cor- pus alterare potest , alteratum vero aliud sibi coniunctum alterat, et sic inde, quousque deficiat virtus. Practerea in illo toto simul alterato est quandam successionem considerare, quatenus partes successive ad perfectam alterationem pcrveniunt. [- 17. Extorta expositio quorundam , dicentium ea quae hic dicuntur magis verificari in motu alterationis quam in motu locali. - 18. Triplici argumento reprobatur: ex Aristotelis verbis, ex eius intentione, et ex expositione quam ipse tradit.- 19. Solvitur dubium quod ex expositione Aristotelis oritur, circa illa verba: id in quod pri- mum mulatur.

‘ Lect. seq.

ostquam ostendit Philosophus quod ^nuUum continuum ex indivisibilibus [‘componitur, neque indivisibile esse , lex quibus apparet motum esse divi- sibilem; hic determinat de divisione motus. Et primo praemittit quaedam necessaria ad motus divisionem; secundo de ipsa motus divisione de- terminat, ibi: Motus aiitem est dhnsibilis diiplici- ter * etc. Circa primum duo facit: primo ostendit quod in indivisibili temporis non contingit esse motum neque quietem; secundo ostendit quod indivisibile non potest moveri, ibi: Qiiod muta-

tur autem omne * etc. Circa primum duo facit: primo ostendit quod indivisibile temporis est ipsum nunc; secundo quod in nunc nihil movetur aut quiescit, ibi: Quod autem 7iiliil in ipso nunc mo- vetur * etc. Circa primum ” tria facit : primo pro- ponit quod intcndit ; secundo ponit ea ex quibus probari potest propositum , ibi : Est cnim aliquid ultitnum eius * etc; tertio ostendit id quod ad haec consequitur, ibi : Necesse est igitur * etc.

2. Circa primum considerandum est, quod ali- quid dicitur * nunc sccundum alterum, et non se- cundum seipsum: sicut dicimus nunc agi quod in

Num. 10.

* Num

8.

a

• Num

3.

• Num

4.

• essc

adj.

BEF

GIILNRSZ.

a) Circa primum, - Ita legimus cutn sl : putamus enim mendum csse amonuensium lectionem cet. et Pab, Circa lioc. Post hoc add. autcm BEFGMNXZsH; pH hab. lac- Ibi, tcrtio ostcndit id quod ad liaec con-

scquitur, pro ostendit, proponit PACDIKMOQTXYa*, proponit al. l’ra ostendit S; pro id quod, quoddam quod L. quid HORZ, qiiod cet.; pro liacc, lioc codd. ct a; pro consequitur , scquitur CliHR. Cf. num. 4.

CAP. III, LECT. V

283

fraesens om.

l Num. 2, 3.

iNum. 7.

“■Lect.

1 scqq.

toto praeseiiti die agitur; tamen totus dies prae- sens * non dicitur praesens secundum seipsum , sed secundum aliquid sui. Manifestum est enim quod totius diei aliqua pars praeteriit, et aliqua futura est: quod autem praeteriit vel futurum est, non est nunc. Sic ergo patet quod totus dies prae- sens non est nunc primo et per se , sed per ali- quid sui: et similiter nec hora, nec quodcumque aliud tempus ”. Dicit ergo quod id quod dicitur nunc primo et per se , et non secundum alterum, ex necessitate est indivisibile , et iterum ex ne- cessitate est in omni tempore.

3. Deinde cum dicit: Est enim aliquid etc. , probat propositum. Manifestum est enim quod cuiuslibet continui finiti est accipere aliquod ul- timum, extra quod nihil est eius cuius est ulti- mum; sicut nihil lineae est extra punctum, quod terminat lineam. Tempus autem praeteritum est quoddam continuum finitum ad praesens. Est ergo accipere aliquod ultimum eius quod factuni est, idest praeteriti, extra quod nihil est praeteriti, et infra quod nihil est futuri. Et similiter erit ac- cipere aliquod ultimum futuri, infra quod nihil est praeteriti. Et illud ultimum est terminus utrius- que, scilicet praeteriti et futuri ”’ ; quia cum totum tempus sit continuum, oportet quod praeteritum et futurum ad unum terminum copulentur. Si igitur de aliquo demonstretur quod ipsum sit tale per seipsum, quod est esse nunc per seipsum et non per aliquid sui, simul cum hoc manifestum erit quod sit indivisibile.

4. Deinde cum dicit: Necesse est igitur etc. , ostendit quoddam consequens ad praemissa ‘*. Et circa hoc duo facit : primo ostendit , supposito quod nunc sit indivisibile , quod oporteat idem nunc esse quod est terminus praeteriti et termi- nus futuri ; secundo ostendit quod e converso , si est idem utrumque nunc, oportet quod nunc sit indivisibile, ibi : At pero si idem est * etc. Circa primum duo facit: primo concludit ex dictis, quod necesse est esse idem nunc, quod est ultimum utriusque temporis, scilicet praeteriti et futuri.

5. Secundo ibi: Si etiim alterum est etc, pro- bat tali ratione. Si est alterum nunc quod est principium futuri, et alterum quod est finis prae- teriti, oportet quod haec duo nunc vel sint con- sequenter ad invicem , ita quod immediate sibi succedant; vel oportet quod unum sit seorsum ab altero, distans ab eo. Sed non potest dici quod unum consequenter se habeat ad allterum; quia sic sequeretur tempus componi ex nunc aggre- gatis; quod non potest esse propter id quod nul- lum continuum componitur ex impartibilibus, ut supra ■■•• ostensum est. Nec etiam dici potest quod unum nunc sit seorsum ab altero, distans ab eo ; quia tunc oporteret quod inter illa duo nunc es- set tempus medium. Haec est enim natura omnis continui, quod inter quaelibet duo indivisibilia sit

■ Primo om. co- dices et a b.

‘ aliud codd.

CXC. NR.

continuum medium, sicut inter quaelibet duo pun-

cta, linea. Quod autem hoc sit impossibile osten-

dit dupliciter. Prinio “•’ quia si aliquod esset tempus

medium inter praedicta duo nunc , sequeretur

quod aliquod imivocum, idest * eiusdem generis, •^etAos.oTa^om.

esset medium inter duos terminos; quod est im-

possibile. Non enim est possibile quod inter ex-

trema duarum linearum se tangentium vel con-

sequenter se * habentium, sit aliqua linea media. * «« °™- <^°<*<i-

X ‘ ^ , CXC. BFNRps.

Hoc enim esset contra rationem ems quod est

consequenter: quia consequenter sunt, ut supra * ^ub. v, !ect.v,

dictum est , quorum nihil est medium proximi

generis. Et sic, cum tempus futurum consequen-

ter se habeat ad praeteritum, impossibile est quod

inter terminum futuri et terminum praeteriti ca-

dat aliquod * tempus medium.-Alio modo ostendit

idem sic. Quidquid est medium inter praeteritum

et futurum, dicitur nunc: si igitur tempus aliquod

sit medium inter extrema temporis praeteriti et

futuri , sequetur quod totum illud dicatur nunc.

Sed omne tempus est divisibile, ut ostensum e.s,l*. ‘ Lect.m.

Ergo sequetur quod ipsum nunc sit divisibile.

6. Et quamvis supra * posuerit principia ex * Num. 3. quibus probari potest quod nunc sit indivisibile; quia tamen conclusionem non deduxerat ex prin- cipiis, hic consequenter ostendit quod nunc sit indivisibile, ibi: Si autem divisibile est etc.

Et hoc triplici ratione. Quarum prima est, quia si nunc sit divisibile , sequetur quod aUquid de praeterito sit in futuro, et aliquid futuri sit in prae- terito. Cum enim nunc sit extremum praeteriti et extremum futuri; omne autem extremum est in eo cuius est extremum, sicut punctum in linea; necesse est quod totum nunc et sit in tempore praeterito ut finis, et in tempore futuro ut prin- cipium. Sed si nunc dividatur, oportet quod iila divisio determinet praeteritum et futurum. Omnis enim divisio in tempore facta, distinguit praeteri- tum et futurum; cum omnium partium temporis una comparetur ad aliam ut praeteritum ad ‘^ v/ACDEiKO(iTvfr. futurum. Sequetur ergo quod ipsius nunc aliquid sit praeteritum, et aliquid futurum. Et ita cum nunc sit in praeterito ^ et in futuro , sequetur s

quod aliquid futuri sit in praeterito , et aliquid praeteriti sit in futuro.

Secundam rationem ponitibi: Simul autem etc: quia si nunc sit divisibile , non erit nunc se- cundum seipsum , sed secundum alterum. Nul- lum enim divisibile est sua divisio qua dividitur *: ” dtvidatur deo

…. . ^ —., ., . HNQ.R.

ipsa autem divisio temporis est nunc. Nihil enim est aliud divisio continui quam terminus commu- nis duabus partibus: hoc autem intelligimus per nunc, quod est -terminus communis praeteriti et futuri. Sic ergo manifestum est quod id quod est divisibile, non potest esse nunc secundum se- ipsum.

Tertiam rationem ponit ibi : Adhuc autem ipsius nunc etc: quae talis est. Semper, facta di-

p) nec quodcumque aliud tempus. - Ita legunt Piana et b; codices habent nec aliquod quodcumque tempus; nec aliquo quodcumque tem- pus editio a.

f) terminus utriusque, scilicet praeteriti et futuri. ~ Pro utriusque,

utrisque CIKLNSY, utrique MTV; similiter in dativo praeterito et fu- turo edd. a b et codd. exc. EGHR.

leaunt

y euu. a p CL cuuu. ca».. i^vjinv,

3) sit in praeterito.- sit et in praeterito EFGHMVXZ.- In fine parag.

unt NS: in praeterito et e converso; codd. om. sit post praeteriti.

284

PHYSICORUM ARISTOTELIS LIB. VI

‘ et om. codd. ct a.

*Num. 5.

‘ Nnm. praec.

* converso bcef

CHLQ.

visione temporis, una pars est praeterita, et alia futura. Si igitur et * nunc dividatur, oportet quod aliquid eius sit praeteritum, et aliquid futurum. Sed non idem est praeteritum et futurum: se- quetur ergo quod ipsum nunc non sit idem sibi ipsi, quasi totum simul existens (quod est contra rationem eius quod dicitur nunc: cum enim di- cimus nunc, intelligimus simul in praesenti esse); sed oportebit multam diversitatem esse in nunc et successionem, sicut et in tempore, quod mul- tipliciter est divisibile.

7. Sic ergo ostenso quod nunc .sit divisibile * ‘, quod erat consequens ad hoc quod dicebatur non esse idem nunc quod est extremum praeteriti et futuri, et destructo consequente *, concludit destru- ctionem antecedentis. Et hoc est quod dicit, quod si hoc est impossibile inesse ipsi nunc, scilicet quod sit divisibile, necesse est dicere quod idem sit nunc quod est extremum utriusque temporis.

Deinde cum dicit: dit quod e contrario ‘*,

At pero si idem etc, osten- si idem est nunc praeteriti

et futuri, necesse est quod nunc sit indivisibile : quia si esset divisibile, sequerentur omnia prae-

* Num. pmec. dicta * inconvcnientia. Et sic ex quo non potest

dici quod nunc sit divisibile, quasi existente altero nunc praeteriti et altero nunc futuri: nec etiam est divisibile si ponatur idem; concludit manife- stum esse ex dictis, quod necesse est in tempore esse aliquid indivisibile, quod dicitur niinc.

8. Deinde cum dicit: Quod aittem nihil in ipso minc etc, ostendit quod in nunc non potest essenec motus nec quies. Et primo ostendit de motu ; se- - Num. seq. cundo dc quietc, ibi : At vero tieque quiescere * etc. Dicit ergo primo , manifestum esse ex iis quae sequuntur , quod in nunc nihil possit moveri : quia si aliquid potest moveri in nunc, continget in nunc moveri duo mobiUa, quorum unum sit ve- locius, et aliud tardius. Sit ergo ipsum nunc N, et aliquod corpus velocius moveatur in N per AB magnitudinem. Sed tardius in aequali minus movetur: ergo tardius in hoc instanti movetur per minorem magnitudinem quae est AG. Sed velocius idem spatium pertransit in minori quam tardius. Quia ergo corpus tardius movebatur per AG magnitudinem in toto ipso nunc, sequitur quod velocius moveatur per eandem magnitudi- nem in minori quam nunc: ergo nunc dividitur.

• Num. 6. Sed ostensum est * quod nunc est indivisibile :

ergo non potest aliquid moveri in nunc.

g. Deinde cum dicit: At vero neque quiesce- re etc, ostendit idem de quiete tribus rationibus. Quarum prima talis est. Dictum est enim in quin-

* Lect. IV, n. 6. to * , quod illud quiescit quod est aptum natum

moveri et non movetur quando aptum natum est

♦ natura r. movcri, et sccundum illam partem qua natum * •wm/ed.a.w/ ggj rnoveri, et * eo modo quo natum est moveri.

decimum v.

SiCUt DEGHN.

‘ et sicut om. codd. et a b. ‘ Num. praec.

Si enim aliquid caret eo quod non est natum habere, ut lapis visu ?; aut eo tempore quando non natum est habere, ut canis ante nonum*diem; aut in ea parte qua non natum est habere, sicut in pede vel in manu; aut eo modo quo non natum est habere, ut * si homo non videat ita acute ut aquila: non propter hoc dicitur esse pri- vatum visu. Quies autem est privatio motus: unde nihii quiescit nisi quod est aptum natum moveri, et quando et sicut * natum est moveri. Sed osten- sum est ‘•’ quod nihil aptum natum est moveri in ipso nunc Ergo manifestum est quod nihil quie- scit in nunc

Secundam rationem ponit ibi : Amplius si idem etc : quae talis est. IUud quod movetur in toto aliquo tempore , movetur in quolibet illius temporis in quo natum est moveri: et similiter quod quiescit in aliquo toto tempore, quiescit in quolibet illius temporis in quo natum est quie- scere. Sed idem nunc est in duobus temporibus, in quorum uno toto quiescit, et in altero toto movetur; sicut apparet in eo quod post quietem movetur, et post motum quiescit. Si ergo in nunc aliquid natum est quiescere et moveri, sequere- tur quod aliquid simul quiesceret et moveretur; quod est impossibile.

Tertiam rationem ponit ibi: Amplius autem quiescere etc : quae talis est. IUud dicimus quie- scere, quod se habet similiter et nunc et prius, et secundum se totum et secundum partes suas. Ex hoc enim aliquid dicitur moveri, quod nunc et prius dissimiliter se habet, vel secundum lo- cum vel secundum quantitatem vel secundum qualitatem. Sed in ipso nunc non est aliquid prius; quia sic nunc esset divisibile quia li prius per- tinet ad praeteritum ” : ergo non contingit in nunc quiescere. Ex hoc autem * ulterius concludit, quod necesse est omne quod movetur, et omne quod quiescit, moveri et quiescere in tempore.

10. Deinde cum dicit: Quod mutatur autem omne etc, ostendit quod omne quod movetur est divisibile, tali ratione. Omnis mutatio est ex quo- dam in quiddam : sed quando aliquid est in ter- mino ad quem mutatur * , ulterius non mutatur, sed iam movetur

Quando vero est aliquid in termino ex quo mu- tatur, secundum se totum et secundum omnes partes suas, tunc non mutatur: dictum est * enim * Num- praec. quod iUud quod similiter se habet et ipsum et omnes partes eius, non mutatur, sed magis quie- scit “. Addit autcm et omnes partes eius; quia cum “

aliquid incipit mutari, non simul totum egreditur de loco quem prius occupabat , sed pars post partem. Neque iterum potest dici quod sit in utroque termino secundum se totum et secundum

‘ autemora.za».

mutatum est; non enim simul aliquid et mutatum est, ut supra ** dictum est.

* mutatur om.

EG.

‘ mutatur hnr. ” Lect. II, n. 4.

e) Sic ergo ostenso quod nunc sit divisibile etc. - Sensus est: ostenso (cf. num. 5) quod ad hoc quod dicebalur non csse idem nunc quod est extrcmum praeteriti ct futuri , consequens erat quod nunc sit divisibile, ct destructo consequente (num. praeced.), concludit etc. Codices autcm, edd. a b ct Venet. i3o4 pro sit lcgunt non sit, et omlt- tunt et ante dcstructo consequentc; et haec etiam lectio veritatera habet si ostenso referatur ad tria argumcnta quibus probatum est nunc non essc divisibilc, et quod erat consequens intelligatur de esse divisibile.

i^) caret eo … ut lapis visu. - Pro eo , visu QZ , visu co R , oculo LS, scnsu KG, ras. pH, omittit B; visu omittunt codices exceptis BC DNsH.

r,) quia li prius pertinet ad praeteritum. - Pro quia li, nam BsH, similiter C, sed si DEGQpF, quia si M, sed non V, ras. pH, sed li cet. et a b.

0) sed magis quiescit. — sed manet ct quiescit EG; sequens eius om. P. - totum om. a b.

CAP. IV, LECT. V

‘ guae egreditur

‘ \um. II -19 om. Q.

i

ib. V, lect.

esaet eg. illud om. vab.

TGHNSZ.

* transmutatur

ETGHLS.

*’ et om. Tb.

^jet om. rb.

partes suas, dum movetur: sic enim aliquid esset simul in duobus locis. Neque iterum potest dici quod in neutro terminorum sit: loquimur enim nunc de proximo termino in quem mutatur, et non de ultimo extremo ; sicut si ex albo aliquid mutetur in nigrum, nigrum est ultimum extre- mum, fuscum vero est proximum. Et similiter si sit una linea divisa in tres partes aequales, scilicet linea ABCD , manifestum est quod mo- bile, quod in principio motus est in parte AB si- cut in loco sibi aequali, contingit in aliqua ‘ parte sui motus non esse neque in AB neque in C D : quandoque enim est totum in BC. Cum ergo dicitur quod illud quod mutatur, quando mutatur, non potest in neutro esse , accipitur non extre- mus terminus , sed proximus. - Relinquitur ergo quod omne quod mutatur, dum mutatur, secun- dum aliquid sui est in uno, et secundum aliquid sui est in altero ; sicut cum aliquid mutatur de AB in BC , in ipso moveri pars egrediens * de loco AB , ingreditur locum BC ; et quod mo- vetur de albo in nigrum, pars quae desinit esse alba, fit fusca vel pallida. Sic igitur manifestum est quod omne quod mutatur, cum sit partim in uno et partim in altero, est divisibile.

11. Sciendum * est autem quod Commentator in hoc loco movet dubitationem de hoc, quod si Aristoteles non intendit hic demonstrare quod mobile sit divisibile, nisi de mobili quod movetur motu quem dixit * esse in solis tribus generibus, scilicet quantitate, qualitate et ubi, demonstratio sua non erit * universalis, sed particularis : quia illud * etiam quod mutatur secundum substan- tiam, divisibile invenitur. Unde videtur quod in- telligat de eo quod transmutatur secundum quam- cumque transmutationem, ut includatur^generatio et corruptio in substantia. Et hoc etiam ex ipsis verbis eius apparet : non enim dicit quod movetiir sed qiiod niiitatur. Sed tunc videtur sua demon- stratio non valere : quia aliquae transmutationes sunt indivisibiles, sicut ipsa generatio substantialis et corruptio, quae non sunt in tempore ; et in huiusmodi transmutationibus non est verum, quod illud quod mutatur *, sit partim in uno et ** partim in alio; non enim cum ignis generatur, partim est ignis et “^’ partim non ignis.

12. Et inducit ad hoc plures solutiones: qua- rum una est Alexandri, dicentis quod nulla trans- mutatio est indivisibilis, aut in non tempore. Sed hoc reprobatur; quia per hoc destruitur quoddam probabile et famosum apud Aristotelem et omnes peripateticos, scilicet quod aliquae transmutatio- nes sint in non tempore, ut illuminatio et alia huiusmodi.

Inducit quod etsi

285 etiam solutionem Themistii, dicentis

pore , tamen hoc latet ,

sit aliqua transmutatio in non tem- et Aristoteles utitur eo quod est manifestum, scilicet quod transmutatio sit * in tempore. Sed hoc reprobat; quia eodem modo se habet de divisione mutationis et mu- tabilis ; et adhuc videtur latentius divisibilitas mo- bilis quam mutationis. Unde demonstratio Aristo- teUs non esset efficax: quia posset aliquis dicere, quod licet ea quae mutantur mutationibus ma- nifeste * divisibilibus, sint divisibilia , sunt tamen aliqua mutabilia latentia, quae sunt indivisibilia.

Ponit etiam solutionem Avempacis , dicentis quod hic non agitur de divisione mutabilis se- cundum quantitatem, sed de divisione mutabilis secundum quod subiectum dividitur per accidentia contraria, de quorum uno mutatur in alterum.

i3. Et addit postea suam solutionem, quod illae mutationes quae dicuntur fieri * in non tem- pore, sunt termini quorundam motuum divisibi- lium *. Accidit ergo aliquid transmutari in non tempore, inquantum scilicet quilibet motus termi- «• natur in instanti. Et quia illud quod est per acci- dens praetermittitur in demonstrationibus , ideo illo * Aristoteles in hac demonstratione utitur, ac si omnis mutatio sit divisibilis et in tempore.

14. Sed si quis recte consideret, haec obiectio non est ad propositum. Non enim Aristoteles in sua demonstratione utitur quasi principio, quod omnis mutatio sit divisibilis; cum magis e con- verso ex divisione mobilis procedat ad divisionem mutationis, ut infra * patebit. Et sicut ipse post ** dicit *, divisibilitas per prius est in mobili quam in motu vel mutatione. Sed utitur principiis per se notis , quae necesse est concedere in quacum- que mutatione: scilicet quod illud quod mutatur, quando est secundum totum et partes in termino a quo mutatur, nondum mutatursecundum illam mutationem; et quod quando est in termino ad quem , non mutatur sed mutatum est ; et quod non potest esse nec in utroque totum , nec in neutro, sicut expositum est *. Unde ex necessitate sequitur quod in qualibet mutatione , illud quod mutatur, dum mutatur, sit partim in uno termino et partim in alio.

Sed hoc diversimode invenitur in diversis mu- tationibus. Nam in illis ” mutationibus, inter qua- rum extrema est aliquod medium, contingit quod id quod mutatur, dum mutatur, partim sit in uno extremo et partim in alio, secundum ipsa extrema. In illis vero inter quarum terminos non est aliquod medium, id quod mutatur non est secundum diversas partes suas in diversis extremis secun- dum ipsa extrema , sed secundum aliquid eis

* Jit pc. - Et hoc pab.

maxime pcnio mxYzab.

‘ fieri om. codd. el ab.

indivisibilium pab ct codd. exc.

* aiud EGHMNOV

xyz, om. RF.

* Lect. stq. n. 3 et seqq.

•’ Ibid. n. 12. - prius ed. a.

* dicet pi.

Num. 10.

‘.) quod mobile, quod iii principio …. contingit in aliqua.— Kd. a addit tamen post contingit; Pfc retincnt illud tamen, sed expungunt alterum quod. Restituimus lectionem codicum, quae obvia est.

x) Nam in illis.- In illis enim P.-Pro quarum extrema, quorum extrema codd. exc. LN; pro aliquod medium, aliquid medium codd.; pro contingit, contigit P. - Pro In illis , Illis ADEHIKMOVXYpBG; pro quartim, quorum EFGHRZ ab; pro aliquod medium, aliud me- dium Vab, medium N, aliquid medium cet. exc. BDG. - Post alteram lineam loco aliquid eis adiunctum, aliquid ei adiunctum PMaii; sed

non bene, quia non loquitiir s. Thomas de aliquo, quod sit adiunctum ei quod movetur, sed quod est adiunctum ipsis extremis mutationis. Patet ex sequentibus: nam et paulo post dicitur quod materia, dum mu- tatur de privatione ad formam ignis, est partim sub forma ignis, non secundum ipsam formam, sed secundum aliquid formae adiunctum, hoc est secundum dispositionem propriara ignis, quae praecedit formam ignis; et prope finem numeri expresse habetur c quae dicuntur indivisibiles mutationes , sunt quodammodo divisibiles , non secundum propria sua extrema, sed per ea quae eis adiunguntur ».

286

PHYSICORUM ARISTOTELIS LIB. VI

* etiam add. a et codd. exc. eg. ” Lect. vm.

‘ latentius ec.

* Lect. seq.

‘scilicet quod fl, secundum quod cet. exc. I.

dtcere om. p.

‘ alteraturcodd. exc. FN et H qui om.

* Did. cap, VI. - S. Th. lect. XVI.

congelari eg.

‘ tolus bene ef

iH.

Lcct. XV.

* autem om. eo.

• quando p. *• magis HY. ‘ virtus add. co- diccs ct a.

adiunctum. Sicut cum materia mutatur de priva- tione ad formam ignis, dum est in ipso mutari, est quidem sub privatione secundum seipsam; sed partim est sub forma ignis non secundum seipsam, sed secundum aliquid ei adiunctum, sciiicet secundum dispositionem propriam ignis, quam partim recipit antequam formam ignis ha- beat. Unde * infra ’”* probabit Aristoteles quod etiam generatio et corruptio sunt divisibiles: quia quod generatur, prius generabatur; et quod cor- rumpitur, prius corrumpebatur.

Et forte hoc modo intellexit Alexander quod omnis transmutatio est divisibilis, scilicet vel se- cundum seipsam vel secundum motum ei adiun- ctum. Sic etiam intellexit Themistius quod Ari- stoteles assumpsit id quod erat manifestum, et praetermisit id quod erat latens *: quia nondum erat locus tractandi de divisibilitate vel indivisi- bilitate mutationum; sed hoc reservatur in poste- rum *. In omnibus tamen vel divisibilibus vel indivisibiUbus salvatur quod Aristoteles hic dicit: quia * etiam quae dicuntur indivisibiles mutationes, sunt quodammodo divisibiles, non secundum pro- pria sua extrema, sed per ea quae eis adiunguntur. Et hoc est quod Averroes dicere * voluit, quod hoc est per accidens, aliquas mutationes esse in non tempore.

1 5. Est etiam hic alia dubitatio. Non enim vide- tur hoc verum in motu alterationis, quod id quod aheratur, partim sit in uno termino et partim in altero, dum alteratur. Non enim sic procedit motus alterationis, quod prius una pars alteretur * et po- stea altera : sed totum prius est minus calidum, et postea magis caUdum. Unde etiam Aristoteles in libro de Sensu et Sensato * dicit, quod nofi similiter se habet in alteratione sicut in latione. Lationes namque rationabiliter in medio prius at- tingunt ■*• : quaecumque vero alterantur, non adhuc similiter. Contingit enim simul alterari , et noti dimidium prius; velut aquam simul omnem coa- gulari *.

i6. Est autem ad hoc dicendum quod Adsto- teles in hoc sexto libro agit de motu secundum quod est continuus. Continuitas autem primo et per se et proprie invenitur in motu locali tantum, qui solum * potest esse continuus et regularis, ut ostendetur in octavo *. Et ideo demonstrationes in hoc Hbro positae, pertinent quidem ad motum localem perfecte, ad alios autem motus non to- taliter, sed secundum quod aliquid continuitatis et regularitatis participant.

Sic ergo dicendum est quod mobile secundum lociam semper prius subintrat locum in quem tendit sccundum partem quam secundum totum : in alteratione autem ‘* est quidem ut sic, est autem ut non. Manifestum est enim quod omnis alteratio fit per virtutcm agentis quod altcrat, cuius virtus quanto * fuerit maior, tanto maius ** corpus alterare potest. Quia ergo * alterans est finitae virtutis,

subest EG.

usquequo eg.

• Did. cap. VI. - S. Th. lect. XVI.

” est quaedam successto EG.

usque ad determinatam quantitatem corpus altera- bile subditur * eius virtuti, et simul recipit impres- sionem agentis; unde simul alteratur totum, non pars post partem. Sed illud alteratum iterum alte- rat aliquid aliud sibi coniunctum: est tamen mino- ris efficaciae in agendo. Et sic inde quousque * deficiat virtus alterativa; sicut ignis calefacit unam partem aeris statim, et illa calefacta calefacit aliam: et sic pars post partem alteratur. Unde et Aristo- teles in libro de Sensu et Sensato * , post verba praemissa subiungit: Attamen si multum fuerit quod calefit aut coagulatur , habitum ab habito patitur. Primum autem ab ipso faciente transmu- tari necesse est, et simul alterari et subito.

Verumtamen et in hoc ipso quod simul altera- tur, est quandam successionem considerare * ; quia cum alteratio fiat per contactum alterantis, partes alterati quanto magis appropinquant ad cor- pus alterans, perfectius a principio recipiunt im- pressionem alterantis: et sic successive secundum ordinem partium ad perfectam alterationem per- venitur; et maxime quando in corpore alterabili est aliquid contra resistens alteranti.

Sic ergo id quod concludit, quod videlicet id ^* v-

quod mutatur, dum mutatur partim est in ter- mino a quo et partim in termino ad quem, quasi una pars prius perveniat ad terminum ad quem quam alia , simpHciter et absolute verum est in motu locali: in motu autem alterationis aliqualiter, ut dictum est.

17. Quidam vero e converso dixerunt quod hoc quod hic dicitur, magis habet veritatem in motu alterationis quam in motu locali. Dicunt enim quod hoc quod dicitur, quod id quod mu- tatur partim est in termino a quo et partim in termino ad quem, non sic est intelligendum, quod una pars eius quod movetur sit in uno termino et aUa in alio, sed est referendum ad partes ter- minorum : quia sciUcet id quod movetur par-

tem ” habet de termino a quo et partem ** de ^arhmDLCTs.n-.

, , \ ^- ” partim Di.mo

termmo ad quem ; sicut illud quod movetur de “«ifv. albedine in nigredinem, primo non habet perfe- cte albedinem nec perfecte nigredinem, sed aU- quid participat imperfecte de utroque. In motu autem locaU hoc non videtur verum nisi secun- dum quod * id quod movetur, dum est in me- dio duorum terminorum , quodammodo aliquid participat de utroque extremo. Sicut si terra mo- veatur ad locum ignis, dum est in loco aeris in suo moveri, partem habet utriusque termini; in- quantum scilicet locus aeris et est sursum respectu loci terrae, et deorsum respectu loci ignis.

18. Haec autem expositio extorta est, et con- tra opinionem AristoteUs. Et primo quidem ap- paret hoc ex ipsis verbis AristoteUs. Concludit enim : necesse igitur hoc * quidem aliquid in hoc esse, aliud vcro in altero mutantis, idest eius quod mutatur. Loquitur ergo de partibus mobiiis, * non de partibus terminorum.

* quod om. PDE Gpf ct ab.

‘ hoc om. rabi cf. text.

et add. EGHN.

X) in medio prius attiitgunt.- Pro in medio (si? tb [isTaS^), mc- dium P; pro attingunt (c<s,!xvouvt»i), contingunt ILSY.

H) Sic ergo id quod concludit, quod videlicct id. - Sic ergo quod

concludit quod id MXV, Sic ergo concludit quod id ceteri ct editio- nc8 a b : sed haec ultima lectio tollit cohaerentiam sententiae ; attamen videlicet posset omitti.

CAP. IV, LECT. V

287

Num. praec.

Secundo ex eius intentione. Inducit enim ad probandum id quod mutatur esse divisibile: quod non posset concludi ex praemissis *. Unde et Avempace dixit, quod non intendit hic probare quod mobile sit divisibile in partes quantitativas, sed secundum formas: inquantum scilicet id quod mutatur de contrario in contrarium, dum est in ipso mutari, habet aliquid de utroque contrario. Sed intentio Aristotelis est expresse , ostendere quod mobile est divisibile in suas partes quan- titativas, sicut et alia continua. Et sic utitur in Lect.vi et seqq. scqueutibus demonstrationibus ‘^.

Nec hoc videtur esse conveniens quod dicunt quidam, quod per hoc probatur etiam divisibilitas mobilis secundum continuitatem. Quia per hoc quod mobile, dum movetur, participat utrumque terminum, et non statim habet perfecte terminum ad quem, manifestum apparet * mutationem esse divisibilem secundum continuitatem : et ita, cum divisibile non possit esse in indivisibili ” , sequitur quod etiam mobile sit divisibile ut continuum. Manifeste enim Aristoteles in subsequentibus * ostendit * divisionem motus ex divisione mobilis. Unde si intenderet concludere divisionem mobilis per divisionem motus ^, esset demonstratio cir- cularis.

Tertio apparet hanc expositionem esse incon- venientem ex ipsa expositione Aristotelis, cum dicit : Dico autem in quod mutatur * primum se-

‘ est pb.

Lect. seq. ostendet codd.

%mutat COdd.

. IL.

cundiim mutationem. Ex quo apparet quod non intendit dicere ° quod partim sit in termino a quo et partim in termino ad quem , propter hoc quod sit in medio, quasi participans utrumque extremum ; sed quia secundum unam partem sui est in uno extremo, et secundum aliam in medio, ig. Sed circa * hanc expositionem Aristotelis dubium esse videtur quod dicit in quod primum tnutatur *. Non enim videtur posse accipi in quod primum mutatur, propter divisibilitatem magnitu- dinis in infinitum. Et ideo dicendum est, quod id in quod primum mutatur in motu locali, dicitur locus qui contingit* locum a quo mutatur, ita quod nihil est eius. Si enim acciperetur secundus locus qui haberet aliquid primi, non esset accipere pri- mum locum in quem mutatur. Quod sic patet. Sit locus unde mutatLir aliquod mobile AB , et locus ei contactus * aequalis sit BC. Quia enim AB divisibile est, dividatur in puncto D; et su- matur de loco BC versus C, quod sit “■’ aequale ei quod est BD; et sit illud GC. Manifestum est igitur quod mobile prius mutatur ad locum DG quam ad locum BC. Et iterum, cum AD sit di- visibile , erit accipere alium locum priorem ; et sic in infinitum. - Et similiter in motu alterationis accipiendum est primum in quod mutatur *, me- dium alterius speciei ; sicut cum mutatur de albo in nigrum, accipi debet fuscum, non autem mi- nus album.

contra beghlh

* mutat codices exc. Lsz.

contangit p.

contractus p.

• mutat vab et codd. exc. f.

v) non possit csse in indivisibili. - non potest esse in divisibili R, «011 possit in indivisibili movcri N, praeccssit indivisibilia I; S lac; esse om. cet. exc. DFN.

5) divisionem mobilis per divisionem motus. - Codd. exc. DFH

NR transponunt mobilis et motus invicem , manifeste contra mentem s. Thomae.

0) qiiod non intendit diccrc. - non male om. codd. exc. DNRZ. — Pro quasi participans, quod participat Vab.

288

PHYSICORUM ARISTOTELIS LIB. VI

LECTIO SEXTA

DUO MODI QUIBUS DIVIDITUR MOTUS: QUAE SIMUL CUM IPSO DIVIDANTUR

ypdvo), dcXXov Se xaTix toc; tiov (Ji.£p()>v tou)civoi;[Ae- vou •/Civ7)Tii*; , olov , £1 TO AF xiviiTat oXov, •/cal to AB)ctv/)Ov)’(TSTai xal to BF.

‘Etto) Syj Tou [/.£v AB 71 AE , Tou ok BF t^ EZ ic(- VTj^jt; Twv jjispcjv. ‘Av«Y)C-/i Sy) t-/;v oXtiv, I9* ii; v) AZ, Toij AF £ivat)c£vy)civ ^ctvrlTtTai yocp xaToc TaiJ- Ty)v, i—s.iizip £-(Ca’T£pov toJv (AipoSv)civ£iTai <4aO’ £)ca- Tspav. OuOev Se)ciV£iTai)caTa T7)V tou dcXXou ■/ci- vv)<7tv oiffTS 7) 0X7))c£v7i<7ti; TOu oXou £(JtI (/.^yeOou?)ctvr,ffi?.

‘Eti ^’ £1 TTaixa (A£V -/civ^^Tt; Ttvo; , r, S’ oXv))ctv/)(7t; 7) ecp’ v^? AZ, (atJts twv jjtspcov s^jtI (JL7)S£T£po)u ([j.£pou; Yocp £)caTepa) c.7)t’ (xXXou (Ar,(i£vo’i; (ou ys^P ”) ^^”1 6’Xou, -/cal Ta ii.ip-n twv (j.£p(j)v Ta Se [jiip-/) tt)? AZ Tcj)v ABF -/cal ouoeviov ixXXwv TrXstovwv yap ou)c -i^v (jtCa)c£v7)(7t;), /cav 7) 6X-/) -/ctv^^Tti; e?-/) (xv tou ABr [jieyiOou;.

‘Eti h’ £1 (Jt£v £(7Ttv (xXX-/) Tou oXou •/Ctvr,(7t5, otov ecp’ vi;

01, <XCpatp£07)(7STai dcTu’ auT7)5 7) I^ClXTSplOV T«OV [AS-

ocov)c£v/)(7t;’ auTat S’ ‘£(7at e(70vTat Tai? AE EZ- («.{a vixp Ivc);)civ7)(7t;’ u)(7t’ £1 (^.£V 0X7] Siatps07)‘u£Tat 7)

el £1; Ta; TCoV (AepcoV)ltV7)’(7£t?, ^(77) £i7Tat •/) 01 T-^

AZ- £1 S’ dcTCoXeiTTst Tt , otov T(3 KI, auT7) ouSev^)? e(7Tat)CtV7)(7ti;’ outs ■^dp tou oXou, ou’t£ toJv (jtspwv, Sioc T(5 (Aiav stvat evtJ?, outs «XXou ouOevt)!;- ri y^p

(7UV£Y7)(; X.iV7)(ji; IcTTI <7UV£J^(0V TtV(oV (0(7au’T(05 Ss x.al

£1 u7r£pPaXX£i xaroc t-^v Staip£(Jtv. “Q(7t’ e’t touto ccSuvaTOv, avay^c-/) t7)v auTr]v etvat -/Cal t(77)v. Autt) [jt.lv ouv 7) StaipsiTt?)caToc toc; tcov (/.spoiv)ctv!ii’(7st; e(JTi,)cal avocY)C7) 77avT(3? etvat tou (Aspia-Tou auT-/)‘v.

“AXXt) Sl /caTot T(iv Ypo’vov eTuel Yocp (XTcaffa ^civT^ut? ev vpovb), j^povo; o£ wa? otatpeTo;, sv oe tco sAaTTOvi IXocTTo)v 7) •/civ7)‘7t?, avocy/CT) ■reauav)civ7)(7tv 5tatp£i- (jOat)caT(X T()v j^p(ivov.

‘Etc^I ^s ‘70’^ T(3 •/Ctvou(;.svov ev tivi)ctv£tTai ■/.al ^po’vov Ttvcc,)cal 7i;avTo’i; £(7Tt [)ctvou[Aevou] x.iv7)(7t;, (xvocy^CT) Toc? auTOci; eivat Statpe(7£t; tou ts j^po^vou xal tt);)ctv7)‘u£(o<; >cal tou >civ£i(70at y.xl tou xtvou^tlvou,)cal ev (o 7))civr,(7t;” TrXi^v ou TravTcov 6[J.oi(o; , ev ot; 7))civ7)(7t; , dcXXoc tou ((.Iv ;ro(70u)caO’ aiJTo’, tou 61 TVOtOU •/CaTOC (7U[Apsp-/))co’i;.

EiXti^bOo) Yotp 6 Yp()voi; ev (o)ctv£tTai ecp’ (o A,)cal ‘o)ci- V7)(jt; lcp’ (0 B. E’i ouv T7)v oX-/)V Iv tio TuavTl 3(p<>v<i))cs)civ7)Tat, ev tco iiijjcicjst IXocttco,)tal TTocXtv toutou XtatpsOevTo;, IXoctto) TauTT)?,)cal dc£l outo)?.

‘0(».oi(o; Sl)cal £1 7)’ xiv7)crt; ^tatpsT-/;, •/cal 6 ypo’vo; otat-

pSTo’;’ St YOCp T7JV oX7)V Iv TO) TCaVTt, T’/]V •/)[/.i(7StaV

ev T(j) -/i^/.iust,)cal TvocXtv t-/)v IXoctto) ev t(o IXocttovi.

T(3V atjTov Sl Tpo‘7i:ov •/cal T(>)ttvei(jOat StaipeO^icrsTat. “Ectto) Yocp eip’ (p r T(i xtvewOat. KaTOc 67) t7)v -/)!/{- (7stav)civ/)crtv sXaTTOv £(7Tat tou oXou,)cal ttocXiv)caTcc T-/)v T-/)i; 7)[xt(7sia; 7)[j.ii7stav,)cal asl outo);.

‘EiJTt Sl “/cal e)cO£[y,evov T(5 /caO’ e)caT£pav t(J)v)ctv7)‘i7so)v xivet(70ai, olov xaTOc Te ttJv Ar xal Trjv TE, Xe^-j^eiv 6’Tt TO oXov suTat xaToJ T7)v oX7)v et yocp aXXo , 7:X=io) eijTat •/CtvstuOat)caToc t7)v auTviv)civ7)i7tv, (017- TTip l^£i^a(/.£V xal t-/)v xivr|(7tv (^iatp£T7)v sl; toc; tcov («.£p(ov xtv7)C7£ti; ou(7av X^jCpOlvTO? yocp tou xtv^iuOat xaO’ IxaTspav, (juve^li; e(jTai t(> 6’Xov.

‘Q(jau’TO); Ss f^stj^^OrldSTat xal to (/.7)xoi; ^taip£T()v, xal 6X0); TTocv Iv (I) IijtIv 7) (teTa[ioX7)’ TCXTiv evta xaToi i7u[jL^£P7)Xo’;, OTt ri [j.£TaPocXXov |(7tI StatpeTo’v sv(i; yocp ()iatpou(jt£‘vou, TvocvTa SiatpeOr[(7cTat.

* Motus autem est divisibilis dupliciter: uno quidem modo

tempore; alio vero secundum motus partium illius quod movetur ; ut si ipsum AC movetur totum, et AB mo- vebitur et BC. Sit igitur ipsius quidem AB qui est DE , BC autem qui est EZ , motus partium. Necesse est igitur totum in quo est DZ, ipsius AC esse motum. Movebitur enim secundum liunc, quippe cuni utraque partium movetur secundjim utrumque; nulla enim movebitur secundum alterius motum. Quare totus motus totius est magnitu- dinis motus.

* Amplius autem, si omnis motus alicuius est ; totus au-

tem motus qui est in quo est DZ, neque partium est neutrae (partis enim utraque est) neque alterius nullius (cuius enim totus totius, et partes partium sunt: partes autem ipsius DZ sunt ipsarum quae sunt ABC, et nul- larum aliarum : plurium enim non erat unus motus) : et utique totus motus erit ipsius ABC magnitudinis.

* Amplius autem, si est quidem totius alius motus : ut in

quo TI, removebitur ab eo qui sit utrarumqu(; partium motus. Hi autem aequales erunt iis quae sunt DEZ: unius enim unus motus. Quare si totus quidem divide- tur qui est TI in partium motus, aequalis erit qui est TI ei qui est DZ. Si vero deficit aliquid, ut quod est KI, liic nullius erit motus: neque enim totius neque partium, propter id quod unus unius est, neque alterius nullius; continuus enim motus est continuorum quo- rundam. Simiiiter autem est et si excellat secuncium divisionem. Quare si hoc impossibile est, necesse eundem esse et aequalem. Haec igitur divisio secundum partium motus est, et necesse omnis esse partibilis ipsam.

* Alius autem secundum tempus. Quoniam enim omnis mo-

tus in tempore, tempus autem omne divisibile est, in minori autem minor motus; necesse est omnem dividi motum secundum tempus.

* Quoniam autem omne quod movetur, in aliquo movetur

et quodam tempore, et omnis moti est motus; necesse est easdem divisiones esse temporis, et motus, et ipsius moveri, et eius quod movetur, et eius in quo motus est. Sed non omnium similiter est in quibus motus est: sed quanti quidem secundum seipsum, qualis autem secun- dum accidens.

Accipiatur enim tempus in quo movetur in quo A, et mo- tus in quo B. Si igitur secundum totum motum in toto tempore est motum, in medio per minorem; et iterum hoc diviso, per minorem hoc, et slc semper.

Similiter autem et si motus divisibilis sit, et tempus divisi- bile. Si enim per totum in toto, per medium in medio; et iterum per minorem in minori.

* Eodem autem modo et ipsum moveri dividetur. Sit enim

in quo est C ipsum moveri. Secundum igitur medium motum, minor erit toto; et iterum secundum medietatis medium, et sic semper. Est autem et ponenteni secundum utrumque motum ipsum moveri, ut secundum DC et CE, dicere quod totum erit secundum totum. Si namque aliud plus, erit ipsum moveri secundum eundem motum, sicut determinavi- mus et motum divisibilem in partium motus esse. Ac- cepto enimipso moveri secundum utrumque, continuum erit totum.

* Similiter autcm demonstrabitur et longitudo divisihilis, et

omnino illud omne in quo est mutatio , praeter quae- dam quae secundum accidens. Quod enim mutatur, est divisibile; uno cnim diviso, omnia dividentur.

* Seq. cap. it. Tcxt. 33.

Text. 34.

Tcxt. 35.

Text. 36.

Text.

37-

Text. 3S.

Tcxt. 39.

CAP. IV, LECT. VI

289

Kal lul TOu ■::i7:zpx<Tu.hx eivxi v) «TC£ip«, oixoiio; e^at

icxTa 7:avTo>v. ‘H)coXo’JO-o/t£ Xs (A«Xi(7TX TO ^iaipsiTOat :7«vt« x«i «■xii-

pot iivai i7:6 toO u.;Tac3aX>.ovTOS* iuOO; yap svurrap-

5^£i T(p [i.£Ta3aX>.ovTi TO ^iaipsTov ■/.%’. t6 aTTcipov.

T6 u.h ouv SiaisiTOv Ssi^stx.Tai TrpoTcpov, t6 5’ a7T£i-

pov sv TOi; £-o;j!.svoi; £<7Tai S-^Xov.

Syxopsis — I. Argumentutn et divisio textus. - 2. Dividitur motus secundum tempus et secundum motus partium mobilis. Et hoc iterum dupliciter: vel quatenus pars post partem movetur; vel si totum simul movetur, secundum partes mobilis, sicut ac- cidens quodcumque diviso subiecto dividitur. In quo haec ultima divisio differat ab illa quae est ex parte temporis, et quomodo utramque concurrere contingat. - 3. Probatur motum dividi secundum partes mobilis. a) Cum utraque partium mobilis mo- veatur, ita tamen quod neutra moveatur motu alterius partis, sequitur totum motum esse totius mobilis, et dividi per motus partium. - 4. b) Totus motus non est unius partis, neque al- terius mobilis (si enim alterius mobiUs esset, partes unius motus essent simul partium duorum mobiliumj ; est ergo totius mobilis, sicut eius partium sunt partes motus: motus igitur secundum partes mobilis dividitur. - 5. c) Si non sit totius mobilis motus ille totus cuius partes sunt partium mobilis, accipiatur alius qui sit totius, et ab eo auferantur per divisionem partes, quas oportet esse aequales partibus illius motus primi. Si partes ablatae totum consumant, sequitur motum totius esse aequalem, seu unum et idem motui qui est motus partium. Deficere autem non pos- sunt : nam residuum in quo exceduntur, nec esset totius , nec partium , nec alterius mobilis (quia motus continuus est con- tinuorum) ; nullius ergo esset. Neque etiam excedere possunt : partes enim totum excellere nequeunt. Sunt itaque aequales ; sicque motus partium est aequalis et idem motui totius ; qui consequenter per motus partium dividitur. - 6. Quod motus dividatur secundum tempus, constat ex eo quod omnis motus sit in tempore, et omne tempus sit divisibile; et quod in minori

Et in ipso finita esse aut infinita, similiter se habebit in

omnibus. Secutum autem maxime est dividi omnia et infinita esse,

ab ipso mutante : mox enim inest mutanti divisibile et

infinituni. Divisibile igitur ostensum est prius, infinitum

autem in sequentibus erit manifestum.

tempore sit minor motus. - 7. Subdivisio textus. - Quia omne quod movetur, movetur secundum aliquod genus vel speciem et in aliquo tempore , et cuiuslibet mobilis est motus aliquis , simul dividuntur tempus, motus, ipsum moveri, mobile et id in quo est motus : hoc ultimum vero quandoque per se, quan- doque per accidens. - 8. Alia subdivisio textus. - Quod di- viso tempore dividatur motus, patet: sicut enim totus motus in toto tempore conficitur , ita et medietas in medietate ; et ita semper procedetur. - E converso, diviso motu dividitur tempus : si enim per totum motum mobile movetur in tempore toto , dimidium motus in medio tempore conficiet, et sic semper. - 9. Subdivisio textus. - Etiam ipsum tnoveri dividitur secun- dum divisionem motus : nam secundum medium motum pars eius quod est moveri, minor erit quam totum , et adhuc minor secundum medietatis medium ; et sic semper procedetur. - Et e converso motus dividitur, diviso ipso moveri. Si enim parti- bus eius quod est moveri respondent partes motus , totum toti correspondere oportet; similiter et partes ipsius moveri nec exce- dunt partes motus nec ab eis deficiunt; partes ergo unius re- spondent partibus alterius et totum toti , unumque secundum alterum dividitur. - 10. Eodem modo demonstratur quod lon- gitudo (et idem dicendum de omni eo in quo est raotus) divi- datur ad divisionem temporis et motus et moveri. - 11. Prae- missa se invicem sequuntur in hoc quod est esse finita vel infinita. - 12. Divisibilitas et finitum vel infinitum primo inve- niuntur in ipso quod mutatur: hoc enim est primum naturaliter in motu, et ex sua natura ipsi inest esse divisibile , et esse fini- tum vel infinitum; ex ipso autem haec ad alia derivantur.

IX.

l^autem om.

iLect. seq.

iMam. 7.

FNnm. 3.

iLect. praec.

raemissis quibusdam quae sunt ne- cessaria ad divisionem motus, hic in- cipit agere de divisione motus. Et dividitur in partes duas : in prima agit de divisione motus; in secunda e.x determinatis excludit quosdam errores circa motum, ibi: Zeno autem male ratiocinatur * etc. Prima autem pars dividitur in partes duas : in prima determinat de divisione motus ; in secunda de divisione quietis, ibi: Quoniam autem omne aut mopetur* eXc. Pri- ma dividitur in duas: in prima agit de divisione motus ; in secunda de finito et infinito circa mo- tum (utrumque enim videtur ad rationem conti- nui pertinere, scilicet divisibile et infinitum), ibi: Quoniam autem omne quod movetur, in tempore movetur ” etc. Prima autem ** pars dividitur in duas: in prima ostendit quomodo motus dividi- tur; in secunda agit de ordine partium motus, ibi : Quoniam autetn omne quod mutatur, ex quo- dam * etc. Circa primum duo facit: primo ponit duos modos quibus motus dividitur ; secundo ostendit quae sunt illa quae simul dividuntur cum mom, ibi : Quoniam autem omne quod movetur, in aliquo * etc. Circa primum duo facit: primo ponit modos quibus motus dividitur; secundo exponit eos, ibi : 5// igitur ipsius quidem AB * etc. 2. Dicit ergo primo, quod duobus modis divi- ditur motus. Uno modo secundum tempus ; quia ostensum est * quod motus non est in nunc sed in tempore. Alio vero modo dividitur secundum motus partium mobilis. Sit enim AC mobile, et

dividatur: ostensum est * enim omne quod mo- vetur divisibile esse. Si ergo ipsum AC totum movetur, necesse est quod moveatur utraque pars eius, scilicet AB et BC.

Est autem considerandum, quod divisio motus secundum partes mobilis, potest intelligi duplici- ter. Uno modo ut pars post partem moveatur: quod quidem non est possibile in eo quod secun- dum se totum movetur; quia eius quod secundum se tomm movetur, omnes partes simul moventur, non quidem seorsum a toto, sed in ipso toto. Alio modo potest intelligi ista divisio motus se- cundum partes mobilis, sicut et divisio cuiuslibet accidentis cuius subiectum est divisibile, atten- ditur secundum divisionem sui subiecti; sicut si totum hoc corpus est album, secundum divisio- nem corporis dividetur per accidens albedo. Et sic accipitur hic divisio motus secundum partes mobilis ; ut sicut utraque pars mobilis simul mo- vetur in toto, ita motus utrarumque partium sint simul. Et per hoc ista divisio motus, quae est secundum partes mobilis, est alia ab illa quae est secundum tempus, in qua duae partes motus non sunt simul. Si * tamen motus parfis unius compa- retur ad motum partis alterius non simpliciter, sed secundum aliquod signum determinatum, sic motus unius partis etiam tempore praecedit mo- tum alterius partis. Si enim mobile ABC movea- tur in magnitudine EFG, ita quod EF sit aequale toti AC , manifestum est quod hoc signum F prius ” pertransibit BC quam AB: et secundum hoc

Ibid. n. 10.

” Sed codiJ. exc.

FHILMNRZ.

a) signum F prius. - signum F secundum prius Pab, quae lectio ei hoc oriri potuit, quod littera F in plurimis codicibus habet hoc loco

Opp. D. Thomae T. II.

formam compendii vocis secundum. — Non opus est adnotare hoc si- gnum F esse obiectum verbi pertransibit , quod N clarius exprimere

37

290

PHYSICORUM ARISTOTELIS LIB. VI

Num. 6.

simul curret divisio motus secundum partes tem- poris et secundum partes mobilis.

3. Deinde cum dicit: Stt igititr ipsius quidem etc, manifestat positos modos: et primo ostendit quod motus dividatur secundum partes mobilis; secun- do quod dividatur secundum partes temporis, ibi: Alius autem secutidum tempus ‘•■ etc. Primum osten- dit tribus rationibus : quarum prima talis est. Ex

‘ omnetadd.Eo. quo moto toto movcutur * partcs, motus illius par- tis quae est AB, sit DE; et motus alterius partis, P quae est BC, sit EZ ^. Sicut ergo totum mobile AC

componitur ex AB et BC, ita totus motus DZ com- ponitur ex DE et EZ. Cum ergo utraque partium mobilis moveatur secundum utramque partium mo-

• mobiiis om. E tus, ita tamcu quod neutra pars mobilis * movetur

secundum motum alterius partis (quia secundum hoc totus motus esset unius partis, quae moveretur motu suo et motu alterius partis), oportet dicere quod totus motus DZ sit totius mobilis AC; et sic

• motus codd. niotus totius dividitur per motum * partium.

eXC. HIKST. . ^ ..,..*,.

4. Secundam rationem ponit ibi: Amplius autem, si omnis motus etc. : quae talis est. Omnis motus

• nequc pab. est alicuius mobilis : totus autem motus DZ non *

est alterius partium; quia neutra movetur secun-

• Num. praec. dum totum motum, sed utraque movetur secundum

partes motus, ut dictum est ‘■■. Neque iterum po- test dici quod sit motus cuiuscumque alterius mo- bilis separati ab AC : quia si totus iste motus esset totius alterius mobilis, sequeretur quod partes huius T motus essent partium illius mobilis ; sed partes

huius motus qui dicitur DZ ‘■’, sunt partium huius mobilis quae sunt AB, BC, et nullarum aliarum ; quia si essent et haruni et aliarum, sequeretur quod unus motus esset plurium, quod est impossibile. Relinquitur ergo quod totus motus sit totius ma- gnitudinis, sicut et partes partium; et ita motus totius dividitur secundum partes mobilis.

5. Tertiam rationem ponit ibi: Amplius au- tem , si est quidem etc. : quae talis est. Omne quod movetur , habet aliquem motum : si igitur totus motus qui est DZ, non sit totius mobilis quod est AC , oportet quod aliquis alius motus

* sit eius ; et sit ille motus TI. Ab hoc ergo motu °

TI auferantur per divisionem motus utrarumque partium, quos oportet esse aequales iis quae sunt DEZ , hac ratione : ■ quia unius mobilis non est nisi unus motus; unde non potest dici quod mo-

• quae rab. tus partium , qui * auferuntur a motu TI , qui

ponitur esse totius, sint maiores aut minores quam DE et EZ, qui ponebantur motus earundem par- tium. Aut ergo motus partium consumunt per divisionem totum TI , aut deiiciunt ab eo , aut

superexcedunt. Si consumunt totum TI, et non

excedunt nec deficiunt, sequitur quod motus TI

sit aequalis motui * DZ, qui est motus partium, ■motHiom.Tab.

et non differat ab eo. Si autem motus partium

deficiunt a TI, ita quod TI excedat DZ in KI ,

ista pars motus quae est KI, nuUius mobilis erit.

Non enim est motus totius AC , neque partium

eius ; quia unius non est nisi unus motus, et tam

toti quam partibus assignatus est iam alius motus,

Neque iterum potest dici quod sit alicuius alterius

mobilis; quia totus motus * TI est quidam motus •moiusom.rab.

continuus; et motus continuus oportet quod sit

continuorum , ut in quinto * ostensum est. Unde • Lcct. vn, n. 2.

non potest esse quod pars huius motus continui,

quae est KI ‘, sit alicuius mobilis quod non con- e

tinuetur cum ABC. Similiter etiam sequitur in-

conveniens, si dicatur quod motus partium excel-

lat secundum divisionem ; quia sequetur quod

partes excedant totum, quod est impossibile. Si

ergo hoc est impossibile, quod excedat vel defi-

ciat, necesse est quod motus partium sit aequalis

et idem motui totius. - Haec igitur ^ divisio est k

secundum motus partium; et necesse est quod

talis partitio inveniatur in motu , propter hoc

quod omne quod movetur est partibile.

6. Deinde cum dicit: Alius autem secutidum

tempus etc, ostendit ”■■ quod motus dividatur se- ■ conciuditpab. cundum divisionem temporis, tali ratione. Omnis motus est in tempore : et omne tempus est di- visibile , ut probatum est ‘•■. Cum ergo in minori ■ Lcct. m. tempore sit minor motus, necesse est quod omnis motus dividatur secundum tempus.

7. Deinde cum dicit : Quoniam autem omne quod mopetur etc, ostendit quae simul dividantur cum motu. Et circa hoc tria facit: primo ponit quinque quae simul dividuntur; secundo ostendit quod in omnibus praedictis simul invenitur fini-

tum et infinitum, ibi : Et in ipso finita esse * etc ; • Num. n.

tertio ostendit in quo horum primo invenitur ” r,

divisio et infinitum , ibi : Secutum autem maxime

est * etc. Circa primum duo facit: primo propo- -Num. 12.

nit quod intendit; secundo manifestat propositum,

ibi : Accipiatur enim tempus ’”=” etc • Num. seq.

Dicit ergo primo *, quod quia omne quod mo- • primo om. r vetur, movetur in aliquo, idest secundum aliquod genus vel speciem, et iterum in aliquo tempore; et iterum cuiuslibet mobilis est aliquis motus; necesse est quod ista quinque simul dividantur ‘, 9

scilicet tempus, et motus, et ipsum moveri, et mobile quod movetur, et id in quo est motus, vel locus vel qualitas vel quantitas. Sed tamen non est eodem modo divisio omnium eorum in

credidit transponendo : manifcstum est quod BC prius pertransibit hoc signum F quam AB.

P) sit EZ.- sit EF Piana in hoc numero; similiter pro DZ, DF; sed in .sequentibus numeris P redit .td lectionem codicum.

Tf) qui dicitur DZ. - Pro qui, quae AIKLQVij ; pro dicitur , quod om. I, est cct. cxc. ADKNOQ’rY. - Pergit N: quae sunt partes par- tium huius mobilis quod dicitur AC, quae sunt AB et BC; pro par- tium, partium partes EG, partes cct. exc. BHLRSZ ; pro AB BC le- gunt ABC Piana et b.

3) Ab hoc ergo motu etc. - Pro erf;o, quod om. NR, autem BCF H.MVXZ, ergo autcm E; pro motu TI , motu qui cst TI Vab; pro auferantur, auferatur Vab et codd. exc. BGKMVXZ; pro quos, quas FN; pro oportet, oporteal Pab ct codd, cxc. EFGHLNZsB.

e) quae est Kl.-qui est TI Piana et ab, non quidcm false, sed mi- nus perspicue quam codd., quorum lcct. determinat verbum pars ; c(. paulo supra ista pars motus ctc. - Pro non continuetur, non continetur CDHQTsG, continetur EpG, ras. pF.

IJ) Haec igitur,- Mis praemittunt edd. Vcnct. i5o4 et scquentes De- inde concludit, quod nullus codex nec a b habent, idcoque expungimus.

j)) primo invenitur. — primo om. Pab ct coJd. cxc. BCDFHMNT VXZslQ; EG hab. lacunam. Ex ultimo num. lectionis manifestum cst quod primo non debct omitti.

0) simul dividantur. - Ita EGK, similitcr sive simul dividantur N, similiter dividantur Pab ct cet. codd.: scd tum in divisione textus n. pri- mo et supra in hoo num., tum infra in seqq. numm., et codd. et edd. habcnt non similitcr scd simul, - Pro vel locus , ut locus EFNRZsL

CAP. IV, LECT. VI

291

Num. seq.

N’.im. 10.

■ Infra in hoc num.

quibus est motus; sed quorundam quidem per se, quoamdam vero per accidens : per se quidem omnium eorum quae pertinent ad genus quanti- tatis, ut est in motu locali, et etiam in augmento et decremento; per accidens vero in iis quae per- tinent ad qualitatem, ut in motu alterationis.

8. Deinde cum dicit: Accipiatiir enim tem- piis etc, manifestat quod dixerat. Et primo quan- tum ad hoc quod tempus et motus simul divi- duntur; secundo quod motus et ipsum moveri simul dividuntur, ibi: Eodem aiitem modo ■■”■ etc; tertio ostendit idem de motu et eo in quo est motus, ibi : Similiter aiitem demonstrabitur * etc. Circa primum duo facit: primo ostendit quod ad divisionem temporis dividitur motus ; secundo quod e converso ad divisionem motus dividitur tempus, ibi : Similiter aiitem et si motiis * etc

Dicit ergo primo. Ponatur quod tempus in quo aliquid movetur sit A, et motus qui est in hoc tempore sit B. Manifestum est autem quod si aliquid movetur per totam magnitudinem in toto tempore, quod in medietate temporis movetur per minorem magnitudinem. Idem est autem mo- veri toto motu, et per totam magnitudinem; et perpartempb. partc * motus ct per partem magnitudinis. Unde manifestum est quod si in toto tempore movetur toto motu, quod in parte temporis movebitur mi- nori motu : et iterum diviso tempore, invenietur minor motus; et sic semper. Ex quo patet quod secundum divisionem temporis dividitur motus.

Deinde cum dicit: Similiter aiitem, et simotus etc, ostendit quod ‘ e converso, si motus dividitur, et tempus dividitur. Quia si per totum motum movetur in toto tempore, per medium motus movebitur in medio tempore, et semper minor erit motus in minori tempore, si sit mobile idem vei aeque velox.

g. Deinde cum dicit: Eodem aiitem modo etc, ostendit quod motus et moveri simul dividuntur. Et circa hoc duo facit: primo ostendit quod ipsum moveri dividitur secundum divisionem motus ; secundo quod motus dividitur secundum divisio- nem eius quod est moveri, ibi : Est autem et

Infra in hoc ponCntem ”’ CtC.

Dicit ergo primo, quod eodem modo probatur quod ipsum moveri dividitur secundum divisio- nem temporis et motus : et ipsum moveri sit C “. Manifestum est autem quod non tantum movetur aliquid secundum partem motus, quantum secun- dum totum motum. Manifestum est ergo quod secundum medium motum, pars eius quod est moveri, erit minor toto ipso moveri, et adhuc minor secundum medietatis medium; et sic sem- per procedetur. Ergo sicut tempus et motus sem- per dividuntur, ita et ipsum moveri.

Deinde cum dicit: Est aiitem et ponentem etc, probat quod e converso motus dividitur secun- dum divisionem eius quod est moveri. Sint enim duae partes motus DC et CE % secundum qua- ^

rum utramque aliquid.movetur. Et sic si partibus eius quod est moveri respondent partes motus, oportet dicere quod toti respondeat totum : quia si aliquid plus esset in uno quam in altero, erit hic argumentari de moveri ad motum, sicut supra * ■ Num. 5. argumentati sumus , quando ostendimus quod motus totius est divisibilis in motus partium , ita quod nec * potest deficere nec excellere. ‘ «”” •■*• Similiter etiam et partes eius quod est moveri, non possunt excedere partes motus nec deficere: quia enim necesse est accipere secundum utram- que partem motus hoc quod est moveri, necesse est quod totum moveri sit continuum, correspon- dens toti motui. Et ita semper -” partes eius quod v-

est moveri, respondent partibus motus, et totum toti; et sic unum dividitur secundum alterum.

10. Deinde cum dicit: Similiter aiitem demon- strabititr etc , ostendit idem de eo in quo est motus. Et dicit quod eodem modo demonstrari potest, quod longitudo in qua movetur aliquid secundum locum , sit divisibilis secundum divi- sionem temporis, et motus, et ipsius moveri. Et quod dicimus de longitudine in motu locali, est etiam intelligendum de omni eo in quo est mo- tus: nisi quod quaedam sunt divisibilia per ac- cidens, sicut qualitates in motu alterationis , ut dictum est *. - Et inde est quod omnia ista sic di- * ‘^’””- ^- viduntur; quia illud quod mutatur est divisibile,

ut ostensum est supra *. Unde uno horum diviso, ‘^}-^^}- p”’^’^- oportet quod omnia dividantur. ■

11. Deinde cum dicit: Etin ipsofinita esse etc, ostendit quod sicut se consequuntur praemissa in divisibilitate “, ita se consequuntur in hoc quod est ^ esse finita vel infinita: ita quod si unum horum fuerit finitum, omnia erunt finita ; et si infinitum, similiter *. » cf. lect. ix.

12. Deinde cum dicit: Secutum autem maxi- me etc, ostendit in quo praemissorum primo in- veniatur divisibilitas et finitum seu infinitum. Et dicit quod maxime ab ipso quod mutatur, con- sequitur de omnibus aliis quod dividantur, et quod sint finita vel infinita: quia illud quod est primum naturaliter in motu, est ipsum mobile *, et statim ypsumquodmu-

‘ r 7 talur lssb , mo-

ipsi ex sua natura mest esse divisibile, et esse ti/e om.cet.exe. finitum vel infinitum; et sic ex ipso ad alia de- rivatur divisibilitas vel finitum. - Quomodo autem ipsum mobile sit divisibile, et per ipsum alia dividantur, ostensum est prius ‘•’. Sed quomodo •Num.actseqq;-

, . ,■■■.„. ^ , . lect. praec. n. lo.

etiam hoc sic se habet de mfinito, ostendetur m-

ferius in hoc eodem sexto libro *. * Lect. ix.

i) ostendit quod ctc. — Pro ostendit, dicit Vlab. Lin. seq. Quia om. P6; pro toto tempore, omni tempore codd. exc. N et ab; pcr ante me- dium oin. P; pro motus, quod om. EG, motum Z; pro si sit etc. N habet: Tenet autem ista ratio et praecedens, si sit idem mobile et aeque velox.

x) et ipsum moveri sit C- sicut ipsum motus R, sic NsG, et ipsum moveri sic (sit) edd. ab ci cct. cxc. BZsHI et X qui hab. lac. Lectio quam retinemus cum PBZsHI, convenit textui.

X) DC et CE. - DC et CF P. - Inferius pro respondent , respon- derent AIKLOTYa.— Ibi, quia si aliquid, quia si aliud codd. exc. BE FGNTpH. - Pro hic argumentari , sic argumentari BsH , hoc argu- mentum EsF, hoc argumentari cet. exc. N.

[j.) Et ita semper. - Et ita secundum ABCDKMOTYZpIV et a, Et ita EFGHLQRSXsIV ct b, Et ita secundum quod N. - In fine pro al- terum, alium EG.

v) se consequuntur praemissa in divisibilitate.-se om. Vab et codd. exc. FLNQRSTsBG; pro in divisibilitate , indivisibiliter ed. a, divi- sibilitatem P secuta ed. Venet. i b^b. - Pro scquenti consequuntur , sequuntur P.-Pro horum, istorum Pfc.-Pro omnia erunt finita, quod retinemus cum PLSafr, omnia finita sint B, et aliud EF, et reli- qua Q, et reliquum TsH, et omnia sGZ, et alia sl, om. cet. exc. N qui transponendo habet: fuerit infinitum, et reliqua erunt infinita; et si fuerit finitum, similiter.

292

PHYSICORUM ARISTOTELIS LIB. VI

LECTIO SEPTIMA

ILLUD TEMPORIS IN QUO PRIMO MUTATUM EST ALIQUID, EST INDIVISIBILE QUOMODO IN MOTU POSSIT ACCIPI PRIMUM, ET QUOMODO NON POSSIT

‘ETtil iik wav to iLttx^oiXko^ Ia tivo; d; Tt [x£Ta^«>,- ^st, «vayiiTi t6 [ASTaflefiXryXo;, ot^ 7:p6STOv i^ti:x[ii- pV/iXiV, £tvai EV <u [ASTaPs^XriXi-

TO Y«P jAcTX^aXXov, l^ ou [jiETajiaXlsi, s^icTTaTai^ ■?] aTtoXiiTtsi auTo’, Jtal t^toi TauTOv lazi t6 ij-sTafiaX- Xsiv xal TO a7to>.si7kSiv , 7) axoXouOsi tw [A£Ta[iaX- Xsiv TO aTToXsiTTsiv £1 Ss T(p [;.£Ta[iaX>.£iv t6 a7coX£(- 7T£iv, T<i) [«.£Ta^sfi>.v)>i£‘vai t6 a7ro>.sXot7vsvar 6y.oioi(; vap exaTspov Ij^st 7rp6; £/4aT£pov. ‘EttsI ouv [j(.(a t<3v (ji.£Ta^oXo)v vi /taT avTi^pactv, ot£ [7.£TaP£^lXy)5C£v ex Tou [J.‘o ovTO? el; t6 ov, aTToXsXot^rs t6 [Jrn ov EiTTai apa ev Tu ovTf 7uav yap avay/cy) -^” etvat v) [tr] £i- vai. ^«vepov ouv OTt ev t’^ /caT’ avTicpaG^tv [».£Ta- [ioXT) t6 (A£Tap£[i>.y))c6; EUTat ev 0} [;,sTafi£’|i>-/)X£v. Ei S’ £V TauTY], >cal £V Tat; aXXat;- 6(j(.ot’ti); yap sttI Ltta; xal T<I>v aXX<ov.

‘Eti §£ ;ta6’ £/iai7T-/)v Xa[;.[iavou(jt (pavspov, e’t7r£p avay/.v) TO [j(.£Ta[i£[iXr)x6; £tva{ 7tou •/) Iv Ttvt. ‘EttsI yap £^ ou [A£Tafl£[iXy))isv (XTToXsXotTTsv, avay/cv) S’ etvat ^rou, •^’ ev TOUT<i) •/) Iv (xXX<i) £(TTat. Ei. [X£V oJv ev aXX<{), olov ev T(3 r, TO £1? TO B [;.sTaPs[iXv)-/to’i;, 7jaXtv l)t Tou r [fcSTafiaXXsi sl? t6 B- ou yocp v)V £j(^6;xsvov t<o B- -/) vap [j.sTa^oX-/5 ffuvsy^rl;. “Q(7ts t6 [j!.sTafis|iXr,x6i;, 6t£ [jcsTa[i£’[iXv)/C£, [j.sTafiixXXst et; 6 [ji.£Ta[i£[iXv))cs* TouTO S’ (xSuvaTOv (xvay)cv) apa t6 [ASTa[i£[iXr,x.6<; etvai ev tout<<) el; [jceTa[ie’flXv)xe. ‘I)avep6v oJv oTt xal TO Y^yovo;, OTe yeyovev, £(7Tai, /cal t6 eyOap- itevov ouy. £(jTaf xaOoXou ts yap stp-iiTat Tjspl 7ra’(J’/); [xsTapoX-/);,)cal [jt.aXfjTX ^-/iXov ev t^ /Cxt’ avTf^a- (jiv. “Otc [ji.£V Toivuv TO [jt£Tafi£[iXv)/c6(; , 6t£ [j.£Ta’^£’- pXv)X£ TrpwTOV, ev e)C£ivo> liTt, o-/]Xov.

‘Ev <i> ^s 7rp<j)T<i) [ji.sTaPe^Xv))cs t6 [».sTaP£[iXv)/c6i;, avay)C’/) aTO[<.ov £tvat. Asyco Ss 7rptoT0v 6 i/.v) T(Jj £T£p6v ti auTOu £ivat toioutov e^JTtv. “E^Tto yap oiatpsT^v t6 AF xal SffjpvjcQo) xaTa t6 B. Ei [/.sv oiiv Iv toJ AB [A£Ta^£‘flXri”/C£v , rl TraXtv Iv T(i) BF , du)c av Iv 7rpioT<i) T(i) AF [;.£ Tap£[i Xr,x.6; £t’/). El (i* Iv Ix.aTspo) (jisTs^aXXsv (avayx-/) yap -/) [;.sTa’^£(iX-/)X.s’vat -^’ p,£Ta- [iaXXsiv sv ExaTspti)) , xav Iv T<i) 6X(|) [xsTa^aXXof (ScXX’ •i^v [AeTa[l£[iXv)x6;. ‘0 auTo; Si Xoyo; xal £1 Iv Tw (jciv [«.£Ta[iaXX£t, Iv ol T(i) [;(.sTaPs[iX-/)Xsv £(7Tai

yiXp Tt TOU TVpiOTOU TCpOTSpOV <Ji)(7T’ OUX (XV £’^V) Stat-

peTov £v <)) [;.£Ta[i£pX-/)X£. <I»av£p6v ouv oTt xal t6 ecpOap[Ji£vov xal t6 yEyovo; Iv aT6[t<i) t6 [/.Iv £cp9ap- Tat, t6 ds ysyovs.

AeyiTav Se t6 ev <i> 7rp<i)T(i) [t£Ta^£‘pX-/)X£ ^tj^co;, t6 [aIv ev <p wpii)T<i> e7r£T£X£’(76-/) •/] (JtsTafloXv) (t6t£ yap tiXv)- 6e; eiTTEtv 6ti [tSTaPstiXv^xs) , t6 Ss Iv (o 7i:p<i>T(i) rip^a.TO [tsTa’^(xXX£iv. T6 [tev ouv xaTOC t6 tsXo; t-/); (ASTa[ioX-/); 7:p<i>Tov Xsy6[/.£vov U75ap](£t ts xal s(7tiv IvSsjf^sTat yap l7rtT£Xs50-/)vat [j!.£Ta[ioXv)v xal £(jTt aeTafioXr,; tAo;, 5v) xal SeSfitxTat aSta{p£Tov ov, otoi t6 Ttepa; etvat. T6 fJe xaToc tv^v ocpj^^j^v 6X<o; oOx e<jTtv ou Y*p scTtv ap}(^v) (jt£Ta[loXv); ouS’ sv <o 7tp<»)T<i) Tov ypovou [XETS^aXXsV

lcTio yoip TrpwTov , eo’ <i) t6 AA. Touto SvJ ocXtaipsTov U.SV oux sijTf (7ui».p-/)’(7£Tat yoJp lj^o’(Ji£va etvat toJ vuv. Eti h’ e’i sv Tw FA)(^p6v<j) TravTl -opsiAst (x£t(jO<i) yocp i^p»|AOuv), xal iv T<i> A ■fipzii.iX- iout si ocixeps; lcTt x6 K/i^ di(jta i5psjAV)’(jsi xal [j.eTa[ie[iXv)x6; e(7Taf 4v (iiv yaip T<f A ^ps(ji.£t, sv Ss zi} A (jC£TaPs’pXv)X5v.

* Quoniam autem omne quod mutatur, ex quociam in ali- •Cap.v.Text.40. quid mutatur, necesse est quod mutatur, cum mutatum est, esse in quo mutatura est.

Quod mutatur enim, ex quo mutatur distat, aut deficit ipsum ; et aut idem est mutari et deficere, aut sequitur ad mutari ipsum deficere, aut quod est mutatum esse, defecisse: similiter enim utrumque se habet ad utrum- que. * Quoniam ergo una mutationum quae secundum • Text. 41, contradictionem est, quando mutatum est ab eo quod non est in esse, defecit non ens ; erit igitur in esse : omne enim necesse est esse aut non esse. Manifestum igitur quod in mutatione secundum contradictionem , quod mutatum est erit in quo mutatum est. Si autem in hac, et in aliis est: similiter enim in una et in aliis est.

* Amplius autem et secundum unamquamque accipientibus • Tcxt. 42.

manifestum est: siquidem necesse est quod mutatum

est alicubi esse, aut ex quo mutatum est aut in aliquo.

Quoniam autem ex quo mutatum est, defecit; necesse

est autem esse alicubi ; aut in hoc aut in alio erit. Si

igitur in alio, ut in ipso C quod in ipsum B mutatum

est, iterum cx C mutatur in B: non enim erat habitum

ipsi B; mutatio enim continua est. Quarc quod mutatum

est, quando mutatum est, mutatur in quod mutatum est.

Hoc autem est impossibile. Necesse ergo quod mutatum

est, esse in hoc in quod mutatum est. * Manifestum igitur • Text. 43.

est et quod factum, cum factum est, erit; et quod corru-

ptum est, non erit. Universaliter enim dictum est et de

omni mutatione, et maxime est manifestum in ea quae

est secundum contradictionem, Quod igitur id quod mu-

tatum est, cum mutatum est primo, in illo est, manife-

stum est.

* In quo autem primo mutatum est id quod mutatum est, ” Text. 4,4.

necesse est atomum esse. Dico autem primo, quod non

propterea quod alterum aliquid ipsius sir, huiusmodi est.

Sit igitur divisibile quod est AC, et dividatur secundum

B. Si igitur in AB mutatum est, aut iterum in BC , non

utique in primo quod est AC, quod mutatum est erit.

Si autem transmutabatur in utroque (necesse est enim

in utroque transmutatum esse aut transmutari), et utique

in toto transmutabitur : sed erat mutatum. Eadem autem

ratio et si in hoc quidem mutatur, in hoc autem muta-

tum est : erit enim aliquid primo prius. Quare non erit

utique divisibile in quo mutatum est. * Manifeslum est • Text. 45.

igitur quia et quod corruptum cst et quod factum est, in

atomo hoc quidem corruptum, hoc autem factum est.

Dicitur autem in quo primo mutatum est dupliciter: aliud quidem in quo primo perfecta est mutatio (tunc enim verum est dicerc quod mutatum est) ; aliud vero in quo primo cepit mutari. * Secundum qui<Jem igitur finem mu- • Text. 46- tationis, quod primum dicitur existit et est: contingit enim perfici mutationem, et cst mutationis finis: quod ostensum est indivisibile esse, propter id quod finis est. Quod autem secundum principium, omnino non est: non enim principium est mutationis, neque in quo primo quod tempus sit, mutatum est.

Sit enim primum in quo sit AD. Hoc igitur indivisibile quidem non est: accidet enim habita esse ipsa nunc: amplius autem, si in CA tempore omnino quiescit (po- natur enim quiescens), et in A quiescit. Quare si impar- tibile est AD , simul quicscet et mutatum erit : in A quidem enim quiescit, in D autem mutatura cst. ”” Quo- ” Text. 47.

CAP. V, LECT. VII

2g3

>ial ev OTtooiJv twv toutou jjt$Taii£[iX-/;)Csvai- Oiaips- OsvTOi; ydp tou AA, sl [asv sv [^.-/iSsTspM [j-sTafisfiX-o- xsv, ouS’ £V ToJ oXtj)- si, 8’ ev d^u.^oiv [7.£TaPd7v>,si , xal £V To) wavTi’ sl S’ sv OaTspM [xsTa^s[i>.r,/Csv , ou)t ev Td) oX(i)’ wpcoTto. “Qr>Ts a.-^ ix.y’A’ri iv 6to)ouv [A£-

yap f)£f)si;c.Tai oiatpsTOV to [;.; /.ov. ‘0 ^e XP’^’^’^’ ^”^ V ‘^^ ^^ lAeTaPsfiXyj/Csv , sffTO) 19’ li 01. Et oijv Iv Tw nravTt to AZ [AsTaPs^jiXvj/Csv, ev T(j) •/iw.iGst IXaTTOv eGTat to pi.eTa(isp)irr/c6; , y-al TrpOTspov Tou AZ, x.ai 7rd)vtv toutou dX).o, ^cdzeivou eTspov, xxl dst ouTO);. “Qtt ouOsv scTat TrpwTOv

TOU [JtSTafldXloVTO; [7.£Ta^£‘P>.YlX.£V. “Oti [/.SV ouv

ouTs Tou [/.sTaPdX>.ovTO? out ev w [ASTapdXXst j^povw TupwTov ou6s’v eGTt, cpavspov 1)«. twv etpYi[/.evo)v. LuTo Ss [/.STaPdXXst v))caO’ 6 [/.eTa^dXXsi , ou)ceO’ 6[xoto); e^st. ‘Tpia ydp eUTtv d Xs^ysTat)caTd T-/iv [A£Ta[io>.yj’v to’ ts (;.sTa[idX/.ov,)cai ev (1), ;cat)caO’ 6 .{/.sTapdXXef otov 6 dvOpo)7ro? , x.ai 6 j^^po^vo;, ■/.al TO >.su/.6v. ‘0 [Asv ouv dvOpo)7:o<;)cal 6 XP^’””^? Stat- psTo£, TTspt Ss Tou Xeux.ou dXXo; Xo^yo?. IIXr,v)caTd ffu[/.p£^-0)c6; ye irdvTa ^iatpsTd’ (o ydp c<u[«.pe[i7))ce t6 Xeu)c6v ri t6 7rot6v, e/cstvo ^tatpsT^v ecTtv, 67rsl 05a ve -/caO’ auTa XeysTat StatpsTa x.al [./.7] y.a.rx ffu[/.(isPr)X.6;, ouf)’ sv toutoi; IsTai t6 ^iptoTOV, otov ev TOii; [xsye^Oefftv. “Eitto) ydp t6 e<p’ (o AB [/.sysOo;,)cat xtvsiffOo) sx TOu B si? t6 F TCpooTOv ouxouv el [Asv dStatosTOv IffTat t6 BF, djj.sps; d^tspou; laTai e5(^6u.evov el i^e dtatpsTOV, e<TTat Tt tou T TrpoTspov, ei; [X£TaS£’^Xy)’/ce , xdx.stvou 7kdXtv dXXo, xat dsl ouTto , Sid t6 (AviSeTiroTS uxoXsi^rstv tv)v §tai’pe(7tv. “QffT* oux e(7Tai 7rp(J)T0V et; [ASTaPs^pXvjXsv. ‘0[(.oio); Se xat e7:l tv)? tou ■kouoZ [/.STa[io>,vi;- xal ydp auTv) ev ijuvsvst scTt. ‘I>avsp6v ouv oTt sv v.6vr to)V xt- vr;(7£o)v TV) x.aTa to 7;Qtov svosyf^sTat aotaipsTOv xa^

auTO etvat.

niam autem non est impartibile, necesse est divisibile esse, et in quolibet huius mutatum esse. Diviso enim ipso AD, si quiciem in neutro mutatum est, neque in totc est AD ; si autem in ambobus, mutatur in omni ; si vero in altero tantum mutatura est, non in toto primo. Quare necesse est in quolibet mutatum esse. Manifestum igitur est, quod non est in quo primo mutatum est: infinitae enim divisiones sunt.

* Neque igitur in eo quod mutatum est , aliquid prius est • Text. 48. quod mutatum est. Sit cnira DZ quod primo mutatum est ipsius DE : omne enim quod mutatur divisibile esse, demonstratum est. Tempus autem in quo DZ muta- tum est, sit in quo TI. Si ergo in omni DZ mutatum est , in raedio minus est quod rautatum est , et prius est ipso DZ ; et iterum hoc aliud et illo alterum, et sic semper. Quare nihil erit primura rautantis quod mutatum est. * Quod igitur neque in eo quod mutatur, * Text. 49. neque in quo mutatur tempore nihil prius sit, raanife- stum ex his quae dicta sunt.

Ipsura autera quod mutatur, aut secundura quod mutatur, non amplius similiter se habebit. Tria namque sunt quae esse dicuntur in rautatione; quod rautatur, et in quo, et in quod mutatur, ut homo, tempus, et album. Horao igitur et tempus divisibilia sunt: de albo autem alia ratio est, praeter id quod secundum accidens omnia divisibilia sunt ; cui enim accidit album aut quale , illud divisibile est. Quoniam quaecumque dicuntur secundum seipsa di- visibilia et non secundum accidens, neque in his erit primura, ut in magnitudinibus. Sit enim in quo est AB magnitudo ; motum autem sit ex B in C priraura. Igi- tur si indivisibile erit BC, irapartibile impartibili erit coniunctum. Si vero divisibile, erit aliquid ipso C prius, in quod mutatum est; et illo iterum ahud, et sic sem- per, propter id quod nullo modo deficit divisio. Quare non erit priraum in quod mutatum est. Similiter autem est et in quantitatis mutatione : etenim haec in continuo erit, Manifestum igitur quod in sola mutatione quae secundum qualitatem est, contingit indivisibile per se esse.

Synopsis. — I. Argumentum et divisio textus. - 2. Omne quod mutatur, quando iam est mutatum, est in termino ad quein. Probatur d) ratione particulari, in mutatione quae est inter con- tradictorie opposita. Cum aliquid mutatur, aut ipsum quod mu- tatur distat a termino a quo, aut deficit ipse terminus a quo; mutato igitur aliquo per generationem de non esse in esse, iam defecit a non essc; ergo est in esse. Et sicut se habet in gene- ratione, ita et in aliis mutationibus. - 3. b) Ratione generali. In motu, puta locali , si id quod mutatur, quando mutatum est, non sit in termino ad quem mutatur, sed in alio, oportet quod ab hoc mutetur in terminum ad quem; et sic, quando mutatum est, mutatur in id in quod mutatum est; quod est impossibile. Et idem dicendum de aliis mutationibus. - Applicatur ad gene- rationem el corruptionem , in quibus maxime hoc manifestum est. - Quare dicatur: cum primo mutatum est. - 4. lilud tem- poris in quo primo (idest non ratione partis) mutatum est quod mutatum est, oportet esse indivisibile. Probalur. Si tempus illud divisibile sit, oportet vel quod in utraque parte mutatum sit, et tunc non primo mutatum est in toto, sed in parte (pars enim est prior toto); vel quod in utraque mutctur, et sic in toto mutatur, quod est contra positum; vel quod in una parte mu- tetur et in alia sit mutatum, et tunc etiam non primo mutatum est in toto, sed in parte. Est ergo in indivisibili mutatum. Ulte- rius concluditur quod generatio et corruptio, quia termini mo- tus, sunt in instanti. - 5. In quo primo mutatum est aliquid potest accipi vel secundum terminationem motus, hoc est in quo primo mutatio perfecta est; vel secundum principium seu se- cundum primam partem motus, idest in quo primo mutari in- cepit: primo modo est in motu in quo primo mutatum est;

secundo autem modo non est. - 6. Subdivisio textus. - Proba- tur quod non sit primum in quo mutatum est, ex parte princi- pii. a) Ex parte temporis. Si est aliquod temporis in quo primo movetur aliquid, hoc tempus non potest esse indivisibile: seque- retur enim et quod tempus componerctur ex indivisibilibus, quae ideo consequenter se habqrent; et quod idem simul in eodem quiesceret et moveretur: - excluditur dubium. - Tempus ergo in quo dicitur aliquid primo moveri , debet esse divisibile ; et cum mobile ponatur moveri primo in toto , oportet quod in qualibet eius parte moveatur. Sed, cum tempus sit divisibile in infinitum, semper est accipere in eo partem minorem ante ma- iorem. Ergo non erit accipere aliquid temporis, in quo primo moveatur aliquid. - 7. b) Ex parte mobilis: nempe non est ipsius mobilis accipere aiiquam partem , quae primo pertran- seat aliquod determinatum signum. Si enim pars aliqua in tanto tempore pertransit datum signum , in medio tempore pertransibit illud minor pars mobilis : et ita semper procede- tur, eo quod tempus et mobile similiter dividuntur in infini- tum. - 8. c) Ex parte rei in qua est motus. Praemittitur quod subiectum et tempus sunt divisibilia per se; qualitates vero eorum secundum quae aliquid mutatur, dividuntur per acci- dens tantum, scilicet vel ratione partium quantitativarum subie- cti, vel secundum quod participantur magis vel minus intense. - In motu igitur locali non’ est primum in quod mutatur, cum in magnitudine sit accipere partem ante partem in infinitum, nisi dicamus magnitudinem ex indivisibilibus componi. Idem dicen- dum de mutatione quantitatis, quae est augmentum vel decre- mentum; et etiam de alteratione, secundum quod dividitur per accidens.

ostquam Philosophus ostendit quali- ter dividatur motus, hic determinat de ordine partium motus. Et primo inquirit an sit primum in motu; se- cundo ostendit quomodo ea quae sunt in motu,

praecedunt se invicem, ibi: Quoniam aiitem omne qiiod mutatur, in tempore mutatur * etc. Circa pri- mum duo facit: primo ostendit quod id in quo primum mutatum est, est indivisibile; secundo ostendit quomodo in motu possit inveniri primum,

Lect. scq.

294

PHYSICORUM ARISTOTELIS LIB. VI

Num. 5.

Num. 4.

Num. seq.

• aut om. codd. et ab.

est add. p2>.

scilicet rab.

‘primoom.ca. posilum DKpH,

et quomodo non possit , ibi: Dicittir aiitem in quo primo mutatum est * etc. Circa primum duo facit: primo praemittit quoddam quod est neces- sarium ad propositi ostensionem ; secundo osten- dit proposimm, ibi: In quo autem primo mutatum est *Qtc. Circa primum duo facit: primo propo- nit quod intendit; secundo probat propositum , ibi: Quod mutatur enim * etc.

2. Dicit ergo primo, quod quia omne quod mutamr, mutatur de uno termino in alium; ne- cesse est omne quod mutatur, quando iam mu- tatum est, esse in termino ad quem.

Deinde cum dicit: Quod mutatur enim etc, probat propositum duabus rationibus; quarum prima est particularis, secunda universalis. Prima ratio talis est. Omne quod mutatur, oportet quod aut * distet a termino a quo mutatur, sicut patet in motu locali, in quo locus a quo mutatur re- manet, et mobile per motum fit distans ab eo; aut oportet quod ipse terminus a quo deficiat, sicut est in motu alterationis: cum enim ex albo fit nigrum, ipsa albedo deficit. Et ad huius pro- positionis manifestationem subiungit, quod vel mutari est idem quod * deficere; vel ad hoc quod est mutari sequitur ipsum deficere, et ad hoc quod est mutatum esse sequitur defecisse, scilicet a termino a quo. Manifestum est autem ” quod sunt idem subiecto, sed differunt ratione. Nam deficere dicitur per respectum ad terminum a quo, mutatio autem magis denominatur a ter- mino ad quem. Et ad manifestationem eius quod dixerat, subdit quod similiter iitrumque se habet ad iitrumque , idest * sicut se habet deficere ad mutari, ita defecisse ad mutatum esse.

Ex praemissis autem argumentatur ad proposi- tum ostendendum in una specie mutationis, quae scilicet est inter contradictorie opposita, scilicet inter esse et non essc, ut patet in generatione et corruptione. Patet enim ,ex praemissis, quod omne quod mutatur deficit a termino a quo, et quod mutatum est iam defecit ^. Quando ergo aliquid mutatum est a non esse in esse, iam de- fecit a non esse; sed de quolibet verum est di- cere, quod aut est aut non est: quod ergo mu- tatum est de non esse in esse, quando mutatum est, est in esse: et similiter quod mutatum est de esse in non esse, oportet quod sit in non esse. Manifestum est ergo quod in mutatione quae est secundum contradictionem , quod mu- tatum est, est in eo ad quod mutatum est. Et si est verum in ista mutatione , pari ratione est verum in aliis mutationibus. Ex quo patet id quod primo * propositum est.

3. Secundam rationem generalem ” ponit ibi: Amplius autem etc. : et dicit quod hoc idem potest esse manifestum considerando secundum unam- quamque mutationem. Et manifestat in mutatione locali. Omne enim quod mutatum est, necesse est esse alicubi, vel in termino a quo vel in ali- quo alio. Sed quia illud quod mutatum est, iam defecit * ab eo ex quo mutatum est, necesse est quod sit alibi. Aut igitur necesse est quod sit in hoc de quo intendimus , scilicet in termino ad quem , aut in alio. Et si est in hoc, habetur pro- positum: si autem in alio, ponamus quod ali- quid moveamr in B, et quando mutatum est non sit in B sed in C. Tunc oportebit dicere quod etiam de C ^ mutetur in B; quia C et B non sunt habita, idest consequenter se habentia. Oportet enim quod tota huiusmodi * mutatio sit continua; et in continuis unum signum non est consequen- ter se habens ad alterum, quia necesse est quod cadat in medio aliquid sui generis, ut supra * probatum est. Unde sequetur ‘, si illud quod mu- tatum est, quando mutatum est, sit in C, et de C mutetur in B , quod est terminus ad quem , quod quando mutatum est, tunc mutatur in quod mutatum est; quod est impossibile. Non enim simul est mutari et mutatum esse , ut supra * dicmm est. Nihii autem diflfert si huiusmodi ter- mini C et B accipiantur in motu locali , vel in * quacumque alia mutatione. Necesse est ergo uni- versaliter verum esse, quod id quod mutatum est, quando mutatum est, est in hoc ad quod mutatum est, idest in termino ad quem.

Et * ex hoc ulterius concludit, quod illud quod factum est, quando factum est, habet esse; et quod corruptum est, quando corruptum est, est non ens. Ostensum est enim universaliter hoc * de omni mutatione, et maxime manifestum est in mutatione, quae est secundum contradictionem, ut ex dictis ^’ patet.

Sic igitur manifestum est, quod id quod mu- tatum est, cum primo mutatum est, est in illo ad quod mutatum est. Addit autem primo; quia postquam mutatum est ad aliquid, posset exinde moveri. et ibi non esset; sed quando primo mu- tatum est, oportet quod sit ibi.

4. Deinde cum dicit: In quo autem primo tnu- tatum est etc, ostendit quod mutatum esse primo et per se est in indivisibili: et dicit quod illud tempus in quo primo mutatum est quod muta- tum est, necesse est quod sit atonium *, idest in- divisibile. Quare autem addit primo, exponit sub- dens quod in illo primo dicitur aliquid mutatum esse, in quo non dicitur esse * mutatum ratione

a) Manifcstum est autcm. - Unde manifestum est Pb, sed parti- cula illativa unde non vidctur ad propositum. Nihil cnim dcducit S. Th., sed determinat quomodo sint idem , ct quomodo difFcrant mutari et dcficere.- Pro sed differunt , licet differant P et Venct. iS^S.

fi) iam defccit. - PCKFGIMNQsAZ; OS lac; iam dcfcit cct. ct ab. ~ Pcrgunt Pab: Quando igitur mutatum cst aliquid. - Eadcm lin. iam deficit BDHKRTVXYpC et a fr. - Pro dc non esse in esse, quando mutatum est, est in csse, prout optimc legunt codd. et a b, P «ecuta Venet. i3o4: de non essc in esse, mutatum cst in essc.

f) Secundam rationem generalem. - ha codd. ct <j6; P et Venet. l5o4 om. aeneralcm, quod tamen respondct principio num. pracc.

8) quod etiam de C. - Ita PDM6; quod et C codd. AGKOVXYpCH

ct a, quod dc C cod. B, quod C codd. EQ, quod ctiam C codd. FI, quod cst de C codd. LSsH, quod ex C codd. NTZsC, quod iterum C cod. R.

e) Unde sequetur. - P et Venet 1 645 ; Quare sequetur L, Sequetur ergo BNRsCHI, Quia sequetur edd. b ct Vcnet. i5o4; cet. et a om. unde. - Pro si, quod si EGSTsH. - Ibi, et de C mutetur in B, pro mutctur, mutatum P, mutatur BEFGHZai». - Post ad quem pergunt NQ: quod mutctur quando mutatum est, quod cst impossibile ; ADKO Ypl om. (i(;ic mutatur in quod mutatum cst; pro quo tunc mutctur in qund mutatum cst ZsCM; tunc mutatur id quod mutatum cst EG; tunc mutctur {mutatur FL) id in quod (id in quo pBM, /11 id in quod FsH, m id in quo LSsB) mutatum est cet. exc. T.

■ deficit DEFKRT VVil.

huius PMQzat.

Lect. I, n. 5.

Lcct. II, n. 4.

• in om. codd. exc. N«L.

Et om. pcz.

* hic rrab, om.

CEO.

Num. praec.

■ atomus EG.

essc om. tspik.

CAP. V, LECT. VII

295

mutatur Tab.

alicuius suae partis : sicut si dicatur aliquod mo- bile mutatum esse in die, quia mutatum est in aliqua parte illius diei; non enim primo mutatur in die. Quod autem illud temporis in quo primo mutatum est sit indivisibile, sic probat.

Si enim sit divisibile, sit AC, et dividatur se- cundum B: necesse est dicere quod aut in utroque mutatum sit, aut in utraque parte mutetur, aut in una parte mutetur et in alia sit mutatum. Sed si in utraque parte mutatum est, non primo mutatum est in toto, sed in parte. Si vero detur quod trans- mutetur in utraque parte, oportebit dicere quod transmutetur in toto: sic enim dicitur aliquid in toto tempore mutari, quia mutatur in qualibet eius parte. Hoc autem est contra positum: positum enim erat quod in toto AC erat mutatum. Si au- tem detur quod in una parte mutetur * et in alia sit mutatum, sequitur idem inconveniens, scilicet quod non sit primo mutatum in toto; quia cum parssit prior toto, et prius mutetur aliquid in parte temporis quam in toto, sequetur quod sit aliquid prius primo, quod est impossibile. Oportet ergo dicere quod illud temporis in quo primo ^ aliquid mutatum est, sit indivisibile.

Ex hoc autem ulterius concludit, quod omne quod corruptum est, et omne quod factum est, est in indivisibiii temporis factum et corruptum; quia generatio et corruptio sunt termini altera- tionis. Unde si quiiibet motus terminatur in in- stanti (idem est enim primo mutatum esse, quod terminari motum) , sequitur quod generatio et corruptio sint in instanti.

5. Deinde cum dicit: Dicitiir aiitem in qiio primo etc, ostendit quomodo in motu possit ac- cipi primum. Et circa hoc duo facit: primo pro- ponit veritatem; secundo probat , ibi: Sit enim primiim * etc. Dicit ergo primo, quod hoc quod dicitur in quo primo mutatmn est aliquid, potest intelligi dupliciter. Uno modo in quo primo mu- tatio est perfecta vel terminata: tunc enim verum est dicere quod mutatum est, quando iam mu- tatio est perfecta *. Alio modo potest intelligi in quo primo mutatum est, idest in quo primo * in- cepit mutari, non in quo primo fuit verum dicere quod iam mutatum esset. Primo igitur modo accipiendo, scilicet secundum terminationem mu- tationis, dicitur in motu, et est in eo quod primo mutatum est. Contingit enim ailiquando primo ter- minari mutationem, quia cuiuslibet mutationis est *Num. pracc. aliquis tcrmiuus. Et hoc modo intelleximus ”’ quod primo mutatum est esse indivisibile; et ostensum est hoc hac ratione: quia est finis, idest terminus motus; omnis autem terminus continui indivisibiiis est. Sed si accipiatur quod primo mutatum est secundo modo dicendi, scilicet secundum princi- pium, idest secundum primam partem motus, sic non est in quo primo mutatum est. Non enim est

‘ Num. seq.

‘ jacta r7ab. ‘ primo om. ai

KNOTVXyZ.

I

‘ Num. seq. ■ Num. 8.

* ponuntur egh, scquentur PTJt.

accipere aliquod principium mutationis, idest ali- quam primam partem mutationis, quam non prae- cedat alia pars. Similiter etiam non est accipere aliquid primum in tempore, in quo primo mutetur.

6. Deinde cum dicit: Sit enim primum etc. , probat quod non est accipere primum in quo mutatum est, ex parte principii. Et primo ratio- ne accepta ex parte temporis; secundo ex parte mobilis, ibi: Neque igitur in eo qiiod mutatum est * etc. ; tertio ex parte rei in qua est motus, ibi; Ipsum autem quod mutatur * etc.

Circa primum ponit talem rationem. Si est aliquod temporis in quo primo mutatum est, sit illud AD. Hoc igitur aut est divisibile aut in- divisibile. Si est indivisibile , sequuntur * duo inconvenientia: quorum primum est, quod ipsa nunc in tempore sint habita , idest consequen- tia. Quod quidem inconveniens hac ratione se- quitur , quia * tempus dividitur sicut et motus, * ««<”’ p^Ka*. ut supra “■’ ostensum est. Si autem aliqua pars * Lect. praeccd. motus fuerit in AD , necesse est dicere quod AD sit aliqua pars temporis; et ita tempus erit compositum cx indivisibilibus. Indivisibile autem temporis est ipsum nunc: sequetur ergo quod ipsa nunc consequenter se habeant in tempore. -Secundum inconveniens est. Ponamus enim quod in tempore quod praecedit ipsum AD, quod est CA, idem mobile quod ponebatur moveri in AD, totaliter quiescat. Si ergo in toto CA quiescit, sequitur quod quiescat in A, quod est aliquid eius. Si ergo AD est indivisibile, ut datum * est, sequetur quod simul aliquid quiescat et movea- tur : conclusum est enim quod quiescit in A ”, et positum erat quod in AD moveretur. Idem autem est A et AD , si AD sit indivisibile. Se- quetur ergo quod in eodem quiescat et moveatur.

Sed advertendum est, quod non sequitur si aliquid quiescit in toto tempore , quod quiescat in ultimo eius indivisibili: quia ostensum est su- pra ”■’■, quod in nunc neque movetur aliquid neque quiescit. Sed Aristoteles hoc concludit hic ex hoc quod ponitur ab adversario: quod id temporis ” in quo primo movetur, est indivisibile. Et si contingit moveri in indivisibili temporis , contingit eadem ratione in indivisibili temporis quiescere.

Remoto ergo quod AD, in quo dicitur primo moveri, sit impartibile , relinquitur quod necesse sit illud esse divisibile: et ex quo in AD ponitur primo moveri, sequitur quod in quolibet eius moveatur. Quod sic probat. Dividatur enim * ipsum AD in duas partes: aut igitur in neutra parte mutatur, aut in ambabus, aut in altera parte tantum. Si in neutra mutatur, sequitur quod ne- que in toto : sed si mutetur in ambabus partibus, tunc poterit poni quod mutatur in toto : sed si in altera tantum moveatur, sequetur quod moveatur in toto, sed non primo, sed ratione partis. Quia

* dictum PLSpQ et ab.

Lect. V, n. 8.

enim om. eg.

■Q illud temporis in quo primo. - EFGHNZ; id tempus in quo Pab illud tempus in quo primo cet.

r,) qtiod quiescit in A. - quod quiescat in CA Piana et editio b, corrigcndo lectionem editionis a, quae legit quod quiescat in AC po- situm etc. Etiam codex M liahet CA : sed quod mobile quiescat in CA, non est conclusum, sed positum, et ex hac suppositione sequitur con-

clusio, nempe qttod quiescat in A. - Infra pro advertendum, atten- dendum liabent EG.

0) quod id temporis etc. - Pro quod, quia Pab et codd. exc. CE FGHNVXZ. - primo om. P. - Pro ;)i indivisibili temporis quiescere, in divisibili tempore quiescere P; in divisibili habent etiam AIKLOR ST, aut legunt cum ab: indivisibili ; tempore habent NY*.

296

PHYSICORUM ARISTOTELIS LIB. VI

t igitur primo ponitur movcri ‘ in toto, oportet hoc

accipere, quod in qualibet parte eius moveatur. Sed tempus dividitur in infinitum, sicut et quodli- bet continuum ; et ita semper est accipere partem minorem antc partem maiorem; sicut si accipe- rem diem ante mensem, et horam ante diem. Manifestum est ergo quod non est accipere ali-

■ moveiur p. quij temporis in quo primo moveatur *; ita scili-

cet quod non sit accipere aliquam partem oius, ‘ prius p. in qua primo * moveatur. Sicut si daretur quod

■ w add. EFGR. dies est in quo primo aliquid movetur, * hoc non

potest esse; quia in parte eius, scilicet in prima hora diei, primo movetur quam in toto die.

7. Deinde cum dicit: Neque igitur in eo quod tnutatum est etc, ostendit idem ex parte mobilis ; Num.5,6. concludens ex praemissis * quod neque in ipso quod mutatur est accipere aliquid quod primo mutetur. Quod quidem intelligendum est secun- dum quod per motum totius vel partis aliquod determinatum signum pertransitur: manifestum est enim quod primo pertransit aliquid determinatum prima pars mobilis, et secundo secunda, et sic deinceps. Alioquin si intelligeretur de motu ab- solute, non haberet locum quod hic dicitur: ma- nifestum est enim quod simul movetur totum et

omnes om. ec.

Lect. . 8.

omnes * partes eius: sed non simul pertransit ali- quid determinatum, sed semper pars ante partem. Unde sicut non est accipere primam partem mo- bilis, ante quam non sit alia pars minor ; ita non est accipere aliquam partem mobilis, quae primo moveatur. Et quia tempus et mobile similiter di- praeced. viduntur, ut supra * ostensum est, convenienter ex eo quod demonstratum est de tempore, concludit idem de mobili: et probat sic.

Sit mobile ipsum DE: et quia omne mobile Lect.v, n.io. divisibilc est, ut supra * probatLim est, sit pars X eius quae primo movetur DZ. Et moveatur DZ “

pertranseundo aliquod determinatum signum in tempore quod sit TI. Si igitur DZ mutatum est in toto hoc tempore , sequitur quod illud quod mutatum est in medio temporis, sit minus et

; et eadem

prius motum

m medio quam DZ

ratione erit

‘rWcodd.exc.NR.

aliud prius isto, et iterum aliud prius illo, et sic semper; quia tempus in infinitum dividitur. Ma- nifestum est ergo quod in mobili non est accipere aliquid quod primo mutatum est. - Et sic patet quod primum in motu non potest accipi neque ex parte temporis neque ex parte mobilis.

8. Deinde cum dicit: Ipsum autem quod mu- tatur etc, ostendit idem ex parte rei in qua est motus. Praemittit tamen quod non similiter se habet de eo quod mutatur , vel ut melius dica- tur secundum quod mutatur, sicut de tempore et mobili. Cum enim sit tria accipere in mutatione, scilicet mobile quod mutatur, ut homo; et in quo mutatur, ut * tcmpus: et in quod mutatur, ut al- bum; horum duo, scilicet tempus et mobile, sunt

semper divisibilia. Sed de albo est alia ratio : quia album non est divisibile per se, sed tamen * tam ipsum quam omnia alia huiusmodi, sunt divisibilia per accidens, inquantum sciiicet illud cui accidit album vel quaecumque alia qualitas, est divisibile. Divisio autem albi per accidens potest esse du- pliciter. Uno modo secundum partes quantitativas; sicut si superficies alba dividatur in duas partes, album per accidens divisum erit. Alio modo se- cundum intensionem et remissionem: quod enim una et eadem pars sit magis vel minus alba, non est ex ipsa ratione albedinis (quia si esset sepa- rata , non diceretur secundum magis et minus ; sicut neque substantia suscipit magis et minus *) : sed est ex diverso modo participandi albedinem ex parte subiecti divisibilis. Praetermisso igimr hoc quod dividitur per accidens, si accipiamus ea secundum quae est motus, quae dividuntur per se et non per accidens, neque etiam in his erit primum.

Et manifestat * hoc primo in magnitudinibus, in quibus est motus localis. Sit enim magni- tudo spafii in quo est AB , et dividatur in C : detur ergo quod ex B in C aliquid primo mo- veatur. Aut igitur BC est divisibile, aut indivi- sibile. Si indivisibile , sequitur quod impartibile erit coniunctum imparfibili; quia eadem ratione secunda pars moms crit in impartibili; sic enim oportet dividere magnitudinem, sicut et motum, ut supra * de tempore dictum est. Si autem BC sit divisibile, erit accipere aliquod signum prius, idest propinquius ipsi B, quam C; et sic prius mutabitur ex B ■” in illud, quam in C : et iterum illo erit accipere aliud prius , et sic semper, quia divisio magnitudinis non deficit. Patet ergo quod non est accipere aliquod primum in quod mu- tatum sit motu locali. - Et similiter manifestum est in mutatione quantitatis, quae est augmentum et decrementum: quia haec etiam mutatio est secundum aliquod continuum, scilicet secundum quantitatem accrescentem vel subtractam; quae cum sit in infinitum divisibilis, non est in ea ac- cipere primum.

Et sic manifestum est , quod in sola muta- tione quae est secundum qualitatem , contingit aliquid esse indivisibile per se. Inquantum ta- men est divisibile per accidens, similiter non est accipere primum in mutatione tali : sive ac- cipiatur successio mutationis inquantum pars post partem alteratur (manifestum est enim quod non erit accipere primam partem albi, sicut nec pri- mam partem magnitudinis) ; sive accipiatur suc- cessio alterationis secundum quod aliquid idem est albius vel minus album; quia subiectum infini- tis modis potest variari * secundum magis album et minus album. Et sic motus alterationis potest esse continuus, et non habens aliquid primum.

i) ponitur moveri. - movcretur F, positum est moveri LS, ponit moveri T, mnvctur 7.; ponitur om. cet. exc. NR: sed in hoc casu le- gendum csset cum cod. Z: movetur.

x) DZ. Et moveatur DZ.-Pro DZ, DF Piana et ed. Venet. i55i.- Pro TI, HI cacdem.

X)sicut,., et minus, - Haec om, KLM; cum neque substantia sus-

cipiat etc. EG ; pro et minus, neque minus PDHafr, - Lin. seq. sed ex divcrso P.

fi) mutabitur ex B. - mutatur ex B/ Piana et editio Venct. i55i; mutatur liabcnt ctiam editioncs Venet. i5o4 et o^S. - Codices EG legunt: mutabitur ex B in D quam in C. - Infra Piana et editio b ad- dunt in ante motu locali.

‘ tamcn om. nab.

‘ manifestemui codd. exc. OQ, et edd. a b.

‘ Num. 6, 7. n. I.

I

CAP. VI, LECT. VIII

297

LECTIO OCTAVA

ANTE OMNE MOVERI INVENITUR MUTATUM ESSE, ET ANTE OMNE MUTATUM ESSE

PRAECEDIT MUTARI

‘Exil Ss t6 [ASTXpocXXov diTrocv £V j^povo) p.sT«p(xX>.ei , XsYSTai S’ sv 5(po’vw [y.ST5c[i(xX)i£lV x.xl OJ? Iv TrpoJTO) jtai o)?)c«”J’ sTspov (olov iv tcI) IviauTw, oti Iv ttj

75p,t’pOC [X.£T«PlX>>>.Sl), eV cp TCpWTIj) ^pOVW [y.cT«‘ti xXXsi

t6 (ASTaSatXXov, Iv otwouv avocyxv) toutou (j.sTaPoc>.- Xsiv. Ar^)iOV U.SV oijiv 5cal l)c tou 6pi5i<.ou” t6 vocp TTpwTOv 0’JToj; sAsyoasv ou [Ayjv aAAa xxl s/C to)VOs ^avspo’v sTTo) yap Iv ci) TirptoTO) xivsiTat t6 y-ivcJas- vov £<p* 10 XP, ;cai ()iY;prIi70o) xaTCC t6 K* ttS? yocp vpovo; SiatpsTo;. ‘Ev Sry Tci) XK j^^povw 7)toi xivsiTai V) ou •/4ivsiTai , y.al ttocXiv Iv tio KP oiuatJTO);. El

p.£V OUV SV [/.71f)£TSpW /CtVSlTai , 7ipS[/.ot7) OCV Iv T(i>

TcavTi- xtvstffOat yocp sv [j.tiOsvI tuv toutou xtvou[Ji£- vov aSuvaTOv. Et S’ sv OaTspu [;.6va) y-tvsiTat, oux av £v TrpojTti) xtvoiTO tw XP* xaO’ £T£pov vocp 7] ‘/.i- vridt;. ‘Avayitrj dcpa Iv otwouv tou XP xsxiVTJcOai. AsSsty^tsvou o£ TOUTOu, <pavsp6v oTt xav t6 y.tvou[/.£vov avocyiCT) “/.^xtvoTOat xpoTspov. Et yocp Iv to) XP /^povo) TCpojTo) “X^povM t6 KA x.£/Ctv7)Tat [/.lysOo;, Iv to) 7)[t(- (7st t6 61J.OT oijJiJ^ xtvou[j.£vov xal a[/.a ap^flc[X£vov t6

7)[;.t(7U £(7Tat y.£;CtV7)U!.£V0V. El 0£ t6 6[«.0Taj^£; £V TO)

auTo) x.P’^”’!^ /C£/C’lv7)Tai Tt,)cal OocTspov (xvocyX7) Ta’JT6 /csx.tvr,c0at [jt£‘y£Oo;- u)(7T£ /<.£ictv7)ut£vov 1’aTat t6)Ct- vou’[;.£Vov.

“ETt tjl £l Iv T(^ TraVTt YpOVd) T(J XP)C£)ttV7)i70at >,£YQ-

ttsv, 7) oAoj; Y) £v oTiiJOuv ^(^pcivtj) T(i) Aapstv TO £<7j^a- TOv aijTOu vuv (touto yocp |(7Tt t6 optj^ov ,)cai t6 (jtsTa^u Tcov vuv yrpovo?), y.av Iv toT; dcXXot; otiotoj; >.syotTO y.sy.tvv.(70at. Tou h’ 7)[ttGso; sG^aTOv r] ^tai- p£(7t;. “Q7TS)ca’. Iv T(p 7)[;.ti7£t)tsy.tv7i[/.svov si7Tat •/tal 6X0); Iv 6t(i)0uv tcov [isptov asi yocp a[/.a tv) to[.;.^ vpovo; £(7Tiv ()jpt(7[X£Vo; ij7r6 To>v vuv. Ei ouv (XTra; [/.sv vpovo; Xtatp^TO;, to Ss [tSTa^u twv vuv jfpovo;, aTTav TO [tsTajiocXXov (XTTStpa ‘inzxi [/.^Ta^^fJXrr/co;.

“ETt S’ £1 TO (ju^iyjyiq [/.ETa^ocXXov)cai [/.7) (pOaplv [/.tiXe

77£77au;j’.£V0V T’?,; [/.STaPoX-/); 7] [/.STXpaXX^tV T) [y.£TX-

PspX7)”/C£‘vai avay/.aiov Iv OTcpouv, Iv 61 tiIi vuv o’j^/C £(7Tt [jtsTafiocXX^tv , av(xyy.7) [/.£Ta!ispXr,)C£‘vat xaO’

EJCadTOV TWV VUV OJi^t’ £t TOC VUV (X1S£tpa , TkOCV TO’ (A£Ta^OcXXoV (XTTStpa £l7Tat [i!.sTaPs^X7))c6;.

0’j p.6vov Se t6 [/.STa^ocXXov (ivocy/C7) [j.sTa^s|iX7))csvat , dcXXa xai t6 [)tsTafi£pX7iy.6; avocy/C7) [/.^TajiaXX^tv

7Sp6T£pOV

(icTuav yocp t6 ey. Ttvo; £‘t; Tt [/.£TapspX7)x6(; Iv)^p6v(i) [/.£Tap£‘pX7iX£v. “E(7To) yocp Iv T(2 vuv ry. tou A sl; To B [/.£Ta^£SX-/i-/c6;’ ou’/Couv Iv [asv t(i) aijTcp vuv, Iv (1) si^Ttv Iv T(i) A, ou [/.STaP£^Xr,^/C£V a[/.a yocp (xv £‘t-/) Iv T(i) A xai Tw B- t6 yxp [/.sTx^^s^Xn^/.Q; , oTe

[t£TXfl£^XY)^/CSV , OTt OtJ*/C I^TtV Iv TOUTCi) , Se^l^^f/CTai

TCpoTspov. El S’ £v (xXXo) , [fcsT«?u euTat 6 j^^povo;” ou yocp ‘^v kfjj]j,i^a. toc vuv. ‘EtcsI ouv ev ^povcp ixeTajis[iXr,)cs, j^^povo; (V St.Tzxc, ^tat- psTo;, Iv T(3 ri]jXnt. dcXXo E(7Tat [/,£Tap£pXr,*/CQ; , •/cai ■TTOcXtv Iv T(p |-/Cs(vou T^^xiGSt dcXXo, •/Cai desl outo);-

oi^TE [/,£T«[iocXXot av 7Cp6TSpOV.

“ETt h’ iTti TQu [AsysOou; ipavspcjTspov t6 Xsj(^Os’v , Stoc t6 (7uv£j^£; etvat t6 [/.eyeOo; Iv (0 [t£TaPocXX£t t6 \j.t- Ta(iocXXov. “EffTo) yocp t6 [tsTaPspX7)^/c6; Ix tou F £1; TQ A. O’r/.ouv £1 [/.£v dcStaCpsTov l(7Tt t6 FA, dc[/.sps;

dc[/.SpQU; £’(7Tat £^Q[/.SVQV. ‘ETkSi ^£ TQUTO lX^‘j’vaTOV,

dcvocy)C7) p.£y£Oo; sJvat t6 [7.sTa^u xai et; dcTvstpa (^iat- Opp. D. Tho.mae T. II.

* Quoniam autem omne quo(d mutatur, in tempore muta-

tur; dicitur autem in tempore mutari et sicut primo et sicut secundum alterum, ut in anno quia in die muta- tur: in quo primo tempore mutatur id quod mutatur, et in qualibet huius necesse est parte mutari. Manife- stum est igitur et ex definitione : primum enim sic dixi- mus. * Sed et ex his manifestum est. Sit enim in quo primo movetur quod movetur XR, et dividatur secun- dum K: omne enim tempus divisibile est. In XK tem- pore igitur aut movetur aut non movetur ; et iterum in KR similiter. Si igitur in neutro movetur, quiescet itaque in toto : moveri enim id quod in nulla huius parte movetur, impossibile est. Si vero in altera solum movetur, non utique in primo movetur quod est XR: secundum enim utrumque motus est. Necesse est igitur in quolibet ipsius XR motum ipsum esse.

* Ostenso autem hoc, manifestum est quod omne quod mo-

vetur, necesse est motum esse prius. Si enim in XR primo tempore per KL motum est magnitudinem, in mecdietate quod aeque velociter movetur et simul inceptum est, medium erit motum. Si autem aeque velox in eodem tempore motum est aliquid, et alterum necesse est per eanclem mOtum esse magnitudinem. Quare erit motum prius quod movetur.

* Amplius autem et si in omni tempore quod est XR motum

esse dicimus, aut omnino in quolibet tempore , in acci- piendo ultimum ipsius temporis nunc (hoc enim deter- minans est, et medium ipsorum nunc tempus est); et in aliis sirailiter dicetur motum esse. Medietatis autem ultimum divisio est: quare et in medio motum erit, et omnino in qualibet partium. Semper enim simul cum divisione , tempus est determinatum ab ipsis nunc. Si igitur omne tempus divisibile est, medium autem ipso- rum nunc tempus est; omne quod mutatur, infinities mutatum erit.

* Amplius autem, si id quod continue mutatur et non cor-

rumpitur neque pausat a mutatione, aut mutari aut mutatum esse necesse est in quolibet ; in ipso autem nunc non est mutari : necesse mutatum esse secundum unumquodque ipsorum nunc, Quare si ipsa nunc in- finita sunt , necesse est omne quod mutatur , infinite mutatum esse.

* Non solum autem quod mutatur necesse est mutatum esse,

sed etiam mutatum necesse prius mutari.

Omne enim quod ex quodam in quiddam mutatum est, in tempore mutatum est. Sit enim in ipso nunc ex A in B mutatum : ergo in eodem quidem nunc in quo est in ipso A, non mutatum est: simul enim esset in ipso A et in B. Quod enim mutatum est, quando muta- tum est , quod non est in hoc , ostensum est prius. Si vero in alio est, in medio erit tempus: non enim coniuncta erant ipsa nunc.

* Quoniam igitur in tempore mutatum est, tempus autem

omne divisibile; in medio aliud erit mutatum, et iterum , in illius medio aliud, et sic semper. Quare mutabatur prius.

* Amplius autem in magnitudine manifestius est quod dici-

tur, propter id quod continua est magnitudo, in qua mutatur id quod mutatur. Sit enim mutatum ex C in D : ergo si indivisibile est ipsum CD, impartibile erit im- partibili coniunctum. Quoniam autem hoc impossibile est, necesse est magnitudinem esse quod interest, et

38

* Cap. VI. Text. 50.

Text. 51.

Text. 52.

Text. 53.

Tcxt. 54.

Text. 55.

Text. 56.

Tcxt. 57.

298

PHYSICORUM ARISTOTELIS LIB. VI

pSTQV o3<7t’ sli; ky,lX-^X U-STXpOClXst TTp&TSpOV. ‘Av«Y>i-/)

apoc ttSv t6 fASTX?eEiAr,—c&; [y.sTa^aXXetv TtpoTspov.

‘H Yocp auTv5 a7cd5ct;t; y.al £V toi; [a-/] (juvsj^eirtv , otov ^v Tc TOt; svavT^ot?)cal ev t^ avTfpauif Xr)i}/&’|v,e9oc Yocp Tov ypo’vov £V to [ASTaPepXvjxs, xal ttocXiv tkOtoc epoij|i.£V.

“Q<7Te avocyiC’/) to p.eT0cPe^>.7)/io’; jzeTaPocXXetv y.al to jj.£- i:x’^iXKu^ [jceTa(ieP>.-/)>C£vat, ical ewTt tou [j.£V [A£Ta- (iociXetv t6 [y.£Ta!i£pXr,)C£‘vat TupoT^pov , tou oi [te- TaPeflXYjJtevat t6 [x,£Ta[iocX>.£tv, y.al ouSeivOTe >.-/)CpOv)’- ceTXt t6 TTpuTOV. Ai^Ttov Se TOvjTOu t6 [ato etvat a[v.ep£; aiJtepoijs ej^o’[j.£vov Iti:’ «Tretpov yocp 75 ‘^tatpe- (Tt;,)caOa7r£p £7rl TuJv au^avo[A£vo)v ;cocl /ca9atpou[A£’- vcov Ypoc;A[/.tov.

<E>av£p6v ouv OTt y.x\ t6 y^yovo; aLV7.-‘^v.-n ytvefrOat Tvpo- T£pov y.al t6 Ytv6[^.£vov Y£YOV£vat, daa oiatpeTOC ical auveYV)” ou [«.evTOt olel yi^^sTat, aXX’ aXXo evioTe, otov TuJv e)cetvou Tt, tSsTrep t^; o’t)c(a; t6v 9e[A£Xtov. ‘0[7.o(o>? ^e /cal eirl tou cp9£tpo(j.e’vou x.at £(p9ap[i.£‘vou’ £u9u; Yoco £Vu7rapY£t to) Ytvo[<.e’vw y.«t tw ‘p^etpo^/.evu

a7retpov ti ffuvcy^ei ye ovTt,)cai ou)c e^TTtv out£ y v£(70a

V£(79at [;,rj y^yovo; Tt out£ y£yov£vat [;.v) ytvo[A£Vov Tt. ‘0[j.o£o>; §£ xal sTrl tou ^Oetpec/^at ;cal e7rl tou £99ocp9af ocel y«p effTai tou [Aev <p9e£p£cr0at t6 £<p9ocp- 9at 7rpdT£pov, tou Se £(p9ap0at to (p^etp^crOat. *I>a- vepov ouv oTi xal t6 yeyovo; ocvay/.r, ytv£(79ai 7rpo- Tepov)cal t6 ytvd[J.evov yeyov^vaf 7rav yocp [i.ey£Oo;

%x\ 7^5; j^pdvo; ix£t StatpeTa (XV etv) oi; 7Tpo>T(j).

“Q(7t’ ev (o av i^, ou)c

• quaedam ne- cettaria vab ; cf. n. scq.

• Nam. 3.

* L«ct. V, n. 8 sq.

Synopsis — I. Argumentum et divisio textus. - 2. Omne quod mulatur, mutatur in tempore, vel primo et per se, vel se- cundum alterum, idest ratione partis. Quod autem primo mutatur in aliquo tempore, in qualibet eius parte mutari oportet. a) Quia pritno alicui convenire dicitur, quod secundum quamlibet eius partem convenit ei. b) Praeterea, si in neutra parte temporis tale mutetur, nec in toto mutabitur: si vero in una tantum, non jprimo in tempore dato ipsum mutari sequetur. - 3. Subdivisio textus. - 4. Ante omne moveri praecedit mutatum esse. Probatur primo. Si aliquod mobile magnitudinem datam tempore deter- minato pertransit, alterum aeque velox dimidium illius spatii in eiusdem temporis medietate conficiet: ac proinde etiam primum in eadem medietate temporis per dimidium totius magnitudinis motum est. Terminum igitur medii spatii cum pertransivit, iam mutatum est, dum adhuc moveretur. Quod ergo movetur, prius est mutatum. - Explicatur magis haec ratio exemplo puncti ter- minantis lineam in potentia vel in actu. - 5. Secundo. In omni nunc , quod est ultimum temporis mensuranlis motum , mo- bile mutatum est. Sed in quolibet tempore et in qualibet eius parte, post primum nimc , quod est principium temporis, est accipere in infmitum alia et alia nunc tcrminativa , quate- nus tempus est divisibile in infinitum. Ergo et in motu ante omne moveri est semper accipere mutalum esse. - 6. Tertio. Omne quod mutatur, si non corrumpitur ncque desinit moveri, oportet quod in quolibet nunc temporis in quo movetur, vel mu- telur vcl mutatum sit: sed in nunc nihil movetur: ergo mutatum est in quolibet nunc, ideoque infinities. Unde ante omne moveri est mutatum esse, ut terminus alicuius partis motus. - 7. Sub- divisio textus. Ante omne mutatum esse est aliquod moveri, quia mutatum esse est terminus ipsius moveri. - 8. Praenotamen. Omne quod mutatur, mutatum est, ide-st mutabatur, in tempore; in alio enim nunc est in termino a quo, et in alio in termino ad quem-‘ inter duo autem nunc est scmper tempus medium. -

ostquam Philosophus ostendit quali- ^ter sit accipere primum in mutatione [et qualiter non, hic ostendit ordinem jeorum quae in motu inveniuntur ad invicem : et primo praemittit quoddam neces- sarium * ad propositum ostendendum ; secundo ostendit propositum, ibi: Ostenso atitcm Jioc* etc. 2. Dicit ergo primo, quod omnc quod mutatur, mutatur in tempore, ut supra * ostensum est : sed

in infinita divisibile: quare in illa mutatur prius. Ne- cesse ergo omne quod mutatum cst, mutari prius.

* Eadem enim demonstratio est et in’ non continuis, ut in • Text. 58.

contrariis et contradictione. Accipiemus enim tempus in quo mutatum est, et iterum eadem dicemus.

Quare necesse est mutatum omne mutari prius , et quod mutatur mutatum esse : et est ipso mutari mutatum esse prius, ipso autem mutatum esse mutari; et nuUo modo comprehenditur primum. Causa autem huius est, non esse impartibile impartibili coniunctum. In infini- tum enim divisio est, sicut in iis quae augmentantur et minuuntur lineis.

* Manifestum igitur quoniam quod factum est, necesse est * Text. 59.

fieri prius, et quod fit factum esse, quaecumque divi- sibilia et continua sunt: non tamen semper quod fit, sed aliud aliquando, ut illius aliquid, sicut domus fun- damentum. Similiter autem et in eo quod corrumpitur, et eo quod corruptum est. Mox enim inest ei quoti fit et quod corrumpitur, cum sit continuum, infinitum quoddam. Et non est neque fieri, nisi aliquid factum sit prius, neque factum esse, nisi fiat aliquiid. Similiter au- tem et in corrumpi et in corruptum esse. Semper enim est ipso corrumpi corruptum esse prius, corrupto au- tem esse corrumpi. Manifestum igitur quia quod factum est , necesse est ficri prius , et quod fit factum esse : omnis enim magnitudo, et omne tempus semper divi- sibilia sunt. Quare in quocumque fit aliquid, non erit utique sicut in primo.

9. Excluditur instantia ex generatione et corruptione, inter quo- rum terminos non est aliquod medium. Si generatio dicatur ipsa inceptio essendi, sic est terminus motus, et sic est in instanti; si autem generatio dicatur inceptio essendi cum toto vtotu prae- cedente, est in tempore. - 10. Probatiir propositum (num. 7). a) Omne quod mutatum est, in tempore mutabatur, ideoque in qualibet illius temporis parte; prius ergo mutabatur in medie- tate temporis, et iterum in medietate medietatis ; et sic ante omne mutatum esse praecedit mutari. - 1 1 . b) Quoad motus secundum quantitatem. Intcr duos terminos cuiusque magnitu- dinis, de quorum uno aliquid mutatum cst in alterum, semper est magnitudo media, quam oportet esse divisibilcm in infini- tum. Sed mobile prius mutatur in parte , quam sit mutatum per totam magnitudinem ; ergo necesse est ante omne mutatum esse praecedere mutari. - 12. Idem dicendum de aiiis mutatio- nibus, quamvis in illis habeat locum solum prima ratio ex parte temporis. - i3. Concluditur generaliter quoii necesse est omne mutatum prius mutari , et omne quod mutatur prius mutatum esse, ita quod nunquam comprehendatur primum mutari vel primum mutatum esse. Manifestantur haec exemplo lineae et puncti. Nec tamen sequitur quod motus sit infinitus, quia ante primum indivisibile motus non est aliqua pars motus. - 14. Idem specialiter concluditur in generatione et corruptione, in quibus mutari et mutatum esse non sunt, sicut in aliis mutationibus , secundum idem, sed secundum diversa. - Quia generatum csse et corruptum esse sunt termini alterationis, ideo alterari, secun- dum duos terminos, formam nempe substantialem et qualitatem, dupliciter nominatur : dicitur enim et alterari et fieri et cor- rumpi. - Quod ergo factum est necesse est prius fieri , et quod fit necesse est prius factum esse. - i5. Quomodo hoc diversi- mode in diversis inveniatur. - Applicatur ad corruptionem ; et etiam ad illuminationem, quatenus est terminus motus localis corporis illuminantis.

in tempore aliquo dicitur aliquid mutari dupli-

citer ; uno modo primo * et per se , alio modo * Fropne ec.

secundum alterum, idest ratione partis, sicut di-

citur aliquid mutari in anno , quia * mutatur • w ‘•a””-

in die.

Hac ergo distinctione praemissa, proponit quod intendit probare: scilicet, si aliquid mutatur primo in aliquo tempore, necesse est quod mutetur ” in »

qualibet parte illius temporis. Et hoc probat du-

a) scilicet, si… necease est quod mutetur,- Ita Pb; codd. vero ct a: scilicet quod si aliquid mutatur primo in aliquo tempore, quod mutatur.

CAP. VI, LECT. VIII

299

Lect. I. n. 2.

3

guod om. p.

nemonstratam

BCEFGHMOVXZ.

Num. 13.

pliciter. Primo quidem ex definitione eius quod dicitur primuni: hoc enim dicitur primo alicui convenire, quod convenit ei secundum quamlibet suam partem, ut in principio quinti * dictum est. Secundo probat idem per rationem. Sit enim tempus in quo primo aliquid movetur XR ^: et quia omne tempus est divisibile, dividatur secun- dum K. Necesse est ergo dicere quod in parte temporis quae est XK, aut movcatur aut non moveatur; et similiter de parte quae est KR. Si ergo detur quod in neutra harum partium movetur, sequitur quod neque in toto XR moveatur, sed quiescat in eo : quia impossibile est quod aliquid moveatur in tempore, in cuius nulla parte mo- vetur. Si autem detur quod in una parte tem- poris moveatur et non in alia, sequetur quod non primo moveatur in XR tempore: quia oporteret quod secundum utramque partem moveretur, et non secundum alteram tantum. Necesse est ergo dicere quod moveatur in qualibet parte temporis quod est XR. Et hoc est quod demonstrare vo- lumus ; scilicet quod * in quo primo tempore aliquid movetur, in qualibet parte eius movetur.

3. Deinde cum dicit: Ostenso autem hoc etc, procedit ad principale propositum ostendendum. Et circa hoc duo facit : primo inducit demon- strationes ad propositum ostendendum ; secundo concludit veritatem determinatam *, ibi: Qiiare necesse est ^‘etc. Circa primum duo facit: primo ostendit quod ante omne moveri praecedit mu- tatum esse; secundo quod e converso ante quod- libet mutatum esse praecedit moveri , ibi : Non solurn autem quod mutatur * etc.

4. Primum ostendit tribus rationibus: quarum prima talis est. Detur quod in XR primo tem- pore aliquod mobile motum sit per KL magni- tudinem : manifestum est quod si accipiatur aliud

‘incepit EG, ce- mobilc aequc velox, quod simul inceptum est * moveri cum ipso, in medietate temporis motum erit per medium magnitudinis. Cum ergo sit aeque velox illud mobile quod ponitur moveri per totam magnitudinem , sequitur quod etiam ipsum in eo- dem tempore , scilicet in medietate temporis XR, motum est iam per eandem magnitudinem, quae scilicet est pars totius magnitudinis KL. Sequetur ergo quod illud quod movetur, prius est mutatum. Ut autem illud quod hic dicitur manifestius in- telligatur, considerandum est quod sicut punctus nominat terminum lineae, ita mutatum esse nomi- nat terminum motus. Quamcumque autem lineam vel partem lineae accipias, semper est dicere quod ante consummationem lineae totius, sit accipere aliquod punctum, secundum quod linea dividatur. Et similiter antc quemlibet motum, et ante quam- cumque partem motus, est accipere aliquod muta- tum esse: quia dum mobile est in moveri ad ali- quem terminum, iam pertransivit aliquod signum, «eom. codd. rcspectu cuius iam dicitur mutatum esse *. Sed sicut punctum infra lineam est in potentia ante lineae divisionem, in actu autem quando iam linea

est divisa, cum punctum sit ipsa lineae divisio; si-

militer hoc quod dico mutatum esse infra motum,

est in potentia quando motus non ibi terminatur:

sed si ibi terminetur, erit in actu. Et quia quod

est in actu est notius eo quod est in potentia ,

ideo Aristoteles probavit quod illud quod conti-

nue movetur, iam mutatum est aliquid *, per aliud ■ auquid om.-Ec.

mobile aeque velox, cuius motus iam terminatus

est: sicut si quis probaret quod in aliqua linea

esset punctum in potentia, per hoc quod alia linea

eiusdem rationis esset divisa in actu.

5. Secundam rationem ponit ibi: Amplius au- tem et si in omni etc. : quae talis est. In toto tempore XR, vel in quocumque alio, dicitur ali- quid mutatum esse, per hoc quod accipitur ulti- mum nunc ipsius temporis : non quod in nunc moveatur aliquid, sed quia in nunc terminatur motus. Unde hic non accipit ” mutatum esse pro ‘ accipuur zon.

^ , ^ exc. o.

eo quod est aliquando moveri, sed pro eo quod

est terminari motum. Ideo autem necesse est ter-

minari motum in ultimo nunc temporis mensu-

rantis motum, quia ipsum nunc determinat tempus,

idest est terminus ipsius, sicut punctum lineae ;

et oportet omne * tempus esse medium inter duo ^„’”””^ °™- °^

nunc, sicut linea est inter duo puncta. Quia ergo

moveri est in tempore, sequitur quod motum esse

sit in nunc, quod est terminus temporis. Et si ita

est de motu qui est in toto tempore, oportet etiam

quod similiter dicatur de partibus motus, quae

sunt in partibus temporis. lam enim ostensum

est quod si aliquid movetur primo in toto tem-

pore, quod movetur in qualibet parte temporis.

Quaelibet autem pars temporis accepta termina-

tur ad aliquod nunc. Oportet enim quod ultimum

medietatis temporis sit divisio, idest ipsum nunc,

quod dividit inter duas partes temporis. Quare

sequitur quod illud quod movetur per totum,

sit prius motum in medio , propter nunc quod

determinat medium. Et eadem ratio est de qua-

libet alia parte temporis. Qualitercumque enim

dividatur tempus , semper invenietur quaelibet

pars temporis * determinari a duobus nunc: et post ‘J^^p””^ °”’-

primum nunc temporis mensurantis motum, quod-

cumque aliud nunc accipiatur, in eo iam motum

est; quia illud nunc, quodcumque accipiatur, est

terminus temporis mensurantis motum.

Quia ergo omne tempus divisibile est in tem- pora; et omne tempus est medium inter duo nunc; et in omni nunc, quod est ultimum tem- poris mensurantis motum, aliquid motum est, sicut probatum est: sequitur quod omne quod mutatur sit infinities mutatum; quia mutatum esse est terminus motus, sicut punctum lineae et nunc temporis. Sicut ergo * in qualibet linea est signare ” ^^l^” “‘s° infinities punctum ante punctum, et in quolibet tempore infinities nunc ante nunc, propter hoc quod utrumque est divisibile in infinitum; ita in quolibet movcri est signare infinities mutatum esse , quia motus est in infinitum divisibilis, sicut

Lcct VI n 7

linea et tempus, ut supra * probatum est. sqq. • ‘ • •

p) Sit enim tempus… XR. - Pro XR, YR Piana hic et sequenti vice, postea bis YK; itera pro XK, YK. Sed in numero seq. P redit ad lectionem codicum.

3oo

PHYSICORUM ARISTOTELIS LIB. VI

Num. 11.

‘ Num. seq.

Num. 10.

6. Tertiam rationem ponit ibi : Amplius atitem si id qiiod contimie mtitatur etc. : quae talis est. Omne quod mutatur, si non corrumpitur neque pausat a mutatione, idest neque desinit moveri, quasi continue mutatum, necesse est quod in quo-

T libet nunc temporis “^ in quo movetur, vel mute-

tur vel sit mutatum. Sed in nunc non mutatur, ut Lect. V, n. 8. supra ‘”’ ostcnsum est : ergo necesse est quod in quolibet nunc temporis mensurantis motum, conti- nuum sit mutatum. Sed in quolibet tempore sunt infinita nunc, quia nunc est divisio temporis, et tempus est in infinitum divisibile: ergo omne quod mutatur est infinities mutatum. Et ita se- quitur quod ante omne moveri sit mutatum esse, non quasi extra ipsum moveri existens , sed in ipso, ut terminans aliquam partem eius.

7. Deinde cum dicit: Non solum autem quod mutatur etc, probat quod e converso ante omne mutatum esse , praecedat mutari. Et primo ex parte temporis; secundo ex parte rei secundum quam est motus, ibi : Amplius autem in magni- tudine * etc. Circa primum tria facit : primo pro- ponit propositum; secundo demonstrat quoddam necessarium ad probandum propositum, ibi: Omne enim quod ex qitodam * etc. ; tertio inducit proba- tionem principalis propositi, ibi: Quottiam igi- tiir * etc. Dicit ergo primo quod non solum omne quod mutatur necesse est mutatum esse iam, sed etiam omne quod mutatum est necesse est prius mutari: quia mutatum esse est terminus eius quod est moveri. Unde oportet quod ante mutatum esse praecedat moveri.

8. Deinde cum dicit: Otnne enim etc. , ponit quoddam necessarium ad propositi probationem , scilicet quod omne quod mutatur ex quodam in quiddam, sit mutatum in tempore. Sed adverten- dum * quod hic tnutatum esse non est idem quod terminari mottttn: supra* enim ostensum est quod

t. praeced. j||y^ tcmporis, in quo primo dicitur mutatum esse, est indivisibile. Sed accipitur hic mutatum esse , secundum quod significat quod aliquid prius mo- vebatur; quasi dicat: omne quod movebatur, mo- vebatur in tempore. Et hoc probat sic. Si hoc non est verum, sit aliquid mutatum ex A in B, idest ex uno termino in alterum , in ipso nunc. Hoc posito, sequitur quod quando est in ipso A, idest in termino a quo, in eodem nunc nondum est mutatum: quia iam supra * ostensum est, quod

^ iilud quod mutatum est, quando mutatum est,

non est in termino a quo, sed magis in termino ad quem; sequeretur ergo quod simul esset in A et in B. Oportet ergo dicere quod in alio nunc sit in A, et in alio nunc sit mutatum. Sed inter quaelibet duo nunc ‘est tempus medium, quia duo nunc non possunt esse sibi coniuncta immediate,

uct.i,num.5. ut supra * ostcnsum est. Relinquitur ergo quod omne quod mutatur, mutatur in tempore.

9. Videtur autem * quod hic concluditur habere instantiam in generatione et corruptione, inter quo- rum terminos non est aliquod medium. Si enim

* adverte p.

• Lect, num.

Ibid. num. 2.

id add. T.

inter nunc in quo est in termino a quo, et inter nunc in quo est in termino ad quem, sit tempus medium , sequetur quod aliquid sit medium inter esse et non esse; quia in illo medio tempore, id quod mutatur neque esset * ens, neque non ens. Sed quia ratio quae hic ponitur demonstrativa est, oportet ■■■• quod hic dicitur aliquo modo etiam in generatione et corruptione salvari: ita tamen quod aliquo modo etiam huiusmodi mutationes sint momentaneae, cum * non possit esse aliquod medium inter extrema earum. Est igitur dicendum quod illud quod mutatur de non esse in esse, vel e converso, non est simul in non esse et esse : sed sicut in octavo * dicetur, non est dare ultimum in- stans, in quo id quod generatur sit non ens ; sed est dare primum instans in quo est ens*, ita quod in toto * tempore praecedenti illud instans, est non ens. Inter tempus autem et instans quod terminat motum , non est aliquod medium : et sic non oportet quod sit medium inter esse et non esse. Sed quia tempus quod praecedit instans in * quo primo est quod generatur, mensurat aliquem mo- tum , sequitur quod sicut illud instans in quo primo est quod generatur, est terminus praece- dentis temporis mensurantis motum, ita incipere esse est terminus praecedentis motus. Si ergo generatio dicatur ipsa inceptio essendi, sic est ter- minus motus, et sic est in instanti: quia termi- nari motum, quod est mutatum esse, est in indi- visibili temporis, ut supra * ostensum est. Si autem generatio accipiatur ipsa incepfio essendi cum toto motu praecedente cuius est terminus, sic non est in instanti, sed in tempore : ita quod in toto tempore praecedenti est non ens illud quod ge- neratur, et in ultimo instanti est ens. Et similiter dicendum est de corruptione.

10. Deinde cum dicit: Quoniam igittir in tem- pore etc. , probat principale propositum tali ra- tione. Omne quod mutatum est, in tempore mu- tabatur, ut probatum est ”^ : omne autem tempus est divisibile: quod autem in aliquo tempore mu- tatur, in qualibet parte illius temporis mutatur: ergo oportet dicere, quod illud quod mutatum est in toto aliquo tempore, mutabatur prius in medietate temporis, et iterum in medietate me- dietatis : et sic , semper procedetur , propter hoc quod tempus est in infinitum divisibile. Ergo se- quimr quod omne quod mutatum est, prius mu- tabatur : et ita ante omne mutatum esse prae- cedit mutari.

1 1 . Deinde cum dicit : Aittplius autetn in ina- gnitudine etc, ostendit idem, ratione accepta ex parte eius secundum quod mutatur *. Et primo quantum ad motus qui sunt in quantitate; se- cundo quantum ad alias mutationes, ibi: Eadem ettitn demottstratio est* etc. Dicit ergo primo, quod hoc quod dictum est * ex’ parte temporis, commu- niter ad omnem mutationem, manifestius potest accipi ex parte magnitudinis: quia magnitudo ma- nifestior est quam tempus, et magnitudo confinua

■ erit EGHB, esl

CCt. eXC. FOZfB.

id add. p.

‘ et CUm ACIKMQ

T\x\a, el guod N .

‘ Lect. xvii.

ens ora. pe^o ct b. ■ toto om. Piib.

tn om. p.

• Lect. praeccd. num. 4.

* Num. 8.

‘ mutabatur rab.

Num. seq. Num. procc.

Y) 1« quotibet nunc temporis. ■ lincam supra otn. Pab.

in quolibet tempore BEGHLR, m qualibet parte temporis Q, m quolibet temporis ceteri exc. sC. - Post

CAP. VI, LECT. VIII

3oi

• Lcct. II.

Lcct. I, n. 4.

est sicut et tempus, et in ea aliquid mutatur, scilicet illud quod movetur secundum locum, vel quod movetur secundum augmentum et decre- mentum. Sit ergo aliquid mutatum ex C in D. Non autem potest dici quod totum quod est CD sit indivisibile ; quia oportet quod CD sit pars alicuius magnitudinis , sicut motus qui est ex C in D est pars totius motus : similiter enim divi- ditur magnitudo et motus, ut supra* ostensum est. Si autem aliquod indivisibile sit pars magnitudi- nis, sequitur quod duo impartibilia erunt imme- diate coniuncta; quod est impossibile, ut supra * ostensum est. Non ergo potest dici quod totum CD sit indivisibile. Ergo necesse est quod illud quod est inter C et D, sit quaedam magnitudo, et per consequens quod in infinitum dividi possit. Sed semper prius mutatur in parte magnitudinis, quam sit mutatum per totam magnitudinem. Ergo ne- cesse est omne quod mutatum est, prius mutari ; sicut necesse est quod ante quamlibet magnitii- dinem totam, sit pars eius.

12. Deinde cum dicit: Eadem enim demonstra- tio etc, ostendit quod idem necesse est esse in illis mutationibus, quae non sunt secundum aliqua con- tinua ; sicut de alteratione, quae est inter contrarias qualitates, et de generatione et corruptione, quae sunt inter contradictorie opposita. Licet enim in his non possit hoc demonstrari ex parte rei secun- dum quam est motus, accipietur tamen tempus in quo sunt huiusmodi mutationes, et eodem mo- do procedetur. - Sic igitur in tribus mutationibus, gmerat. scilicct altcratione et corruptione et generatione *,

et corrupt. befg . i . , …

«xoz. habet locum sola pnma ratio : m ahis autem tri-

bus, scilicet augmento et * decremento et loci mu- tatione, habet locum utraque.

i3. Deinde cum dicit: Qiiare necesse etc, con- cludit principale propositum : et primo in com- muni; secundo specialiter quantum ad generatio- nem et corruptionem, ibi: Manifestiim igitiir’^’ ctc. Concludit ergo primo ex praemissis *, quod ne- cesse est omne mutatum prius mutari, et omne * quod mutatur prius esse mutatum. Et sic verum est dicere quod hoc ipso quod est mutari,prius est mutatum esse : et iterum, hoc ipso quod est mu- tatum esse, est prius mutari *. Et ita manifestum fit quod nuUo modo comprehenditur aliquid pri- vsmodipab. mum. Et huius ‘■■■ causa est, quia in motu non coniungitur impartibile impartibili, ita quod totus motus componatur ex impartibilibus : quia si hoc esset, esset accipere aUquod primum. Hoc autem non est verum : quia motus est divisibilis in in- finitum, sicut etiam et lineae, quae in infinitum diminuuntur per divisionem, et in infinitum aug- mentantur per additionem oppositam diminutioni; dum scilicet quod subtrahitur ab uno, alteri ad- ditur, ut in tertio * est ostensum. Manifestum est enim in linea, quod ante quamlibet partem lineae est accipere punctum in medio illius partis ; et ante illud punctum medium est accipere aliquam partem lineae; et sic in infinitum. Non tamen

* et om. codd.

eXC. BCQR.

. seq. ■ 7 sqq. ne om. yab.

linea est infinita; quia ante primum punctum lineae non est aliqua pars lineae. Et simiUter considerandum est in motu : quia cum quaelibet pars motus sit divisibiUs, ante quamUbet partem motus est accipere indivisibile aliquid in medio iUius partis, quod est mutatum esse; et ante iliud indivisibile est accipere partem motus ; et sic in infinitum. Non tamen sequitur quod motus sit infinitus : quia ante primum indivisibile moais , non est aliqua pars motus. Illud tamen primum indivisibile non dicitur mutatum esse, sicut nec primum punctum Uneae dicitur divisio.

14. Deinde cum dicit: Manifestum igitiir etc, concludit * idem specialiter in generafione et cor- cf.^^princf numf rupfione. Et hoc ideo, quia aliteV se habet mu- “p”””’- tatum esse ad mutari in generatione et corru- ptione, et aliter in aUis. In aUis enim mutatum esse et mutari est secundum idem, sicut altera- tum esse et alterari est secundum album. Nam alterari est mutari secundum albedinem, alteratum autem esse est mutatum esse secundum albedi- nem : et idem dicendum est in motu locaU , et augmento et decremento. Sed in generatione se- cundum aUud est mutatum esse , et secundum aliud mutari. Nam mutatum esse est secundum formam: mutari vero non est secundum nega- tionem formae, quae non suscipit magis et mi- nus secundum se; sed mutari est secundiim ali- quid adiunctum negationi, quod suscipit magis et minus, quod est quaUtas. Et ideo generatum esse est terminus eius quod est alterari, et simili- ter corruptum esse. Et quia motus denominatur a termino ad quem *. ut in principio quinti ** dictum • ad quem om.

, ‘. ■11 1 • codd. exc. Qr.

est , ipsum alterari , quia habet duos termmos , •• Lect. i, n. e. scilicet formam substantialem et qualitatem, du- pliciter nominatur; quia potest dici et alterari, et fieri et corrumpi.

Et hoc modo accipit hic fieri et corrumpi pro ipso alterari , secundum quod terminatur ad esse vel non esse. Unde dicit quod iliud quod factmn est, necesse esi prius fieri , et illud quod fit, tie- cesse est factum esse , quaecumque tamen sunt divisibilia et continua. Quod quidem ponitur, ut Commentator dicit , ad excludendum quaedam quae indivisibiliter fiunt absque motu continuo , sicut intelligere et sentire : quae etiam non dicun- tur motus nisi aequivoce, ut in tertio de Anima * ‘^n”,”’:’”’^^” dicitur. Vel potest dici aUter, quod hoc Philoso- iect. xv. phus addidit ut accipiatur generatio cum toto motu continuo praecedente.-

1 5. Sed id quod fit prius factum esse, diversi- mode invenitur in diversis. Quaedam enim sunt simpUcia, quae habent simplicem generationem, sicut aer aut ignis: et in istis non generatur pars ante partem, sed simul generatur et alteratur totum et partes. Et in talibus id quod factum est, ipsum- met prius fiebat; et quod fit, ipsummet prius fa- ctum est, propter continuitatem alterationis prae- cedentis. Quaedam vero sunt composita ex dissi- milibus partibus , quorum pars generatur post

3) diccre quod hoc ipso… mutari. mutatum essc EG transponendo.

dicere quod hoc ipso quod est mutatum esse est prius mutari, hoc ipso quod est mutari prius est

3o2

PHYSICORUM ARISTOTELIS LIB. VI

partem, sicut in animali prius generatur cor, et in domo fundamentum: et in istis quod fit, prius factum est, non ipsummet, sed aliquid eius. Et hoc est quod subdit, quod non semper id quod fit, prius ipsummet factum est, sed aliquando ali- quid eius facmm est, sicut fundamentum domus. Sed quia oportet devenire ad aliquam partem quae tota simul fit % oportet quod in aliqua parte id quod fit, factum sit secundum aliquem termi- niam acceptum in alteratione praecedenti: sicut dum generatur animal iam factum est cor, et dum generatur cor iam factum est aliquid ; non qui- dem aliqua pars cordis) sed aliqua alteratio facta est, ordinata ad generationem cordis.

Et sicut dictum est de generatione , ita * intel- ligendum est de corruptione. Statim enim ei quod fit et corrumpitur, inest quoddam infinitum, cum sit continuum; qviia ipsum fieri et ipsum corrumpi

continuum cst. Et ideo non est fieri, nisi * aliquid factum sit prius: neque est aliquid factum esse, nisi fiat prius. Et similiter dicendum est de cor- rumpi et de corruptum esse. Semper enim corru- ptum esse est prius ipso corrumpi, et corrumpi est prius hoc quod est corruptum esse.

Unde manifestum est quod omne quod factum est, necesse est prius fieri; et omne quod fit, necesse est prius factum esse aliquo modo. Et hoc ideo, quia omnis magnitudo et omne tempus sunt in mfinitum divisibilia. Et ideo in quocum- que tempore fit aliquid, hoc non erit sicut in primo, quia erit accipere partem priorem. Et hoc quod dictum est de generatione et corruptione, intelligendum est etiam de illuminatione , quae est terminus motus localis corporis illuminantis, sicut generatio et corruptio est terminus altera- tionis.

■ ubi add. pab.

e) quae tota simul fit.-Vro fit , sit P6 et pauci codices ut solet. - Pergunt codd. exc. I: oportet quod in illa parte; in illa corrumpit D in ulla.

CAP. VII, LECT. IX

3o3

LECTIO NONA

FINITUM ET INFINITUM SIMUL INVENITUR IN MAGNITUDINE, TEMPORE, MOBILI ET MOTU

‘EtusI Ss tcocv to ;ttvou[;.£Vov Iv Xpo’v(i) xivsiTai, xxl ev

Tfc» TC^ctOVl [ASl^OV [ASYE^O;, 4v TU) (XTVcfpW Jf^pOVW OCOU-

V(ZTo’v e(TTt 7reTCepa(7u.ev7)v KtvetffOat, fAr) Trjv auTviv ixel xal Twv l»eiVY](; Tt xivouj/.evov, aXX’ sv tu (XWiavTt ixTCaaav. “Oti [/.sv ouv, et Tt iGOTa^aJ; xtvotTO, (xv^xyxv) t6 TreTve- px(T(j(.s’vov ev Trs7Cspa(7[AEV(i) y.tvswOat, o-^Xov V/jCfiOsv- TOi; Y(xp [(.opiou ./caTa[/.STpv)(7et t7)v oXy)v , ev t’(70i; TOt? j(^po’vot(; ToaouTOt? otra Tia [«,dpt(X eerTi, tyjv oXvjv xe/ctvYjTat. “Q(7t’ eTuel TauTa TreTrepavTat jtal tu tto’- (Tov exaTTQV x.al tu TC0(7a/Ct; ixTCavTa, xai 6 ypo’vo; av stv) TrsTrepa^j^tevo?- TO^^auTa/Ct? yap s.gtX’. to(70u- TO; o(70(; 6 Tou [xopiou ^p(3vo; TTO^XaTC^afftai^Oel; t(5

7t17)‘0sI TtJjV [/.OpilOV.

‘AXXa ^ri •Aoi^ ei [;.v) i(70Taj^(JJ; , Sta(ps’psi ouOe’v. “E^jtc») yap scp’ rii to A y.at t(3 B Sta(7Tv)p.a Tuewspaff^tsvov, 6 >te)tfvviTat ev xZ ix7ceip(p, xat (j ^povo; aTiStpo; sy’ ou T(3 FA. El Sv) avavjcv) 77p(iTspov sTSpov eTe’pou xe- xtvv)i7yat, TOUTO oe ovjAov OTt Tou j^povou sv T([) Trpo- Tep(p Jcal U(7Tep(p STspov)4e/.ivv)Taf (xsl yap ev T(p TcXsiovt eTepov e(7Tat)4extvv)[/.evov , e(xv ts l(jotxyiJa<; sav Ts ar) tGOTaj^^o); [/.sTaPa^^v) , xat eocv Te ewt- TeivY) vi x.ivvi(7t; eav Te avtv) socv ts |-‘.e’vv), ouOev v]t- Tov. EtlrlcpOo) ^v) Tt TOu AB bta^TrfAaTOi; , Td AE, >iaTa[AeTpv)<7et tv)v AB. Touto ()V) tou aTreipou ev Tivi svevsTO j(^po’v(p” ev a:rsip(p y^^P ^’^X oto’vTS* t6 yocp (XTrav sv aTTsipo). Kal TcocXtv sTspov dv) eocv Xoc^to offov t6 AE, (xvotY/tv) ev iue7rspa(7[;.sv(p j^po’v(p’ t6 yotp (XTuav ev ot7usip(>)” x.al out(») Sv) Xat^Pavtov, eTvetov; Tou [tev otTTsipou ouOe’v Igxi [xoptov 6 /taTa[/.sTp7)(7si (ot-^uvaTOV yotp To (ZTVstpov eivat eK 7ire7repai7[«.£va)v xat ‘t(7o)v x.al i^iirnii^, otot t6 •/taTa[teTpv)0rI(7S(70ai Tot 7us7rspa‘7[/.sva 7u)vV)0et xat [/.eyeOei U7r6 tivo; €Vo’i;, Ioov Te t’(7a •!) socv ts avt(7a’ o)pt(7[ts’va oe tw [/.sysOei ouOev 7)TT0v), t6 ^e Sto:(7Tr,[7.a t6 77e7rspa(7[J.s’vov tto- (701? Toi; AE p.iTpstTat , ev 7us7rspa(7[(.ev(p (xv 5(^po’v(p t6 AB X.IV01T0. ‘Q(7auT0); os xat eTii vi p e [/.-/)’ (7 eo);- cotTTe ouT£ Yive(70ai ouTe (pOsips(70at oIovts aei Tt t6 auTO >cal ev.

‘0 auTO; Ss Xo’yo; xal oti ou6’ sv 7iS7rspaG[«.ev(p ypovt^ a7uetpov oto’vTS xtvetTOat oufV iip£[/.t^s(70at, ouO’ 6tj.x- “kC^i xtvou’[/.evov out’ (xvo^^calXo);. Avi<pOs’vTO? yap Ttvo; [/.epou(; 6 (Xva[jt.sTpv)’(7si t6v oXov ypovov , sv toutw 7U0(76v Tt Ste^sii7t Tou [teyeOou; xai ouj^ o^ov sv yocp T(p TtavTl t6 qXov, xal 7UGcXtv ev tw liui (xX>,o, xal ev exotffTo) 6[xoio);, st’TS ‘laov e’tTS (xvt(70v T(p e^ (xp- j^^;* Staipepst yocp ou^sv, sl [v.ovov 7i;s7cspa(7[/.s’vov ti sxa(7T0V (i-/)Xov yotp o)? avatpou[/.evou tou]^p6vou, t6 a7Ustpov oux (XvaipsOv)(7eTat, 7ve7uspaff[/.£vv)i; Tr,i; dctpai- pe(7£o); Y”^o[/.e’vv); xal T(p 7ro(7{T) xal tw 7ro(70txt;- uxtt’ ou oist(7tv sv 7rs7repa(7[/.ev(p)(^p6v(p t6 (XTvetpov. OuSe’v Ts ota(pepsi t6 [/.sysOo; eTcl OotTepa •/) s‘7c’ cic[«.p6Tspa stvat (X7cetpov 6 y^p auTo; £(7Tat Xoyo;.

‘A7cooe(i£iY[/.svo)v ds tou’to)v, (pavepov OTt ou’^e t6 7ce7cs- pa(7[tsvov LteYeOoi; t6 (X7cstpov svSs’ysTat StsXOetv Iv 7ce7cspai7t/.svq) ypov(p ota TV)v auT^flv atTtav sv yap T(p [/.opitp Tou y^povou 7CS7Cspa(7[/.£‘vov Sist(7t , -xal ev exaiJT^p o)i7auTO)’, ciiffT’ sv to) 7cavTl 7CS7cepa‘7i;.s’vov. iiXel ot TO ^ceTcepaa^/.evov ou otstat to aTcstpov ev 7ce- 7cepa(7[tsv(p y^p6v(p, ^rfko^ o)? our^e t6 (xxetpov t6 7ce- 7cepa(7[t£Vov e’t yo^-P f6 (X7cetpov t6 7cs7cspa(7p.EVov , (XVocYXv) xal t6 7C£7C£pa(7[t£vov Sttevat t6 a7cetpov. OuSev y*P Stapepei oTcoTspovouv stvat t6 •xtvou’[/.£vov (iu.(poTe’po); yap t6 7cs7C£pa(7[/.s’vov ^isiijt t6 (ZTCstpov. “OTav Y^p xtv^Tat t6 (XTcetpov ecp’ (p t6 A, |(7Tat Tt

* Cap. VII. Text. 6o.

Text. 6i.

* Quoniam autem omne quod movetur, in tempore mo-

vetur, et in pluri maior magnitu(do, in infinito tempore impossibile est moveri per magnitudinem finitam, non eandem semper et illius aliquid quod movetur, sed in omni per omnem. Quod igitur si aliquid moveatur aeque velociter , necesse est finitum in finito moveri, manifestum est. Accepta enim parte quae mensurabit totam, in aequalibus tempo- ribus tantis quot partes sunt, per totam motum est. Quare, quoniam hae finitae sunt, et quantitate unaquae- que, et tot modis omnes, et tempus utique erit finitum. Toties enim erit tantum quantum tempus quod est partis, multiplicatum secundum i-nultitudinem partium.

* Sed si non sit aeque velociter, differt nihil. Sit enim in quo

A et B spatium finitum , quod motum sit in infinito tempore, et tempus infinitum in quo CD. Si igitur ne- cesse est prius alterum altero motum esse , hoc autem manifestum, quod temporis in priori et posteriori alterum motum est. Semper enim in pluri alterum erit motum esse, sive aeque velociter mutet, sive non aeque velociter mutet : et sive intendatur motus , sive remittatur, sive maneat, nihil minus. Accipiatur igitur aliquid AB spatii quod sit AE , quod mensurat AB. Hoc itaque infiniti in quodam factum est tempore: in infinito enim non potest esse, omne enim in infinito est. Et iterum al- terum iam si accipiamus quantum est AE, necesse in finito tempore esse: omne enim in infinito. Et sic acci- piendo, quoniam infiniti quidem nulla pars est quae men- suret (impossibile enim infinitum esse ex finitis , et ae- qualibus et inaequalibus: propter id quod mensurantur finita multitudine et magnitudine a quodam uno; sive aequalia sive inaequalia sint, finita autem magnitudine, nihil minus); spatium autem finitum quantis quae sunt AB, mensuratur: ergo in finito tempore AB movetur. Similiter autem et in quiete. Quare neque fieri neque corrumpi possibile est semper aliquid unum et idem.

* Eadem autem ratio est et quod neque in finito tempore * Text. 62.

per infinitum possibile est moveri, neque quiescere, ne- que quod regulariter movetur, neque quod irregulariter. Accepta enim quadam parte quae metietur totum tem- pus, in hac quantum aliquod transibit magnitudinis, et non totam (in omni enim totam) ; et iterum in aequali aliam , et in unoquoque similiter , sive aequalis erit sive inaequalis ei quae est a principio; differt autem nihil, si solum sit finita aliqua unaquaeque. Manifestum enim quod, diviso tempore , infinitum non aufertur, finita ablatione facta, et quanto et eo quod tot modis. Quare non transibit in finito tempore infinitum. Nihil autem differt magnitudinem in altera , aut in utraque esse infinitam: erit enim eadem ratio.

* Demonstratis autem his, manifestum est quod neque fini- ‘ Text. 63.

tam magnitudinem infinitum contingit transire in finito tempore, propter eandem causam. In parte enim tem- poris finitum transibit, et in unaquaque similiter. Quare in omni finitum.

* Quoniam autem finitum non transibit infinitum in finito • Tcxt. 64.

tempore, manifestum est sicut neque infinitum finitum. Si enim infinitum finitum, necesse est et finitum infinitum transire: nihil enim differt quodlibet esse quod movetur; utrobique enim finitum pertransibit infinitum. Cum enim movetur infinitum in quo est A, erit aliquid ipsius secundum B finitum, ut CD ; et iterum aliud et aliud,

3o4

PHYSICORUM ARISTOTELIS LIB. VI

• Lcct.vi, nnm. 7 sqq.

• Num. 6.

* Num. 10.

Num. 5.

auTOu ■AXToi To B •TScTrspaujiivov , olov to TA , xal iraXiv aXko xal aXXo ,)tal asl outco;. “Q^jts a[/.a

(JUJxfiTJITiTai TO a~3’.p0V JtiH.lVTyTOai TO TTSTTipaiTI/.SVOV,

•/cal t6 TrsTCspaap.svov StiXTiXuOevai t6 aTiiipov ouos vaa “tioi; SuvaT^v aX),co; t6 aTTitpov xtvyiOy;vai t6 7;£Tr£pai7[X£vov vj T<J t6 7ri77ipa<;[y.£vov f)tt£vai t6 aTtii-

pOV , V) <pcp6[XcV0V 7) dva[/.£TpOijV. “Qut’ eTTcl TOUT

d^uvaTOv, o’j/t av ii(ot t6 aTTcipov t6 TJsiTspaijfisvov.

‘AXXd [Jir]v o’iSi t6 aTTctpov £V wswspaiJixevw ^^povw t6 aTTctpov (^tciTiv £t ydp t6 dxetpov, •/tal t6 TrcTTcpa- (7[i.ivov gvuTrdpYct ydp tm dTUcipo) t6 7;c7Tcpac;/.£Vov.

‘Eti ^s. xal Tou XP°”°’-‘ ‘^‘I^OsvTOi;, •/; auTvi £i7Tat d^to- 6ci?i;.

‘ETrel S’ 0’JTS t6 7rc7j£pai7[/.£vov t6 aTretpov S(st5tv outs t6 d7Tstpov t6 ^TS^w^paff^/.svov, outs t6 d7S£tpov Iv 7V£7cspa<r[i£‘vw y^po-^iif -/.ivsiTat, (pavspov oti ouOs xi- vviTt; sffTat aTkctpo; sv 7Vc7Cspai7(j.sv(i) y^povio- t(ydp Siayspsi T-rlv xiv/ictv v) t6 [j-sysOo; 7:otciv d^isipov ; 6i^oi.^fA.-i) ‘(oip.1 st 6750Tspovouv, x,al OaTspov stvat d7:si- pov TzxTX ydp cpopd sv to^vio.

Synopsis. — I. Argumentum et divisio textus-2. De finito et infinito in maguitudiiie et tempore. Duo praesupposita. Prima conclusio. Impossibile est in tempore infinito pertransiri magnitu- dinem finitam , dummodo mobiie non moveatur multoties per eandem magnitudinem vel per aliquam eius partem. -3. Probatur: et primo assumendo mobile quod semper aeque velociter mo- veatur. - Dividatur magnitudo finita in partes aequales. Quam- libet partem pertransibit mobile in tempore finito : secus in eodem tempore pertransibit totum et partem. Ergo totam ma- gnitudinem in tot aequalibus et finitis temporibus pertransibit , quot sunt partes ipsius magnitudinis : ergo tempus in quo tota magnitudo pertransitur, mensuratur a partibus finitis, et ideo non potest esse infifiitum. - 4. Idem concluditur etiamsi mobile non regulariter moveatur, seu etiamsi partium temporis, quibus mo- bile pertransit singulas partes aequales magnitudinis , una sit maior altera. Nam etiam in hac liypothesi partes temporis oportet esse numero et quantitate finitas. Omne autem tempus, quod habet partes tali modo finitas, sive hae sint aequales, sive inae- quales, est finitum. - 5. Altera conclusio, quae e converso se habet ac prima. Spatium infinitum non potest pertransiri tem- pore finito, sive mobile moveatur aeque velociter, sive non. Prob. Sicut prius dictum est de magnitudine, dividatur modo tempus in partes aequales. Prima parte temporis mobile pertransit par- tem finitam totius magnitudinis, et ita per reliquas partes tem- poris. Unde magnitudo dividetur in tot partes finitas, quot sunt partes temporis finiti. Per finitam ergo ablationem consumetur spatium infinitum, quod est impossibile. Ergo non potest esse magnitudo infinita si tempus sit finitum ; et hoc sive magnitudo ponatur infinita ex utraque parte, sive ex una tantum. - Eadem ratione neque quies infinita potest esse in tempore finito. -

ostquam Philosophus (determinavit de divisione motus , hic determinat de finito et infinito in motu: sicut enim divisio pertinet ad rationem continui, ita finitum et infinitum. Sicut autem supra* osten- dit quod divisio simul invenitur in motu , ma- gnitudine, tempore et mobili; ita ostendit nunc idem de infinito. Unde circa hoc tria facit: primo ostendit quod infinitum similiter invenitur ” in ma- gnitudine et tempore; secundo quod similiter cum his invenitur etiam in mobili , ibi : Demonstratis autem his * etc. ; tcrtio quod similiter invenitur in motu, ibi: Quoniam autem neque Jinitum * etc. Circa primum duo facit : primo ostcndit quod si magnitudo est finita, tempus non potest esse in- finitum; secundo quod e converso si tempus est finitum, quod magnitudo non potest esse infinita, ibi : Eadem autem ratio * etc. Circa primum duo facit: primo proponit quod intendit; secundo pro-

et semper sic. Quare simul accidit infinitum motum esse per finitum, ct finitum transire infinitum. Neque enim fortassis possibile est aiiter infinitum moveri per finitum, quam quod finitum transeat infinitum, aut ita quod fera- tur aut metiatur. Quare, quoniam hoc impossibile est, non transibit infinitum finitum.

* At vero neque infinitum in finito tempore transibit infini-

tum. Si enim infinitum, et finitum: inest enim in infinito finitum. Amplius autem et tempore accepto , eadem erit demon- stratio.

* Quoniam autem neque finitum infinitum transibit, neque

infinitum finitum, neque infinitum in finito tempore mo- vetur; manifestum est quod neque motus erlt infinitus in finito tempore. Quid enim differt motum aut magnitu- dinem infinitum facere? Necesse cnim si unum infinitum est, et alterum infinitum esse : omnis enim loci mutatio in loco est.

6. De finito et infinito in magnitudine et tempore et mobili. Prima conclusio. Infinitum mobile non potest pertransire finitam magnitudinem tempore finito. Probatur primo eodem modo ac praecedentes conclusiones. In prima parte temporis finiti spatium finitum pertransibit non totum mobile, sed una pars eius, et sic in secunda, tertia et reliquis temporis partibus : erit ergo accipere tot partcs mobilis, quot accipientur partes temporis. Consequen- ter mobile erit compositum ex partibus finitis, seu non poterit esse infinitum.-7. Prob. secundo assumendo pro principio coh- clusionem praecedentium demonstrationum. Mobile finitum non potest pertransire spatium infinitum tempore finito: ergo neque mobile infinitum potest pertransire spatium finitum tempore fi- nito. Patet consequentia : non enim est possibile quod infinitum moveatur pcr finitum, nisi quia finitum pertransit infinitum, aut ita quod finitum feratur per infinitum, aut saltem ita quod fini- tum metiatur infinitum. - 8. Altera conclusio. Infinitum mobile non pertransit spatium infinitum in tempore finito. Secus enim, cum in quolibet infinito , et ideo etiam in spatio , sit accipere aliquid finitum, sequetur quod infinitum pertranseat finitum in tempore finito , contra id quod ostensum est num. praec. - g. Tertia conclusio. Infinitum mobile non pertransit spatium fi- nitum tempore infinito. Eodem modo ac praecedens probatur: nam in hac hypothesi in aliqua parte temporis mobile infinitum pertransibit partem aliquam spatii dati; ergo iterum habetur quod infinitum pertransibit finitum in tempore finito , quod esse non potest. - 10. Finitum et infinitum similiter invenitur in motu ac in ceteris praemissis. Quantitas enim motus accipitur secundum quantitatem spatii; sed in spatio finitum et infinitum simul est ac in mobili et in tempore ; ergo similiter invenitur etiam in motu ac in aliis praemissis.

bat propositum, ibi: Quod igitur si aliquid mo- veatur * etc.

2. Primo ergo repetit duo quae sunt necessaria ad propositum ostendendum. Quorum unum est, quod omne quod movetur, in tempore movetur*; secundum est, quod in pluri tempore ab eodem mobili pertransitur maior magnitudo *. Et ex his duobus * suppositis intendit probare tertium, sci- licet quod impossibile sit in tempore infinito per- transire * magnitudinem finitam. Quod tamen sic intelligendum est, quod non reiteretur illud quod movetur per eandem magnitudinem, aut per ali- quam partem eius multoties : sed ita quod in toto tempore moveatur per totam magnitudinem. Et addidit * hoc, ut praescrvaret se a motu circulari, qui est super magnitudine finita, et tamen potest esse in tempore infinito, ut ipse dicet in octavo *.

3. Deinde cum dicit: Quod igitur etc, probat propositum : et primo si detur mobile quod aeque

Text. 65.

Text. 66.

Num. 3.

* Cf. lect. praec. n. 2 ct sqq.

‘ Cf. lect.iii, n.7. ‘ duobus om. EC.

■ pcrtranstri so

EFGOZ.

‘addit coid.eta.

Lcct. XIX sq.

1») similiter invenitur. ~ Pto aimiliter, sempcv cd. a, simul F; inferius pro similiter bis simnl codd. et ab, sed cf. num. 6 ct 10. Cf. etiam lupra lcct. VI.

CAP. VII, LECT. IX

3o5

* movetur codd.

exC. CLRS.

” Nnm. seq.

‘pertranseai Fo, pertransit cet. * quartani om.

DEG.

etiam om.EG.

‘multitudinem c

EFGHMO.\YZ.

ab p.

Vplo pab.

Rim om. EG.

” ‘jaodadd.codd. xc. R.

uec PY, om. c.

velociter moveatur*per totam magnitudinem; se- cundo si non uniformiter et regulariter moveatur, ibi : Sed si non sit * etc. Dicit ergo primo, quod si sit aliquod mobile quod aeque velociter mo- veatur per totum, necesse est * , si pertransit fi- nitam magnitudinem , quod hoc sit in tempore finito. Accipiatur enim una pars magnitudinis , quae mensuret totum ; puta sit * tertia vel quarta pars magnitudinis. Si ergo mobile aeque veioci- ter movetur per totum, et aeque velox est quod aequale spatium in aequali tempore pertransit, sequitur quod in aequalibus temporibus, et tot quot sunt partes magnitudinis, pertranseat mobile totam magnitudinem : puta, si accepta sit quarta pars magnitudinis, eam pertransibit*in aliquo tem- pore, et aliam quartam * in alio tempore aequali; et sic totam magnitudinem pertransit in quatuor aequalibus temporibus. Quia ergo partes magni- tudinis sunt finitae numero, et unaquaeque etiam ’”•” est finita secundum quantitatem , et tot modis pertransit omnes partes, idest in totidem tempo- ribus aequalibus; sequitur quod totum tempus in quo pertransit totam magnitudinem , sit fini- tum. Mensurabitur enim a tempore finito : quia erit toties tantum quantum est tempus in quo pertransit partem, quoties magnitudo tota est tanta quanta est pars. Et sic totum tempus erit mul- tiplicatum sccundum multiplicafionem ^- partium. Omne autem multiplicatum mensuratur a * sub- multiplici, sicut duplum a dimidio , et triplum a subtriplo *, et sic de aliis. Tcmpus autem quo pertransit partem est finitum : quia si detur quod sit infinitum, sequetur quod in aequali tempore pertranseat totum et partem; quod ^st contra id quod suppositum est. Et sic oportet quod totum tempus sit finitum; quia nuUum infinitum men- suratur a finito.

4. Sed quia posset aliquis dicere, quod licet par- tes magnitudinis sint aequales, et mensurent totam magnitudinem, tamen potest confingere quod par- tes temporis non sunt aequales, sicut quando non est aequalis velocitas in toto motu; et sic tempus quo movetur per partem, magnitudinis, non men- surabit tempus quo movetur per totam: ideo con- sequenter ibi: Sed si non sit etc, ostendit quod hoc nihil differt quantum ad propositum.

Sit enim * AB spatium finitum, quod pertransi- tum sit in tempore infinito quod est CD. Necesse est autem in omni motu, quod prius pertranseatur una pars quam altera: et hoc etiam manifestum est, quod in priori parte temporis et posteriori, altera et altera pars magnitudinis pertransitur. Et ita opor- tet quod neque duae partes magnitudinis pertran- seantur in una et eadem parte temporis; neque quod in duabus partibus tcmporis pertranseatur una et eadem pars magnitudinis. Et sic oportet *, si in aliquo tempore pertransita est aliqua pars magnitudinis, quod in pluri tempore pertranseatur non solum illa pars magnitudinis, sed etiam cum hac et altera : et hoc * indifferenter, sive aeque velociter moveatur mobile, sive non; vel per hoc quod velocitas semper magis ac magis intenditur,

Opp. D. Thojiae T. II.

sicut in motibus naturalibus, vel per hoc quod ma- gis et magis remittitur, sicut in motibus violentis.

His igitur suppositis, accipiatur aliqua pars spatii AB, quae quidem pars sit AE, et mensuret totum AB, ita scilicet quod sit aliquota pars eius, vel ter- tia vel quarta. Haec igitur pars spatii pertransita est in aliquo tempore finito. Non enim potest dari quod sit pertransita in tempore infinito; quia totum spatium pertransitum est in tempore infinito, et in minori pertransitur pars quam totum. Item * ac- cipiamus aliam partem spatii quae sit aequalis parti AE, et eadem ratione necesse est quod haec pars pertranseatur in tempore finito, quia totum spatium pertransitur in tempore infinito. Et sic semper * accipiendo, accipiam tot tempora finita, quot sunt partes spatii; ex quibus constituetur to- tum tempus, in quo movetur per totum spatium. Impossibile est autem quod aliqua pars infiniti mensuret totum, neque secundum magnitudinem neque secundum multitudinem : quia impossibile est quod infinitum constet ex partibus finitis nu- mero, quarum etiam unaquaeque sit finita quan- titate, sive dicatur quod illae partes sint aequa- les, sive quod sint inaequales ; quia quaecumque mensurantur a quodam uno, sive secundum mul- titudinem sive secundum magnitudinem, oportet ea esse finita. Ideo autem dico miiltitudinem et magnitudinem , quia nihil minus mensuratur ali- quid per hoc quod habet finitam magnitudinem, sive partes mensurantes sint aequales sive inae- quales. Quando enim sunt aequales, tunc pars mensurat totum et multitudine et magnitudine; quando vero sunt inaequales, mensurat multitu- dine, sed non magnitudine. Sic ergo patet quod omne tempus quod habet partes finitas numero et quantitate, sive sint aequales sive inaequales , est finitum. Sed spatium finitum mensuratur ali- quibus finitis, ex quantis contingit componi AB; et oportet esse aequales numero partes temporis et partes magnitudinis , et quaslibet esse finitas quantitate: ergo relinquitur quod per totum spa- tium moveatur in tempore finito.

5. Deinde cum dicit : Eadem autem ratio est etc, ostendit quod e converso, si tempus est finitum, et magnitudo est finita. Et dicit quod per eandem rationem potest ostendi, quod infinitum spatium non potest pertransiri in tempore finito : neque iterum potest quies esse infinita in*tempore finito: et hoc indifferenter, sive moveatur aliquid regu- lariter, idest aeque velociter, sive non regulariter. Quia ex quo tempus ponitur finitum, accipiatur aliqua pars temporis quae mensuret totum tem- pus, in qua mobile pertransit aliquam partem ma- gnitudinis (non autem totam, quia totam pertransit in toto tempore); et iterum in aequali tempore pertransit aliam partem magnitudinis. Et similiter pro unaquaque parte temporis accipietur * aliqua pars magnitudinis : et hoc indifferenter, sive pars magnitudinis secundo accepta, sit aequalis primae parti (quod contingit quando aeque velociter mo- vetur), sive sit inaequalis (quod contingit quando non aeque velociter movetur). Hoc enim nihil

39

‘ Et iterum n, Iterum cet. exc,

GHIX.

semper om. P.

accfpfaturzGti,

3o6

PHYSICORUM ARISTOTELIS LIB. VI

differt , dummodo ponatur quod quaelibet pars magnitudinis accepta sit finita: quod oportet di- cere; alioquin tantum moveretur in parte tem- poris, quantum in toto. Sic enim manifestum est

• auferiurpKab. quod pcr divisiouem temporis aufcretur * totum

spatium infinitum per aliquam finitam ablafionem : quia cum tempus dividatur in partes finitas ae- quales, et tot oporteat esse partes magnitudinis quot temporis, sequitur quod spatium infinitum

• injinita p. consumctur, facta finita * ablatione, eo quod tot

modis oportet dividi magnitudinem sicut et tem- pus. Hoc autem est impossibile. Ergo manifestum est quod infinitum spatium non pertransitur in tempore finito. Et hoc indifferenter, sive magni- ‘fniia DE. tudo spatii sit infinita * ex una parte, sive ex utra- que: quia eadem ratio est de utroque.

6. Deinde cum dicit: Dernonstratis autem his etc, ostendit quod infinitum et finitum similiter inve- nitur in mobiii, sicut in magnitudine et tempore. Et circa hoc tria facit : primo ostendit quod mo- bile non est infinitum , si tempus et magnitudo sint finita; secundo quod mobile non est infini- tum, si magnitudo sit infinita et tempus finitum,

• Num. 8. ibi : At vero neqite injinitum * etc. ; tertio quod

mobile non potest esse infinitum , si magnitudo sit finita et tempus infinitum, ibi : Amplius autem

Num. 9.

et tempore * etc.

Primum ostendit duabus rationibus. Circa qua- rum primam dicit quod demonstrato quod ma-

• cf.n.2,seqq. guitudo finita non pertransitur tempore infinito *,

• cf. num.pracc. ncquc infiuita finito * , manifestum est ex eadem

causa , quod neque infinitum mobile potest per- transire finitam magnitudinem in tempore finito.

• enim om. Epc. Accipiatur cuim * aliqua pars temporis finiti. In

illa parte spatium finitum pertransibit non totum mobile , sed pars mobilis , et in alia parte tem- poris similiter, et sic de aliis. Et sic oportebit accipere tot partes mobiiis, quot accipiuntur par- tes temporis. Infinitum autem non componitur ex •Nuni.4. pardbus finitis, ut ostensum est *. Ergo sequetur quod mobile quod movetur in toto tempore fi- nito, sit finitum.

7. Secundam rafionem ponit ibi: Quoniam au- tem finitum etc. Et differt haec secunda ratio a priori, quia in priori as.sumebatur pro principio

• Num. 5. idem medium ex quo superius’^ demonstrabat: hic

autem accipitur pro principio ipsa conclusio su- •^^praom.npT perius dcmonstrata. Ostensum est enim supra *, quod mobile finitum non potest pertransire spatium infinitum in tempore finito: unde manifestum est quod eadem ratione nec mobile infinitum potest pertransire spatium finitum in tempore finito. Quia si infinitum mobile pertransit spatium fini- tum, sequitur quod etiam finitum jnobile pertran- seat spatium infinitum : quia cum tam mobile quam spatium sit quantum, datis duobus quantis, nihil differt quod eorum moveatur, et quod quie- scat. Hoc enim habebitur pro spatio, quod * quie-

quo T.

P) pertranseat spatium finitiim in tempore Jinito. — pertranseat (pertranseatur Vb) spatium infinitum in tempore finito PBNpFO ct ab, mobile finilum pertranseat spatium infinitum in tempore finito L ; RSVptl lac. Cf. num. seq. in quo slmllls conclusio habctur. Kt rcvera in his duobus numeris ostenditur propositum per argumcntum ad im-

scit; et illud pro mobili, quod movetur. Manife-

stum est enim quod quodcumque ponatur moveri,

sequitur quod finitum pertranseat infinitum. Mo-

veatur enim infinitum quod est A, et sit aliqua

pars eius finita quae est CD. Quando totum mo-

vetur , haec pars finita erit secundum aliquod

signum spatii , quod sit B ; et confinuato motu ,

iterum alia pars infiniti mobilis fiet iuxta illud spa-

tium, et sic semper, Unde sicut mobile pertran-

sit spatium, ita spatium quodammodo * pertransit ‘^amTab^‘Tc^t

mobile, inquantum successive alternantur diversae “<^- ■>■’■

partes mobilis iuxta spatium. Unde patet quod

simul accidit infinitum mobile moveri per fini-

tum spatium, et finitum transire infinitum. Non

enim aliter est possibile quod infinitum movea-

tur per spatium finitum, quam quod finitum per-

transeat infinitum : aut ita quod finitum feratur

per infinitum, sicut quando mobile est finitum et

spafium infinitum ; aut ita quod saltem finitum

metiatur infinitum, sicut cum spatium est finitum

et mobile infinitum. Tunc enim, licet finitum non

feratur per infinitum , tamen finitum mensurat

infinitum , inquantum finitum * spafium fit iuxta ^;f “f””.’””’ “^’

singulas partes mobilis infiniti. Quia ergo hoc est

impossibile, sequitur quod infinitum mobile non

pertransit spafium finitum in tempore finito.

8. Deinde cum dicit: At vero neque infini- tum etc, ostendit quod non potest esse mobile infinitum, spatio existente infinito et tempore fi- nito. Et hoc est quod dicit, quod infinitum mo- bile non pertransit infinitum spatium in tempore finito. In omni enim infinito est aliquid finitum : si igitur mobile infinitum pertranseat spatium in- finitum in tempore finito, sequitur quod pertran- seat spatium finitum in tempore finito ‘^; quod est contra praeostensa •’•’.

9. Deinde cum dicit: Amplius autem etc, dicit quod eadem demonstratio erit, si accipiatur tem- pus infinitum et spafium finitum. Quia si pertran- sit infinitum mobile finitum spatium in tempore infinito, sequitur quod in aliqua parte temporis finiti pertranseat aliquam partem spatii: et ita in- finitum pertransibit finitum in tempore finito ; quod est contra praeostensa ’”■■.

10. Deinde cum dicit: Quoniam autem nequefi- nitum etc, ostendit quod finitum et infinitum simi- liter invenitur * in motu, sicut et ** in praemissis. Et dicit quod quia finitum mobile non pertransit spafium infinitum, neque infinitum mobile finitum spatium, neque infinitum mobile infinitum spa- tium in tempore finito; sequitur ex his quod non possit esse motus infinitus in tempore finito. Quantitas enim motus accipitur secundum quan- titatem spafii : unde non differt motum dicere infinitum aut magnitudinem. Necesse est enim , si unum eorum fuerit infinitimi, et alterum infi- nitum esse, quia non potest esse aliqua pars loci mutafionis extra locum.

Num. C, 7.

Ibid.

invemuntur dg.

■ et om. rab.

possibilc, videlicct quia sccus sequcretur illud quod in numm. 6 et 7 probatum est cssc impossibile , ncmpe quod mobile infinitum pcrtran- seat spatium finltum tempore finito. - Pro pracostensa, positum E, ostensa positum G, sed expungit ostensa. ~ In finc num. seq. pro praeostensa, ostensa EG.

CAP. VIII, LECT. X

307

LECTIO DECIMA

DE HIS QUAE PERTINENT AD DIVISIONEM STATIONIS ET QUIETIS

(pujcs x,(zl otj Jtal ul;, dcvayjtv) t6 ((jTotasvov otc ‘tr7T3t.-

Tai XlVilffOai- £1 y«p [AT^)CLVSlT«t , ■|ipS[X‘4(7£l. ‘A>.X’

ou!c svSejf^cToci i^psjAi^siTOai t6 r,p$[Aouv. TouTOu S’ (XTroSjfiiiY^Asvou, (pavEpov OTt xal sv ^^pov^p ‘itiTXffOoco (zvaYJCY)’ t6 yocp ■/Civouj^.svov Iv j(^p6v(p x,ivsr-

TOCl, t6 S’ i(7TX[/.£V0V r> £(“) £’.XTXl XlVOu’[AiVOV * a)!7Ti

(ivocy<cn ev /^po’v(i) ‘iTTaijOoci. “Eti (V sl t6 [icsv OSttov x,«l PpaSuTspov Iv xp6v(j> Xlyo^Asv, ‘i(7TaffOai S’ sciTt OocTTOV xai (ipa^iuTspov

Iv (1) Ss XP^’””!* TCpWTW t6 l(7Ta[J!.£V()V ‘iTTaTai, Iv OTUOUV

iivocyy.-/i toutou ‘icrTacOaf (^iaipsOsvTOi; yocp tou j_po- vou , £1 j/.ev £V [Ar,6£Ti’pw Tdiv [jcepcov ‘i(7TaTai , ou’M

Iv Xh> oXo)’ CJGt’ OUX (XV ‘£(7TaiT0 t6 l(7T0C[JCSVOV. El

S’ Iv OaTsptp , oujt <xv Iv TupojTu oXtp ‘i(7TaiT0’ xaO’ s/.aTspov yocp Iv toutw ‘i(7TaTai , /caO(X77£p IX^j^Oy]

XXI ItcI TOU XlVOU[;,£VOU TTpOTSpOV. “Q(77C£p Ss TO XtVOu’[y.SVOV OU)C £’(7TIV SV 0) 77pa)T(p XtVSlTat, OUTO); OUO Iv 0) ‘t(7TaTat t6 ti7T0C[/.SVOV OUTS y(xp TOU XtVSwOat OUTS TOU ‘idTXG^ixi l<7Tt Tt TUpWTOV.

“Efjiii) yiip Iv 0) 7rpt>)T(p ‘i^rrxrxi eo (S t6 AB. Touto Svi dc[/.spsi; [/.sv ou/C lv^£‘y£Tai £?vaf xtvy)(7t(; yotp oux

e(7TtV £V T(p (X[.’.Sp£l, St(X t6 >C£/CtV7i(70at Tt aUTOU”

t6 fV i(7Ta[/.£vov 6s’^ctXTat /Ctvou’[7.svov. ‘AX\oc [/.”/iv sl

SlatpSTOV I(7TIV , SV OTIpOUV aUTOU T<I)V [ASptUV ‘l(7Ta- Tat- TOUTO yOCp SsSet^CTat 7i:p6T£pOV, OTt Iv tp 77pto’Ttp

‘t(7TaTat, Iv oTtpouv toSv IxsCvou ‘ti^TaToct. ‘EttsI ouv

Ypovoc IffTlv Iv 0) 7i;po)Tti) ‘iffTaTat, xal oux dcToaov, ^,~ % , ‘ ‘ . ^, ‘ \ , « ‘ >

a7ia; ()e j_po-jo<; st; a7ustpa [jisptffTo;, oux ssTat sv

(p TTptOTtp i(7TaTat.

0\ihi St) t6 •^psi/.ouv , oTS 7kp<j>T0v ripiy.riat^ ., l(7Ttv Iv a[/.spsi [xsv yocp oux ripi^.rint.i Stoc t6 [xt] £tvat x{viri(7tv Iv dcToatp- £v <p OE t6 r,p£[/.£tv, xal t6 xtv£i(70at’ t6t£ yoco eoaij.sv •ops[/.£tv, 6t£ xal ev tJ 7r£(pu/c6; “/CtvelffOat [/.7] /ttV£iTat t6 77£Oux6;. “ETt Ss y.a’. t6t£ A£yo[/.£V 7ipe[J!.civ, OTav 6[./.otti)5 Ij^^y; vuv xal TTp^Tspov, o); ouj(^ evi Tivt xptvovTs;, xXkx ^uotv toiv IXaxttjTOtV- tatjT’ oujc ecTat ev o) •^pe^/.si x[j.tpii. El (^s [/.eptcjTOv, ^po- vo? I3CV str,, xat sv oTtpouv auTOu twv [v.spoSv ripf^rr (7£f t6v auTov yxQ too^cov SsfyOrI(7STat £v x.at Ixl

,/ ‘. ‘.f, - V ^- ~ rr ‘ 5>.

TO)V 7tpOT£pOV 0>(7T OUVSV £l7Tat 7rpO)T0V. lOUTOU

a’tTtov oTt •;^p£[j.£i [jt.sv xal /CtvctTat ttJv Iv xp^”^«Pi voovo; (V ouy. £(7ti 7vp(3to? ouo£ u.£‘y£Oo; OU^’ 6Xo)C (7uv£^£4 ou()£V a77av yap £t; a^tstpa [/,£pt(7T0v.

‘E7vsl ()£ Tvav t6 •/ttvoufxcvov Iv -/oovti) xtVciTat -/.at ex Tivo? £i’; Tt [/.£Ta|iaXXet , sv tiJ -^^6^(0 xtveiTat xaO’ auT6 xal [/.•/) t<J)v ev l/tetvou Tivt , ocf^uvaTOv t6t£

XaTOC Tt £lvat 7!;p6)T0V t6 HtVOu’[A£VOV.

T6 yctp Tip£[/.£iv £(7tI t6 Iv Ttp auT(p £tvat j^povov Ttva xal auTO /tal Ttov p.epwv exat^TOv. Outoj yocp Xe’yo- [/.cv iop£[/,civ, oTav ev aXA(p y.xi (xX>,(p Ttp vuv ixXrjOe; ■^ ei7r6iv oTt Iv Ttp auTtp /tal auTO x,at toc [/.eoT). El (il tout’ £(7Tt t6 •^pei/.ctv, ou/t lv5£-/cTat t6 asTa- paAA.ov -/.xxx Ti etvat oAov y.aTa tov TirptoTOV •ypo- vov yap ypovo? otatpsTO; aTca;” o)(7T£ ev aAAtp)tat aXXti) auTOu [/-epst dcXviOsi; tijxxx. £i7rsiv OTt Iv TauTtp e(7Tl x,al auTO xat T(X [/.£‘p-/)’ sl yap [/.-/) outo)?, dcXX’ ev evl [/.ovtp T<i) vuv, ouit e(7Tat y[_p6-^cf^ ouSe’va jtaTa Tt, aXXoc xaT(X t6 Tzipxc; tou y^povou. ‘Ev f^e Ttp vuv e(7Tt [isv dcel staTOC ti [/.evov, ou (jce’vTOt -^pe-

[/.et^ OUT£ yocp X.tV£l(70ai OUT -/ipS^/.CtV I^TtV Iv Ttp vuv.

* Quoniam autem omHe aut movetur aut quiescit quoti

aptum natum est, quantio aptum est et quo et sic; necesse omne quoti stat, cum stat, moveri. Si enim non movetur, quiescet; sed non contingit quiescere quiescens.

* Hoc autem clemonstrato, manifestum est quoii in tempore

necesse est stare. Quod cnim movetur, in tcmpore nio- vetur; quod autem stat, ostensum est moveri ; quare necesse est in tempore stare. * Amplius autem , si ve- locius et tardius in tempore dicimus , stare autera est velocius et tardius.

* In quo autem tempore primo id quod stat, stat, in quovis

huius necesse est stare. Diviso enini tempore, si quidem in neutra partium stat, neque in toto: quare neque uti- que stat quod stat. Si vero in altera, non in primo toto statum est. Secundum enim utrumque in hoc statur, sicut dictum est et in eo quod movetur prius.

Sicut autem quod movetur non est in quo primo movetur, sic utique neque in quo statur, id quod stat. *Non enim in ipso moveri neque stare aliquid est primum. Sit enim in quo primo statur in quo AB. Hoc quidem impartibile non contingit esse : motus enim non est in impartibili, propter id quod motum est aliquid ipsius; quoii auteni stat, demonstratum est moveri. At vero si divisibile, in qualibet ipsius partium statur. Hoc enim ostensum est prius, quod in quo primum statur, in quolibet illius statur. Quoniam ergo tempus est in quo primo statur, et non atomum est ; omne autem tempus in infinitum partibile ; non erit in quo primo statur.

* Neque igitur quiescens curii primo quievit est. In imparti-

bili enim non quievit, propter id quod non est motus in atomo; in quo autem est quiescere , et moveri. Tunc enim dicimus quiescere, quando et in quo aptum natum est moveri, non movetur quod aptum natum est. ”‘Am- plius autem, id dicimus quiescere, cum similiter se ha- beat nunc ut prius, tanquam non uno quodam iudi- cantes , sed duobus minimis : quare non erit in quo quiescit impartibile. Si vero partibile, tempus utique erit; et in qualibet partium istarum quiescit: eodem enim modo demonstrabitur, quo et in prioribus. Quare nullum erit primum. Huius autem causa est, quia quiescit qui- dem et movetur omne in tempore; tempus autem non est primum, neque magnitudo, neque omnino nullum continuum: omne enim continuuni in infinita divisibile.

* Quoniam autem omne quod movetur in tempore move-

tur, et ex quodam in quiddam mutatur; in quo tempore movetur secundum se, et non quo in illius aliquo, im- possibile est tunc secundum aliquid esse primum quod movetur. Quiescere enim est eo quod in eodem sit tempore quodam et ipsum et partium unaquaeque: sic enira dicimus quiescere, cura in alio et in alio ipsorum nunc verum sit dicere quod in eodem et ipsum et partes sunt. Si autem hoc est quiescere, non contingit quod mutatur secundum aliquid esse totum secundum primum tem- pus. Tempus enim divisibile omne: quare in alia et alia ipsius parte verura erit dicere, quod in eodem sit ipsum et partes. Si enim non sic est, sed in uno solo nunc, non erit tempus ullum secundura aliquid, sed secundum terminura temporis. In ipso autera nunc, est quod sem- per secundura aliquid manens, non taraen quiescit: ne- que enim moveri neque quiescere est in ipso nunc. Sed

* Cap . VIII. Tcxt. 67.

■ Text. 68.

Text. 69.

Text. 70.

Tcxt. 71.

Text. 72.

Tcxt. 73.

Text. 74.

3o8

PHYSICORUM ARISTOTELIS LIB. VI

iXkd ‘J.Ti /.tvir^^ai [Ji.£v «ATiOs; Iv tw vuv x.x\ eivai xxToc Ti, cv }(po’v(o S’ o’jx svSs^^i-rai eivat /.«Ta to ‘rii)i[i.(ju’r (JujAiiatvsi yap T(i ipspo^Asvov r,ps[/.£rv.

non moveri quidem est verum in ipso nunc , et esse secundum aliquid. In tempore autem non contingit esse secundum aliquid quiescens : accidit enim quod fertur quiescere.

Synopsis. — I. Argumentum et divisio textus. - 2. Quia moveri vel quiescere oportet omne quod natum est moveri , quando et secundum iUud ct eo modo prout natum est mo- veri , sequitur quod omne quod slat moveatur, eo quod nondum quietem attigerit. - 3. Omne quod stat, in tempore stat. a) Quia movetur, et motus est in tempore. b) Praeterea, contingit stare velocius et tardius ; haec autem secundum tcmpus determinan- tur. - 4. Quod stat in aliquo tempore primo et per se et non ratione partis, oportet quod stet in qualibet parte illius tem- poris: aliter enim vel nullo modo stabit (quia in nulla parte), vel ratione partis et non primo. - 5. In statione non est acci- pere primam partem. Nam dato quod sit aliqua prima pars temporis in qua statur, impartibilis esse nequit, cum in indivisi- bili non sit motus , ideoque nec in eo statio esse possit. Divi- sibiiis ergo est, et in qualibet eius parte statur, sccundum quod num. praec. ostensum est. Pars igitur quae supponebatur prima, habet aliam priorem , et illa aliam, et sic in iniinitum. - 6. Nec etiam in quiete est accipere primum. Quies enim non est- in

impartibili temporis: tum quia nec motus; tum quia quies im- portat nunc ct prius ad invicem comparata. Si ergo sit in divi- sibili, est in tempore, ergo in qualibet temporis illius parte : et quia tempus in infinitum dividitur , primum in quiete non erit accipere. - 7. Quia omne quod movetur in tempore mo- vetur , et quia mutatio est ex uno termino in alium , infertur quod sit impossibile mobile quod primo movetur, esse secun- dum aliquid idem illius in quo est motus (puta in uno et eo- dem loco), in aliquo tempore , non ratione alicuius nuiic, sed rationc totius temporis. - 8. Probatur. Cum quiescere dicatur aliquid quatenus ipsum et partes eius sunt in uno et eodem in diversis iiunc, et cum non contingat moveri simul et quiescere ; sequitur quod non possit id quod movetur esse totum in ali- quo secundum totum aliquod tempus; totum enim tempus di- versas partes et diversa nunc importat. Est tamen in aliquo uno nunc secundum aliquid rei in qua est motus: sed in nuiic nec movetur nec quiescit. - 9. Exemplum in motu locali. - Sol- vitur obiectio.

Num. 6. dicil Fab.

Num. 3.

Num. 4.

^ ostquam Philosophus determinavit de

iis quae pertinent ad divisionem mo-

tus, hic determinat de iis quae per-

fjtinent ad divisionem quietis. Et quia

Lect.x, nn.7, 8. statio cst gencBatio quietis, ut in quinto * dictum

est, primo determinat ea quae pertinent ad statio-

nem; secundo ea quae pertinent ad quietem, ibi:

Neque igititr quiescens * etc. Circa primum tria

facit: primo ostendit ■•■’ quod omne quod stat, mo-

vetur; secundo quod omne quod stat, stat in tem-

pore , ibi : Hoc autem demonstrato ‘•■ etc. ; tertio

ostendit quomodo primum dicatur in statione,

ibi: In quo autem tempore ® etc.

2. Primum ostendrt sic. Omne quod natum est moveri, eo tempore quando natum est moveri, et secundum illud et eo modo prout natum est, oportet quod moveatur vel quiescat: sed illud quod stat, idest tendit ad quietem, nondum quie- scit; quia contingeret quod aliquid simul quie- scens, idest in quietem tendens, quiesceret, idest in quiete esset: ergo omne quod stat, idest in quietem tendit , movetur quando stat.

3. Deinde cum dicit: Hoc autem demonstrato etc, probat quod omne quod stat , stat in tempore , duabus rationibus: quarum prima talis est. Omne

■Lect.v,nn.s,9. quod movctur, movetur in tempore, ut supra^^^pro- ■ Num. praec. batum cst: sed omne quod stat movetur, ut nunc * probatum est: ergo omne quod stat, stat in tem- pore.- Secunda ratio est, quia velocitas et tarditas « determinantur ” secundum tempus: sed contingit

aliquid velocius et tardius stare, idest in quietem tendere: ergo omne quod .stat, stat in tempore.

4. Deinde cum dicit: In quo autem tempore etc, ostendit qualiter dicatur primum in statione. Et circa hoc duo facit: primo ostendit qualiter di- catur aliquid .stare in aliquo tempore primo, se- cundum quod primum opponitur ei quod dici- tur secundum partem ; secundo ostendit quod in statione non est accipere aliquam primam par-

• Nnm. scq. tcm, ibi : Sicut aulem quod movetur ‘■’ etc.

• Dividitur pmc^

ZJON.

• guod est ittt’ possibite add. d.

‘ Lect. VII, n. 4; lcct. VIII, n. 2. - et add.codd.exe.

BDKRjH.

Dicit ergo primo quod si in aliquo tempore dicatur aliquid stare primo et per se, et non ra- tionc partis, necesse est quod stetur in qualibet parte illius temporis. Dividetur ‘•” enim tempus in duas partes ; et si dicatur quod in neutra parte stet, sequetur quod non stet in toto, in quo tamen ponebatur stare; ergo stans non stat *. Neque etiam potest dici quod in altera tantum parte stet: quia sic non primo staretur in toto tempore, sed solum ratione partis. Unde relinquitur quod stet in utroque. Sic enim dicitur primo stare in toto, quia stat in utraque parte, sicut dictum est su- pra * de eo quod movetur.

5. Deinde cum dicit: Sicut autem quod mo- vetur etc, ostendit quod non est accipere aliquam primam partem in statione. Et dicit quod sicut non est accipcre aliquam primam partem tem- poris, in qua aliquod mobile movetur, ita etiam est in statione; quia neque in ipso moveri, neque in ipso stare potest esse aliqua prima pars. Quod si non concedatur, sit prima pars temporis, in qua statur ^, AB: quae quidem non potest esse im- partibilis, quia ostcnsum est supra * quod motus non est in impartibili temporis, eo quod semper quod movetur , iam per aliquid * motum est , ut supra * ostensum est ; demonstratum est etiam nunc *, quod omne quod stat, movetur. Unde •’^um. =. relinquitur quod AB sit divisibile. Ergo in qualibet

parte eius statur: iam enim ostensum est * quod ‘ ^‘“m- n-acc quando in aliquo tempore dicitur stari primo ct per se , et non ratione partis, in qualibet parte illius statur. Ergo cum sit pars prior toto, non erat AB primum in quo statur. Et quia omne illud in quo statur, est tempus, et non est aliquid indivisibile temporis ; omne autem tempus est di- visibile in infmitum : sequitur quod non erit ac- cipere primum in quo stetur.

6. Deinde cum dicit: Keque igitur quiescens etc, ostendit idcm de quiete. Et circa hoc duo facit: primo ostendit quod non est accipere primum

Lect. V, n. 8.

atiud VLab. Lect. VIII, 11.3.

a) velocitan ct tarditas detcrminantitr. - Pro dctenninantur , de- terminatur eild. ab <A codd. cxc. CDLMNS. - Lin. scq. starc idest om. E.

fj) in qua statur. - in qua stat PZ; etiam infra in hoc numero pro statur, stat P; item pro stari, stare P cum EGR; in tinc tamcn stetur etiam P, quae in his secuta est ed. Vcnct. 1645.

CAP. VIII, LECT. X

3og

Num. seq.

Num.

Lect. V, n. 9.

supra om. pd.

* aliqmd om.

EC.

‘ accepta add. nc E, ita G.

n. scq.

\ om. rb.

in quiete ; secundo ponit quandam consideratio- nem, per quam motus a quiete distinguitur, ibi: Quoniam aiitem omne guod movetur * etc.

Et quia eadem ratio est quare non sit primum in motu, statione et quiete , ideo ex his quae su- pra * dicta sunt de motu et statione, concludit idem in quiete. Et dicit quod non est accipere aliquod primum in quo quiescens quieverit. Et ad hoc probandum resumit quoddam quod su- pra * probatum est, scilicet quod nihii quiescat in impartibili temporis; et resumit etiam duas ratio- nes quibus hoc supra * probatum est. Quarum prima est, quod motus non est in indivisibili tem- poris: in eodem autem est quiescere et moveri; quia non dicimus quiescere, nisi quando id quod aptum natum est moveri, non movetur tunc quan- do aptum natum est moveri et secundum id se- cundum quod natum est moveri, puta qualitatem aut locum, aut aliquid huiusmodi. Unde relin- quitur quod nihil quiescat in impartibili temporis. Secunda ratio est, quia tunc dicimus aliquid quie- scere, quando similiter se habet nunc sicut prius ; ac si non diiudicemus quietem per aliquod unum tantum, sed per comparationem duorum ad in- vicem, ex eo scilicet quod similiter se habet in duobus. Sed in impartibiU non est accipere nunc et prius , neque aliqua duo : ergo illud temporis in^ quo aliquid quiescit, non est impartibile.

Isto autem probato, procedit ulterius ad prin- cipale propositum ostendendum. Si enim illud in quo aliquid quiescit est partibile , habens in se prius et posterius, sequitur quod sit tempus: haec est enim ratio temporis. Et si est tempus, oportet quod in qualibet partium eius quiescat. Et hoc demonstrabitur eodem modo,sicut et supra*mon- stratum cst in motu et statione : quia scilicet si non quiescit in qualibet parte, aut ergo in nulla, aut in una tantum. Si in nulla, ergo neque in toto : si in una tantum , ergo in illa primo et non in toto. Si vero in qualibet parte temporis quie- scit, non erit aliquid * accipere primum in quiete, sicut neque in motu. Et huius causa est , quia unumquodque quiescit et movetur in tempore; sed in tempore non est accipere aliquod primum, sicut neque in magnitudine, neque in aliquo con- tinuo, propter hoc quod omne continuum divisi- bile est in infinitum, et sic semper est accipere partem minorem parte *. Et inde ** est quod ne- que in motu, neque in statione, neque in quiete est aliquid primum.

7. Deinde cum dicit: Quoniam autem omne quod ttiopetur etc. , ponit quandam consideratio- nem, per quam distinguitur id quod movetur ab eo quod quiescit. Et primo ponit eam; secundo probat, ibi: Quiescere enim est - etc.

Circa primum praemittit duas suppositiones : quarum una est, quod omne quod movetur, mo- vetur in tempore; secunda est, quod omne quod mutatur, mutatur ex uno termino in alium. Et * ex his duobus intendit concludere tertium, scilicet

quod si accipiatur aliquod mobile quod primo et per se moveatur, et non solum ratione suae partis, impossibile est quod sit secundum aliquid unum et idem illius rei in qua est motus, * puta in uno et eodem loco vel in una et eadem dispositione albedinis, in aliquo tempore, ita quod accipiamus in tempore esse secundum se, et non ratione ali- cuius quod in tempore sit. Ideo autem oportet quod accipiatur mobile quod primum)novetur,qula. nihil prohibet aliquid moveri secundum partem, et tamen ipsum manet per totum tempus in uno et eodem loco, sicut cum homo sedens movet pedem. Ideo autem dicit * cx parte temporis, in qiio tempore ”” moj^etur secundum se, et non quo in illius aliquo: quia aliquid, dum movetur, potest dici quod est in aliquo uno et eodem loco in tali die ; sed hoc dicitur quia fuit in illo loco non in toto die, sed in aliquo nunc illius diei.

8. Deinde cum dicit: Quiescere enim est etc, probat propositum. Et dicit quod si id quod mu- tatur, sit per totum aliquod tempus in aliquo uno et eodem, puta in uno loco, sequitur quod quie- scat; propter hoc quod in quodam tempore est in uno et eodem loco et ipsum et quaelibet pars eius, et iam supra ‘■’■ dictum est quod hoc est quiescere, cum verum sit dicere de aliquo quod ipsum et partes eius sunt in uno et eodem in diversis nunc. Si ergo haec est definitio eius quod est quiescere, et non contingit aliquid simul quiescere et mo- veri; sequitur quod non contingat id quod mo- vetur esse totum secundum aliquid, idest in ali- quo, puta in uno et eodem loco, secundum primum tempus, idest * secundum aliquod totum tempus, et non tantum secundum aliquid eius.

Et quare hoc sequatur ostendit. Quia omne tempus est divisibile in diversas partes, quarum una est prior altera : unde si per totum tempus sit in aliquo uno, verum erit dicere quod in alia et in * alia parte temporis ipsum mobile et partes eius sint in uno et eodem, puta loco; quod est wV. quiescere. Quia si dicatur quod non est in diver- sis partibus temporis in uno et eodem, sed so- lum in uno et eodem est per unum •■■ nunc, non sequitur quod sit tempus in quo est secundum aliquid, idest in aliquo uno et eodem, sed quod sit in uno et eodem secujidimi terminum temporis, idest secundum nunc.

Licet autem ex hoc quod est aliquid esse in tempore in uno et eodem, sequatur quod quie- scat, hoc tamen non sequitur de nunc , si sit ibi in uno solo nunc. Quia omne quod movetur, in quolibet nunc temporis in quo movetur, semper est ■”•■ nianens, idest existens, secundum aliquid rei in qua est motus, puta secundum locum aut qua- litatem aut quantitatem: non tamen quiescit, quia iam ostensum est * quod neque quiescere neque moveri contingit in ipso nunc. Sed verum est dicere quod in ipso nunc aliquid non movetur, et quod in ipso nunc est alicubi, vel secundum ali- quid, * efiam illud quod movetur.

ut add. vab.

dixit vab. T

* Num.5;lect. V, num. 9.

scilicct PR.

m om. DEGHLO

!,%,etinatiaon.

idcm EG.

cst om. p.

Lect. V, nn.8,9.

vel add. vab.

Y) in quo tempore. BDEORpFCsCG.

m uno tempore Pa6, contra codd. er textum. - movetur om. EHOZpG. -~ quo in illius aliquo corrumpitur diversimode in

3io

PHYSICORUM ARISTOTELIS LIB. VI

O Om. DORT.

Sed non contingit iilud quod movetur, esse quiescens in tempore secundum aliquid: accide- ret enim quod aliquid, dum fertur, quiesceret; quod est impossibile. Relinquitur ergo quod omne quod movetur, quamdiu movetur, nunquam est in uno et eodem per duo nunc, sed per unum solum.

9. Et hoc patet in motu locali. Sit enim ma- gnitudo AC, et dividatur in duo media in puncto B, et accipiatur aliquod corpus quod sit O *, aequale utrique, scilicet AB et BC, et moveatur de AB in BC. Si autem accipiantur loca totaliter ab invicem distincta, non est hic accipere nisi duo loca : sed manifestum est quod mobile non simul sed successive deserit primum locum et subintrat

secundum ; unde secundum quod locus est divi- sibilis in irifinitum, secundum hoc multiplicantur loca * in infinitum. Quia si dividatur AB in duo media in puncto D, et BC in duo media in puncto E, manifestum est quod DE erit alius locus ab utroque. Et similiter semper divisione facta, fiet alius locus. Et idem etiam * manifestum est in alteratione: quia quod de albo transit in nigrum, per infinitos gradus albedinis et nigredinis et me- diorum colorum pertransit. - Non tamen sequitur quod cum sint infinita media, quod nullo modo possit perveniri ad ultimum ; quia huiusmodi me- dia loca non sunt infinita in actu, sed in potentia tantum; sicut et magnitudo non est divisa actu in infinitum, sed in potentia divisibilis.

loca om. EJ5G.

‘ etiam om. de cpK.

CAP. IX, LECT. XI

3ii

LECTIO UNDECIMA

SOLVUNTUR RATIONES ZENONIS, QUIBUS MOTUM OMNEM EXCLUDERE CONATUS EST

7) •/ClV£lT«l, QTKV 1|5 /.X-Cy TO t^OV, £CTt d’ OCSl TO ©£-

poaivov ev to) vuv , ociciVTjTOv Tr]v (p£poasvY)V sivixi otffTov. TouTO i^’ IttI di£ut)o?’ oij yap auyxstTai 6

^pOVO; £X TOJV VUV OVTCOV TCJJV «^lOClpSTCOV , COGTTcp

oufV ocX^o |i.sy£Oo? oui^sv. TsTTxps; S’ eItI Xoyoc TC£pi. xtvrlcrico; Zvjvuvo;” ot Ttoc- pevovTi? Tocc (^ucr)co>.toc; toi; Xuoufff ttouJto; w.sv d

TUspt TOU 1X7) XtVSfjUoCt fHa TO TTpOTJpOV £t; TO TjiAlGU

Sciv «^DCSffOat TO q)£po’[/.£VOv v; xpd; Td tAo?’ wspl ou St£(AO[jC£v Iv ToT? wpo^Tjpov Xdyot;. AsuTepo? S’ d xxXouu.iVo; ‘ A.yiXkeui’ £(7Tt o’ outo?, OTt To [ipoc(VJTspov ouf^sTCOTs “/caTaXr/cpQviVsTat Oeov uTtd TOu Tajf^tTTOu* £t/,7upoi70sv yocp ccvay/catov £>.0£iv Td Stco/.ov , o^£v c5p(/.r;(7£ TO cp£uyov ciJtt’ xai ti Twpos- Ysiv (zvav/caiov Td BpaSu’T£pov. “EiTTt (^s x«l outoc «UTo; Aoyo; t(i) ()ij^CTO[Jt£tv, Otx^pspst o sv to) r)tat- psiv jjLY) ^ij^x Td 7Tpo(7>,«[xPavd(/.£vov [/.fiyeOo;. To [/.sv ouv [jcv) JcaTaT.K^/.^ocvsG-Oat Td [ipaSuTspov (7u[x[i£[iv))C£v Ijc tou Xdyou” y£v£Tat Ss Tuapoc TauTO Tvj ^t^oTop.ta (Iv «[X(poT£‘pot; yocp ffu[/,p«tV£t [/.v) oc^pt/CVEio-O^t Trpci; To 7r£p«?, 6t«tpou[/.£‘vou tucjJi; tou [/,£y£‘Oou;- (xXXflC

Xpd(7/C£lT«t Iv TOUTti) OTt Oudl TO TOCyiGTOV T£TP«Y(0-

Sj’^, . .^N,’ ,„ */ \ ,, ,.’^.”

<5r,[/.svov £V T(i) (Hcj/cstv To jSp«() uTspov) , cjTT «v ayxv) y.al TV)v Xu’(jiv etvat tv)v «uTr[v. Td S’ dc^touv CTt to 7jpO£)^ov ou ;c«TaXa;jcSiavsTat, (|(su’^o;’ ots yap ^Tpos- Yst , ou xaTaXa[/.[iocv£Taf aXk’ d[/.ci); ;caTaX«[/.|iavs-

T«t, £‘l7I£p ^Ci)(7£t St£^t£‘vai T7)V 7rS7r£paiJ[«.£Vr,V. OllTOt

(/.£v ouv 01 Suo Xdyot.

TplTO; S’ d VUV pV)0£t;, OTt V) dtCTd; 9£pO[/.£VV) S(7TV)/C£.

2u!/.3«£vst ^s 7rapoc to Xa;/.3av£tv tov ypdvov (^uvi^st- croai £/C Tcov vuv [/.v) dtoo[/.£Vou y«p toutou, oux. £(7Tat 6 (7uXXoyt‘7[/.d;.

TsTapTO? S’ d TTspi T<r)v Iv T({) (JTaO i(o /Civou[.i£vcov e? £v«VTi«; ‘i(7cov dy/ccov 7ra^’ ‘i(70u; , tcov [/.ev (5c7rd t£- Xou; TOu (7Ta()tou, tcov 6’ (XTrd tou [/.edou, ‘t(7(i) Taj(^£t, ev (!) cru[fc[iaiv£tv o’t£T5ct ‘t(70v £tvat j^^povov tio (“^tTuXa- ffitO TOV •/■[[/.tGuv.

“EiJTt 6’ d 7r«p«Xoyti7[j.d? Iv tw to [/.SV 7U«pOC xtvoui^s- vov Td 6k TTap’ •)ips[j(.ouv Td ‘t(70v [/.sysOo; cc^touv to)

Ti7(p T«7£l Tdv rsOV (ps’pS(70«t J^pOVOV. ToUTO o’ I(jtI

i}jsu6o(;*

OIOV £(7TlO(jav Ot £7T<OT£; ‘ti70t Oy/COt , lip’ (OV TOC AA, ot

H’ scp’ tov Toc BB ap-/^d[/.£vot (xtco tou [^.eijou Tolv A, ‘iiTOi Tov ixptO[/,dv TOUTOt; dvTS? >c«l Td [jts^ysOo; , d

S’ |(p’ COV TOC IT (XTcd TOU |(7^«T0U, ‘ti^Ot TOV «ptOp.dv OVT£C TOUTOtC /C^t TO U.£Y£OoS, X.«t ‘t(70TaY£tC TOti; B.

iu[/.;iatvst (iv) to 7rptoTov i> a^/.a £7rt Tto £(7y^«T(;) £tvat >cat Td TrptoTov F, 7iap’ «XXvjXa /Ctvou[X£‘vtov. 2u[,/,[iai- V£t Svi Ta r Trapoc 7TocvTa toc B Sts^£Xv)XuO£‘vaf toc §£ B 7tapoc Toc r[[/.i(7r)’ iogts v)[/.t(7uv stvat Tdv j^pdvov Y(70v yocp £xacT£pdv l(7Tt 7rap’ £)caTTOv. “A[/.a (Ji i7u[/.- paivst TO B Tuapoc 7cocvTa toc F ^rapsXr/XuOivai (!Z[jca yscp scTat Td TrptoTOv F xal to TCptoTOv B IttI toi; IvavTioi; si^yT ocTOt?) ‘t(70v j^pdvov 7rap’ £)cai7Tov ytvd- [j.£vov Ttov r d^ov 7rsp Ttov A, toi; (pri(7t, St« to (X[Jt- (pdTspa l(70v j^pdvov 7r«poc t« B yiyv£i70«t. ‘0 [/.Iv ouv Xdyoi; outo; l(7Tf (7up,p«iv£t ol 7rapa to stpv)- [/,£VOV ‘]/£uSo(;. Ou,^£ Sr) -/caTa Trjv ev t’?) ixvTfpKffsi [j.sTapoXv)v ouf^lv

7)[trv £(7T«t lxSuV«TOV, OtOV £1 liC TOU [JLvj X£U)COU St; TO X£U/Cdv (/.ET«[i«XX£t)C«l Iv [/.V)S£T£p(0 |i7TtV , tO? «pa OUT£ X£U)cdv £(7T«l OUTS OU XsU)cdv OU yocp £1 [/.V) dXoV Iv dTTQTSpipOUV liTTtV, OU X£J^0v)’(7STat Xsu/cdv

V) ou X£U)cdv X£u;tdv yocp X£yo[j.£V v) ou Xsu)cdv , ou

• Zeno autem male ratiocinatur et paralogizat. Si enim * Cap. ix. Text. semper, dicit, quiescit omne aut movetur, cum est se- ^^” cundum aequale ; est autem semper quod fertur in ipso nunc: immobilem eam esse sagittam quae fertur. * Hoc * Text. 76. autem falsum est. Non enim componitur tempus ex ipsis nunc indivisibilibus, sicut nec alia magnitudo uUa. Quatuor autem sunt rationes de motu Zenonis, ingerentes * Text. 77. difficultatem solventibus. Prima quidem de eo quod non movetur, propter hoc quod prius in medium opor- tet accedere quod fertur quam ad finem : de qua di- visimus in prioribus rationibus.

‘ Secunda autem vocata Achilles. Est autem haec, quod tar- * Tcxt. 78. dius nequaquam iungetur currens a velocissimo : ante enim necesse est ire persequens undemovit fugiens; qua- re semper habere ante aliquid necesse est tardius. * Est ‘ Text. 79. autem haec eadem ratio in decidendo in duo : differt autem in dividendo non in duo acceptam magnitudi- nem. Non quidem igitur coniungi tardius accidit ca ratione : fit autem ad idem in duo decisioni. In utrisque enim accidit non attingere ad terminum , divisa quo- dammodo magnitudine. Sed apponitur in hac, quia neque velocissimum, quod cum tragoedia dictuni est, in persequendo tardius. Quare necesse est eandem esse solutionem. Velle autem quod praecedens non iunga- tur, falsum est. Cum enini praecedit, non coniungetur: sed tamen coniungetur, si quidem dabitur transire fini- tam. Hae quidem igitur rationes sunt duae.

* Tertia autem, quae nunc dicta est, quoniam sagitta quae • Text. 80.

fertur, stat. Accidit autem quia accipit tempus com- poni ex ipsis nunc : non dato enim hoc , nullus erit syllogismus.

* Quarta autem ex his quae moventur stadio , ex contra- * Text. 81.

rietate aequalium magnitudinum iuxta aequalia, his quidem a fine stadii, illis vero a medio, aequali velo- citate. In quo accidere opinatur aequale tempus dimi- dium duplo.

* Est autem deceptio in eo quod hoc quidem secus motum, ■ Text. 82.

illud autem secus quiescens, aequalem magnitudinem , velle aequali velocitate secundum aequale ferri tempus. Hoc autem falsum est. Ut sint stantes aequales magnitudines in quibus sunt AAA; aliae autem in quibus ipsa BBB, incipientes a medio ipsorum A, quae aequales secundum numerum et ma- gnitudinem sunt ; aliae autem , in quibus ipsa CCC , ab ultimo, aequales numero his et magnitudine, et ae- que veloces ipsis B. Contingit igitur primum B siniul cum ultimo A esse, et primum C secus invicem mo- torum. Accidit autem ipsum C iuxta omnia A transire, et ipsum B secus media A. Quare medium esse tem- pus : aequale enim utrumcpe est secus unumquodque. Simul autem accidit ipsum B secus omnia C transa- ctum esse : siraul enim erit primum B et primum C in contrariis ultimis; in aequali tempore ad unumquod- que factum ipsorum B, quantum quidem ipsorum A, ut ait , propter ambo aequali tempore secus ipsa A fieri. Ratio igitur haec est. Incidit autem ad dictam fal- sitatem.

* Ncque igitur secundum mutationem in contradictione , ‘ Text. 83.

nihil nobis erit impossibile: ut si ex non albo in al- bum mutetur, et in neutro est, tanquam ergo neque album erit neque non album. Non enim si non to- tum in quolibet cst , non dicetur album aut non al- bum: album enim dicitur aut non album, non quod

3l2

PHYSICORUM ARISTOTELIS LIB. VI

T(0 OXOV £tVXl TOIOUTOV, aX>.« T(i) TOC TCXsiiJTa 7) TOC /CijptOJTXTOC [ASpV)’ oO T5CUT0 ^’ lcTl (i7) ctvai T£ £V

TO’JT(i) /cal J/.71 sivxi £V TOUTit) oAov. ‘Oy.oiu); ()£ x-al £7rl Toy ovTo; ical sTTt tou [;.•/] ovto? x.at t(3v aXXcov Tojv xaT avTtcpaTiv ssTai [j.h “(dp k^ x”/ oiyxrti £v OaT£p(i) Twv avTi/C£t[x.£V{j)v, £v oijdsTsp^i) o’ oXov a££. IlaXtv £xl Tou icuxXou !cal IttI Tyji; (j^xipa; /cal oXo)? Tcov £V auTOi; >ctvou(A£Vcov, OTt (jUfj.prlTSTat auTa r/ps- [j.£iv £V yap T(j) auTto to^tko j^povov Ttvoc liJTat /.al auToc >cal toc (./.Ep-/)’ ix>avi 7ip£[/.r;<7£t a;/.a x.al /Ctv/iiTe-

Tai. DpcOTOV (A£V VOCp TOC [jAp-f) <iU’A £GTtV £V T(0 a’JT(0

ou.^£‘va j^pdvov, £tTa /cal t<) oXov [y,£Ta{iaXX£i oc£l £t; £T£pov ou Yocp V) auT-^ ETTtv Ti a,~6 Tou A Xai/.^a- vo[j.£V-/) 7U£pt’p£p£ta -/cal •/) axcl tou B -/.al tou F /cal Tiov aXXo)V £!C0C(7TOu (7-/);x£to)V , 7rX-/-v o); (^ [xouo-t/cci; avOpo)7ro; -/cat avOpo):70;, OTt (ju[/.iisji’/i-/C£V. “Qi7T£ [).-.-

Tx’^a’XX£t flCcl ■/) £T£pa £t; TT^V £T£paV, Xal OU^ETrOTS

•(O0£ar’(7£t. T()v auTOv 5= TpoTTOv •/cal ettI T’/i; cr^atpa;

■/.7.1 TCOV aXXcOV TO)V £V aUTOl? •/CIVOU[J.£VO)V.

totum sit huiusmodi, sed quod plures aut magis pro- priae partes; non idem autem est non esse in hoc, et non esse in hoc totum. Similiter autem est et in esse et in non esse, et in aliis quae secundum contradictio- nem sunt: erit enim ex necessitate in altero opposito- rum, in neutro autem non semper totum. * Iterum autem in circulo et in sphaera, et omnino in his quae in ipsis moventur, quia accidet ipsa quiescere. \n eodem enim loco secundum tcmpus quodcJam sunt et ipsa et partes : quare quiesccnt simul et movebun- tur. * Primum namque partes non sunt in eodem nuilo tempore. Postea et totum mutatur semper in alterum. Non enim eadem est ab ipso A accepta circulatio, et quae est ab ipso B et C , et ad aliorum unumquodque signorum, nisi sicut musicus homo et liomo, quia ac- cidit. Quare mutatur semper altera in alteram, et ne- quaquam quiescet. Eodem autcm modo est et in sphaera et in aliis quae in seipsis moventur.

Tcxt. 84.

Text. 85.

Synopsis. — I. Argumentum et divisio textus. - 2. Ad osten- dendum quod nihil moveatur, Zeno sic argumentabatur: in quo- libet nunc id quod fertur est in loco sibi aequali , nec tamcn movetur; ergo in quolibet nunc quiescit ; et proinde in toto tempore. - Praetermissa solutione minus sufRcienti, respondetur quod cum nunc non sit pars temporis, non sequitur mobile in tempore non moveri , ex hoc quod in nullo nunc moveatur. - 3. Subdivisio textus. - 4. Raliones Zenonis contra motiim lo- calem. Prima ratio. Priusquam mobile ad finem perveniat, me- dium pertransire oportet , et prius etiam medium illius medii , et sic in infinitum : infinita autem non est transire in tempore finito. - Respondetur ut supra (lect. 4, n. 3), quod tempus simiUter in infinita dividitur, sicut ct magnitudo. Praeterea, mobile, dum est in motu , non utitur infinitis illis ut in actu existentibus , sed ut in potentia tantum. - 5. Secunda ratio , quae vocatur Achilles, talis est. Si aliquid moveretur, tardius, si incepit primo moveri, a velociori persequente nunquam attingi posset : pertran- seunle enim velociori spatium iam a tardiori confectum, aliud spatium, etsi minus, tarJius pertransibit, per quod iterum velo- cius ferri oportebit, et sic semper. - 6. Respondetur quod haec ratio non differat a prima, nisi inquantum prima supponit ma- gnitudinem spatii in duo media dividi, haec autem secundum proportionem excessus velocioris ad tardius in motu : in utraque tamen concluditur quod mobile non possit attingere ad termi- num quendam , propter divisionem magnitudinis in infinitum. Unde simili modo sohitur: nam dato quod mobile possit per- transire magnitudinem finitam in tempore finito, sequitur velocius non solum attingere tardius , sed et ultra ipsum transire tem- pore determinato. - 7. Tertia ratio est illa quae supra (num. 2) posita et soluta est. - 8. Quarta ratio. Si duae magnitudines ae- quales moveantur per stadium aequale utrique, et una motum in- cipiat a medietate stadii versus unam partem, altera vero aeque

velociter moveatur a fine ipsius stadii in partem opposltam, se- quetur dimidium temporis esse aequale duplo: una enim magni- tudinum simul pcrtransibit dimidium ipsius stadii, et totam al- teram magnitudinem aequalcm toti stadio. - 9. Respondctur falsum essc quod supponitur, nempc quod aeque velocia aequali tempore pertranseunt aequales magnitudines, quarum una mo- vetur et alia quiescit. Quando enim movetur aliquid iuxta quie- scens, est ibi unus motus; duo autem erunt, si movebitur iuxta magnitudinem motam : et in hoc casu, si motus sint in eandem partem, addetur de tempore; si in oppositas, diminuetur de tem- pore, secundum quantitatem motus alterius. - 10. Ratio posita et eius solutio exemplo manifestantur. - 11. Ratio contra mu- tationem inter contradictoria. Quod mutatur , dum mutatur, nec est in termino a quo (in ipso enim nondum mutatur), nec in tcrmino ad quem (in hoc enim iam mutatum est). Si ergo mutatur aliquid, puta de non albo in album, sequitur quod, dum mutatur, neque sit album neque non album: quod est impos- sibile. - Ad hoc dicitur quod, supposito partibile esse omne quod movetur , nullum accidit impossibile : potest enim esse partim in uno termino et partim jin altero ; denominatur autem ab illo quod principalius inest. - Haec ratio plenius refutabitur lib. VIII. -12. Ratio conlra motum sphaericum. Sphaerae et huiusmodi sunt in eodem loco ipsa et partes eorum etiam per illud tem- pus quo moveri ponuntur: ergo simul quiescerent et moveren- tur quod est impossibile. - Respondetur primo , quod partes sphaerae motae non sunt in eodem loco per aliquod tempus: pars enim succedens alteri parti locum proprium mutat, licet non locum totius. Praeterea, etiam totum semper mutat locum: ad diversitatem enim loci sufficit quod principium loci in diversis signis accipiatur (quod patet exemplo in motu recto); circulatio- nes igitur acceptae ut incipientes a diversis punctis, locum cir- cularem mutant.

• temper om. D

venoipo.

‘ Lect. seq.’

Lect. XIII.

• Nnm. 3.

ostquam Philosophus determinavit de divisione motus et quietis, hic exclu- dit quaedam, ex quibus “■ errabant ali- qui circa motum. Et circa hoc tria facit: primo solvit rationes Zenonis, negantis to- taliter motum esse; secundo ostendit quod indi- visibile non movetur, contra Democritum, qui po- nebat indivisibilia moveri semper *, ibi: Osteii- sis auteni his * etc; tertio ostendit mutationem omnem esse finitam, contra Heraclitum, qui po- nebat omnia moveri semper, ibi: Mutatio au- tem * etc. Circa primum duo facit: primo ponit quandam rationem Zenonis et solvit eam, quae pertinet ad id quod immediatc de motu praemi- serat; secundo explicat omnes rationes eius per ordinem , ibi : Quatuor autem sunt rationes * etc. 2. Dicit ergo primo quod Zeno male ratiocina- batur, et apparenti syllogismo utebatur ad osten-

dendum quod nihil movetur, etiam illud quod videtur velocissime moveri, sicut sagitta quae fer- tur. Et erat ratio sua * talis, Omne quod est in loco sibi aequali, aut movetur aut quiescit: sed omne quod fertur, in quolibet nunc est in aliquo loco sibi aequali: ergo et * in quolibet nunc aut movetur aut quiescit. Sed non movetur: ergo quiescit. Si autem in nuUo nunc movetur, sed magis videtur quiescere , sequitur quod in toto tempore non moveatur, sed magis quiescat.

Posset autem haec ratio solvi per id quod su- pra * ostensum est, quod in nunc neque movetur neque quiescit. Sed haec solutio intentionem Ze- nonis non excluderet: sufficit enim Zenoni, si ostendcre possit quod in toto tempore non mo- vetur; quod videtur sequi ex hoc quod in nullo nunc eius movetur. Et ideo Aristoteles aliter sol- vit, et dicit falsum esse quod ratio concludit, et

ratio sua om.

■ ct om. codd.

CXC. AIKLC^SXr.

‘ Lcct.v, nn.8, 9.

a) quaedam, ex quibus.-ltA PsZ et ab; quaedam in quibus HLSpZsVGl, quaedam contraria in quibus O, aliqua esse in quibus H, esse in qulbus R, quaedam esse in quibus cct.

CAP. IX, LECT. XI

3i3

Lect. I.

Nura. II.

‘ Num. 12.

‘ Lect. IV.

Lect. XVII.

non sequi ex praemissis. Ad hoc enim quod ali- quid moveatur in tempore aliqLio , oportet quod moveatur in qualibet parte illius temporis: ipsa autem nunc non sunt partes temporis ; non enim componitur tempus ex nunc indivisibilibus, sicut neque aliqua magnitudo componitur ex indivisibi- libus, ut supra * probatum est: unde non sequitur quod in tempore non moveatur aliquid, ex hoc quod in nullo nunc movetur.

3. Deinde cum dicit: Quatiior autem sunt ra- tiones etc, ponit seriatim omnes rationes Zeno- nis, quibus utebatur ad destruendum motum. Et circa hoc tria facit: primo manifestat quomodo destruebat per suas rationes motum localem; se- cundo quomodo destruebat alias species mutatio- num, ibi: Neqiie igitur secundum mutationem * etc; tertio quomodo destruebat specialiter motum cir- cularem, ibi : Iteriim autem in circulo * etc.

4. Circa primum quatuor rationes ponit : et hoc est quod dicit, quod Zeno utebatur quatiior ratio- nibus contra motum, quae ingerebant difficuha- tem multis eas solvere volentibus. Quarum prima talis est. Si aliquid movetur per totum aliquod spatium , oportet quod prius pertranseat medium quam perveniat ad finem: sed cum illud medium sit divisibile, oportebit quod etiam prius pertran- seat medium illius medii, et sic in infinitum , cum magnitudo sit in infinitum divisibilis: infinita au- tem non est transire in aliquo tempore finito : ergo nihil potest moveri.

Dicit ergo Aristoteles quod superius *, circa prin- cipium huius sexti libri, solvit istam rationem per hoc, quod similiter tempus in infinita ^ dividitur, sicut et magnitudo. Quae quidem solutio est ma- gis ad interrogantem si infinita contingat transire in tempore finito, quam ad interrogationem , ut dicet in octavo *; ubi solvit hanc rationem per hoc, qLiod mobile non utitur infinitis quae sunt in magnitudine, quasi in actu existentibus, sed ut in potentia existentibus. Tunc autem * aliquo pun- cto spatii utitur quod movetur ut in actu existenti, quando utitur eo ut principio et ut fine: et tunc necesse est quod ibi stet, ut ibi ostendetur. Et si sic oporteret transire infinita quasi in actu exi- stentia, numquam veniretur ad finem.

5. Secundam rationem ponit ibi: Secimda aii- iem vocata etc; et dicit quod hanc secLindam rationem vocabant Achillem, quasi invincibilem et insolubiiem. Et erat ratio talis. Quia si aliquid movetur, sequitur quod id quod currit tardius, si incepit primo moveri, nunquam iungetur vel attingetur a quocumque velocissimo. Quod sic probabat. Si tardum incepit moveri ante velo- cissimum per aliquod tempus, in illo tempore pertransivit aliquod spatium: ante igitur quam velocissimum quod persequitur, possit attingere tardissimum quod fugit, necesse est quod vadat ab “illo loco unde movit fugiens, usque ad illum locum quo pervenit fugiens tempore illo quo

persequens non movebatur. Sed oportet quod ve- locissimum “* illud spatium pertranseat in aliquo tempore , in quo tempore iterum tardius aliquod spatium pertransit, et sic semper. Ergo semper tardius habet aliquid ante, idest aliquod spatium in quo praecedit velocissimum, quod ipsum per- sequitur: et ita velocius numquam attinget tar- dius. Hoc autem est inconveniens. Ergo magis di- cendum est quod nihil movetur.

6. Ad solvendum autem hanc rationem dicit, quod haec ratio est cadem cum prima, quae pro- cedebat ex decisione spatii in duo media, quantum ad virtutem medii: sed difFert ab ea in hoc, quod aliqua accepta magnitudo spatii non dividitur in duo media, sed dividitur secundum proportionem excessus velocioris ad tardius in motu. Nam in primo tempore, * quo movebatur solum tardius, accipitur maior magnitudo ; in secundo autem tempore , in quo velocius pertransit praedictum spatium, cum sit minus, accipitur minor magni- tudo pertransita a tardiori, et sic semper. Unde quia tempus et magnitudo semper dividuntur, videtur accidere ex hac ratione quod tardius nunquam iungatur a * velociori. Sed hoc in idem tendit cum eo quod in prima ratione dicebatur de divisione magnitudinis in duo media: quia in utraque ratione videtur accidere quod mobile non possit adiLin- gere * usque ad terminum quendam , propter di- visionem magnitudinis in infinitum, quocunqvie modo dividatur; scilicet vel in duo media, sicut prima ratio procedebat, vel secundum excessum velocioris ad tardius, sicut procedebat * secunda ratio. Sed in hac secunda ratione apponitur, quod velocissimum non potest attingere ad tardius dum persequitur ipsLim: quod dictum est cum * quadam tragoedia , idest cum ■■’” quadam magnificatione verborum ad admirationem movendam; sed non facit aliquid ad virtutem rationis *.

Unde patet quod necesse est esse eandem so- lutionem huius secundae rationis et primae. Sicut enim in prima ratione falsum concludebatur, quod sciUcet mobile nunquam perveniret ad terminum magnitudinis, propter infinitam magnitudinis divi- sionem; ita falsum est quod vult secunda ratio concludere , quod tardius praecedens nunquam iungatur * a velociori sequente ; quod nihil est aliud quam mobile non pervenire ad aliquem terminum.

Verum est enim quod quamdiu praecedit tar- dius, non coniungitur sibi velocius. Sed tamen quandoque coniungetur * sibi, si hoc detur, quod mobile possit pertransire finitam magnitudinem in tempore finito. Pertransibit enim velocius per- sequens totam illam magnitudinem qua praece- debat ipsum tardius fugiens, et adhuc maiorem, in minori tempore quam tardius moveatur ultra per aliquam determinatam quantitatem: et ita non so- lum atfinget * ipsum , sed efiam ultra transibit. Hae igitur sunt duae rationes Zenonis, sic solutae.

7. Tertiam rationem ponit ibi: Tertia autem etc

in add. en.

aom.AIKLRSTX.

* attingere dfgn.

■ procedit p.

* in codd. et a. ‘ in D.

■ verborum d.

* vincatur paikr

STVXYad.

‘ iungetur dv , coniungitur pbc

ELMQlie.

‘ attingit degh, attingat z^ attin- geret cet. exc.

BLORS.

P) in infinita.- in infinitum DB, per infinita H. - Pro dividitur , dividatur AlKLRSTYXai.

Y) Sed oportet quod velocissimum. - Et oportet quod adliuc velo-

Opp. D. Thomak T. II.

cissimum Pi.-Ibi: aliquod spatium pertransit, aliquod spatium non pertransit ed. a; istud non P6 corrigunt in modicum. - Infra pro attin- get, attingit BZ, attingeret Pab et cet. exc. EFGHO.

40

3i4

PHYSICORUM ARISTOTELIS LIB. VI

* Num. 2. •Ibid.

* his codd. et a. ‘ potest PH.

* Num. seq.

8

* Num. 10.

* moventur TBab.

‘ utrumque rab et codd. exc. c

EFCHLNORZ.

‘ tempus om. eg.

quia £G,

* quanto bdhn.

* tantum r.

Et dicit quod tertia ratio Zenonis erat illa quam supra*posuit antequam inciperet rationes enume- rare, scilicet quod sagitta, quando fertur, quiescit. Et sicut supra * dictum est, hoc accidere videtur ex eo quod ipse supponit quod tempus compo- natur ex ipsis * nunc. Nisi enim hoc concedatur, non poterit * syllogizare ad propositum.

8. Quartam rationem ponit ibi: Quarta aii- tem etc. Circa quam tria facit: primo ponit ra- tionem; secundo solutionem, ibi: Est autem dece- ptio * etc; tertio manifestat per exempla °, ibi: Ut sint stantes aeqiiales magnitudines * etc. Dicit ergo primo quod quarta ratio Zenonis procedebat ex aliquibus quae moventur in aliquo stadio , ita quod sint duae magnitudines aequales, quae mo- veantur * iuxta aequalia, idest per aliquod spatium stadii aequale utrique in quantitate: et sit iste motus ex contrarietate, idest ita quod una magnitudinum aequalium moveatur per illud spatium stadii ver- sus unam partem, et alia versus aliam partem: ita tamen quod una magnitudinum mobilium inci- piat moveri a fine stadii ei aequalis, aiia vero inci- piat moveri a medietate stadii, sivc spatii in stadio dato: et utraque * moveatur aeque velociter. Hac positione facta, opinabatur Zeno quod accideret quod tempus * dimidium esset aequale duplo : quod cum sit impossibile, volebat ex hoc ulterius inferre quod impossibile est aliquid moveri.

g. Deinde cum dicit: Est autem deceptio etc, ponit solutionem. Et dicit quod Zeno in hoc de- cipiebatur, quod •’■ accipiebat ex una parte raobile moveri iuxta magnitudinem motam , et ex alia parte accipiebat quod moveretur iuxta magnitu- dinem quiescentem , aequalem magnitudini mo- tae. Et quia supponitur aequalis velocitas mobi- lium, volebat quod secundum aequale tempus sit motus aeque velocium ‘ circa aequales magni- tudines, quarum una movetur et alia quiescit. Quod patet esse falsum. Quia cum aliquid mo- vetur iuxta magnitudinem quiescentem, non est ibi nisi unus motus: sed quando aliquid move- tur iuxta magnitudinem motam , .sunt ibi duo motus. Et si sint in eandem partem , addetur de tempore; si autem sint in oppositas partes, diminuetur de tempore, secundum quantitatem aiterius motus. Quia si magnitudo iuxta quam aliquod mobile movetur, in eandem partem mo- veatur aequali velocitate vel etiam maiori, nun- quam mobile poterit eam pertransire : si vero minori velocitate magnitudo moveatur, pertran- sibit eam quandoque, sed in maiori tempore quam si quicsceret. E contrario autem est si magnitudo moveatur in oppositum mobilis : quia quantum * magnitudo velocius movetur, tanto * mobile in minori tempore eam pertransit; quia uterque

motus operatur * ad hoc quod se invicem per- transeant.

10. Deinde cum dicit: Ut sint etc. , manifestat quod dixerat in terminis. Ponatur enim quod sint tres magnitudines ^ aequales sibi invicem, in qua- rum qualibet ponatur A; et sint istae magnitudines stantes, idest non motae; ut si intelligatur quod sit aliquod spatium trium cubitorum, in quorum quo- iibet describatur A. Et sint aliae tres magnitudines aequales sibi invicem, in quarum qualibet descri- batur B ; ut puta si intelligamus quod sit unum mo- bile trium cubitorum. Incipiant autem hae magni- tudines moveri a medio spatii. Sint etiam tres ma- gnitudines aliae aequales numero et magnitudine et velocitate ipsis B, et scribatur in istis C, et inci- piant moveri ab ultimo spatii, scilicet ab ultimo A”.

Hac ergo suppositione facta, continget quod pri- mum B per suum motum perveniet ad hoc quod sit simul cum ultimo A ; ct iterum primum C per suum motum perveniet ut sit cum primo A, op- posito ultimo: et simul etiam cum hoc erit cum ultimo B, quasi transicns secus itivicem motorum, idest iuxta omnia B , quae invicem ei contra- moventur. Cum autem hoc factum fuerit, constat quod istud primum C transivit omnia A , sed ipsum B non transivit nisi media. Cum ergo B et C sint aequalis velocitatis, et aeque velox mi- norem magnitudinem in minori tempore pertran- seat ‘•’ ; sequitur quod tempus in quo B pervenit ad ultimum A *, sit dimidium temporis in quo C pervenit ad primum A oppositum : in aequali cnim tempore utrumque, scilicet B et C, est iuxta unumquodque; idest in aequali tcmpore C et B pertranseunt quodcumque A.

Hoc ergo supposito, quod tempus in quo B per- venit ad ultimum A, sit dimidium temporis in quo C pervenit ad primum A oppositum, ulterius con- siderandum est quomodo Zeno volebat conclu- dcre quod hoc dimidium temporis * sit aequale illi duplo. Ex quo enim ponitur tempus motus ipsiusC,duplum temporis motus ipsius B’,ponatur quod in prima medietate temporis, B quiescebat et C movcbatur, et sic C in illa medietate temporis pervenit usque ad medictatem spatii ubi est B; et tunc B incipiat moveri ad unam partem, et C ad aliam. Quando autem B pervcnit ad ultimum A, oportet quod pertransierit omnia C, quia simul pri- mum B et primum C sunt in contrariis uitimis, scilicet unum in primo A, et aliud in ultimo; et sicut ipsc dicebat, C in aequali tempore fit iu.xta unumquodque B, in quanto tempore pertransit unumquodque ipsorum A. Et hoc ideo, quia ambo, scilicet B et C, in aequali tempore pcrtranseunt unum A : et sic videtur quod si B in aequali tempore pertransit in quanto pertransit ipsum C,

* comparatur p

a b.

8) manifcstat per exempla, - hsi codd., ab et Venet. iSo^; maiii- festat ipsam rationem Zenonis per exempla P et Venet. 1.S45.

e) sit motiis acque vclocium.-‘ esset acqualitas aeque vclocium Vab, non bene , nam sentcntm sic est construenda: « volehat quod motus acque yelocium circa aequales mngnitudines, quarum una movetur ct arin quiescit, sit sccundum aequnlc tcnipus , quod patet csse falsum. »

K) tres magnitudines.- quatuor magnitudines P secuta Venet. 1 55 1 ; itcm infra pro trcs et trium .sempcr quatuor.

T,) ab ultimo A. - ita sH, ab ultimo B coti.L, a pfimo A cet. et Vab.

transeat p.

C V.

■ tempUS CDEFOK MOQRSVZ.

Lect. adoptata videtur praeferenda. Cum enim hae magnitudines incipiant movcri ab ultimo spatii, in quo spatio ponuntur, sequitur quod incipiant inoveri ab ultimo A. Undc et paulo post dicitur quod primum C pcr suum raotum pcrvcniet ut ,sit cura primo .\ opposito ultimo. Krgo ab ultimo A incipit movcri. Vidc etiam qu.ic scquuntur in hoc ipso numero. 0) duplum tcmporis moius ipsius li. ~ Ita bcnc PDFNsG ct b; pA ct a lac. ; duplum rcspcctu tcmporis ipsius li codd. RT , scd T pro temporis prius habebat motus ; duplum motus (motum K) temporis motus {motus otn, SsB) ipsius B ceteri.

CAP. IX, LECT. XI

3i5

Num. praec.

* neutrum pab et codd. exc. defg

HNRSB.

quod C in aequali tempore pertransit ipsum B et ipsum A. Ergo tempus in quo C pertransit omnia B, est aequale tempori in quo pertransivit omnia A. Tempus autem in quo C pertransit omnia B, est aequale tempori in quo C vel B pertransit medietatem ipsorum A, ut dictum est. Probatum est autem quod tempus in quo ipsum B pertransit medietatem ipsorum A, est dimidium temporis in quo C pertransit omnia A. Ergo se- quitur quod dimidium sit aequale duplo; quod est impossibiie.

Haec igitur est ratio Zendnis. Sed incidit in falsi- tatem praedictam: quia scilicet accipit quod C in eodem tempore pertranseat B contra-motum et A quiescens ; quod est falsum, ut supra * dictum est.

1 i.Deinde cum didt: Neqiie igitiir secundnm etc, ponit rationem qua Zeno excludebat mutationem quae est inter contradictoria. Dicebat enim sic. Omne quod mutatur, dum mutatur, in neutro * terminorum est: quia dum est in termino a quo, nondum mutatur; dum autem est in termino ad autem qucm, iam mutatum est. Si ergo * aliquid mutetur de uno contradictorio in aliud, sicut de non albo in album, sequitur quod dum mutatur, neque sit album neque non aibum; quod est impossibile.

Licet autem hoc inconveniens sequatur aliqui- bus, qui ponunt impartibile moveri, tamen nobis, qui ponimus quod omne quod movetur est parti- bile, nullum accidit impossibile. Non enim oportet, si non est totum in altero extremorum, quod pro- pter hoc non possit dici aut album aut non al- bum. Contingit enim quod una pars eius sit alba, et alia non alba. Non autem dicitur aliquid al- bum ex eo quod totum sit huiusmodi, sed quia plures et principaliores partes sunt tales , quae magis propriae sunt natae tales esse: quia non idem est non esse in hoc, et non esse totum in hoc, scilicet in albo vel * non albo. Et quod di- »02- ctum est de albo vel * non albo, intelligendum est de esse vel non esse simpliciter, et in omnibus quae opponuntur secundum contradictionem, sicut calidum et non calidum, et huiusmodi. Semper enim oportebit quod sit in altero contra * oppo- sitorum illud quod mutatur, quia denominabitur ab eo quod principalius inest: sed non sequitur quod semper sit totum in neutro extremorum , ut Zeno putabat.

Sciendum est autem quod haec responsio suf- iicit ad repellendum rationem Zenonis, quod hic principaliter intenditur. Quomodo autem circa XVII. hoc se habeat veritas, in octavo * plenius osten- detur. Non enim in quolibet verum est, quod pars ante partem alteretur vel generetur, sed aliquando .vm. n.15. totum simul, ut supra * dictum est; et tunc non habet locum haec responsio, sed illa quae ponitur in octavo.

12. Deinde cum dicit: Iteriim aiitem in cir- ciilo etc. , solvit rationem Zenonis , qua * de- struebat motum sphaericum. Dicebat enim quod non est possibile aliquid circulariter vel sphae- rice moveri , vel quocumque alio modo , ita

contra om.

Q»BFGHORVXZ.

z , ^uac codices ,

exc. BHNORTVXY.

quod aliqua moveantur in seipsis, id est non pro-

grediendo a loco in quo sunt, sed in ipsomet loco. Et hoc probabat tali ratione. Omne illud quod per aliquod tempus secundum totum et partes est in uno et eodem loco , quiescit: sed omnia huiusmodi sunt in eodem loco et ipsa et partes eorum secundum aliquod tempus, etiam dum ponuntur moveri: ergo sequitur quod simul moveantur et quiescant; quod est impossibile.

Huic autem rationi obviat Philosophus duplici- ter. Primo quantum ad hoc quod dixerat, partes sphaerae motae esse in eodem loco per aliquod tempus: contra quod Aristoteles dicit quod par- tes sphaerae motae in nullo tempore sunt in eo- dem loco. Zeno enim accipiebat locum totius : et verum est quod dum sphaera movetur, nulla pars exit extra locum totius sphaerae ; sed Ari- stoteles loquitur de proprio loco partis, secundum quod pars potest habere locum. Dictum est enim in quarto * quod partes continui sunt in loco in potentia. Manifestum est autem in motu sphaerico, quod pars mutat proprium locum, sed non locum totius: quia ubi fuit * una pars, succedit alia pars.

Secundo obviat ad praedictam Zenonis ratio- nem , quantum ad hoc quod dixit , quod totum manet in eodem loco per * tempus. Contra quod Aristoteles dicit, quod etiam totum semper mu- tatur in alium locum : quod sic patet. Ad hoc enim quod sint duo loca diversa, non oportet quod unus illorum locorum sit totaliter extra alium; sed quandoque quidem secundus locus est partim coniunctus primo loco, et partim ab eo divisus, ut potest in his considerari quac mo- ventur motu recto. Si enim aliquod cubitale cor- pus moveatur de AB loco in BC locum , quo- rum uterque locus sit * cubitalis; dum movetur ab uno loco in alium, oportet quod partim de- serat unum et subintret * alium; sicut si deserat de loco AB quantum est AD , subintrabit in lo- cum BC quantum est BE. Manifestum est ergo quod locus DE est alius a loco AB, non tamen totaiiter ab eo seiunctus, sed partim. Si autem daretur quod illa pars mobilis quae subintrat * se- cundum locum, regrederetur in partem loci quam mobile deserit, essent duo loca, et tamen in nullo ab invicem separata; sed solum differrent secun- dum rationem, secundum quod principium loci in diversis signis acciperetur*, ubi scilicet est prin- cipium mobilis, idest aliquod signum quod in mobili accipitur ut principium: et sic erunt duo loca secundum rationem, sed unus locus secun- dum subiectum. Et sic intelligendum est quod hic dicit, quod non est eadem circulatio secun- dum quod accipitur ut * incipiens ab A, et ut inci- piens a B, et ut incipiens a C, vel a quocumque alio signo ; nisi forte dicatur eadem circulatio subiecto, sicut musicus homo et homo, quia unum accidit alteri. Unde manifestum est quod semper de uno circulari loco movetur in alterum, et non quiescit , ut Zeno probare nitebatur *. Et eodem modose habet et in sphaera et in omnibus aliis quae infra locum proprium moventur, sicut rota et columna vel quidquid aliud huiusmodi.

Lect.vii, n. 8.

‘ Jinit DEpcHsa.

” aliquod add.

DHNR.

• sit loCUS EGH ; lOCUS Om. FR.

in add. D.

* in add. at et codd. OXC. DN.

‘ accipietur vab.

‘ Ut Om. PACIKH QRTVXaiJ.

* videbatur bde FGHL, intendeba- tur AR, intende- bat c.

•^XrSH-

3i6

PHYSICORUM ARISTOTELIS LIB. VI

LECTIO DUODECIMA

IMPARTIBILE SECUNDUM QUANTITATEM NON POTEST MOVERI NISI PER ACCIDENS

‘k%(j^i<)s.ifjJ.i^o>^ Ss TOuTcov, XEyo[;.sv oTt TO afxspe; ou)c £v^£X^£T«i xtviiffSixi TrXviv /.a.T(X ou[A[ij{i7)>i05, olov)ii-

voui/.evou TOU ffCOjAaTO? ‘/) tou p.£y£‘Joui TOU £V w

u7rapY£i, y-aOaTTJp av sl to £v tu tvXoiu xivoito utuo Tvji; Tou TcXotou 9opa? r] to [i.£‘po; ty] tou oXou >ci- v-/i<J£i. ‘A[A£p£; Sl >.£yoj TO JcaTa Tro^rdv aSta(p£TOv- xal yap ai tcov [x^poJv)iivY)’(rcii; £Tipai eldi JtaT auTa T£ Ta [).ipri xal xaToc Trjv tou oAou)4tvr)Civ. “16 oi S’ av Tt; £tcI t-^; (7<paipa; [/.alXtcTTa Tviv Siatpopoiv ou yap TauTOV Tccyoi; e^Tai twv t£ 77pd? tw)C£VTpw jtal Twv £)tTd;)cal tv); oX/)!;, lo; ou [^.ta; ouffT);)ct-

V7)(7£0)<;. Ka9aTC£p OUV £‘lTCO[A£V, OUTW p.£V evSej^sTat

)itv£iu6ai TO a[/.£p£? oi? d £v tio tuXoUo xaOrl^xevo; TOu Tzloiou 0£ovTOi;,)caO’ auTd ^’ ou)c ev6£j(£Tat. M£Ta’iia>.‘X£TO) yap £-/. tou AB £l; to Br,_ £‘tT’ eic [J.£ye- Oou; el; jj.ly^Ooi; £‘t’T’ £^ e’t’)Ou; et? etooi; £‘i:t£)caT avTi<pactv. ‘0 (^l ^pdvoi; iai<j> Iv to 7i:pojT<o [A£TaiiaA- X£i £cp’ ou A. Ou)touv avay)c-/] au^d >caO’ dv (/.£Ta- ^aXX^t j(^pdvov 7) ev t(o AB £tvat ri ev Tij) BF, yj Td [/.£V Ti auTOu £v TouTw, TO 5’ £V OaT£‘p(i)- Tiav yap TO [j!,£Ta[iaXXov outo); et^sv. ‘Ev £)caT£pa) [Aev ouv ou)C £(iTat Ti auTOu’ [/.eptijTdv yap av e’^/). ‘AXXa [ji.’/)V ouS’ ev T(o Br- (jt£Ta{i£[iX-/))cd? yap e(7Tat, utto- x,£iTat f^e [i£Ta(iaXX£iv. A£t7r£Tat ^t) auTd £V t({) AB £tvat,)CxO’ dv [/.£Ta(iaXX£t j^^pdvov r,p£[Ari(7£t _(xpa- Td yap Iv T(o auT(o £ivat j(^pdvov Ttva -/ip£;.’-£tv 75^. “Q(7t’ ou)c £Vf^£Y£Tai Td a;v.£p£(; ^ctvef^^Oai ou6”’ oXo)? [./.eTa- (iaXX£iv (J.ovaj(o); yocp av outoj; 7)v auTou x.tv/;<;t;,

e)c Toiv vuv ael

et Yoovo; Y)V e)c to)V vuv aet yap £V T(i) vuv /.c- xtvrii/.lvov (XV -/iv xat [X£Ta(i£fiXr,x.d;’ oiaTs)ctv£t<70ai a£v [/.-/) ^ £71: 0T£, ^CEJCiv/ii^Oat S’ (X£{. Touto ‘V OTt af)u- vaTov , fi£$£t)iTat >cat TrpoT^pov ou’t£ yap ^povo? £/C To)v vuv, ouO’ -f) ypai».i/.-/) eic cTty[AO)V, ouO’ ‘/5)ct- v/)(7t(; £/. x.tv/)[j!.aTo)V ouOiv yap aXXo 7rout touto X£yo)V 7) T7)V)CtV7)ortv £? a[J-£po)V, -/caOiz^vep (xv £1 ^P^” vov e/. To)v vuv, 7) TO pi£‘y£Ooi; £)c (7Tty[Ao)V.

‘Eti §£ X.a’. £X TtOvS^ 9aV£pdv OTt 0UT£ (7Tty[J.7]V OUt’

(xXXo aSta£p£T0v ouf^iv evSr/^Tat xtv£t(70af (Z7rav yao TO xivou(/.£vov aouvaTov 7rpoT£pov (A£iQov xtvrjyTjvat auTOu, 7i;piv (xv t) ‘t’(;ov 7) eXaTTOV. El St] touto, (pa- •^ipov oTt xat V) (7Tiy[A7i eXaTTOv 7) ‘t(70v xtvr)07)(7£Tai TTptoTOv. ‘E7C£t 5’ a^taipeTo;, af^uvaTov IXaTTOv xi- v7)0-^vai 7i:pdT£pov ‘t(77)v (xpa lauTrj. “Q^t^ ‘icTXi 7) ypa[;.(/-‘/) Ix (7Tty[/.o)V a£t yap ‘tCT^v xtvou;y.£V7) t7)v Tia- Gav ypa[/.(/.75v (7Tty(7.7) xaTa(/.£Tp7)’(7£t. Ei c^l touto (xSuvaTOv, xai Td xiv£i(70at Td !Z$iatp£Tov a^uvaTOv.

“Eti S’ £1 a7rav Iv xp’^^”.’ JcivstTat, Iv f^l TiiJ vuv (.iT^Oev,

(X7va; f^e j^pdvo; ^tatp^TO;, £‘trj (zv Tt; j^^pdvoi; IXaT-

TO)V dT(i)OUV TCOV XlV0U[-;-£VO)V Iv (O XtV^lTat 0(70V auTO.

OuTO; (j.ev vo^P e<rTai ypovo; Iv co xtv£iTat, ota Td Tsav ev }(^pov(o xiv£i(70af ypovo; f)£ 7ra; ibtatp^To; o£- ^eiXTai 75pdT£pov. Ei S’ apa (7Tty(7.7) xtv^iTai, £(7Tat Ti; 5(^povo; eXaTTO)v Iv w auTT) IxivioOr,” aXX’ dcfiu- vaTOv Iv yap Tio IXaTTOvt IXaTTOv avayxT) xtvei- (jOat. “Qst’ e(TTat f^tatp£Tdv to (Xf^tatp£TOv eii; Td IXaTTOv, (o^Ti^p xal d j^povo; £t; Tdv j^pdvov (/.ova- YoS; yap (XV xivoiTO Td (xu.£ps£ xal aStatp£TOv, £t rv ev T([) vuv xiv^i^fjai «iuvaTOv t(i) aTO(j.(p* tou yap auTou Xdyou Iv to) vuv xiv^t^rOat xal (X^tatp^Tov ti xiveiijOai.

Stnopsis. — I. Argumentum ct divisio textus. Impartibile non mc)vetur nisi per accidens. - 2. Contingit aliquid moveri per accidens seu ad motum alterius, aut sicut id cjuod non est

* Ostensis autem his, dicimus quod impartibile non con-

tingit moveri nisi secundum accidens, ut corpore moto aut magnitudine in qua est; sicut si id quod in navi est, moveatur navis motu , aut pars totius motu. Im- partibile autem dico id quod est secundum quantitatem indivisibile. Etenim partium motus alii sunt secun- dum quod partium, et secundum quod totius motus. Videbit autem in sphaera aliquis maxime differentiam. Non enim eadem erit velocitas eorum quae iuxta cen- trum sunt, et quac extra, et quae totius, sicut non uno existente motu. Sicut igitur dicebam, sic quidem con- tingit moveri impartibile , sicut in navi scdens navi eunte ; per se autem non contingit.

* Mutetur enim ex AB in BC, sive ex magnitudine in ma-

gnitudinem, sive ex specie in speciem, sive secundum contradictionem: tempus autem sit in quo primo mu- tatur ED. Ergo necesse est ipsum in tempore in quo mu- tatur, aut in AB esse, aut in BC, aut aliquid quidem huius in hoc, aliud vero in altero: omne enim quod mutatur, sic se habuit. In utroque igitur non erit ali- quid ipsius : partibile enim utique esset. At vero neque in BC: mutatum enim erit; concessum est autem mu- tari. ReHnquitur igitur ipsum in AB esse, eo quo mu- tatur tempore. Quiescet ergo: in eodem enim esse per tempus quoddam, quiescere est. * Quare non contin- git impartibile moveri, neque omnino mutari. Solum enim sic esset ipsius motus, si tempus esset ex ipsis nunc. Semper enim in ipso nunc raotum esset et mu- tatum: quare moveri quidem nequaquam est, motum autem esse semper. Hoc autem quod impossibile sit, ostensum est prius. Neque enim ex ipsis nunc tempus , neque linea ex ipsis punctis, neque motus ex momentis est: nihil enim aliud facit hoc dicens, aut motum ex in- divisibilibus , sicut si tempus ex ipsis nunc , aut ma- gnitudinem ex punctis.

* Amplius autem ex his manifestum est quod neque pun-

ctum neque aliud indivisibile ullum contingit moveri. Omne enim quod movetur , impossibile est prius per maius moveri seipso, quam aut per aequale aut per minus. Si igitur ho,c, manifestum est quia et punctum per minus aut aequale movebitur primum. Quoniam autem indivisibile est , impossibile est minus moveri prius. Per aequale ergo sibi ipsi. Quare erit linea ex punctis : semper enim per aequalem motum, omnem li- neam punctum mensurabit. Si autem hoc impossibile est, et moveri indivisibile impossibile est.

* Amplius autem, si omne in tempore movetur, in ipso

autcm nunc nihil, omne autem tempus divisibile; erit utique aliquod tempus minus quolibet eorum quae mo- ventur, in quo movetur quantum ipsum est. Hoc qui- dera enira erit tempus in quo movetur , proptcr id quod movetur omne in tempore; tempus autem omne (iivisibile esse , ostensum est prius. Si igitur punctum movetur , crit aliquod tempus rainus in quo ipsura motum est. Sed impossibile est : in minori enim ne- cesse minus raoveri; quare erit divisibile id quod indi- visibile est in minus, sicut et tempus in tempus. So- lummodo enim movebitur impartibile et indivisibile, si erit in ipso nunc possibile moveri atomo : eiusdem enim rationis est in ipso nunc movcri, et individuum aliquod raoveri.

pars eius, v. g. contentum vel accidcns, aut sicut pars ad mo- tum totius movetur. - Impartibilc cum duplicitcr dicatur, vel secundum quantitatem, vel sccunJum spcciem, primo niodo hic

‘ Cap. X. Text. 80.

Text. 87.

Text.

Text. 89.

Text. 90.

CAP. X, LECT. XII

3i7

accipitur. - 3. Exemplo motus sphaerici ostenditur quod licet motus partium actu sit unus cum motu totius, potentia tamen sunt diversi motus partium tum ad invicem, tum a motu totius. Unde partes sic moventur per accidens ad motum totius, quod sunt in potentia ut moveantur per se. - 4. Conclusio. Impartibile secundum quantitatem potest moveri per accidens ad motum cor- poris, licet non tanquam eius pars: sed per sc non contingit moveri. - 5. Probatur liaec secunda pars. a) Eo tempore quo impartibile mutari supponitur, oportet quod sit aut in termino a quo, aut in termino ad queni, aut partim in uno, partim in al- tero: hoc tertium dari nequit, alioquin esset partibile; nec sc- cundum dici potest , quia in termino ad quem iam mutatum est: toto igitur tempore est in termino a quo, ac proinde quiescit dum mutatur, quod est impossibile. - Posset quidem in tem- pore moveri, si tempus ex ipsis «hhc constaret; quia in diver- sis nunc in multis esse posset, sicut in quolibet nunc in uno: iam vero tempus componi ex ipsis nunc, probatum est (lectio 3)

esse impossibile. - 6. b) Si punctum moveatur secundum lo- cum , non pertransibit prius longitudinem maiorem se , hoc enim esset contra rationem mobilis; nec minorem sc, cum pun- ctum sit indivisibile ; aequalem ergo sibi prius pertransibit. Dum ergo movetur per totam lineam , omnia eius puncta nu- merabit; linea ergo ex punctis esset composita, quod est im- possibile: unde nec punctum nec aliud indivisibile quidpiam moveri potest. - 7. c) Supposita eadem velocitate, in minori tempore pertransibit minus mobile aliquod signum datum, quam maius mobile; quia ergo, si punctum moveatur, erit accipere tempus aliquod minus tempore in quo movetur, sequitur quod in illo minori tempore moveatur aliquid minus puncto ; quod est impossibile. Solum ergo hoc modo indivisibile posset mo- veri , si esset possibile aliquid moveri in nunc indivisibili: sicut enim in hoc casu non esset accipere aliquid minus ipso nunc, ita non oporteret accipere aliquid minus ipso mobili. Sed in nunc motus fieri nequit.

*Cf. lect. V, n. 10.

om.

LNRSXY.

ostquam Philosophus solvit rationes bZenonis improbantis motum, hic in- [■tendit ostendere quod impartibile non imovetur. Per quod destruitur opinio Democriti, ponentis atomos per se mobiles. Et circa hoc duo facit: primo proponit intentionem ; secundo probat propositum, ibi: Miitetiir enim ex AB in BC* etc. Dicit ergo primo, quod sup- positis his quae supra ostensa sunt, dicendum est quod impartibile non potest moveri , nisi forte per accidens, sicut punctum movetur in toto cor- pore, vel quacumque alia magnitudine in qua est punctum, scilicet linea vel superficie.

2. Moveri autem ad motum alterius contingit dupliciter. Uno modo quando illud quod movetur ad motum alterius, non est aliqua pars eius; sicut illud quod est in navi movetur ad motum navis, et albedo etiam movetur ad motum corporis, cum non sit pars eius: alio modo sicut pars movetur ad motum totius.

Et quia impartibile dicitur multipliciter, sicut et partibile , ostendit quomodo accipiat hic im- partibile: et dicit quod impartibile hic dicitur illud quod est indivisibile secundum quantitatem. Dici- tur enim et * aliquid impartibile secundum spe- ciem, sicut si dicamus ignem impartibilem aut aerem, quia non potest resolvi in plura corpora specie diversa. Sed tale impartibile nihil prohibet moveri: intendit ergo excludere motum ab im- partibili secundum quantitatem.

3. Et quia dixerat quod pars movetur ad mo- tum totius, et aliquis posset dicere quod pars nullo modo movetur, subiungit quod sunt aliqui motus partium, inquantum sunt partes, qui sunt diversi a motu totius, inquantum est motus to- tius. Et hanc differentiam aliquis maxime potest considerare in motu sphaerico: quia non est ea- dem velocitas partium quae moventur circa cen- trum, et partium quae sunt extra , idest versus superficiem exteriorem sphaerae , et quae est etiam velocitas totius: ac si motus iste non sit unius sed diversorum. Manifestum est enim quod velocius est, quod in aequali tempore pertransit maiorem magnitudinem. Dum autem sphaera movetur, manifestum est quod maiorem circu- lum pertransit pars exterior sphaerae quam pars interior; unde maior est velocitas partis exterioris quam interioris. Tamen velocitas totius est eadem

cum velocitate interioris et * exterioris partis. - Ista autem diversitas motuum intelligenda est se- cundum quod partibus continui convenit moveri, scilicet in potentia. Unde actu est unus motus totius et partium: sed potentia sunt diversi motus par- tium, et ad invicem, et a motu totius. Et sic cum dicitur pars moveri per accidens ad motum totius, est tale per accidens, quod est in potentia * per se: quod non est de motu per accidens, secun- dum quod dicuntur accidentia vel formae per accidens moveri.

4. Posita igitur distinctione eius quod movetur, expiicat suam intentionem. Et dicit quod id quod est impartibile secundum quantitatem, potest mo- veri quidem ad motum corporis per accidens : non tanquam pars, quia nulla magnitudo com- ponitur ex indivisibilibus, ut ostensum est *; sed sicut movetur aliquid * ad motum alterius quod non est pars eius, sicut sedens in navi movetvir ad motum navis. Sed per se non contingit imparti- bile moveri. - Hoc autem idem supra * probavit, non ex principali intentione, sed incidenter. Unde praeter rationem supra positam, hic magis ex- plicat veritatem , et rationes addit efficaces ad propositum o.stendendum.

5. Deinde cum dicit: Mutetiir enim etc, pro- bat propositum tribus rationibus. Quarum prima talis est. Si ponatur quod impartibile movetur, moveatur ex AB in BC. Nec differt quantum ad hanc rationem, utrum ista duo, scilicet AB et BC, sint duae magnitudines, sive duo loca, ut in motu locali et augmenti et decrementi ; vel duae spe- cies, idest duae qualitates, sicut in motu altera- tionis; vel sint * duo contradictorie opposita, ut in generatione et corruptione. Et sit tempus ED in quo aliquid mutatur de uno termino in alte- rum primo, idest non ratione partis. In hoc ergo tempore necesse est quod id quod mutatur, aut sit in AB, idest * in termino a quo; aut in BC, idest in termino ad quem ; aut aliquid eius est in uno termino, alia vero pars eius est in altero. Omne enim quod mutatur, oportet quod aliquo horum trium modorum se habeat, sicut supra * dictum est. Non autem potest dari tertium mem- brum, scilicet quod sit in utroque secundum di- versas partes sui: quia sic sequeretur quod esset partibile, et positum erat quod esset impartibile. Sed * similiter non potest dari secundum mem-

*interioris et om. codd.

ad Siii. D.

* Lect. I, seqq.

* aliquid om. codd. exc. R et ab.

‘ Lect. V, n. lo.

* sicut Tzab, om.

DEGH.

* SCiliCet PAIKNQ RTX(Zi>.

■ Lect. praeced . n. II.

* Si Axy, om,

cet. exc. I.

3i8

PHYSICORUM ARISTOTELIS LIB. VI

* tamen pab enim hmn.

* hoc add, pfr.

* et PKab.

aliud p.

* quiescit kcia. or\xYab.

‘ semper om.

COdd.CXC. LOS.

brum, scilicet quod sit in BC, idest in termino ad quem: quia quando est in termino ad quem, ♦ Lect. VII, 11.3. tunc iam est mutatum, ut ex superioribus ■•• patet; ponebatur autem * quod in hoc tempore mutare- tur. Relinquitur ergo quod in * toto tempore in quo mutatur indivisibile , sit in AB , idest * in termino a quo. Ex quo sequitur quod quiescat: nihil enim est aliud quiescere, quam quod ali- quid * sit in uno et eodem per totum aliquod tempus. Cum enim in quolibet tempore sit prius et posterius, si tempus est divisibile, quidquid per aliquod tempus est in uno et eodem, simi- liter se habet nunc et prius; quod est quiescere. Sed hoc est impossibile, quod aliquid dum mu- tatur quiescat *. Relinquitur ergo quod non con- tingit impartibile moveri, neque aliquo modo mutari.

Hoc enim solo modo posset esse aliquis motus rei indivisibilis, si tempus componeretur ex ipsis nunc: quia in nunc semper * est motum esse vel mutatum. Et quia quod motum est, inquantum huiusmodi, non movetur, sequitur quod in nunc nihil movetur, sed sit motum. Sic igitur posset poni indivisibile moveri in aliquo tempore , si tempus ex ipsis nunc componeretur: quia posset dari quod in quolibet ipsorum nunc ex quibus componitur tcmpus, esset in uno, et in toto tem- pore, idest in omnibus nunc, esset in multis; et sic in toto tempore moveretur, non autem in aliquo nunc. Sed quod hoc sit impossibile, scili- cet tempus componi ex ipsis * nunc, ostensum est prius *. Ostensum est enim supra ** quod neque tempus componitur ex ipsis nunc, neque linea ex ipsis punctis , neque motus componitur ex mo- mentis (ut per momentum intelligamus hoc quod est mutatiim esse). Qui enim hoc dicit, quod in- divisibile movetur, aut quod motus componatur ex indivisibilibus , nihil aliud facit * quam quod tempus componatur ex nunc, aut magnitudo ex punctis; quod est impossibile. Ergo et impossi- bile est impartibile moveri.

6. Secundam rationem ponit ibi: Amplius autem ex his etc, : et dicit quod ex his quae sequuntur, potest esse manifestum quod neque punctum, neque aliud * quodcumque indivisibile potest mo- veri. Et ista ratio specialis * est de motu locali.

‘ ipsis om. codd. exc. N. * Lcct. I sqq. •• Ibid.

* dicit N, facit koc dicens d.

* aliquod acfik

LMQBSTVXyail.

* tpecialiter r.

qma pbhhovz

pcp et a b.

‘ aliquid om. p ab.

Omne enim quod movetur secundum locum, impossibile est quod prius pertranseat maiorem magnitudinem ipso mobili, quam aequalem vel minorem; sed semper mobile prius pertransit ma- gnitudinem aequalem sibi aut minorem , quam maiorem. Si ergo hoc ita se habet, manifestum est quod * et punctum, si movetur, prius pertransibit aliquid minus se aut aequale sibi, quam longitudi- nem maiorem se. Sed impossibile est quod per- transeat aliquid minus se, quia est indivisibile. Re- linquitur ergo quod pertransibit aliquid * aequale sibi. Et ita oportet quod numeret omnia puncta quae sunt in linea: quia semper punctum, cum moveatur motu aequali lineae, propter hoc quod movetur per totam lineam, sequitur quod totam lineam mensuret; hoc autem facit numerando omnia puncta. Ergo sequitur quod linea sit ex punctis. Si ergo hoc est impossibile, impossibile est quod indivisibile moveatur.

7. Tertiam rationem ponit ibi: Amplius autem si omne etc. : quae talis est. Omne quod move- tur, movetur in tempore, et nihil movetur in ipso nunc, ut supra*probatum est. Ostensum est autem supra * quod omne tempus est divisibile. Ergo in quolibet tempore in quo aliquid movetur, erit accipere minus tempus, in quo movetur aliquod minus mobile: quia manifestum est quod suppo- sita eadem velocitate, in minori tempore pertran- sit * minus mobile aliquod signum datum, quam mobile maius, sicut in minori tempore pars quam totum, ut ex superioribus*patet. Si ergo punctum * Lcct. m, n. 2. movetur, erit accipere aliquod tempus minus tem- pore in quo ipsum movetur. Sed hoc est impos- sibile : quia sequeretur quod in illo minori tem- pore moveretur aliquid minus quam punctum; et sic indivisibile esset divisibile in aliquod mi- nus, sicut tempus dividitur in tempus. Hoc enim solo modo posset moveri indivisibile , si esset possibile aliquid moveri in nunc indivisibili: quia sicut non esset accipere aliquod minus ipso nunc in quo movetur, ita non oporteret accipere ali- quod minus mobili *. Et sic patet quod eiusdem rationis est, quod fiat motus in nunc, et quod in- divisibile aliquod moveatur. Hoc autem est im- possibile, quod ■■”• in nunc fiat motus. Ergo im- possibile est quod indivisibile moveatur.

* Lect. v, n. 8.

* Lect. III.

* pertranseat p, pertransiet edd. ab.

mobile pcr.

scilicet p.

CAP. X, LECT. XIII

3ig

LECTIO DECIMATERTIA

NULLA MUTATIO EST INFINITA SECUNDUM PROPRIAM SPECIEM - QUOMODO MOTUS POSSIT ESSE INFINITUS TEMPORE

‘ ergo add. bde :z.

* Lect. V, n. lo; t JStt.-. vii, n.2.Cf. lect. 2, n.2.

MsTflcPoX-o V oux l<7Ttv ou(^£[x£oc aTCSipo?’ aTCOCUOc yap -i^v v/. Tivo; et; ti, x.xl -o ev aVTi^affit y.al -/^ ev svav- Ttot;. “Q7TS Twv jAcV y.aT* ocvTt’pa<7tv -/5 (pa(7t; y,al vi ocTuotpafft; 77£pa;, oiov ysv£(7£u); fjtsv t6 ov , ^Oopa; Se TO (JI.71 ov Ttov 6’ ev toii; svavTioi; toc svavTta- TauTa yotp a/«.pa T-fl? (zsTaPoX-/;;, to(TT£ xal aXXotco- (jsco; 7V0C(7-r,;- s^ svavTiwv yocp Tiviov ■f) aXloiwijt;. ‘O[;.otio; Ss xal aij;7i(7£<o<; xat <pOt(7£to;- au^-rlff^to; ji.£V

YOCp TI3 Tvipa? TOU XaTOC TTjV Or/t£taV ^U(71V T£X£tOU

[jcEysOoij;, (pOtffsto; Sl -/i toutou Ix^TTaijtc.

‘H Se cpopix ouTio [Aev oux £(7Tai ‘rc£7r£pa<7(A£v-/]- ou yocp 7ca(7a Iv IvavTCoi;- ocXX’ l7T£to-/i t() afiuvaTOv T[j(.y)- O-flvat ouTio , T<o [Ji.-/) lvSE’^s(70ai T[/.y)0-/)vat (7rX£ova- Ytoc vocp >.£‘Y£Tat t6 aSuvaTOv), oux. IvrtsY^Tai t6 ouTto; a(5uvaTov TEfJLVc^^yat, ouf> oAio; to aouvaTOv Y£V£(70at Yiv£(70af ouSs to [J!.£tx^(xXX£iv dcSuvaTOv |v(^e’YotT’ (zv (j.eTaP(xXXstv eli; o iz(>u’vaTOv [7-£Ta^(zX- X£tv. El ouv t6 (p£po’[X£vov p,£Ta^aXXot £‘t; Tt , -/cal SuvaTov effTat iA£TaJi(xXX£iv. “Qtt’ ou/i (XTvstpo; •/) x{- vv)(7t(; , ouS’ o’t(70T’i7£Tat Tiriv (X7r£tpov (xSuvaTOV yocp

St£XO£lV aUT-/)V. “OtI L».£V OUV OUTto; OU)l e(7TlV (X7r£l-

po; [ji.£Ta[ioX-/i, to(7T£ [/.-/) topt^rOat 7r£‘pa(7i, (pav£p6v.

‘AXX’ £1 0UTtO(; lv^£‘j^£Tal tO(7T£ T(0)<p6vo) eiVai (X7V£tpQV

Tviv auT-/iv ou(7av /cal [xtav, (7)C£7tt£Ov p.-/i (tta^; [j.£V

yocp vtvo[ji£vy); ouOlv ‘i’(7to; /CtoXuEt, otov el (astoc ttqv

(popav (xXXoitO(7t; e’t7) xa’t [xeTOC Tviv aXXottoctv au^7)<Tt;

3cat 7rocXiv ysveirt;- ouTto y(xp (X£l [./.sv ecTai Tti) Xpovto

xiv-/)<7t;, ocXX’ ou p.ia, Stoc t6 (;.-/) £?vai (/.iav l^ oc7rafftov.

“Q(7T£ Sl Ytv£(70at i/.iav, ouit lvS£’-/£Tat a7t£tpov etvat

, ‘ ., > ‘!.’,. Sf • ! • ‘ ^

T(o }(pov(i) 7:X-/)V [/.ta;- auT-/) o ecTtv y) x,u>cX(p (popa.

Sykopsis. — I. Argumentum et divisio textus. - 2. Nullam mutationem esse infinitam secundum propriam speciem, ostendi- tur primo in aliis mutationibus praeter motum localem. Quod mutatio habeat aliquid ultimum in quod terminatur, patet in ge- neratione et corruptione, quae terminantur ad esse vel non esse; in alteratione, cuius terminus est unum ex contrariis; in aug- mento, quod ad perfectam magnitudinem secundum cuiusque naturae conditionem terminatur; et in decremento, cuius terminus est id quod a perfecta magnitudine in tali natura est maxime remotum. Quod autem habet ultimum in quod terminatur, non est infinitum secundum speciem : ergo nulla praedictarum mu- tationum est sic infinita. - 3. Eodem modo ostenditur non esse secundum speciem infinitos motus naturales gravium ct levium.

j|J ostquam Philosophus ostenidit quO(d ‘impartibile non movetur, hic intendit [“ostendere quod nulla mutatio est in- ifinita; quod est contra Heraclitum, qui posuit omnia moveri semper. Et circa hoc duo facit : primo ostendit quod nulla mutatio est infinita secundum propriam speciem ; secundo ostendit quomodo possit esse infinita tempore, ibi: Sed si sic contingit * etc. Circa primum duo facit: primo ostendit quod mutatio non est in- finita secundum speciem in aliis mutationibus praeter motum localem ; secundo ostendit idem in motu locali, ibi: Loci aiitem miitatio * etc.

2. Prima ‘* ratio talis est. Supra ** dictum est quod omnis mutatio est ex quodam in quiddam. Et in quibusdam quidem mutationibus, quae sci-

* Mutatio autem non est neque una infinita : omnis enim

erat ex quodam in quiddam, et quae est in contradi- ctione et in contrariis. Quare earum quae sunt secun- dum contradictionem affirmatio et negatio terminus est , ut generationis quidem esse , corruptionis autem non esse. Earum autem quae sunt in contrariis, con- traria : haec enim ultima sunt mutationis , quare et alterationis omnis; ex contrariis enim quibuscJam est alteratio. Similiter autem augmenti et decrementi: aug- menti quidem terminus est, qui est secundum propriam naturam perfectae magnitudinis , decrementi qui est ab hac remotio.

* Loci autem mutatio sic quidem non erit finita: non enim

omnis in contrariis est. Sed quoniam quod impossibile est decisum esse sic, ex eo quia non contingit esse decisum (multipliciter enim dicitur impossibile), non contingit sic impossibile decidi; nequeomnino impossibile factum esse, fieri: neque mutari impossibile contingit utique mutari in quoci impossibileest mutari. * Si ergo quod fertur mutatur in aliquid, et possibile est mutari. Quare non erit infinitus motus, neque feretur in infinito: im- possibile est enim transire ipsum. Quod igitur sic non sit infinita mutatio ut non finiatur terminis , manife- stura est.

* Sed si sic contingit ut tempore sit infinitus idem existens

et unus , considerandum est. Non uno quidem enim facto, nihil forte prohibet; ut si post loci mutationem alteratio sit, et post alterationem augmentum, et iterum generatio. Sic enim semper quidem erit in tempore motus; sed non unus, propter id quod non est unus ex omnibus. Ut autem fiat unus, non contingit infinitum esse tempore praeter unum: hic autem est circulatio.

‘ Seq. cap. Tcxt. 91.

Haec enim tendunt in loca maxime distantia ab invicem, secun- dum dlstantias a natura determinatas ; et ideo motus eorum sunt inter contraria simpliciter, et ad ea terminantur. De motibus au- tem voluntariis et violentis, qui solum secundum propositum aut violentiam moventis sunt determinati, non eadem omnino ratio est. - 4. Unde alia via probatur generatim motum loca- lem non esse infinitum specie. Omne quod mutatur secun- dum locum , mutatur in aliquid : ergo possibile est per motum pervcnire in illud; nihil enim tendit ad impossibile. Sed infi- nitum nullo modo potest transiri ; ergo nihil fertur localiter per ipsum; ergo nullus motus localis est infinitus. - 5. Solus motus circularis, unus numero existens, potest esse infinitus tempore, seu durare tempore infinito, ut in octavo ostendetur.

licet sunt inter contradictorie opposita, ut genera- tio et corruptio, vel inter contraria, ut alteratio, et augmentum et decrementum, manifestum est quod habent praefixos terminos. Unde in his mutationibus quae sunt inter contradictorie op- posita , terminus est vel affirmatio vel negatio , sicut terminus generationis est esse, corruptionis vero non esse. Similiter illarum mutationum quae sunt inter contraria, ipsa contraria sunt termini ad quos, sicut ad quaedam ultima, mutationes huiusmodi terminantur. Unde sequitur quod, cum omnis alteratio sit de contrario in contrarium , quod omnis alteratio habeat aliquem terminum. Et similiter dicendum est in * augmento et de- cremento : quia terminus augmenti est perfecta magnitudo (et dico perfectam secundum condi-

Text. 92.

Text. 93.

Text. 94.

de BEFMMN(1.

320

PHYSICORUM ARISTOTELIS LIB. VI

* Cf. num. praec.

* determinantur rab.

• Maxime acikh QTvxy.

maxtme i.

tionem propriae naturae : alia enim perfectio ma- gnitudinis competit homini et alia equo*); terminus autem decrementi est id quod contingit esse in tali natura maxime remotum a perfecta magnitu- dine. Et sic patet quod quaelibet praedictarum mutationum habet aliquid ultimum in quod ter- minatur: nihil autem tale est infinitum: ergo nulla praedictarum mutationum potest esse infinita.

3. Deinde cum dicit: Loci autem miitatio etc, procedit ad loci mutationem. Et primo ostendit quod non est similis ratio de loci mutatione et aliis mutationibus. Non enim potest sic probari quod loci mutatio sit finita, sicut probatum est * de aliis mutationibus , per hoc quod terminan- tur * ad aliqua contraria, vel contradictorie oppo- sita : quia non omnis loci mutatio est inter con- traria simpliciter. Dicuntur enim contraria quae maxime distant. Maxima * autem distantia simpli- citer accipitur quidem in motibus naturalibus gra- vium et levium: locus enim ignis a centro terrae habet maximam * distantiam, secundum distantias determinatas talibus corporibus in natura. Unde tales mutationes sunt inter contraria simpliciter. Unde de huiusmodi mutationibus posset ostendi quod non sunt infinitae, sicut et de aliis. Sed maxima distantia in motibus violentis aut volun- tariis, non accipitur simpliciter secundum aliquos terminos certos; sed secundum propositum aut violentiam moventis, qui aut non vult, aut non potest ad maiorem distantiam movere. Unde est ibi secundum quid maxima distantia, et per con- sequens contrarietas , non autem simpliciter. Et ideo non poterat ostendi per terminos, quod nulla mutatio localis esset infinita.

4. Unde consequenter hoc ostendit alia ratio- ne, quae talis est. Illud quod impossibile est esse decisum, non contingit decidi. Et quia mul- tipliciter dicitur aliquid impossibile, scilicet quod

terminetur po

ab.

omnino non contingit esse, et quod non de facili potest esse; ideo interponit de quo impossibili hic intelligat. Intelligit enim de eo quod sic est im- possibile, quod nullo modo contingit esse. Et eadem ratione id quod est impossibile factum esse, impossibile est fieri; sicut si impossibile est contradictoria esse simul, impossibile est hoc fieri. Et pari ratione illud quod impossibile est mutatum esse in aliquid, impossibile est quod mutetur in illud; quia nihil tendit ad impossi- bile. Sed omne quod mutatur secundum locum, mutatur in aliquid. Ergo possibile est ^^ per motum pervenire in illud. Sed infinimm non potest per- transiri. Non ergo fertur aliquid localiter per infi- nitum. Sic ergo nullus motus localis est infinitus.

Et ita universaliter patet quod nulla mutatio potest esse sic infinita , ut non finiatur * certis terminis, a quibus speciem habet.

5. Deinde cum dicit: Sed si sic contingit etc., ostendit quomodo motus possit esse infinims tem- pore. Et dicit quod considerandum est utrum sic contingat motum esse infinitum tempore >’, T

ut semper maneat unus et idem numero. Quod enim motus duret per infinitum tempus , non existente uno ipso motu, nihil prohibet: quod sub dubitatione dicit, addens forte, quia posterius * de jj^q ■ “^’ ‘”’•’ hoc inquiret. Et ponit exemplum: sicut si di- camus quod post loci mutationem est alteratio, et post alterationem est augmentum, et post aug- mentum iterum generatio, et sic in infinitum. Sic enim semper posset motus durare tempore infinito. Sed non esset unus secundum numerum; quia ex huiusmodi motibus non fit unum numero, ut in quinto * ostensum est. Sed quod motus duret • Lcct.vn, n.2. tempore infinito, ita quod semper maneat unus numero, hoc non contingit nisi in una specie motus: motus enim circiilaris potest durare unus et con- tinuus tempore infinito, ut in octavo * ostendetur. ‘ Lcct.xix.

o) compctit homini et alia equo. - Ita FHN; competit homini et equo Pb, competit et homini et equo cet. et a.

P) Ergo possibile est. — Sic legendum esse patet ex contextu; mi- rum sane quod omnes editiones et magna pars codicum pro possibile habent impossibile.

f) utrum sic… tempore. - Ita codd. exc. ACKMQVXYpI, qui cum

Pab: utrum contingat motum sic esse motum infinitum tempore, et LS, qui pro sic contingat habent si contingat sic. — Ibi Quod enim etc, E notam marginalem inepte textui inserens: Quod enim, scilicet circu- laris ipsius firmamenti ex quo causantur alii motus, motus duret per infinitum tempus, non existente uno ipso motu, scilicet causato a cir- culari, nihil prohibet.

PHYSICORUM ARISTOTELIS

LIBER VII

LECTIO PRIMA

NECESSE EST OMNE QUOD MOVETUR AB ALIQUO ALIO MOVERI

‘Atc«v to xivoujxsvov a.vocY)C7i utto’ tivo; xtveiffOai. El [iev ouv Iv eauToJ [/.75 £j(^si Tviv «p-/^iQV Tvi; xtvviffswi, ipoc- vspov OTt u(p* iTspou xtVciTat. Ei 6’ Iv auTw, siXr^cpOw em’ ou To AB, xiV£iT«t ^ri to) tojv toutou Tt xt- V£i(j6at. npuTov u,ev oJv t6 07roX«jjtPav£tv to AB u<p’ lauTOu x,tv£i5&ai Sta t6 oXov t£ xtvsiffOai xal UTTO [A7)0cv6i; Twv e^coOev, ojxoiov IdTtv toffTcep av sX Tt; Tou AE jctvouvTO; t6 EZ,)cal auTOu)ctvou[/.£VOu • uTToXajjcfiavot t6 AEZ u<p’ auTOu jctveiffOat , 6ia t6 tLri uuvopocv TCOTepov utto TTOTepou jctveiTat, TTOTepov t6 AE uir6 Tou EZ v) t6 EZ uxc tou AE.

“Eti to ucp’ auTOu)civou|jc£vov ouSlwoTe 7caucr£Tat x.t-

VOU(A£V0V TW eT£po’v Tt (TTYlVat)CtVOu’(X£VOV. ‘Avocy)C7)

ToJvuv, £t Tt 7rau’£Tat ^ctvou^/.evov T<J) eTspov Tt (ttv)- vat, TouO’ uip’ ET£pou)ctv£i(70at. TouTOu yocp <pocv£pou Ytvofjclvou, «.•^oiyAri 7:aM t6)ctvou[/.£vov jctvEisOat utto’ Ttvoi;. ‘E7U£t Y‘5’P £tXy)7TTat t6 AB xtvou[tevov, Stat- P£t6v £(7Taf 7rav Y^tp f6)ctvou’[i.£Vov StatpsT^v 7)V. AtYjprlffOci) Toivuv i^ t6 F. ‘Ava^yiiTi Sv) tou BF rjp£-

U.OUVTO1; 7}p£[A£lV >Cat t6 AB” £t Y«p [‘.7), £tX7)^0(O)Ct- VOu’[J.£VOV. TOU TOivUV BF •)Qp£[;.OUVTO;,)CtVOlTO (XV t6

Ar* ou>c (xpa)caO’ auTO)ctv£tTat t6 AB. ‘AXX’ u7r£- xetTO)caO’ auT6 >ctv£t(jOat 7rpo)Tov. A^^Xov to£vuv oti Tou FB 7ipe[«.ouvTO; 7^p£[<.7i(T£t >cal To BA, xal to’t£

7rau’<7£Tat)CtVOU[«.£VOV. ‘AXX’ £‘t TI T(i) (XXXO ■J1p£[it.£lV ‘{(TTaTat)c«t 7iau’£Tat •/CtVOu’[/.£VOV , TOuO’ U(p’ £T£‘pOU

)ctv£iTat. $ocvep6v ^7) OTt xav t6)ctvou’[«.evov U7r6 Ttvo? xtveiTaf StatpETOv Te y<”P si7Tt ttocv t6)ctvou’[(.evov , xal Tou (7.s’pou? 7ip£[(.ouvTO; lipE^/.Tiffei >cai t6 oXov.

Synopsis. — I. Argumentum et divisio textus et libri. - 2. Omne quod movetur, ab alio movetur. Quod quidem manifestum est in his in quibus principium motus est ab extrinseco. Unde pro- batur respectu mobilis quod in seipso habeat sui motus prin- cipium. Sicut autem quod est calidum non ab alio, oportet quod sit primo et per se calidum, ita si aliquid ponatur movere se- ipsum, oportet quod sit primo et per se motum, et non secun- dum partem. Probatur ergo thesis primo, excludendo id unde maxime videri posset quod aliquid non moveatur ab alio, vide- licet quia non movetur ab extrinseco, sed ab interiori principio. Sed opinari quod mobile, puta corpus animatum, movetur a se- ipso, propter hoc quod totum movetur et non movetur ab aliquo exteriori , simile est ac dicere quod mobile, cuius una pars mo- vetur et altera movet , movetur a seipso , quia non discernitur quae pars sit movens, et quae mota. Corpus ergo animatum vi- detur movere seipsum inquantum una pars movet aliam, scihcet anima corpus. - 3. Probatur thesis directe. Quod movetur a se- ipso, non quiescit a suo motu per quietem cuiuscumque alterius. Sed omne quod movetur, quiescit ad quietem alterius , scilicet partis : nam si quiescente una parte , totum non quiescit , totum movetur ratione aherius partis , et ita non movetur primo et per se , contra id quod supponitur. Ergo omne quod movetur, curn sit divisibile, quiescit ad quietem alterius, et consequenter non a seipso sed ab alio movetur. - 4. Obiectio Galeni contra hanc rationem: dicit enim quod ea quae moventur secundum partem, per se moventur. Sed deceptus fuit ex aequivocatione eius quod est per se : quod hic accipitur non solum prout op- ponitur ei quod est per accidens, sed etiam ei quod est secun-

Opp. D. Thomae T. II.

* Omne quod movetur, necesse est ab aliquo moveri. Si ‘ t:ap. i. Text. i.

igitur in seipso non habet principium motus , mani- festum est quod ab altero movetur: aliud enim erit movens. Si autem in seipso, accipiatur AB, quod mo- veatur secundum se, et non eo quod eorum quae huius sunt, aliquid movetur. Primum igitur, opinari AB a seipso moveri , propter id quod totum movetur , et a nullo exteriorum, simile est sicut si quis, ipso DE movente EZ, et ipso moto, opinetur DEZ a seipso moveri , propter id quod non videtur utrum ab utro moveatur, et utrum DE ab EZ, aut EZ a DE.

* Amplius, quod a seipso movetur, nullo modo pausabit cum ‘ Text. 2.

movetur, in stando aliquid alterum quod movetur. Ne- cesse est ergo, si aliquid pausat quod movetur, in stan- do aliquid alterum, hoc ab altero moveri. Hoc autem manifesto facto, necesse est omne quod movetur, mo- veri ab aliquo. Quoniam enim acceptum est AB moveri, divisibile erit: omne enim quod movetur, divisibile est. Dividatur igitur in C. Necesse igitur, BC quiescente, quiescere et AB. Si enim non, accipiatur moveri. BG igitur quiescente, movebitur utique AC. Non ergo mo- vetur per se AB. Sed concessum est per seipsum mo- veri primum. Manifestum igitur quod BC quiescente, quiescet et AB : et tunc pausabit quod movetur. Sed si aliquid in quiescendo aliud, stat et pausat moveri, hoc ab altero movetur. Manifestum est igitur quod omne quod movetur, ab aliquo movetur. Divisibile enim est omne quod movetur, et parte quiescente, quiescit totum.

dum partem: unde dicit non solum per se, sed etiam primo. ~ 5. Aha obiectio Avicennae. Si ponitur aliquod mobile a seipso moveri primo et per se, impossibile est supponere quod aliqua pars eius quiescat. Ex hac autem suppositione impossibili, ex qua ratio procedit , non vero ex eo quod ahquid a seipso moveatur, sequitur illud inconveniens ad quod ratio ipsa ducit, nempe quod totum moveatur non primo et per se. - Respon- sio quaedam, quam duphciter excludit ipse Avicenna. - 6. Alia Averrois solutio , quae conveniens est inquantum dicit quod haec conditionahs , si mobilis moventis seipsum pars quiescit, totum quiescit , est vera, licet tum antecedens tum consequens sit impossibile; non autem quantum ad hoc, quod supraposita de- monstratio est de genere demonstrationum quae dicuntur demon- strationes signi, vel dcmonstrationes quia. Dicendum namque videtur esse demonstrationem propter quid: continet enim cau- sam quare sit impossibile aliquid movere seipsum. Cum emm movere seipsum nihil aliud sit quam esse sibi causa sui motus, oportet quod ei quod ponitur moveri a seipso, primo competat moveri ; seu oportet quod sit primum mobile, cuius motus non dependeat a priori. Sed hoc est impossibile: nam motus cuiusli- bet mobilis dependet a motu suarum partium. Per hanc ergo ra- tionem ostenditur causa quare nullum mobile moveat seipsum ; sicut ex eo quod esse cuiuslibet divisibihs dependet ab esse par- tium, ostenditur quare nullum divisibile sit primum ens. - 7. Ma- nifestatur quod huic doctrinae concordat sententia Platonicorum, qui ponentes aliqua movere seipsa, dixerunt quod nullum cor- poreum aut divisibile movet seipsum, sed hoc est tantummodo substantiae spiritualis, quae intelligit et amat seipsam.

41

322

PHYSICORUM ARISTOTELIS LIB. VII

Lect. I.

* Lect. VII.

* hoc add. p.

* Lect. scq. ‘ Lect. iii.

” motus sui N, motus ipsius bf RS, vtotus ipsO’ rum cct. ct a.

* movetur adik LQsya*.

* Num. scq.

* gUOd EGKH.

* ipio add. rab.

^jjostquamPhilosophusinpraeceden- •tibus libris determinavit de motu .secundum se, et de consequenti- ‘bus ad ipsum, et de partibus eius, ‘hic incipit determinare de motu ‘per comparationem ad motores et mobilia. Et dividitur in partes duas. In prima ostendit esse primum motum et primum motorem. In secunda inqtiirit qualis sit motus primus ” et primus motor; et hoc in octavo libro, ibi: Utnim antetn factus sit aliquando * etc. Prima autem pars dividitur in partes duas. In prima parte ostendit esse primum motum et primum motorem. Et quia ea quae sunt unius ordinis, habent aliquam com- parationem ad invicem, ideo in secunda parte de- terminat de comparatione motuum ad invicem, ibi : Dubitabit autem utique * etc. Circa primum tria facit: primo praemittit quoddam quo indiget ad propositum ostendendum; secundo * osten- dit propositum, ibi : Quoniam autem omne quod movetur * etc; tertio manifestat quoddam quod supposuerat, ibi: Primum autem movens * etc.

2. Proponit ergo primo quod necesse est omne quod movetur, ab aliquo alio moveri. Quod qui- dem in aliquibLis est manifestum. Sunt enim quae- dam quae non habent in seipsis principium sui motus, sed principium motus ipsorum est ab ex- trinseco, sicut in his quae per violentiam moven- tur. Si ergo aliquid sit quod non habeat in seipso principium sui motus, sed principium sui motus * est ab extrinseco , manifestum est quod ab alio movetur. Si vero sit aliquod mobile quod habeat in seipso principium sui motus, circa hoc potest esse dubium an ab alio moveatur. Et ideo circa hoc instat , ad ostendendum quod ab [alio mo- vetur ^. Si ergo aliquid tale ponatur non moveri ab alio , accipiatur mobile AB, cui quidem mo- veri conveniat secundum se et primo, non autem ex eo qviod aliqua pars eius movetur. Sic enim non moveretur * secundum se , sed secundLim partem ; oportet autem, si aliquid movet seipsum non motum ab altero, qLiod sit primo et per se motum; sicut si aliquid est calidum non ab alio, oportet quod sit primo et per se calidum.

Hoc ergo dato, procedit ad propositum osten- dendum dupliciter: primo quidem excludendo il- kid, unde maxime videri posset quod aliquid non ab alio moveatur; secundo directe ostendendo quod nihil potest a seipso moveri, ibi : Ampliiis qiiod a seipso movetur * etc. Id autem ex quo maxime videtur quod aliquid non moveatur ab alio, est quia * non movetur ab aliquo exteriori, sed ab * interiori principio. Dicit ergo primo , quod opinari quod AB moveatur a seipso propter hoc quod totum movetur, et non movetur ab ali-

quo exteriori, simile est ac si aliquis diceret quod mobile, cuius una pars movetur et alia movet, moveat seipsum, propter hoc quod non discerni- tur quae pars sit movens, et quae sit mota ; sicut si huiLLsmodi mobilis quod est DEZ, pars quae est DE, moveat partem quae est EZ, et non vi- deatur qLiae pars earum sit movens et quae sit mota ”. Vult autem per primum mobile AB, quod totum movetur et * a principio interiori movente, intelligi aliquod corpus animatum , quod totum movetur ab anima: per mobile autem DEZ vult intelligi corpus aliquod quod non totum movetur, sed una pars eius corporalis est movens, et alia mota; in quo quidem mobili manifestum est quod id quod movetur, ab alio movetur. Et ex hoc vult simile * ostendere de corpore animato, quod vi- detur movere seipsum. Hoc enim ei convenit inquantum Lma pars aliam movet, scilicet anima corpus, ut in octavo * plenius ostendetur.

3. Deinde cum dicit: Amplius quod etc, osten- dit directe qLiod omne quod movetur ab alio movetur, tali ratione. Omne quod movetur a se- ipso, non quiescit a suo motu per quietem ^ cu- iuscumque alterius mobilis. Et hoc accipit qLiasi per se notum. Ex hoc autem ulterius concludit, quod si aliquod mobile quiescit ad quietem al- terius, quod hoc movetur ab altero. Hoc autem supposito, conckidit quod necesse est omne quod movetur ab aliquo alio moveri. Et quod lioc se- quatur * ex praemissis , sic probat. Illud mobile quod supposuimus a seipso moveri, scilicet AB, oportet divisibile esse, quia omne quod movetur est divisibile, ut supra * probatum est. Quia er- go * divisibile est, nullum inconveniens sequitur si dividatur. Dividatur ergo in puncto C, ifa quod una pars eius sit BC, et alia AC. Si ergo BC est pars eius quod est AB, necesse est quod quie- scente BC parte, quiescat totum AB. Si ergo non quiescat totum, quiescente parte, accipiatur quod totum moveatLir, et Lma pars quiescat: sed quia uha * pars ponitur quiescere, non poterit poni to- tum mbveri, nisi ratione alterius partis. Sic ergo BC quiescente, quod est Lina pars, movetur AC, quod est alia pars. Sed nullum totum cuius una sola pars movetur, movetur primo et per se. Non ergo movebitur AB primo et per se , quod erat suppositum. Ergo oportet quod BC qLiiescente, qLiiescat totum AB. Et sic illud quod movetur paiisabit, idest desinet moveri, ad quietem alterius. Sed SLipra habitum est, quod si aliqLiid quiescit et desinit moveri ad quietem alterius, hoc ab al- tero movetur. Ergo AB ab altero movetur. Et eadem ratio est de quolibet alio mobili: qLiia omne qLiod movetur est divisibile, et eadem ra- tione oportet quod quiescente partc, quiescat to-

o) qualis sit motus primus. - Pro qualis, quid EGLQSZpV, quis cet. et a. Cf. Lib. VIII, lect. i, v, xiv, in principio.

p) quod ab alio movetur. - quod non ab alio movetur ADHKM NSVXYpCGIOQ, forte non corrupte pro omnino, ut hahet Z: quod omnino tale ab alio movetur. - I.in. seq. pro ab alio, ab altcro CD EGHMOVZ, ab aliquo altero RF.

y) et quae sit mota. - Atldit R : ct propter hoc opinctur totum DKZ movcri ex seipso primo , scd lioc cst inconvcniens opinari. - Pergit E: Vult autem quod ipsum mobilc AB per totum motum et a

principio et in termino moventc intelligi, ubi nota transpositionem verborum per ct quod, et corruptioncs motum pro movctur et iii ter- mino pro interiori; pcrgit G: Vult autcm pcr primum mobilc AB quod totum motum (motum expung.) movctur ct a principio movente in- telligi; verbum crgo interiori omisit G, forsitan quia compendium eius cxplicare non potuit.

3) per quietem. - propter quietem EG, propter quictcm quamcum- quc (.servato ctiam cuiuscumquc) D. - Sequens accipit corruinpunt S. edd, Venct i55i, i552 ct V in accidit. - Lin. seq. ulterius om. DEFGHOZ.

* et tamen z, orn.

CDFKO.

• similiter n, per simile d.

Lect. VII, xiii.

sequitur AiK(i

* Lib. VI, lect. v, num. 10.

* Et quia pab.

una om. p.

I

CAP. I, LECT. I

323

* Contra et cct. huius lect. om.

hiC Om. DEFCH

• quod add. pak ftRTXYpi et ab.

pOsitio cd. a et codd. exc. D

■ irrationalem

tum. Manifestum est ergo quod omne quod mo- vetur, ab aliquo alio movetur.

4. Contra * istam autem Aristotelis probationem multipliciter obiicitur. Obiicit enim Galenus con- tra hoc quod dicit Aristoteles, quod si una tan- tum pars eius mobilis moveatur et reliqua quie- scat, quod totum non per se movetur: dicens hoc esse falsum; quia ea quae moventur secun- dum partem, per se moventur. Sed deceptus est Galenus ex aequivocatione eius quod est per se. Per se enim quandoque sumitur secundum quod opponitur ei tantum quod est per accidens; et sic quod movetur secundum partem, movetur per se, ut Galenus intellexit. Quandoque vero sumi- tur secundum quod opponitur simul ei quod est per accidens, et ei quod est seciindum partem; et hoc dicitur non solum per se, sed etiam primo. Et sic accipit per se Aristoteles hic * : quod patet quia, cum conclusisset non ergo mopetur per se AB , subiungit : sed concessum est * per seipsum moveri primum.

5. Sed magis urget obiectio Avicennae, qui obiicit contra hanc rationem, dicens eam proce- dere ex suppositione impossibilis, ex quo sequi- tur impossibiie, et non ex eo quod ponitur ali- quid a seipso moveri. Si enim ponamus aliquod mobile a seipso moveri primo et per se, naturale est ei quod moveatur et secundum totum et secundum partes. Si ergo ponatur quod aliqua pars eius quiescat, erit positio impossibilis. Et ex hac positione sequitur impossibile ad quod Aristoteles inducit, scilicet quod totum movea- tur non primo et per se, ut positum est. - Huic autem obiectioni posset aliquis obviare dicen- do , quod licet impossibile sit partem quiescere secundum determinatam naturam, inquantum est corpus talis speciei , ut puta caelum vel ignis , non est tamen impossibile, si ratio communis corporis consideretur: quia corpus, inquantum corpus, non prohibetur quiescere vel moveri. Sed hanc responsionem excludit Avicenna dupli- citer. Primo quidem quia pari ratione posset dici de toto corpore, quod non prohibetur quiescere ex hoc quod corpus est, sicut dicitur de parte; et ita superfiuum fuit assumere ad probationem propositi divisionem mobilis et quietem partis. Secundo quia aliqua propositio * simpliciter red- ditur impossibilis, si praedicatum repugnet subie- cto ratione differentiae specificae , quamvis non repugnet ei ratione generis. Est enim impossibile quod homo sit irrationalis, quamvis non impedia- tur irrationalis * esse ex hoc quod est animal. Sic igitur simpliciter impossibile est quod pars corporis moventis seipsum quiescat, quia hoc est contra rationem talis corporis, Hcet non sit contra rationem communem corporis.

6. Hac igitur responsione remota, Averroes aliter solvit: et dicit quod aliqua conditionalis po-

test esse vera, cuius antecedens est impossibile et consequens impossibile % sicut ista: si homo est asinus, est animal irrationale. Concedendum est ergo quod impossibile est quod, si aliquod mobile ponitur ? movere seipsum, quod vel totum vel pars eius quiescat; sicut impossibile est ignem non esse calidum, propter hoc quod est sibi ipsi causa caloris. Unde haec conditionalis est vera: si mobilis moventis seipsum pars quiescit, tottim quiescit. Aristoteles autem, si verba eius diligenter considerentur, nunquam utitur quiete partis, nisi per locutionem habentem vim conditionalis pro- positionis. Non enim dicit quiescat BC^, sed ne- cesse est, BC quiescente, quiescere AB; et iterum, quiescente parte, quiescit totum: et ex hac condi- tionali vera, Aristoteles propositum demonstrat. Sed dicit Averroes quod ista demonstratio non est de genere demonstrationum simpliciter , sed de genere demonstrationum quae dicuntur de- monstrationes signi, vel demonstrationes quia, in quibus est usus talium conditionalium.

Est autem haec * solutio conveniens quantum ad hoc quod dicit de veritate conditionalis: sed vi- detur dicendum quod non sit demonstratio quia, sed propter quid; continet enim causam quare im- possibile est aliquod mobile movere seipsum. Ad cuius evidentiam sciendum est, quod aliquid mo- vere seipsum nihil aliud est, quam esse sibi causa motus. Quod autem est sibi causa alicuius, opor- tet quod primo ei conveniat; quia quod est pri- mum in quoUbet genere, est causa eorum quae sunt post. Unde ignis, qui sibi et aliis est causa caloris, est primum calidum. Ostendit autem Ari- stoteles in sexto *, quod in motu non invenitur primum, neque ex parte temporis, neque ex parte magnitudinis , neque etiam * ex parte mobilis , propter horum divisibilitatem *. Non ergo potest inveniri primum, cuius motus non dependeat ab aliquo priori: motus enim totius dependet a mo- tibus partium, et dividitur in eos *, ut in sexto ** probatum est. Sic ergo ostendit Aristoteles cau- sam quare nullum mobile movet seipsum ; quia non potest esse primum mobile, cuius motus non dependeat a partibus : sicut si ostenderem quod nullum divisibile potest esse primum ens, quia esse cuiuslibet divisibilis dependet a partibus: ut sic haec conditionalis sit vera : si pars non move- tur, totum non movetur , sicut haec conditionalis est vera: si pars non est, totum non est.

7. Unde et Platonici, qui posuerunt aliqua mo- vere seipsa, dixerunt quod nuUum corporeum aut divisibile movet seipsum; sed movere seipsum est tantummodo substantiae spiritualis, quae in- telligit seipsam et amat seipsam : universaliter omnes operationes motus appellando ; quia et huiusmodi operationes, scilicet sentire et intelli- gere *, etiam Aristoteles in tertio de Anima ** nominat motum *, secundum quod motus est actus

• huiusmodi df G, huius EH, om.

‘ I.cct. VII , n. 6 sqq.

• etiam om. dep

GHKN.

* continuitatem

eas p. *’ Lect. VI, n. 2 sqq.

‘ intelligere et alia huiusmodi

EG.

” Did. lib. III , cap. VII, n. I. - S. Th. Icct. XII. * motus codd.

e) et consequens impossibile. - et consequens est impossibile V et Venet. iS^S, i55i et i552, et consequens est possibile P.

i^) quod si aliquod mobile ponitur. - Ita legunt Vab cum codici- bus LS; aliquod mobile poni codices EG, quod aliquod mobile ” “

1 possit F,

quod aliquod mobile ponatur HNR, quod quando aliquod mobile po- nitur D; si omittunt ceteri.

■q) quiescat BC. - quiescit BC codd. DHN, quod quiescat PLMS. - quiescere et AB Piana et ab. - quievit totum P et Ven. i S^S.

324

PHYSICORUM ARISTOTELIS LIB. VII

perfecti. Sed hic loquitur de motu secundum quod est actus imperfecti, idest existentis in po- tentia, secundum quem motum indivisibile non movetur, ut in sexto probatum est, et hic as-

sumitur *. Et sic patet quod Aristoteles, ponens omne quod movetur ab alio moveri, a Platone, qui posuit aliqua movere seipsa ®, non dissentit in sententia, sed solum in verbis.

Cf. num. 3.

0) aliqua movere seipsa, - Ita DFGLNtlZsHM; aliqua movere seipsum cet. et a, quod Pb corrigunt: aliquid movere seipsum. Cf. initium numeri.

CAP. I, LECT. II

325

LECTIO SECUNDA

IN MOVENTIBUS ET MOTIS NON POTEST PROCEDI IN INFINITUM, SED OPORTET DEVENIRE AD ALIQUOD PRIMUM MOVENS IMMOBILE

‘EtveI ^i t6 xivou[A£Vov xav utto’ tivo; jtivsiTai, avKy-iiY) x.«l TO)4ivou’[/.cVOV TCocv ev TO^TTo) xiviiffOoci u7t’ dt^^^Xou. Ka.1 t6 xtvouv Toivuv ucp’ Irspou, eTCsiSiQ xal auTO xivsiTai, xal TuaXiv touto u(p’ sTspou. Ou Sv) sl; «~£ipov 7cpo’si(;tv, aXXa iTTioffSTai wou, >ial IffTai ti TCpoJTCi); atTtov IffTai tou jcivei^jQai.

El yap (AT), dXk’ ei? axeipov TrpdeKnv, IffTcu t6 [J.ev A uwo Tou B)ctvou’[ji.£VOV, t6 hi B U7u6 tou r, To 61 r U7v6 Tou A- xal TouTov Siii Tov Tp67TOv eti; a7Tsipov TCpopatvcT<)>. ‘ETjel ouv a(Jia t6 xivouv xal auTO /Ct- veiTat, SviXov cjj; aixa •/CivYiffSTat t6 Te A xal t6 B-)c.ivout».£‘vou vap Tou B “/,ivif)97ic£Tat xat to A* xa’. Tou B Srl xtvoup-e^vou t6 F, jcal tou T t6 A. “EuTat Toivuv a[Aa r, Te tou A x{vy)<rt; xal tou B xal tou T xal Tcov XotTucSv ey.a<jTou. Ral >,apeiv to{vuv auTcov exauTOV Suv7)<76[;.£9a- xal yap ei exadTOv u(p’ exaa- Tou xtv£iTat, ouOiv iQTTOV [/.la Tcp apt9[/.u V) ixasTOu x{vy)(7i; , xal oux a7C£tpov toi; e(Tj(^aTOt;, eTTstSviTTep t6 xtvou’|i;.£vov TPav sx Ttvo; et; Tt xtveiTat. ”H yap (xptO[«,(3 ffU[J.jiatv£t TTjv auTviv x{v7)(7tv etvat, rj ye’vet, ri etSst. ‘AptO[A(o [/Lev ouv Xe’yci) Tviv auTV)v xtv/)ffiv T7)V ex Tou auTOu etc t6 auT6 tco apiOu.a), sv tcj auT(ij Ypov(p Tci) aptyixcu yivo[;,£vy)v, otov sx touo£ tou >.£uxou, 6 e(JTtv ev T(i> aptO[ji<p , ei; TO^^e t6 [7.£lav xaTa t6v()£ t6v j^povov, sva 6’vTa t(J) (icptOpLcp* sl yap xaT* aXXov, ouxsTt [/.ta etJTai Tcp <xptO[jta), aXX.<x T(p e’tSet. Fsvet o’ v) auTV) xivy)<7i; 7) ev tv; auT^ xaTV)- yoplof T7)i; ouijta; t) tou yevou?- ewet Ss v) ex tou auTOU Tu sihsi st; TauTO tw etost, otov sx tou Xsu- xou el? t6 [/-eXav v) ex tou (zya9ou el; t6 xaxov. TauTa ^’ eipr,Tat xal ev toi; TrpoTspov. EtXvi^pOco Toivuv V) TOu A x£vv)(its xal 6<7tci) s^’ ou to K, xal 7\ Tou B scp’ ou t6 Z, xal v) tou FA s<p’ ou t6 H0, xal 6 ypovo; ev g) xtveiTat t6 A, 6 K. ‘Qptc^u.evr,; o7) T7); xiv7)i7£co; TOu A, ci)pt(7[jievo; ei7Tai xal o j^^po- vo; xal oux a77£tpo; 6 K. ‘AXX’ ev Tcp auTu J(^p6v<p extveiTo t6 A xal t6 B xai tcSv XotTrcSv exac/TOv.

2u[Jl.^a{v£t TOivUV T7)V XtVrj<7lV T7)V EZH0 (Z7r£tpov ou-

<7av sv coptc7[i!.£V(p ypovcp xiv£t(79ai Tcp K* ev cJ yap

t6 A extviiTO, xat Ta tco A ecps^vi; (X7uavTa sxtvsiTO ix7r£tpa ovTa. “Qit ev tw auTcp xtveiTat. Kal yap 7)T0t ‘t<77) 71 x£vr,<;i; eTTat 7) tou A ttj tou B, t) [/.et- ^cov. Ataiplp^t o’ oui^ev TravTco; yap t7)v a7T£ipov

x£v7)<7tV eV 7V£7U£pa<7[/.£‘v(0 ypOVCi <7UU.Sa£V£t XtV£l<70af

TOUTO o ai^uvaTov. OuTco (Jtev ouv S6^£t£v (XV ^sUvucr^ai to kc, apj^^T);, ou (jiviv SetxvuTat ye Sta t6 [/.7)Sev (XT07rov (7Uf/.[ia£v£tv lvSe‘5(^eTai y(Xp ev 7r£7rspa<7[/.ev<p 5(p6vcp x£vv)<7tv a7U£t- pov £tvat, [/.7) Tviv auTr,v Sl, <xXX’ eT£‘pav xal £T£pav Tuo^Acov xtvou[/.e’vcov xal a7re£pcov oTuep (7U[/.fia£vet xai

TOl? VUV.

‘AXX’ ei t6 xtvoutxevov 7upcoTco; xaToc to^uov xal <7co[;.a- Ttx7)v x£v7)7tv avayXT) a7rT£<79at ri rsM^tyi^ £ivat tco

XtVOUVTt, XaO«7:£p 6pcO|/,£V eTul TTOCVTCOV TOUTO i7U(/.-

paivov e(7Tai yap l^ octuocvtcov ev t6 tuSv t) cjuveysi; t6 §7) s^vSey oaevov ell’ooOco, xal Ictco t6 |J!.£V !/,eY£9oc

7) TO (TUVcyc? £C[) OU TO AJjl A, 7) OS TOUTOU xtvr,<7t;

7) EZH0. Atacplpst S’ ouSev •^ 7r£7U£pa<7[j,evov rl <x7uet-

pOV 6[/.o£cO; yOCp eV 7U£7U£pa</[/.£‘vCp TW K XtV7)97i<7£Tat ■fi a7U£tpOV •/) 7US7USpa<7[/,£‘vOV. TOUTCOV S’ IxoCTSpOV TCOV

(xSuvaTcov. <Pav£p6v ouv OTt ffTYiireTat 7uot£ xal oux et; (XTuetpov 7up6£t<7t t6 a£l u<p’ eTSpou , aXX’ £<JTai

* Quoniam autem omne quod movetur ab aliquo movetur,

necesse est et omne quod movetur in loco, moveri ab altero. Et movens igitur ab altero, quoniam et ipsum movetur ; et iterum hoc ab altero. Non autem in infini- tum abibit, sed stabit alicubi, et erit aliquid quod pri- mo causa erit motus.

* Si enim non, sed in infinitum procedet, sit A quidem

quod ab ipso B moveatur; B vero ab ipso C; C autem ab ipso D; et hoc igitur modo in infinitum ascendat. Quoniam ergo simul movens movetur et ipsum quod movetur, manifestum est quoniam simul movetur et A et B. Cum enim movetur A, movebitur B; et cum mo- vetur B, et ipsum C; et cum C, ipsum D. Erit igitur simul motus qui est A et B, et reliquorum uniuscuius- que. Et accipere igitur unumquodque istorum poterimus. Et namque si unumquodque ab unoquoque movetur , nihilominus unus numero uniuscuiusque est motus, et non infiniti in ultimis; quoniam quod movetur omne ex quodam in quiddam movetur. * Aut enim numero accidit eundem esse motum, aut genere, aut specie. Numero quidem igitur dico eundem motum, qui ex eodem in idem numero, et in tempore eodem numero fit; ut ex hoc albo, quod est unum numero, in hoc nigrum, se- cundum hoc tempus, quod est unum numero; si enim secundum aliud, non adhuc unus erit numero, sed spe- cie. Genere autem motus unus est, qui in eodem prae- dicamento substantiae vel alterius generis est. Specie au- tem, qui ex eadem specie in idem specie, ut ex albo in nigrum, aut ex bono in malum. Haec autem dicta sunt et in prioribus. * Accipiatur igitur qui est motus ipsius A, et sit in quo est E ; et qui est ipsius B sit in quo Z, et qui est CD in quo IT; et tempus in quo moveatur A, sit K. Determinato autem motu ipsius A, determinatum erit et tempus, et non infinitum erit quod est K. Sed in eodem tempore motum est AB et reliquorum unum- quodque. Accidit ergo motum qui est EZIT , cum sit infinitus, in tempore finito moveri, quod est K. In quo enim A motum est, et quae sunt ipsius consequenter omnia mota sunt infinita: quare in eodem moventur. Etenim aut aequalis motus erit quod est ipsius A ipsi quod B, aut maior: differt autem nihil. Penitus enim infinitum motum in infinito tempore accidit moveri: hoc autem impossibile est.

* Sic igitur videtur demonstrari id quod est a principio : non

tamen demonstratur, propter hoc quod nullum inconve- niens accidit. Contingit enim in finito fempore infinitum motum esse ; non eundem autem , sed alterum et alte- rum, multis et infinitis motis. Quod quidem accidit et in his quae nunc diximus.

* Sed si id quod movetur primo secundum locum et corpo-

ralem motum , necesse est tangi aut continuum esse moventi, sicut videtur hoc in omnibus contingere; erit enim ex omnibus unum ipsum totum aut continuum : hoc igitur contingens accipiatur, et sit magnitudo qui- dem aut continuum in quo sunt ABCD ; huius autem motus EZIT. Differt autem nihil magnitudinem fini- tam aut infinitam esse : similiter enim in finito tem- pore quod est K, movebitur aut finita aut infinita. Horum autem utrumque impossibile est. * Manifestum igitur quod stabit aliquando, et non in infinitura abibit

* Seq. cap. i. Text. 3.

Text. 4.

Tcxt. 5.

Text. 6,

Tcxt, 7.

Tcxt. 8.

Text. 9.

326

PHYSICORUM ARISTOTELIS LIB. VII

Ti 5 xpuTOv xtvTiQiiiffSTai. MriOsv Ss Sia^spsTw t6 uTVOTsQsvTo; Tivo; touto Sst/CvuffOai. tou yap svSs- YO[X£vou TsOevTo;, ouSev «toxov ISst (jujAJiaCvstv.

quod semper ab altero ; sed erit aliquid quod primum movebitur. Nihil autem differat concesso quodam hoc demonstrari: contingenti enim concesso, nullum in- conveniens poterit accidere.

Synopsis. — I. Argumentum et divisio textus. - Cum uni- versaliter ostensum sit omne quod movetiir ab alio moveri, opor- tet hoc esse verum etiam de motu locali, qui est primus motuum ; secundum quem proinde proceditur ad ostendendum primum mo- torem. Si igitur aliquid movetur secundum locum, ab alio mo- vetur. Aut ergo hoc aliud movetur, aut non. Si autem et ipsum movens movetur, oportet quod moveatur ab alio, et hoc iterum ab alio. Sed hoc non potest procedere in infinitum. Ergo oportet devenire ad aliquod primum movens immobile, quod erit prima causa motus. - 2. In moventibus et motis impossibile est pro- cedere in infinitum. Cum enim aliquid movet quia movetur, simul movetur movens et mobile : ergo in hypothcsi simul mo- vebuntur infinita mobilia. Sed motus uniuscuiusque mobilis est unus numero et finitus : ergo et tempus ei respondens erit fini- tum. Sed in quo tempore movetur unum, moventur omnia : ergo et motus omnium erit in tempore finito. Sed motus iste, cum sit infinitorum mobilium, est infinitus : ergo motus infinitus erit in tempore finito ; quod est impossibile. Ergo est ctiam impos- sibile quod procedatur in infinitum in moventibus et motis. - 3. Contra efficaciam praecedentis rationis. Impossibile quidem est quod finito tempore fiat unus motus infinitus; sed nihil pro- hibet quod finito tempore fiant infiniti motus infinitorum mobi- lium ; et hoc solum concludit ratio praedicta. - 4. Quomodo ratio efticaciam habere possit. Quod localiter et corporaliter movetur

primo et immediate ab aliquo mobili, oportet quod vel tangatur ab eo, vel quod continuetur ei. Ponatur ergo quod ex omnibus infinitis mobiiibus et moventibus fiat unum secundum continua- tionem; sequitur iuxta praedicta (n. 2) quod hoc totum continuum movetur tempore finito ; ergo finito tempore fiet motus infinitus continuus et unus. Nec differt si loco magnitudinis finitae, quae constet ex magnitudinibus numero infinitis, accipiatur magnitudo infinita: nam etiam in hac hypothesi tota magnitudo infinita movctur simul et eodem tempore quo movetur aliqua eius pars; ergo in tempore finito movebitur infinitum mobile , quod esf pariter impossibile. Ergo semper sequitur impossibile si suppo- natur processus in infinitum in moventibus motis. - 5. Quamvis autem praedicta ratio procedat ex suppositione quod omnia in- finita moventia et mobilia sint continua, et ideo videatur non concludere simpliciter; tamen quia facta suppositio est possibilis, et ex possibili non potest sequi impossibile, concluditur simpli- citer quod sit impossibile aliud suppositum, nimirum quod detur processus in infinitum in moventibus et motis. In demonstra- tionibus enim ad impossibile, nihil refert utrum accipiatur falsum vel verum contingens coniunctum cum impossibili. - 6. Exclu- ditur instantia contra pracdictam suppositionem (n. 4), et mani- festatur quod alio modo accipitur possibile et impossibile cum agitur de specie, et alio modo cum agitur de genere. Hic autem sermo est de mobilibus et moventibus in genere.

* movetur om. p

pEH.

* quid B, quis e, qui FG.

‘ Num. seq. ‘ Lect. pracc.

Lect. xrv.

ostquam ostendit Philosophus quod lomne quod moveturj movetur * ab [alio, hic accedit ad principale proposi- (tum ostendendum, scilicet quod * sit primus motus et primus motor. Et circa hoc duo facit: primo proponit quod intendit; secundo pro- bat propositum, ibi: Si enim non est, sed in iiifinitum procedet * etc. Dicit ergo primo, quod cum osten- sum sit * universaliter, quod omne quod movetur ab aliquo alio movetur, necesse est hoc etiam verum esse in motu locali, sciiicet ut omne quod movetur in loco, ab altero moveatur. Applicat autem specialiter ad motum localem quod supra universaliter demonstratum est, quia motus lo- calis est primus motuum, ut in octavo * ostende- tur; et ideo secundum hunc motum procedit hic ad demonstrandum primum motorem. Accipiatur igitur aliquid quod movetur secundum locum; hoc- movetur ab altero; aut ergo illud alterum mo- vetur, aut non. Si non movetur, habetur propo- situm, scilicet quod aliquid sit movens immobile; quod est proprietas primi moventis. Si autem et ipsum movens movetur, oportet quod moveatur iptumDtm. ab altero movente; et hoc iterum * movens, si et ipsum movetur, movetur ab altero. Sed hoc non potest procedere in infinitum, sed oportet in aU- quo stare. Eritergo aliquid primum movens, quod erit prima causa motus: ita scilicet quod ipsum non movetur, sed movet alia.

2. Deinde cum dicit : Si enim non etc. , pro- bat quod supposuerat. Et circa hoc tria facit: primo inducit probationem; secundo ostendit pro- bationem esse insufficientem , ibi: Sic igitur vide- ‘ Num. seq. (ur * ctc. ; tcrtio supplet quoddam per quod ratio • Num. 4. fortificatur, ibi: Sed si id qiiod mopetur * etc. Dicit ergo primo, quod si hoc non concedatur, quod sit aliqua prima causa motus, cum omne quod

movetur ab alio moveatur, sequitur quod pro- cedatur in infinitum in moventibus et motis. Et hoc ostendit esse * impossibile. Sit enim A quod- dam quod moveair secundum locum, et movea- tur ab ipso B; B vero a C, C vero a D; et sic procedatur in infinitum ascendendo. Manifestum est autem, quod cum aliquid movet ex eo quod movetur, simul movetur movens et ipsum mo- bile; sicut si manus suo motu movet baculum, simul movetur manus et baculus. Sic ergo simul movetur B quando movetur A ; et eadem ratione quando movetur B simul movetur C , et cum movetur C simul movetur D. Sic * ergo simul et in eodem tempore est motus ipsius A et omnium aliorum; et poterit seorsum accipi motus unius- cuiusque horum infinitorum. Et quamvis unum- quodque horum mobilium moveatur ab unoquo- que moventium, non ita quod unum ab omni- btis, sed singula a singulis; nihilominus tamen, licet sint infinita movenfia et mobilia, tamen uniuscuiusque mobilium motus est unus numero. Et licet omnes motus sint infiniti numero, non tamen sunt infiniti in ultimis, idest per privatio- nem ultimorum, sed uniuscuiusque motus est fi- nitus, habens determinata ultima.

Et quod uniuscuiusque infinitorum mobilium motus sit unus numero et finitLis, probat quia, cum omne quod movetur moveatur inter duos terminos, ex quodam scilicet in quiddam, necesse est quod secundum diversum modum identitatis terminorum , etiam ipse motus sit diversimode unus , scilicet aut numero aut specie aut genere. Ntimero quidem est idem motus, qui est ex eodem termino a quo in idem numero sicut in terminum ad quem ; ita tamen quod sit efiam ” in eodem numero tempore ; et cum hoc oportet quod sit eiusdem mobilis numero. Et ad exponendum

esse om. aikk

RTX.

« AIKQMTXYf C.

«) ita tamen quod slt etiatn,- Pro tamen, etiam ACIKMNTVXY; etiam om. BDGINQRSXpHsA.

CAP. I, LECT. II

327

*etiam om. bd

EC.

Ut D.

* Lect. VI.

Lect. IX, n. 10. similiter ec.

■ moveatur acik

LMRSTVXViZd. - e/ Om. DEGHZ.

I

p

j^O^ AIKLQST

quod dixerat, subiungit quod motus numero unus est ex eodem in idem, sicut ex hoc albo, quod significat unum numero , in hoc 7xigrum , quod etiam nominat aliquid idem numero , et secun- dum hoc tempus determinatum, quod etiam * est unum numero : quia si esset motus secundum aliud tempus, licet aequale, non esset numero unus, sed specie tantum. Sed motus est unus ge- nere, qui est in eodem praedicamento, vel * sub- stantiae vel cuiuscumque alterius generis; sicut omnis generatio substantiae est eadem genere , et omnis alteratio similiter. Sed motus est specie unus , qui est ex eodem secundum speciem in idem secundum speciem; sicut omnis denigratio, quae est ex albo in nigrum, est eadem specie, et omnis depravatio , quae est ex bono in ma- lum. Et haec etiam in quinto * dicta sunt.

His igitur duobus suppositis, scilicet quod simul movetur et movens et motum, et quod potest ac- cipi motus uniuscuiusque mobilium tanqiiam fi- nitus etunus; accipiatur motus huius mobilis quod est A, et sit E ‘^; et motus ipsius B sit Z, et motus CD et omnium consequentium sit IT “^. Tempus autem in quo movetur A, sit K. Sed quia motus ipsius A est determinatus, idest finitus, etiam tem- pus in quo est iste motus, scilicet K, est deter- minatum et non infinitum : quia sicut in sexto * ostensum est, finitum et infinitum simul * inveni- tur in tempore et motu. Ex dictis autem patet, quod in eodem tempore in quo movetur A, mo- vetur * et B, et omnia alia: ergo motus omnium, qui est EZIT , est in tempore finito. Sed iste motus est infinitus, cum sit infinitorum. Ergo se- quetur quod motus infinitus sit in tempore finito ; quod est impossibile. Hoc autem ideo sequitur, quia in quo tempore movetur A, moventur omnia alia, quae sunt infinita numero. Nec diflert quan- tum adpropositum pertinet, utrum motus omnium mobilium sit aequalis velocitatis , aut inferiora mobilia tardius moveantur et in maiori tempore; quia omnino sequetur quod motus infinitus sit in tempore finito, quia unumquodque mobilium necesse est quod habeat velocitatem et tardita- tem finitam. Hoc autem est impossibile , scilicet motum infinitum esse in tempore finito. Ergo et primum est impossibile , scilicet quod proce- datur in mobilibus et moventibus in infinitum.

3. Deinde cum dicit: Sic igitur etc. , ostendit quod praecedens ratio non efficaciter concludit *. Et dicit quod praedicto modo videtur demonstrari principale propositum, scilicet quod non in infi- nitum procedatLir in moventibus et motis ; non tamen efficaciter demonstratur, quia * nullum in- conveniens accidit ex praemissis. Contingens est enim et possibile, quod in tempore finito sit mo- tus infinitus; ita tamen quod non sit unus et idem, sed alius et alius ; inquantum scilicet infi- nita sunt quae moventur. Nihil enim prohibet

infinita in tempore finito moveri simul. Et * hoc concludebat rafio praedicta. Erant enim mobilia infinita diversa, et sic motus eorum erant diversi; quia ad unitatem motus non solum requiritur unitas temporis et termini, sed etiam unitas mo- bilis, ut in quinto * dictum est.

4. Deinde cum dicit: Sed si id quod movetur etc, ostendit quomodo praedicta ratio efficaciam habere possit: et primo quomodo habeat efficaciam ex suppositione facta; secundo quomodo habeat effi- caciam simpliciter, ibi: Nihil autem differat * etc. Dicit ergo primo, quod id quod localiter et cor- poraliter movetur primo et immediate ab aliquo mobili * movente , necesse est quod tangatur ab eo, sicut baculus tangitur a manu; vel quod con- tinuetur ei, sicut continuatur una*pars aeris alteri, et sicut pars * continuatur animali. Et hoc videtur contingere in omnibus, quod movens semper con- iungitur mobili altero istorum modorum. Accipia- tur ergo alter istorum modorum , scilicet quod ex omnibus infinitis mobilibus et moventibus ef- ficiatur unum, scilicet ipsum totum universum , per continuationem quandam. Hoc ergo , quia contingens est, supponatur: et istud totum, quod est quaedam magnitudo et continuum , vocetur ABCD , et motus eius vocetur EZIT *. Et quia posset aliquis dicere quod EZIT erat motus fi- nitorum mobilium, et ita non potest esse motus totius infiniti ; subiungit quod nihil diff^ert quan- tum ad propositum pertinet, utrum accipiatur fi- nita magnitudo quae movetur, aut infinita. Sicut enim simul quando movebatur A , in tempore scilicet finito , quod est K, movetur quodlibet fi- nitorum mobilium, quae sunt numero infinita; ita etiam simul in eodem tempore movetur tota ma- gnitudo infinita. Sequitur ergo impossibile, quod- cumque horum detur, sive quod sit magnitudo finita constans ex magnitudinibus numero infini- tis, sive quod sit magnitudo infinita, et motus eius in tempore finito; CLim sit ostensum supra * quod mobile infinitum non potest moveri tempore fi- nito. Ergo impossibile est hoc ex quo sequeba- tur, scilicet quod procedatur in infinitum in mo- ventibus et motis. Manifestum est ergo quod hoc quod unum moveatur ab altero, non procedit in infinitum: sed stabit alicubi, et erit aliquod pri- mum mobile, quod scilicet moveatur ab altero immobili.

5. Et quia praedicta probatio procedit sup- posito quodam, scilicet quod omnia infinita mo- ventia et mota continuentur ad invicem et con- stituant unam magnitudinem, et sic posset alicui videri qiiod non simpliciter concludatur ; ideo subiungit quod non differt hanc demonstrationem processisse quodam supposito ; quia ex contin- genti supposito , etiam si sit falsum , non potest sequi aliquod impossibile. Cum ergo praedicta ratio ducat ad impossibile, illud impossibile non

ex add. dh.

Lect. VI, n. 5.

Num. seq.

* mobiti om. bd

EFHL0SZ/3G.

* una om, eg.

* pes D.

Num. 2.

P) et sit E,- PNsFGI et b; et sit in quo E, B; et sit motus eius £, D; et ille sit E, LS; et motus eius sit E, R; sit E, Z; et sit in quo est E, sH; et motus ipsius sit E, sQ; om. cet. et a.

-(•) sit IT.-sit GT, P.- Pro sit K, quod hab. PDLS, sit R ma-

xima pars codd. et omncs edd. priores Piana; sed infra pro scilicet K,

scilicet R, P cum priorihus edd. et codd. exc. DLS.- Pro EZIT, EZGTP.

0) vocetur EZIT. - vocetur EFGH P; item lin. seq. - Infra pro

quod est K, quod est R cdd. ab, Venet. i5o4, 1543 et codd. exc. LORS.

328

PHYSICORUM ARISTOTELIS LIB. VII

sequitur ex isto contingenti supposito, sed ex alio, quod oportet esse impossibile, cum ex eo impossibile sequatur. Et sic patet quod in de- monstrationibus ad impossibile ducentibus, nihil refert ‘ utrum accipiatur falsum contingens adiun- ctum impossibili, vel verum. Ostenditur enim im- possibile esse illud, ex quo, cum adiunctione con- tingentis falsi, sequitur impossibile, sicut si ex eo impossibile sequeretur, adiuncto quodam vero : quia sicut ex vero non potest sequi impossibile, ita nec ex contingenti.

6. Sed potest aliquis dicere, quod non est con- tingens omnia mobilia * continuari ; sed impos- sibile est continuari elementa ad invicem , et • etiam codd. et cum * caclcstibus corporibus. Sed dicendum est quod alio’ modo accipitur contingens et impossi- bile, cum demonstratur aliquid de genere, et cum demonstratur aliquid de specie. Quia cum agitur

* et moventia add. D. .

de specie, oportet accipi ut impossibile esse il- lud ^, cui repugnat vel genus vel differentia spe- ciei, ex quibus ratio speciei constituitur. Cum vero agitur de genere, accipitur ut contingens omne illud cui non repugnat ratio generis, licet ei repu- gnet differentia constituens speciem: sicut si lo- querer de animali, possem accipere ut contingens, quod omne animal esset alatum; sed si descen- derem ad considerationem hominis, impossibile esset hoc animal esse alatum. Quia igitur Aristo- teles hic loquitur de mobilibus et moventibus in communi , nondum applicando ad determinata mobilia; esse autem contiguum vel continuum indifferenter se habet ad rationem moventis et mobilis; ideo accepit * ut contingens, quod omnia mobilia sint continua ad invicem: quod tamen est impossibile, si mobilia considerentur secun- dum suas naturas determinatas.

aCCipit BOEFCH

e) nihil refert. - nil refert Pab, nihil differt EGpKR. - Ibi impos- sibile esse illud, impossibile illud PACIKMNQTVXYai». - Pro sicut si ex eo, sicut ex eo Pab et codd. exc. BDFHORZsG.

?) esse illud. - Ita legunt Pab et maxiraa pars codd. ; sed credimus

quod esse corruptio sit pro omne (quod habent alii) prout frequenter accidit; cf. enim infra accipitur ut contingcns omne illud. — Ibi diffe- rentia constituens speciem, Aab et Venet. i 504, iS^S om, differentia; Venet. autem i55i et sequentes edd. lacunam implent ponendo ratio.

CAP. II, LECT. III

32g

LECTIO TERTIA

PROBATUR IN MOTU LOCALI QUOD MOVENS ET MOTUM OPORTET ESSE SIMUL

” Prantl edit.

1879.

*■ Seq. text. 9.

Text. 10.

* Td 5e TupwTOv xivouv, |ji,vi o>? to ou £V£Xsv , aX^.” o9cv r, xpyr, Tvi? /Ci- vricso);, IittIv !xu.a t<o xtvoujAsvip. “A[jt.a Ss XsYtu Sio’Tt ouOsv auTwv [xsTa^u scTtv TOUTO yocp xoivdv IttI TravTd;)ttvo’j[/.£Vou)ca.l icivouv- TO? esTiv.

‘ETTit Se TpSi; £t(7l XtVVlffSt? , fl TS

x,aTa TOTiOv xat y.xxoi to Troidv >cal x.XToi TO xoGov , avaY/cy) «cal Toc >ctvou’[;.sva stvai Tpta. ‘H (aev ouv jcaToc TOTCOv (popa, v) 6s xaToc TO Tuotdv aX’/.ot<i)(7i?, 71 os /caToc Td woffdv au^Tidt? x.al cpOt^t;. IIpioTQV [jtsv ouv Tcspi Tvi? (popa? StTUCOty-SV auTV] vdp TCptoTV) ToSv •/.tvri(7so>v

STTtV.

“Airav ov) Td (pspdtAsvov t^toi auTd O^’ auTOij ictvsiTai r, ucp’ sTs^pou. El [Asv ouv u(p* auTOu, (pavspdv oi; sv lauTiI) Tou JctvouvTOi; uTrocpj^ov- To; (Zjjta To jctvQuv ical Td jcivou- [/.svov sTTat, y.at ouOsv auTwv [jts- Ta^u.

Td S’ utc’ (zX>i0u x.ivou’[jtsvov TSTpa- yoj? xtvstTat- at yocp ucp’ iTspou /Ctvv)(Tst; TS^TTaps’; s’t(Tiv, o>ci<; sX^t; o^riTi; Stvr,ct?. Kal yocp toc? (xXXa; ■;T0C(7a; st; tocutx; avayscrOat (7U[.t- paivsi.

Tv); [JtSV OUV oi(7£0); TO [JtEV ETCO^lTli; TO

S’ (xwoisi; l<7Ttv. “Ewoxjt; [jtsv ouv

£(7TtV OTaV Td)CtV0UV TOU)CtV0U[A£-

vou [j.rj (ZTroXsiZTiTat , (icTC0)(7t; 61

OTKV TO 0C7i;(Jj(7av aTCoXstTUVjTat.

‘H os oj^v)(Tt; Iv Tat; Tpi<Tiv I(tti)ct- vv)(TS(Ttv. Td (/.EV yap dj^^outisvov ou)caO’ auTo -/CivsiTat ocXXiz)caToc (7U[A[isPr,)CQ;’ t(J) vocp Iv)ctvou[jtsva) £tvat vj ItcI •/Civou[jt.s’vou •/CtvsiTat. Td 0£ d^ouv)civsiTat v) tiOou[j(.svov V) IX)cd(xsvov •?) (^tvou’[i.svov. $avspdv

OUV OTl V) d’^V)(Tt; Iv Tai; Tpt(7tV £(7Tai)ClVrI(7S(7lV.

‘H 0’ £X?t; -^‘toi OTav npoi auTd -J)

irpdi; STSpOV OoCTTO)V T^ V) 3c{v-/)(7t; V)

Tou sX)C0VT0; [jt’/) ^o)pt^0[j(.£‘v-/) TV); Tou sX-/CO[;.s’vou. Kal yocp /cai Trpd;

aUTQV liTTlV -/) £X?t;)Cal TCpd; £T£-

pov. Kal ai Xotwal Sl sX^st; at «uTal T(j5 eISsi el; TauTa dcvaj^^O-/)-

(TOVTat , OtOV V) s’l(77CV£U(7t; -/cai -/)

e)C7CVsui7t; >cal v) TTTiIiTt;)cal 0(7at

TO)V TO)|JIOCTO)V ‘/) S)C)CpiTt)Cat ‘/) X-/)- Opp. D. ThojHE T. II.

** Primum autem movens, non sicut cuius causa, sed unde est principium motus, est simul cum eo quod mo- vetur. Simul autem dico, quia nihil ipsorummedium est: hoc enim com- mune est in omni quod movetur et quod movet.

* Quoniam autem tres sunt motus, qui secundum locum, et qui secundum qualitatem, et secundum quantitatem; necesse est et ea quae moventur tria esse. Qui quidem igitur secundum locum, loci mutatio ; qui vero secun- dum quahtatem, alteratio; qui vero secundum quantitatera, augmentum vel decrementum. Primum quidem igitur de loci mutatione dicamus : haec enim primus motuum est.

Omne igitur quod fertur, aut ipsum a seipso movetur aut ab altero. Si igi- tur a seipso , manifestum est quod cum in ipso movens sit, simul mo- vens et quod movetur erit, et nul- lum illius medium.

Quod autem ab alio movetur, quadri- fariam movetur. Qui enim sunt ab altero motus, quatuor sunt: pulsio, tractio, vectio , vertigo. Et namque omnes alios in hos reduci accidit.

Pulsionis igitur alia impulsio, alia ex- pulsio. Impulsio quidem est cum mo- vens ei quod movetur non deficit: expulsio cum expellens deficit.

Vectio autem in tribus erit motibus. Quod quidem enim vehitur, non se- cundum se movetur, sed secundum accidens. In eo enim quod est in eo quod movetur, aut super id quod movetur , movetur ipsum. Vehens autem movetur aut pulsum- aut tra- ctum aut vertigine ductum. Manife- stum igitur quoniam vectio in tribus motibus erit.

Tractio autem est, cum etiam ad ipsum vel ad alterum velocior sit motus trahentis, non separatus ab eo quod trahitur: et namque ad ipsum est tra- ctio, et ad alterum. Et reliqui tractus idem specie in hos reducuntur; ut inspiratio et expiratio, et spuitio , et quicumque corporum emissivi aut receptivi sunt, et spathesis et kerkisis. AHud est quidem ipsorum congrega-

* Td 5s ■7TpO)T0V X,tVOUV, [/.7)0); Td OU ■ DlDOT.- Cap.II.

Evs/csv, dcXX’ dOsv v) ipyji t-^; -/.t- vv)(7£o);, IffTtv (x(Aa to) /Ctvou[jtsvw- (xu.a 51 Xsyo), citdTi ouOsv auTtov (ASTa^u £<7Tt. TouTO yocp)cotvdv Itci TcavTd;)ctvou(/.£VQu)cal •/CtvouvTo; E(TTtv. EtcsI 6i Tpst; si(7l)ctvv]’(7st;, ri T£)caToc TOTTOV)cal)caTflc to

TCOtdv >Cal ‘/.XTX TO 7CQ(7dv, (XVOCV^CV)

)cal Toc)ctvou(/.£va Tptoc. ‘H (/.sv ouv ■/caToc TOTSov, ^opoc’ r, Ss)caTOC to

7V0tdv, !xXXo(o)(7t;- 7) Ss y.XTX TO 7C0(7dv, aU^VjG-t;)Cat !pOt(7t;. IIpWTQV [/.SV QUV U7TEp Tvi; CpOpa? £‘t7C0)[i£V aUTV) yOCp 7i;po)TV) Toiv)CtVV)(7£0)V £(7- TtV. “ATiaV S’l) Td 0£pd(/.SVQV vj ucp’

auTOu •/CivsiTai -p) utt’ aXXou. “0(7a (A£v ouv auToc u^’ auTOJV >civsiTat, (pavspdv Iv TOuTOt; oTt (X[/.a tq >ct-

VOU(/.£VOV -/Cal Td •/CtVOUV l(7Tt’v SVU-

7cap)(^£t yocp auTOt; Td TTpioTOV xi- vouv o)(TT ou3s’v £(7Ttv ava[/.£Ta^u’. “Oira o uTi’ aXXou)ctV£iTat , t£- Tpaj^^io; avocy/cv) ytvs^^Oaf TsTTapa yxp E’t‘6v) TV); utc’ (zXXou tpopa;, sX^t;, o)(7t;, o^-/)C7t;, Stv-/)(7t;. “ATva- <7ai yocp xl X.XTX TO^rov)Ctvvi<7£t; civoc-j-ovTai £i; TauTa;- v) [/.ev yocp e7Uo)(7t; 0)!7(; ti; l(7Ttv , OTav Td !X7u’ auTOu)ctvouv l7Tax.oXouOouv oiOrj- V) 3’ (X7vo)(7t;, otocv (/.v) iTua- •/CoXouOvi xtvvicrav -/) f^e pi^j/t;, 6’t«v

(T^podpQTEpaV TCOt-/)(TV) TV)V XTt’ XU-

Tou xivv)(Ttv TV); xaToc ?)u’(Tiv <popa;,

Xat (Xs’j(^pt T0(7QUT0U (p£‘p-/)Tat , eo); av xpaT^ V))Ctvv)(Ti(;. IlocXtv v) Sto)- at; xal (Tu’vo)(Tt; a7ro)(Tt; -/cal sX^t; Etatv -/) (A£V yocp S{o)(Tt; ocTToxTt? (-0 yocp a(p’ auTQu -o (x:t’ (xXXou £<7tIv vi (X7io)ct;), V) 61 (7uvo)<7t; sX^t; (xal yocp 7:pd; aiJTd xxl Tirpd; !xXXo -/) eXi;t;). “Q(7TS xal offa touto)v s’i^vi, otov cr7i;ocO-/)5t; -/cal X£‘p)ct(7t;- vi [/.Iv yocp (7u’vo)(Tt;, v) ol S{o)cri;. ‘OitQio); Os xai at (xXXai auyxp^iTst;)cal <^ta- xp((7£t;- (XTiaiTat yocp l(70VTat Sto)- Gst; V) (Tuvo)(T£t;, TcXviv o(7ai sv ys- vsffEt -/cal ^Oop^ Etfftv. “A[jLa Sl cpa- vspdv OTi ouS’ e(7Ttv (xXXo ti yevo; xtvio’(7so); :^’ ffu’y)cpt(7t; y.al Sia^/CptTt;- (X7ra(7at yocp ^tavs’[/.ovTat s’t; Tt- va; Ttov etpv)(jteVo)v. “ETt S’ vi [.csv el(77uvov) sX^t; , vi IxTrvor, cofft;. ‘0[/.o{o); <)s -/cal vi 7rTu’(Tt;, >cal d(Tat (xXXat 6toc Tou (TO)[/.aT0; -J) lx-/cpt- Ttxa”t V) Xv)7rTtxat xtvvitTst;- at [/.sv yocp eX^st; stirtv , at 0’ ixTrtoTst;. Asi 6s)cat Toc; (zXXa; toc; xaTa TO^rov avocystv xTzxnxt. yocp 7it- 7rT0ufftv si; TEciTapa; TauTa;. Tou- To)v Xl 7rocXtv V) oj(^7)(7t;)cal vi §{- v/jfft; si; sX^tv xal o)(7tv. ‘H (/.ev yocp d;(^Yi(7t; -/caTa tquto)v Ttvoc Toiv

TpttOV Tp077O)V £iJt£- TQ [J.SV Y^P

yap

42

33o

PHYSICORUM ARISTOTELIS LIB. VII

•}\ xepjiiai?’ To [X.5V yacp ocuTtUv oruy- x,oi(n; t6 Se Sia)cpi5i;. Kal waaa Sti Jiiv/ici; 75)caTa TOTkOV (7uy/ipi(7i? xal Siax.pi<j£s sTTiv.

‘H Ss S£v7ii7i; ffuYXEiTai l^ e)^”^? x«l cSffsca^. T6 (/.£V Y*.” wGti t6

XIVOUV, TO O £A)C£l.

Oavioov ouv to; JttsI ajJ.a t6 to9ouv xal t6 £X)cov tw w^oujAevw)cal

£XxO[i.£V(|) IffTtV, OuOlv [/.STa^U TOU

[)taT(X Toxov] xtvoujA£vo’j y.al tou

xivouvTO; IffTtv.

TOUTO Ss StJXoV)Cal Ix. TWV OplffjAWV

71 [X£V yap cJffi; 7) acp’ lauTOU r, aTr’ aXXou repo; aXXo y.(vr)fft;, v) S’ fiX^t; aTk’ aXXou Tupo; auTO v) 7:p6; aXXo, £Ti 7) ffuvuxTt; <cal i, otcoffi;.

‘H ^i piJ/t; OTav OaTTwv 75 x(v7i5t; YfiVTjTat TT); y.aTa cpijfftv Toij ^cpo- [A£VOu ffcpoSpOTspa; ycVO^AsVTi; tt;; c5ff£(j>;,)cal (■’-^ypi TOUTOu ffu[xfia(- vst yipcffOai (-‘-sXP” ‘^” ^’^ ffipoopo- T£pa r^ 7))ttV7)ffi; TOU (p£po[X£‘vou.

©«V£p6v f^vi oTt t6 |)caTa to^tov])ctvou[X£vov ical t6 jctvouv a[/.a,)cal ouOev auTciJv £ffTl a£Tacu.

tio, aliud disgregatio. Et omnis igitur motus qui est secundum locum, ag- gregatio et disgregatio est.

Vertigo autcm componitur quidem ex tractu et pulsione: lioc quidem pellit movens, illud autem trabiit.

Manifestum igitur est quod si simul pellens et traiiens est cum eo quod pellitur et traiiitur, nullum medium eius quod movetur et moventis est.

Hoc autem manifestum ex dictis. Pul- sio quidem aut a seipso aut ab alio ad aliud motus est: tractus autem ab alio ad ipsum aut ad aliud est. Adliuc autem synosis et diosis.

Proiectio autem, quando velocior mo- tus fiat quam qui sccundum naturam lati, fortiori facta pulsione : et hoc facto, tamdiu accidit ferri, quousque fortior sit motus eius quod fertur. Manifestum igitur quoniam quod movetur et movens simul sunt, et nullum raedium est ipsorum.

dj(^ou[<.iVOv jctviiTat x,aTa ffu[jt.[i£^7i- x6;, OTt sv)ctvou[i.£V(j) £ffTiv ri tri^)itvou[<.svou Ttvo;- t6 S’ dyouv OY£t

7) £Xx,6[J!.£V0V 7) tliOoU[JI.£VOV r\ SlVOU- [XiVOV tlJffTc >t0tV7) IffTtV aTTaffoiv TtOV Tpttov 71 OJ^Tjfft;. ‘H Ss S(v7ifft; ffu’y,<.£tTat t\ eX^£to; t£ x,al toffeta;* avacyx,7) yocp t6 divouv t6 [asv ‘eX-

X£tV, t6 cJ’ toO^lV t6 U.£V vof.p (i(p’

. - < ^ > > . ‘v ‘ »

auTOu , TO ii£ Trpo; auTO «ysi.

“QffT* £1 t6 toOoijv)tal t6 eX)cov

(X[J.a T(0 toOoU[/.£‘vO) Xal TtO £XX0(A£’- V(0,CpaV£p6v OTt TOU XaTOC totuov xt-

vou[ze’vou xal xivouvto; ouSev IffTt [ASTa^u. ‘AXXoc [X71V touto ^tiXov xal £X Ttov opiffiy.tov. ”Qfft; (/.ev yoep effTtv 7) £9’ auTOtj r) k-K ixXXou 7;p6; aXXo x£vr,fft;, eX^t; f^s r, iii’ (icXXou wpo; auT^ ri 7Tp6; aXXo , OTav OocTTOv r, x(v-/)fft; i^ tou eX- xovTo;, 7) j(^top£^ouffa (iw’ aXXTJXtov Toc ffuvej^v)* ouTto yap ffUV£<ps’Xx£- Tat OaTspov. Tdy^of. Hi S6^£t£v av £tva£ Tt; eX|t; xal aXXto;- t6 yocp ^uXov eXxsi t6 Trup ouy ouTto;. T6 o’ ouOev ota(p£p£t xtvou[«.£‘vou Tou IXxovTo; ri jxevovto; £Xx£tv

6t£ [A£V yocp £Xx£t OU SffTtV, OTS ^t

ou r,v. ‘A(!iu’vaTOV §£ -^ ao’ auTOu 7Tp6; (zXXo rl o/.n’ aXXou 7rp6; auT6 xtvetv [Avj oc7rT6[;.£Vov toffTS (pave- p6v oTi Toij xaTa to^tov xivou[i£- vou xal xtvouvTo; ouSev effTt [/.e- Ta^u.

Synopsis. — I. Argumentum et divisio textus. - Movens et motum sunt simul. Explicatur thesis , quae generalis est pro qualibet specie motus. - 2. Tres species motus. - Per hoc quod ostenditur propositum in alteratione , probatur etiam de gene- ratione et corruptione. - 3. Subdivisio textus. Ostenditur pro- positum in motu locali : et primo quoad ea in quibus est magis manifestum. Omne quod localiter movetur, aut movetur a se- ipso aut ab alio. A seipso autem vel ratione partium, quatenus una pars movet et alia movetur; vel primo et per se, ut scilicet secundum se totum moveat se totum. Utroque autem modo manifestum est quod movens erit in ipso quod movetur , vel sicut idem est in seipso, vel sicut pars est in toto; ideoque simul erit movens et motum. - 4. Ostenditur propositum in iis quae moventur ab alio , de quibus est minus manifestum. - Modi quibus aliquid movetur localiter ab alio: nempe pulsio, vectio, tractio, vertigo. - 5. Pulsio est qua movens facil mobile a se di- stare movendo: et dividitur in impulsionem et expulsionem. - 6. Vectio super aliis tribus motibus fundatur. Quod enim vehitur, movetur per accidens , quatenus movetur id in quo aut super quod vehitur. - 7. Tractio differt a pulsione, quia in hac mo- vens se habet ad mobile ut terminus a quo est motus, in illa autem ut terminus ad quem : unde tractio est motus quo aliquid /novet alterum ad seipsum. Quod tripHciter contingit: uno modo

sicut finis movet ad seipsum; alio modo quatenus trahens al- terat aliqualiter tractum, ex qua alteratione hoc movetur ad il- lud ; tertio modo quatenus trahens movet ad seipsum motu locaii tantum : et hoc modo definitur hic tractio. - 8. Exponitur definitio tractionis prout habetur in textu : nempe tractio est cum motus trahentis ad seipsum vel ad alterum sit velocior, non separatus ab eo quod trahitnr. - 9. De quibusdam motibus, in quibus ratio tractionis vel pulsionis est minus manifesta. - 10. Vertigo est motus compositus ex tractu et pulsu. Quod enim vertitur, ex una parte pellitur et ex alia trahitur. - Quatuor prae- dicti motus ad pulsum et tractum reducuntur: nam vectio con- tinetur in aliis tribus , vertigo autem componitur ex pulsu et tractu. -II. Probatur ergo in his duobus, quod omne movens localiter est simul cum eo quod movetur. a) Ex definitione utriusque : nam pulsio est motus ab ipso movente vel ab aliquo alio in aliquid aliud; ergo oportet quod saltem in principio motus pellens sit simul cum eo quod pellitur. Tractio autem est motus ad seipsum vel ad alterum , ita quod trahens non separatur ab eo quod trahitur. b) Ex congregatione et disgrega- tione. Pulsio enim est disgregatio , tractio vero congregatio. Nihil autem posset congregare vel disgregare aliqua, nisi illis adesset. - 12. Excluditur obiectio circa proiectionem , quae est species expulsionis. - Conclusio.

* hic edd. ab fX codd. exc. dlnz.

Lect. V.

Num. scq.

juia Philosophus in (demonstratione Bpraecedenti supposuerat quod movens Fcst contiguum vel continuum mobiii,)hoc * intendit nunc probare. Et primo ostendit propositum ; secundo probat quoddam, quod in hac probatione supponit, ibi: Qiioniam au- tem quae alterantur * etc. Circa primum duo facit : primo proponit intentum; secundo probat propo- situm, ibi: Quoniam autem tres sunt motus * etc. Dicit ergo primo , quod movens et motum sunt simul. Sed aliquid dicitur movere dupli- citer. Uno modo sicut finis movet agentem; et

tale movens aliquando.distans est ab agente quem movet ” : alio modo sicut movet id quod est principium motus ; et de tali movcnte hic in- telligit. Et propter hoc addidit: non sicut cuius causa, sed iindc est principium motus. Item mo- vens sicut principium motus , quoddam est im- mediatum, et quoddam remotum. Intelligit autem hic de immediate movente, et ideo dixit primum movens; ut per primum significetur immediatum mobili, non autem id quod est primum in or- dine moventium. Et quia in quinto * dixerat ea esse simul ^ quae sunt in eodem loco, posset ali-

Lcct. V, n. J.

a) ab agente quem inovet. - ab co quod movetur sZ ; quod cd. a et ut vidctur I, quae AKRSTVXY.

pro quem, 1 P) Et quia in quinto dixerat ea esse simtiL- Et quia in quinto

I dcjinierat simul essc FR, Et quia simut in quinto definierat (definie-

CAP. II, LECT. III

33i

I

* ideo add. codd.

^^K{um. seq.

f

I

Lect.ii, n.8 sqq. ”’ Sed tamen sunt BD.

‘ Lect.xiii, n.2.- itnde add. bd.

‘ in DEFGHZ.

Lect. XIV.

hLcct. seq. flbid., n. 4.

Nam. seq. imum p.

‘movetur add.

dd. eXC. EFGL.

quis credere ex hoc quod dicit quod movens et motum simul sunt, quod quando unum corpus movetur ab altero, quod oporteat ambo esse in eodem loco: et ideo ad hoc excludendum sub- iungit, quod simul dicit hic, non quidem esse in eodem loco, sed quia nihil est medium inter mo- vens et motum ; secundum quod contacta vel continua sunt simul, quia termini eorum sunt si- mul, vel quia sunt unum. Et quia in praecedenti demonstratione processerat solum de motu lo- cali, posset aliquis credere quod hoc haberet ve- ritatem solum in huiusmodi motu: et ideo ad hoc removendum subiungit, quod*hoc dictum est communiter, quod movens et motum sunt simul, et non specialiter de motu locali; quia hoc est commune in omni specie motus, quod movens et motum sunt simul, modo exposito.

2. Deinde cum dicit: Qiioniam autem tres etc, probat propositum. Et circa hoc duo facit: primo enumerat species motus; secundo in singulis pro- bat propositum, ibi: Omne igitur quod fertur* etc. Dicit ‘■■ ergo primo quod tres sunt motus: unus secundum locum, qui dicitur loci mutatio: alius secundum qualitatem, qui dicitur alteratio: alius secundum quantitatem, qui dicitur augmentum et decrementum. Non facit autem mentionem de generatione et corruptione, quia non sunt motus, ut in quinto * probatum est. Sed cum sint ** ter- mini motus, scilicet alterationis, ut habitum est in sexto *, per hoc quod probatur propositum in alte- ratione, sequitur etiam idem de * generatione et corruptione. Sicut igitur tres sunt species motus, ita tres sunt species mobilium, et etiam moven- tium; et in omnibus est verum quod dictum est, scilicet quod movens et motum sint simul , ut ostendetur in singulis. Sed primo hoc est osten- dendum in motu locali, qui est primus motuum, ut in octavo “^ probabitur.

3. Deinde cum dicit: Omne igitur quod fer- tur etc. , ostendit propositum in singulis trium praedictorum momum: et primo in motu locali; secundo in motu alterationis, ibi : At vero iteque alterati * etc; tertio in motu augmenti et decre- menti, ibi : Et quod augetur et augens * etc. Circa primum duo facit : primo ostendit propositum in quibus magis est manifestum; secundo in quibus magis latet, ibi: Quod autem ab alio mopetur ‘* etc. Dicit ergo primo *, quod necesse est dicere quod omne quod movetur secundum locum, aut mo- vetur a seipso aut * ab altero. Quod autem dicit a seipso aliquid moveri, potest intelligi dupliciter. Uno modo ratione partium, sicut ostendet in octa- vo * quod moventium seipsa^ una pars movet et alia movetur: alio modo primo et per se, ut sci- licet aliquid secundum se totum moveat se to-

Lect. I, n.3. T

Num. 10. Num. II.

E

tum, sicut supra * probavit quod “” hoc modo nihil

movet seipsum. Si autem concedatur utroque

modo aUquid moveri a seipso, manifestum est

quod movens erit in ipso quod movetur, vel

sicut idem est in seipso , vel sicut pars est in

toto °, ut anima in animali. Et sic sequetur quod ^

simul sit * movens et quod movetur, ita quod • stmt ^, sint a.

nihil erit ipsorum medium.

4. Deinde cum dicit: Quod autem ab alio mo- vetur etc. , ostendit idem in iis quae moventur secundum locum ab alio , de quibus minus est manifestum. Et circa hoc tria facit : primo distin- guit modos quibus aliquid contingit ab altero moveri; secundo reducit eos ad duos, ibi: Manife- stum igitur est * etc. ; tertio in illis duobus probat propositum, ibi: Hoc autem manifestiim * etc. ‘ Circa primum duo facit. Primo dividit modos quibus aliquid movetur ab altero; et dicit quod sunt quatuor , scilicet pulsio , tractio , vectio et vertigo. Omnes enim motus qui sunt ab alio, reducuntur in * istos. * ad egmnzpi.

5. Secundo ibi: Pulsionis igitur etc, manife- stat praemissos quatuor modos. Et primo mani- festat pulsionem, quae est cum movens facit ali- quod mobile a se distare movendo. Dividit autem pulsionem in duo, scilicet in impidsionem et ex- pulsionem. Dicitur autem impulsio, quando mo- vens sic pellit aliquod mobile, quod non deficit ipsi deferendo ipsum, sed simul cum eo tendit quo ducit: expulsio autem est, quando movens

sic movet mobile ^, quod tamen deficit ei dese- ;

rendo ipsum, nec comitatur ipsum usque ad fi- nem motus.

6. Secundo ibi: Vectio autem etc. , manifestat de vectione; et dicit quod vectio fundatur in tribus aliis motibus, scilicet pulsione, tractione et ver- tigine, sicut quod est per accidens fLmdatur in

eo quod est per se. Illud enim “” quod vehitur, • autemFEaisab.

non movetur pfer se, sed per accidens, inquan-

tum scilicet aliquid alterum movetur , in quo

ipsum est, sicut cum aliquis vehitur a * navi in

qua est; vel super quod est, sicut cum aliquis

vehitur equo. IUud autem quod vehit, movetur

per se, eo quod non est procedere in iis quae mo-

ventur per accidens in infinitum. Et sic oportet

quod primum vehens moveatur aliquo motu per

se, vel pulsu vel tractu vel vertigine. Ex quo

manifestum est quod vectio in tribus aliis moti-

bus continetur.

7. Tertio ibi: Tractio autem etc, manifestat

tertium modum *, scilicet tractum. Et sciendum ■ motum pwab, est quod tractio a pulsione differt, quia in pulsione r/quTv? ‘^’ *”^^ movens se habet ad mobile ut terminus a quo est motus eius, in tractu vero se habet Lit ter- minus ad quem. Illud ergo trahere dicitur, quod

• in FQRSE, om. cet.

tur S) esse cet.,Et qiiia simul in quinto diffinitur esse simul ed. a; b et Venet. 1304 om. ea. - Post subiungit pergunt AIKLMSTVXY: quod simul dicit hoc {quod Q) quidem non erit in eodem loco; ed. a: quod simul dicit quod non quidem essc in eodem loco; pro dicit liic, hic dicit cet. - Pro sed quia, sed ideo quia BDEFGHLNORSZ.

■}■) sicut supra probavit quod. — sicut supra improbavit ostendens quod D, sicut supra improbavit et N; pro probavit, probabat Q, im- probavit cet. exc. BEpVY.

0) mani/estum est.,.pars est in toto.^lta codd.; edd. vero: mani/estum

erit quod movens erit in seipso (se om. a b et Venet. i5o4) quod move- tur vel sicut idem est in seipso qitod movetur vel sicut pars est in toto.

e) ibi ■• Hoc autem mani/estutn etc. - Haec om. codd. exc. BLRZ sCEHOY; F habet ibi et pro textu reliquit spatium album, quod alia manus implevit.

C) 5Mi3ttrfo movens sic movet mobile. -Pro movet, pellit BDLNQ SZsHO, om. AlKTVXYpCO, spatium alb. M, ras. pH; mobile om. PpR; editio a: quando movens sit idest movet mobile, et pergit: quod tamen de/iciet deserendo ipsum; etiam Pb om. ei.

332

PHYSICORUM ARISTOTELIS LIB. VII

‘ alterum cd. a et codd. exc. b.

• movetur ed. a et codd. exc. fl

NR.

• movetur pad.

* tendit d, redi- ret EGH.

* purgatur o.

* eam acdeghikl N(iWty«F et a.

hoc add. rab.

‘ et add. abccik

LURVrz.

• motus omittunt codd. et a.

movet alterum ad seipsum. Movere autem aliquid secundum locum ad seipsum contingit tripiiciter. Uno modo sicut finis movet; unde et finis di- citur trahere , secundum illud poetae : trahit sua quemque poluptas “: et hoc modo potest dici quod locus trahit id quod naturaliter movetur ad lo- cum. Alio modo potest dici aliquid trahere, quia movet illud ad seipsum alterando aliqualiter, ex qua alteratione contingit quod alteratum * movea- tur secundum locum: et hoc modo magnes dicitur trahere ferrum. Sicut enim generans movet gra- via et levia, inquantum dat eis formam per quam moventur * ad locum, ita et magnes dat aliquam qualitatem ferro, per quam movetur ad ipsum,- Et quod hoc sit verum patet ex tribus. Primo qui- dem quia magnes non trahit ferrum ex quacum- que distantia, sed ex propinquo: si autem ferrum moveretur * ad magnetem solum sicut ad finem, sicut grave ad suum locum, ex qualibet distantia tenderet * ad ipsum. Secundo quia si magnes aliis perungatur *, ferrum attrahere non potest; quasi aliis vim alterativam ipsius impedientibus, aut etiam in contrarium alterantibus. Tertio quia ad hoc quod magnes attrahat ferrum, oportet prius ferram liniri cum magnete, maxime si magnes sit parvus; quasi ex magnete ahquam virtutem fer- rum accipiat ut ad eum * moveatur. Sic igitur magnes attrahit ferrum non solum sicut finis, sed etiam sicut movens et alterans. - Tertio modo di- citur aliquid attrahere, quia * movet ad seipsum motu locali tantum. Et sic definitur hic tractio, prout unum corpus trahit alterum, ita quod tra- hens simul moveatur cum eo quod trahitur.

8. Hoc est ergo quod dicit, quod tractio est cwn motiis trahentis ad seipsum vel ad alterum, sit velo- cior, non separatus ab eo quod trahitur. Dicit au- tem: ad ipsuni vel ad alterum, quia movens volun- tarium potest uti altero ut seipso: unde potest ab aho pellere sicut * a seipso , et ad aliud trahere sicut ad seipsum. Sed hoc in motu naturali non contingit; immo semper pulsio naturahs est a pellente, et tractio naturalis ad trahentem. Addit autem : cum velocior sit motus * ; quia contingit quandoque quod id quod trahitur, etiam per se movetur illuc quo trahitur; sed a trahente velo- ciori motu compellitur moveri: et quia trahens movet suo motu, oportet quod motus trahentis sit velocior quam motus naturalis eius quod trahitur. Adiungit autem: non separatus ab eo quod tra- hitur, ad differentiam pulsionis. Nam in pulsione pellens quandoque separatur ab eo quod pellit, quandoque vero non; sed trahens nunquam sepa- ratur ab eo quod trahitur; quinimmo simul move- tur trahens cum eo quod trahitur. Exponit autem quod dixerat, ad ipsum vel ad alterum, quia con-

tingit esse tractionem ad ipsum trahentem ‘* et ad alterum in motibus voluntariis, ut dictum est.

9. Et quia sunt quidam motus in quibus non ita manifeste salvatur ratio tractionis, consequenter ostendit eos etiam reduci ad hos modos tractionis quos posuerat, scilicet ad seipsum et ad alterum. Et hoc est quod dicit, quod omnes alii tractus, qui non nominantur tractus, reducuntur in hos duos modos tractionis; quia sunt idem specie cum eis quantum ad hoc quod motus accipiunt speciem a terminis ; quia et ilU tractus sunt ad seipsum vel ad alterum, sicut patet in inspiratione * et expiratione. Inspiratio enim est attractio aeris , expiratio vero est aeris expulsio; et similiter spuitio est expulsio sputi. Et similiter dicendum est de omnibus aiiis motibus, per quoscumque ahqua corpora extra mittuntur vel intra recipiuntur; quia emissio reducitur ad pulsionem , receptio autem ad tractionem ‘. Et similiter spathesis est pulsio, et kerkisis est attractio. Spathe enim in graeco dicitur ensis vel spatha : unde spathesis idem est quod spathatio, idest percussio per ensem, quae fit pellendo. Et ideo alia littera quae dicit specidatio, videtur esse vitio scriptoris corrupta ; quia pro spathatiofie posuit speculationem. Kerkisis autem est attractio. Est autem kerkis in graeco quoddam instrumentum quo utuntur textores, quod ad se trahunt texendo, quod latine dicitur radius: unde alia littera habet radiatio. Horum enim duorum, et quorumcumque motuum emissivorum et re- ceptivorum, aliud e«t congregatio, quod * pertinet ad attractionem *, quia congregans movet aliquid ad alterum: aliud est dlsgregatio, quae pertinet ad pulsionem, quia pulsio est motus alicuius ab alio. Sic ergo patet quod omnis motus localis est aggre- gatio vel disgregatio; quia omnis * motus localis est ab ahquo vel ad aliquid. Et per consequens patet quod omnis motus localis est pulsio vel tractio.

10. Deinde cum dicit: Vertigo autem etc, manife- stat quid sit vertigo; et dicit quod vertigo est quidam motus compositus ex tractu et pulsu. Cum enim ali- quid vertitur, ex una parte pellitur et ex alia trahitur.

Deinde cum dicit: Manifestum igitur etc, osten- dit quod omnes quatuor motus * praedicti ad pul- sum et tractum reducuntur, et quod idem est * iudicium de omnibus, et de istis duobus. Quia enim vectio consistit in tribus aliis, et vertigo componitur ex pulsu et tractu, relinquitur quod omnis motus locaiis qui est ab alio, reducitur ad pulsum et tractum. Unde manifestum est quod si in pulsu et tractu movens et motum sint * simul, idest ita quod pellens sit simul cum eo quod pellitur, et trahens cum eo quod trahitur ; consequens erit universaliter verum esse, quod nullum sit medium inter movens secundum locum et motum “.

” attrahentem p ziiab.

quae dechry, raargo n. * tractionem cd

ER.

omms om. p.

‘ velmodi iii.ti.

■ est om.

TVXVlJ.

• sunt edd. a b ct codd. exc. c

GHT.

»l) trahit sua quemque voluptas. - trahit sua quaecumque volu- ptas CvoluntasJ ACIKSVXY, trahit sua quaeque (quem pB) voluptas BFMZ, trahit sua quemcumque voluptas GR, trahit sua quodcumque voluptas O, trahit unaquacque voluptas Q, trahit quaeque sua vo- luptas T ; E lac.

0) in inspiratione.- Ita PBR; inspiratione ed. a (et cet. codd.r), 1« spiratione cd. b (et cet. codd. }). - Ibi per quoscumque, per quos N, per quos, quomodocumque D.

i) ad tractionem. - ad attractionem PGNR et Venet. i55i ; ad re- tractionem C; edd. a b et Venet. 1 5o4, 1 5^5 legunt cum cet. codd.- Infra pro kerkisis et kerkis, cercisis et cercis ed. b ct sequentes, rcthesis ed. a, kerkesis codd. expresse vel corrupte. - Pro spathc , spathi vel spati codd. et edd., secundum orthoi;rapliiam illorum temporum.

x) mcdium inter movens secundum locum ct motum. - Ita P .secuta 'enet. i5o4; mcdium moventis secundum locum ct moti BNsCH et b, medium moventis (movens L) secundum locum et motum cet. et a.

CAP. II, LECT. III

333

Num. seq.

11, Deinde cum dicit : Hoc aiitem manife- stum etc, probat propositum in his duobus mo- tibus. Et primo ponit duas rationes ad proposi- tum ostendendum; secundo excludit obiectionem, ibi : Proiectio autem * etc. Prima autem ratio su- mitur ex definitione utriusque motus : quia pulsio est motus ab ipso movente vel ab aliquo alio in aliquid aliud; et sic oportet quod saltem in principio motus pellens sit simul cum eo quod pellitur, dum pellens id quod pellitur removet a se vel ab alio. Sed tractus est motus ad ipsum vel ad alterum, ut dictum est *; et quod non se- paratur trahens ab eo quod trahitur. Ex quo ma- nifestum est in his duobus motibus, quod mo- vens et moturri sint simul. - Secunda ratio sumitur ex congregatione et disgregatione. Dictum est * enim quod pulsio est disgregatio , et tractio est congregatio. Et hoc est quod dicit: adhuc autem synosis, idest congregatio, et diosis, idest divisio.

emm Eo.-aii- Non autcm * posset aliquid congregare vel disgre-

iis FGLXZ. om. J^ . -1 C CJ c ^

gare, nisi adesset his quae congregantur et dis- gregantur. Et sic patet quod in pulsione et tractu movens et motum sunt simul.

12. Deinde cum dicit: Proiectio autem etc. ,

Num. 8.

Num. g.

UtS FGLXZ, om.

excludit quandam obiectionem , quae accidere potest circa pulsionem. De tractione enim dictum est * quod motus trahentis non separatur ab eo quod trahitur : sed in pulsione dictum est * quod aliquando deficit pellens ab eo ^ quod pellitur. Et talis pulsio vocatur expulsio , cuius species est proiectio, quae est quando aliquid pellitur cum quadam violentia in remotum; et sic in proiectione videtur quod movens et motum non sint simul -“. Et ideo ad hoc excludendum dicit, quod proie- ctio est, quando motus eius quod fertur, sit velo- cior quam motus naturalis , et hoc propter ali- quam fortem impulsionem factam. Cum enim aliquid proiicitur ex forti impulsione , movetur aer velociori motu quam sit motus eius natura- lis ; et ad motum aeris defertur corpus proie- ctum. Et quamdiu durat aer impulsus , tamdiu proiectum movetur: et hoc est quod dicit, quod facta tali impulsione, tamdiu accidit aliquid ferri proiectum , quamdiu in aere sit * fortior mo- tus quam eius motus naturalis. - Sic ergo re- motahac dubitatione, concludit quod movens et motum sint simul, et quod inter ea nihil * est medium.

Num. 8. Num. 5, 8.

” Jit PAFMNOTXZ.

non DEHN.

X) deficit pellens ab eo. - Pro ab eo, ei BFRVYZ; quod ST cor- rumpunt in enim , Ma in et, et CL omitt. - Post lin. aliquid omitt. Pab.

[).) in proiectione videtur quod movens et motum non sint simul, — Ita omnes codd., contra omnes editiones ; in proiectione videtur quod id quod proiicitur non sit simul cum proiiciente.

334

PHYSICORUM ARISTOTELIS LIB. VII

LECTIO QUARTA

OSTENDITUR IN ALTERATIONE, ET IN AUGMENTO ET DECREMENTO, QUOD MOVENS ET MOTUM SUNT SIMUL

* Text. 12.

• Prantl editio * ‘AaXoc (/.V^V 0’jSe TOU Oc).XotOU[;.c’vOU

••’■?ext. u. xal Tou aXXoiouvTOi; ou6ev Isti fJ-s-

TX^6. ToijTO Ss SviXoV iii. T‘7,i kTZX-

ycoyr,!;. ‘Ev xizxai -^0.^ <7ujA{ia£vji au.a £?vat to a».otouv gaj^KTOV x.at TO TTpioTOV aXXoioiijjicVov. Td yap 7roto”v aXXotouTXt tw atuOY]- Tov stvat , atffOrjTa fV sijtIv ot; StacpspouGi Ta ccoiAaTa aXXyjXojv, otov (iapuT-/); jcou^o^Tr,?, (jxXvjpo^TV); [AaXaxoTTi?, ‘|’^’<po; aij^ocpia, Xsuitd- TY); [AsXavoT/); , YXux,UTr,; Trt/cpd- Tri?, uYpoTr); ^•opoT-/);, 7:‘j-/CvdTr,i; aavoTr,? x,al toc iJtSTa^i) toutcjv , ofAoioj; Se >cat tcc aXXa toc uTrd Toc; awOviasti, ojv IffTl)cal 75 OspfAo- TT); xal 7) (J^ujf^pdTY); xat t^ XstoTyii; xat 7) Tpa](^uT-oi;. TauTa ya’p Itti 7va‘0r) TTJ? diuoxst(/.£v/); TrotdTYiTo;. TouTot? yocp StacpspouTt toc aiaO’/)-

TOC TWV ffOJ[;,0CTOJV ■^’ /CaTOC to tou-

Tojv Ti [jtaXXov /cal tittov jcal T(i) tou’to)v Tt TTocffjf^stv Osp[/.atvd[;.£va Yocp r\ (|/uj(d[j.cva -0 YXu>catvdp,Eva tJ 7ft/cpatvd[/.cvx 7) /caToc Tt aXXo tojv iupO£tp7)|xevo)V d[Jto{ci); TalTc Itjnj/uj^a Ttov (jo)U,ocTO)v /cal Toc aiuva /.al

TO)V £(/.’.[*UJ(0)V OUa TOJV (Jt£po)V aif/u-

ya. Kal auTat Sl ai atijOrlff^t; ocX- XoiouvTat. IIocTj^^ouijt “^df -ri yocp evEpysta auTtov •/.{^■/]Gi(; Iuti Stoc ffo)[)tocTo; rarrj^ouffT); Tt tt)? atffO^)- uco);. KaO’ 05a [(.Iv ouv aXX.otoijv- Tat Toc a(j;uj(^a , xai toc £[jti|/uj(^a 3caTa ■rcocvTa TauTa aXXotouvTat. KaO’ offa Xs toc l^’\iu’j(^x ocXXotouv- Toct, xaToc TauTa ou/c aXXotouvTat Toc ai]/uj(^a’ xaTflc yocp toc; atcO^iiTEti; ou)c aXXotouvTat, jcal XavOavEt aX- Xotou[A£va tA ai];uy(a. OuOlv Xs)co)Xu£t •/cal Toc £(jt’|uj(a XavOocvsiv aXXotou[;.£va , OTav (jt-/i jcaTOC toc? alc07)i7ct; (7U(Apaivir) to t’^; ccXXotoi-

(7£0); aUTOl?. EtTTSp OUV aiffOy^TOC

(jtev Toc ttocOt), otoc ol tou’to)v t? aX- Xoto)(7ti;, TOUTd ys 67) (pavEpdv, OTi TO «a(7vov -/cal to ttocOoc ay-a, xal

T0UTO)V OU^EV SCTt a£Ta?u. /ri - ^ r . • ^ ‘ / - 5S.

TtJ) [A£V yap a7)p (7UV£J(7)?, tw O

dcspt (TuvocTtTci To (7o)(Aa, Kal 75 (Jtsv eTvtipocveta Tupd? to ^co;, to Ss (pco; Trpd; Trlv 0(}jtv. ‘0[/.oio)(; Ss “/cal 75 (XX,o-/i xal 71 6’</(pp7](7i; Tupdi; to xtvouv auTot; TTpoJTOv. Tdv auTov ^s Tpo- 7:ov dc[».a xal 75 ysuiTt;)cal d 5(U[jtd(; 6(7Ttv. ‘Q(jauTO); Ss)cal ItjI t(J)V dciJ/uyo)v xal twv (xvatuO^fTojv. Kal TO au^avd[xevov Xe)cal to atj^ov TcpdijOsijt; yocp Tt; -/i au^-/)(;t;, oJsO’ (X[Jta TO t’ au^avo’M.£vov)cal to au^ov. Kal 7) cpOifft; os- to yotp tt); (pOtdso); atTiov (x^paipsui; Tt;. «I»a- vspdv 87) o); TOu)ctvouvT0; £(7j(0C- Tou)cal Tou)ctvou(A£vou ■rcpoiTOu ouOev e(TTt |A£Ta^u’, dcvoc [Ae(70v tou TS)civouvTo; xal tou)nvou(jtevou.

* Tcxt. 13.

** At vero neque alterati neque alteran- tis ullum medium est. Hoc autem manifestum est ex inductione : in omnibus enim simul esse accidit al- terans ultimum, et primum quod alteratur.

Quale enim alteratur ex eo quod sen- sibile est. Sensibilia autem sunt, qui- bus differunt corpora ad se invicem ; ut gravitas levitas , durities mol- lities,’ sonus non sonus, albedo ni- gredo , dulcedo amaritudo , humi- ditas siccitas , densitas raritas , et horum media ; similiter autem et alia quae sub sensu sunt, quorum est et calor et frigus, et lenitas et asperitas. Haec enim sunt passiones subiectae qualitatis. His enim diffe- runt sensibilia corporum, aut secun- dum aliquod horum magis et minus, et in patiendo aliquid horum : ca- lefacta enim aut frigefacta, aut dul- cefacta aut amaricata, aut secundum aliquid aliud praedictorum. Similiter et animata corporum et inanimata ; et animatorum quaecumque partes sunt inanimatae. * Et ipsi sensus al- terantur: patiuntur enim. Actio enim ipsorum motus est per corpus, pa- tiente sensu aliquid. Secundum quae igitur inanimata alterantur, et anima- ta secundum omnia haec alterantur, Secundum autem quaecumque ani- mata alterantur, non secundum hoc alterantur inanimata: secundum enim sensus non alterantur, et latet cum alterantur inanimata, Nihil autem prohibet et animata latere cum alte- rantur, cum non secundum sensus accidit ipsis alteratio, Si igitur sen- sibiles passiones sunt, omnis autem per has alteratio est , ex hoc ergo manifestum est quod passio et pa- tiens simul sunt, et horum nuUum medium est.

Huic autem aer est continuus , aeri vero continuatur corpus; et superfi- cies quidem terminatur ad lumen, lumen autem ad visum. Similiter et auditus et odoratus ad movens ipsos primum. Eodem autem modo simul et gustus et sapor est. * Similiter autem et in inanimatis et insensi- bilibus.

Et quod augetur, et augens, Appositio enim quaedam est augmentum; qua- re simul sunt et quod augetur et augens. Et decrementum: decrementi enim causa est ablatio quaedam, Manifestum igitur est quod moven- tis ultimi et moti primi nullum est medium.

‘AXXoc [Jtrjv ou.!)s tou ixXXoiou(jtevou *DiDOT.-Seq. •/.xi Tou dcXXotouvTO;. Toijto Xe S-7)- Xov l^ £7rayo)yyi;- Iv (X7i:a(7t yotp (Tu[A}iaiv£t a(jta £tvai to Ify^xxo-* dcXXoiouv -/cal to [TrpioTOv] dcXXotou- [/,£vov u7»d ToJv £lp-/)u.£vo)v. TauTa yocp l(7Tt TraOT) T-/i; u7vo)cst(A£v-/); 7i;otdT-/)To;- -fi yocp Oep[jtaivd[jtevov ■^ yXu)caivd(/.evov ■/))cux.vou’(Jtevov v) ^t)- p«tvd[X£vov •J) X£U)catvd(/.£vov aX- XotouijOat (pa[/.£v, d(;.oto); to aij/u^ov)tal TO £[A(j/uj(^ov Xs’yovT£;,)tal Trac-

XtV ToSv £[;,(}/u’j(^0)V TOC Tc (/.7) at^jOT)-

Tt)coc Ttov (Acptov /cal auToc; toc; a’t(70’/i(7et;. ‘AXXoiouvTat yocp ttu);)cal at ai‘70-/)i7£t;- ■/> yatp x’(a^T,cii ■fi xaT* Ivipyetav)civ-/)i7t; £(7Tt Sta (jo)[jtaTo;, 7i;a(7]^ou(77); Tt tt^; al- cOTj^^Eto;. KaO’ oo-a (jtev ouv to x^\)- ■^nv dcXXotouTat,)cal to £[t(}/uj(^ov, x.aO’ o(7a Se to £pi.(liu5(^ov, ou xaTOC. TauTa TTOcvTa to atj/uj^ov ou yocp dcXXotouTat xaToc toc; at^^Orlffet; , xal To (jtsv XavOocvst , to 6 ou XavOocvst 7toc(7j^ov. OuSsv Ss xo)Xu’ei. xal To e[/,iI/uyov XavOocvsiv, oTav (Jt7) xaroc Toc; aiffO^iryst; yiyv7)Tai 7) ocXXoto)(7t;. Et^rsp ouv (xXXoiou- Tat To dcXXotou’(j,£vov U7ud tiov a’t- aO-/)Ttov, Iv (X7ia(7i y£ TOUTOt; (pave- pdv OTt oiy.x I(JtI to £(7j(^aTov dcX- Xotouv xal TO TrpioTOV (xXXotou’[;t£vov. T(o [jtsv yap (jUVsj/-/^,; d (Z7)p, tm o

dcspt TO i7tO(/.a- TTOcXtV OE TO [/.SV

j^ptopLa T(o (po)Ti, Td osipto; tt) otj/si. Tdv auTOV Ss Tpdvrov xal ■fi 00x075 xal 71 off^pTrjat;- TrptoTOV yocp xivouv Trpd; To •/Ctvou’[/.svov d dcTip. Kal ItuI T^Ji; y£V)(7£to; d(jtoto);’ (X(/.a yocp ttj Yeu’(7st d YU[;,d;. ‘Q(7auTo); hi xal l7rl Ttov dc(j/u’yo)v xal dcvat(i07)Ttov. “Q(7t’ ouSev £(7Tat (jtETa^u tou dcX- Xotou[/.svou xal tou ocXXoiouvto;. OuSs (A7)v Tou au^avo(jtc’vou T£ xal au^ovTo;- au^avEt yocp to 7ipo)T0v au^ov 7rpo(rytvd(Jtevov, tSffTe ev yty- VcirOat To oXov. Kal 7ra’Xtv (pOtvei To (pOivov (X7Toyivo(/.£‘vou Ttvd; Ttov Toij (pOtvovTO;. *Avocy)C7) ouv (juv- eyl; etvai)tal to au^ov xal to

«pOtvOV, TIOV OS (TUVSJ^oSv OUolv [/.£-

Ta^vi. ‘I’av£pdv ouv oti tou xtvou- (jisvou xal Tou xtvouvTo; 7tpo)T0u xal £iTj(^otTOu 7rpd; ti xivou’(jtevov ou^^sv loTiv dcvoc (/.e’(TOv.

CAP. II, LECT. IV

335

Synopsis. — I. In alteratione nihil est medium alterantis et alterati. Probatur primo inductione, ex qua manifestum est quod in omni altcratione simul sunt ultimum alterans ct primum al- teratum. - Excluditur instantia quaedam. - 2. Probatur secun- .do ratione. Omnis corporum alteratio est similis alterationi quae fit secundum sensum ; sed in ista alterans et alteratum sunt simul; ergo et in qualibet alia alteratione. Prob. maior. Cor- pora alterantur secundum iila, quibus primo differunt ab invi- cem, hoc est secundum qualitates sensibiles constituentes tertiam speciem qualitatis, quae vocantur passiones, et secundum quas sensus alterantur. Secundum autem omnes illas qualitates, et secundum omnes illos motus quibus alterantur corpora inani- mata, alterantur etiam corpora animata; sed non e converso, quia in corporibus animatis invenitur alteratio secundum sen- sum, quae in rebus inanimatis non invenitur: ergo omnis alte- ratio corporum est per easdem passiones , quibus alterantur sensus. Unde si passiones sensuum sunt tales, quod nihil in

eis est medium inter agens et patiens , sequitur generaliter quod alterans inferens passionem et altcratum patiens sint si- mul. - 3. Probatur ergo minor, quod nimirum in alteratione sensuum, alterans et alteratum sunt simul; et ostenditur hoc per inductionem, tum in sensibus qui per aliquod medium extrinsecum coniunguntur obiecto, tum in sensibus qui immediate alterantur ab ipso obiecto. - 4. Probatur in augmento et decremento quod oportet esse simul quod auget et quod augetur. Augmentatio enim est quaedam appositio, diminutio autem subtractio quaedam. Ex quo dupliciter accipi potest ratio ad propositum : ncmpe vel secundum quod ipsum quantum auget vel minuit, seu est pro- ximum movens in huiusmodi motibus; vel ex parte principalis agentis, quatenus appositio est congregatio, subtractio vero est segregatio, et in motu congregationis et segregationis movcns est simul cum moto (cf. lect. praec. n. 11). - Concluditur ge- neraliter quod inter ultimum movens et primum motum nihil est medium.

* est ABCIKOQSV

xza, om. N.

ostquam ostendit in motu locali, quod movens et motum sunt * simul, osten- dit idem in alteratione; quod scilicet nihil est medium alterantis et alterati. Et hoc probat primo per inductionem. In omni- bus enim quae alterantur, manifestum est quod simul sunt ultimum alterans et primum altera- tum. - Videtur autem hoc habere instantiam in • auquibus bdef quibusdam * alterationibus : sicut cum sol calefacit

3H0R, qulCUS Z. ^ ,

aerem sine hoc quod calefaciat orbes medios pla- •reterab. netarum; et piscis quidam in reti * detentus, stu- pefacit manus trahentis rete, absque hoc quod stupefaciat rete. Sed dicendum est quod passi- va recipiunt actionem activorum secundum pro- prium modum ; et ideo media quae sunt inter primum alterans et ultimum alteratum, aliquid patiuntur a primo alterante, sed forte non eodem modo sicut ultimum alteratum. Aliquid igitur pa- titur rete a pisce stupefaciente, sed non stupefa- ctionem , quia eius non est capax : et orbes me- dii planetarum aliquid recipiunt a sole , scilicet lumen, non autem calorem.

2. Secundo ibi: Qiiale enim alteratur etc, pro- bat idem per rationem: quae talis est. Omnis al- i teratio est similis alterationi quae fit secundum

a sensum : sed in alteratione quae est ” secundum

sensum, alterans et alteratum sunt simul: ergo et in qualibet alteratione. Primum sic probat. Omnis alteratio fit secundum qualitatem sensibilem, quae est tertia species qualitatis. Secundum ilia enim primo om.fb. altcrantur corpora, quibus primo * corpora ab ^ invicem differunt ; quae sunt sensibiles quali-

tates : ut gravitas et levitas , durities et mollities, quae percipiuntur tactu; sonus et non sonus, qui percipiuntur ^ auditu (sed tamen si sonus in actu accipiatur, est qualitas in aere, consequens ali- quem motum localem ; unde non videtur secun- dum huiusmodi qualitatem esse primo et per se alteratio : si vero sonus in aptitudine accipiatur , sic per aliquam alterationem fit aliquid sonabile vel non sonabile); albedo et nigredo, quae perti- nent ad visum ; dulcedo et amaritudo, quae perti- nent ad gustum ; humiditas et siccitas, densitas et raritas, quae pertinent ad tactum. Et eadem ratio

est de his contrariis, et de mediis horum. Et si- militer etiam sunt alia quae sub sensu cadunt , sicut calor et frigus, et lenitas et asperitas, quae etiam tactu comprehenduntur. - Huiusmodi enim sunt quaedam passiones sub genere qualitatis contentae : et dicuntur passiones, quia passionem * ingerunt sensibus, vel quia ab aliquibus passio- nibus causantur, ut in Praedicamentis * dicitur. Dicuntur autem passiones sensibilium corporum , quia sensibilia corpora secundum huiusmodi dif- ferunt; inquantum scilicet ‘•’ unum est calidum et aliud frigidum, unum grave et aliud leve , et sic de aliis; aut inquantum aliquod unum de praemissis inest duobus secundum magis et mi- nus. Ignis enim differt ab aqua secundum diffe- rentiam calidi et frigidi; ab aere vero secundum magis et minus calidum. Et etiam secundum hoc attenditur sensibilium corporum diflerentia, in- quantum patiuntur aliquod horum, licet non in- sit * eis naturaliter; sicut dicimus differre calefacta ab infrigidatis, et ea quae fiunt dulcia ab his quae fiunt amara, per aliquam passionem, et non ex natura.

Alterari autem secundum huiusmodi qualitates, est omnium corporum sensibilium, tam animato- rum quam inanimatorum. Et quia in corporibus animatis quaedam partes sunt animatae, idest sen- sitivae, ut oculus et manus, quaedam autem ina- nimatae, idest non sensitivae, ut capilli et ossa; utraeque partes secundum huiusmodi qualitates alterantur, quia sensus sentiendo patiuntur: actio- nes enim sensuum, ut auditio et visio, sunt quidam motus per corpus * cum aliqua sensus passione. Non enim sensus habent aliquam actionem, nisi per organum corporeum: corpori autem convenit moveri et alterari. Unde passio et alteratio magis proprie dicitur in sensu quam in intellectu, cuius operatio non est per aliquod organum corporeum. Sic igitur patet quod secundum quascumque qua- litates, et secundum quoscumque motus, ^’ alte- rantur corpora inanimata, secundum eosdem mo- tus et easdem qualitates alterantur corpora ani- mata. Sed non convertitur; quia in corporibus animatis invenitur alteratio secundum sensum ,

passtones dgh KR, om. E.

*Cap.vi,nn.io,ii.

aut add. p.

sit in FZGab.

motus corporis

a) quae est. - qiiae fit DLOSsBGH; ETpGH hab. lac. - Lin. seq. pro sunt simul, est simul CDMOVZsH. - Pro Primum sic, Primam sic Pb; cf. num. 3.

P) qui percipiuntur, - quae percipiuntur codices exceptis EG , et

T qui omittit. - Pro sed tamen , et tamen editio a et codices exce- ptis FG.

Y) quoscumque motus. - Pro motus , modos edd. ab et codd. exc. DsHN ; sed lin. seq. (ubi L.MOpH lac.) leg. modos soli BDEFGRZpC.

336

PHYSICORUM ARISTOTELIS LIB. VII

ut p.

quae non invenitur in corporibus inanimatis. Non enim corpora inanimata cognoscunt suam altera- tionem, sed latet ea; quod non accideret, si se- cundum sensum alterarentur. Et ne aliquis hoc reputaret impossibile , quod aliquid alteraretur secundum sensibilem qualitatem absque sensu al- terationis , subiungit quod non solum hoc est

gttia codd. et vcrum in rebus inanimatis , sed * hoc contingit etiam in rebus animatis. Nihil enim prohibet quod etiam animata corpora lateat cum alteran- tur; sicut cum aliqua alteratio accidit in ipsis absque alteratione sensus, sicut * cum alterantur secundum partes non sensitivas. - Ex hoc igitur patet, quod si passiones sensus sunt tales, quod nihil est medium inter agens et patiens; et omnis alteratio est per huiusmodi passiones quibus al-

aiteratur iBCF terautur * scusus, sequitur quod alterans infe- rens passiones et alteratum patiens sint simul, et nuUum sit ipsorum medium.

3. Deinde cum dicit: Hiiic aiitem etc, probat

secundam pb. secuudum *, quod iu alteratione sensus alterans

sunt DEFOHLvx ct altcratum sint * simul, quia hiiic, scilicet sensui, puta visui, aer continiius est, idest absque medio coniunctus, aeri vero corpus visibile; et superfi- cies quidem visibilis corporis, quae est subiectum coloris, terminatur ad liimen, idest ad aerem il- luminatum, qui terminatur ad visum. Et sic patet 3 quod aer alteratus, et alterans ipsum, sunt simul *;

et similiter visus alteratus cum aere alterante. Et simiiiter est in auditu et in odoratu, si com- parentur ad id quod primum movet, scilicet ad

sensibile corpus; quia hi sensus sunt per me- dium extrinsecum. Gustus autem et sapor sunt simul; non enim coniunguntur per aliquod me- dium extrinsecum: et simile est de tactu. Et eo- dem modo se habet in rebus inanimatis et in- sensibilibus, scilicet quod alterans et alteratum sunt simul.

4. Deinde cum dicit: Et quod augetur etc, , probat idem in motu augmenti et decrementi. Et primo in motu augmenti. Oportet enim quod augetur et auget esse simul, quia augmentum * est quaedam appositio: per appositionem enim alicuius quanti aliquid augetur. Et similiter est in decremento; quia causa decrementi est quae- dam subtractio alicuius quanti. Et potest intelligi haec probatio * dupliciter. Uno modo secundum quod ipsum quantum appositum vel subtractum, est proximum movens illis motibus: nam et Ari- stoteles dicit in secundo de Anima *, quod caro auget prout est quanta, Et sic manifeste simul •cum movente motum est ‘ : non enim potest ali- quid apponi vel subtrahi alicui, si non sit simul cum eo. Procedit etiam haec ratio de principali agente. Appositio enim * omnis congregatio quae- dam est, subtractio autem * disgregatio quaedam. Supra * autem ostensum est, quod in motu con- gregationis et disgregationis movens et motum sunt * simul: unde relinquitur, quod etiam in motu augmenti et decrementi. - Et sic ulterius concludit universaliter, quod inter ultimum mo- vens et primum motum nihil est medium.

* augmcntatio p b, augmento cd. a.

appositio N.

■ Cap. IV, n. 13; S. Th. lect. IX.

‘ autem agikqst xpHL et a b, om.

E.

• verof, om. ab.

• Lect. pracccd., num. II.*

• est ACDHIKMOT

vxYzpQ et a.

3) aer alteratus, et alterans ipsum, sunt simul. - aer alteratur (al- teratus Q) et secundum alterans ipsum sunt simul ACIKMTVXY, quod a corrigit: aer alteratur et secundum hoc alterans et ipsumsunt simul.

e) manifeste simul cum movente motum est. - Pb; manifeste (ma- xime G, immediate sH, maxime apparet quod F) movens et motum est [sunt BFHOLQRV, om. S) simul codd. et a.

CAP. III, LECT. V

•337

LECTIO 9UINTA

OSTENDITUR ALTERATIONEM NON ESSE IN QUARTA SPECIE QUALITATIS,

IDEST IN FORMA ET FIGURA - IDEM PROBATUR DE PRIMA SPECIE QUALITATIS

QUOAD HABITUS ET DISPOSITIONES CORPORIS

• PnANTL editio

1872,.

•■ Text. 14

Toxt. u.

16.

TTSCVTOC UTTO Ttov alcOviTuJv, xa.1 [/.0- vcdv TO’JTiov s(JtIv aXXo£to(jt; o^a ‘.taO’ auTa T:d.>jyj.i utco toJtwv, s/i

Toiv^S OiO)pY)’(7U)[A£V.

To)V yap (zXXoiv u.a^i(7T’ av ti; utto- Xafioi £v TS TOi; (j-^T,iJ.a.(Ji y.a.l txX<; [/.opQat; /tai txi; £?£(ji /tal Tat; TOiiTOJv aTroSoXaii; xal Xviij/ctriv [aXXo(o)(Ttv uTraio^^^stv]- owist yap u— apj^ctv t6 Tvi; a\Xoto)(Jio); , ouic eiTTt d’ ouS’ sv TOUTOi;, ixXXa y^- VcTai T(i (jYyi[jt.a (xX).otoui/.svo)V ti- vwv TauTa- TcuiivoufAsvyi; yap 7) itavoutjisvy); v) Osp[j!.atvo[j!.sv/); tj (J/u- 5(0[«.s’v)(5; Tyji; u>,v);. ‘AX>.o{o)(jt; Ss

Ou;C I(7TIV.

‘E^ ou L/.sv yczp 70 [‘.opovi tou avf^piav- TO; , ou Xs’yo[ji.sv Tr,v [xopcpviv, ouS’ s^ ou T(3 o’j^’^(/,a T^o? 7!:upa[./.f(^o; -^ T-o; /tX£v/);, aXXa 7japa)vu[;.ta!^ovTs; T(j [7.SV j^aX/Couv T(i ^s ;t-optvov t6

os ^uXtvov TO (^’ (xXXotOlJ[/.£VOV Xs’-

yo^tsv Tov vap 5(^a>./c6v uypov stvat >.sYO[/.sv 7) 0£p[/.6v 7) (j!4>.Y)p6v, xal ou (Aovov ouTo); , (xXXa xal to uypov ;cal to Osp[j.6v j(^aX/Co’v, 6[to)- VU17.0); X£‘yovt£; Tti) TCaOct Tr]v uX7)v.

‘E77£). OUV S^ OU [/.eV 7) [X0p(p7) x.al

t6 C)(^75[‘.a)cal t6 y^Y^”’^’? 6[j.o)vu- (/.o); ou Xs^ysTai toi; s$ sxstvou (j](^7i[;.a(Jt, t6 S’ aXXotouptsvov TOt; 7caOs(jtv 6[/,o)vu’[/.o); XsysTat, (pavs- p6v o); Iv [/.ovot; TOi; atijOyiTOt; VI (xXXo(o)(Tt;.

“Eti xal (xXXo); aT0770V. T6 ydp Xs- ysiv t6v (xv0po)7rov •^XXotw^jOai v) Tvjv o’i/c(av Xa^ouffav tsXo; jt- Opp. D. Thomae T. II.

‘ Quoii autem ea quae alterantur, alte- rantur omnia a sensibilibus; et solum horuni alteratio est, quaecumque se- cundum se dicuntur pati ab his; ex his considerabimus.

* Aliorum enim maxime utique quis existimabit in figuris et formis et ha- bitibus , et horum remotionibus et acceptionibus, alterationem esse : vi- detur enim esse quod alterationis. Non est autem ncque in his, sed fiunt haec cum quaedam alterantur: densata enim aut rarefacta, aut cum fiat calida aut frigida materia; al- teratio autem non est.

Ex quo quidem enim est forma statuae, non dicimus formam, neque ex quo figura pyramidis est aut lecti; sed denominantes hoc quidem aeneum, illud vero cereum , aliud autem li- gneum. Quod autem alteratur, dici- mus: aes quidem enim humidum esse dicimus, aut forte aut calidura; et non solum sic, sed humidum et calidum aes, aequivoce dicentes cum passione materiam. Quoniam igitur ex quo quidem forma et figura, et quod factum est, aequivoce non di- cuntur cum figuris quae ex illo sunt; quae autem alterantur, cum passio- nibus aequivoce dicuntur: manife- stum quod in solis sensibilibus al- teratio est.

* Amplius et aliter inconveniens est. Dicere enim hominem alteratum es- se aut domum, accipientem finem.

“OTt ds t6 (xXXoiO(J[t£VOV (XTVav (XX- ‘DiDOT.-Cap.n

XoiouTai U7v6 ToJv ati70v)TO)V, jcat sv TOUTOi; tJ7ra’pYst u.6vot; aXXoto)- (Jt; o(ja xay auTa XsysTat 7i:aGY£iv

U7rO Ttiiv ai^jOvjTCOV, S)C T<J)V(i£ fjztx,-

pv)T£Ov. Twv yap aXXo)v (ji.(xXt(jT’ av Tt; u7roXa[iot sv T£ toi; c;(v)[jr.a(jt >(.xi £v Tai; [fcop(pai; xal Iv Tat; £;£(Jt jcal Tai; tou’to)v Xv)’(]/£(ji xal (XJsOiiJoXai; aXXo£o)(jtv tJTTocpystv Iv oui^^Tspot; ()’ £(7Tt. T6 [/.sv yap crj(^v)[taTtj^6[/.svov /cal pu0[tt(;6[jt.£vov

OTav iTTlTcXsijOf), OU X£YOL«.£V IjCSlVO

1$ ou luTtv, otov t6v avf^ptavTa XaXjcov, V) TV)V TCupa[/.tSa)cr,p6v, v) Tv)v -/cXivv^v ^(JXov , aXX(z 7:apio- vu[it£xrovTs; t6 [/.sv)(^aX/Couv , t6 Ss /.vipivov, t6 os ^uXtvov t6 r^s

TTSTTOvOo;)cal 7lXXotO)[Jts’vOV TTpoua- YOp£u’o[t£v ^T,p6-j yxp)cal uypov)cal (J)cXv)p6v)cal 0sp[/.6v t6v j^^aXjcov Xs- YO[tsv)cxl t6v)c-/ip6v)cat ou (aovov OUTO);, aXXa)cat t6 uyp^v x,at t6 0sp[y.6v ;^xX)c6v X£‘YO(jt,sv, 6(jlo)vu’(;.o);

ftp TTOcOst 7rpO(JaYOpSu’oVTS; T7)V

uXv^v. “Qut’ st)caTa [Jt.sv t6 (j-/^t,]xol

>ial TTQV [/.op^pviv ou Xs^ysTat t6 ys- yovo; sv (p lcTt t6 <jjt,u.x, xocxd os Toc TzoiQ-fi)cai toc; (xXXoto)’(j£t; XsysTai, ^avsp6v oTt ou)c ixv stsv ai Ysv£(j£t; auTai aXXotojcsi;. “Eti Se)cal £i7Tsrv ouTO); aT07rov av So- ^stsv, •^XXotcoffOat t6v avOpo)7rov v) TV)v ot/Ctav -^’ dcXXo OTtouv tcov y^- Ysvv)[/.£vo)v aXXoc Ysv£’(jOai (/.£v ‘tijo); £)caGTov avaY^caiov (xXXotouas^vou Ttvo;, oiov Tvi; uXv); 7uu)cvouu.svv); •0 p.avou[/.£v-/); -,^’ Osp[/.atvo[;.s’v/); vj (j/u^O[/.£vv]; , ou [ts’vTOt Toc Yivop.svoc ys (xXXotouTat, ouS’ v) ysvsfft; au- Tojv aXXoto)(jt; l(TTtv. ‘AXXoc [av)V oufV ai £^£t; ouO’ at tou (jo)[taTo; oijO’ at T-/); <j/u^vi; (xXXoto)(j£t;. At [/.£V yocp (xp£Ta(, at 51)ca)ctat to)v

£^EO)V. Ou)C S(TTl Ss OUTS V) apSTT) OUTS -/i •AX’A.ix aXXoi(0(Tt; , (xXX’ ‘/}

(A£V apsTvi TsXs£o)ij(; Tt; (oTav Yocp

XocPy) T-/iv laUTOU (Xp£TV)V, TOTS

XsysTat TsXstov s^caiJTOv tots ydip

(/.OcXtUTa iTTt t6 ■/.XTot <pu’(JtV, 0)(J7TSp

•/Cu’)cXo; TsXsto;, OTav [A.(xXt(TTa yi- V7]TXt y.u’-/cXo; [ilXTt^jTO;), v) 51)ca- •/c£a (pOopoc TOUTOu)cal £)C(TTaijt;” “Q(j7r£p ouv ou^s t6 t’»); ot)c£a; t£- X£{to[/.a Xsyo^xsv aXXo£o)(jtv (ixtottov yocp £t 6 OptY^co;)cat 6 •/C£‘pau.o; aX- Xotu^fft;, -/) st OptY)cou[/.£‘vv) jcat ‘/cs- pa[/.ou(xs’v/) (xXXotouTat , (xXXoc (/.-/) TsXstouTat v) ot)c(a), t6v auT6v

Tp67TOV !Cal £7^1 Toiv (icpSTtOV)Cal T(OV

)ca)cto)v xal twv I)^6vto)v -r) Xa[/.- Pav6vT0)v ai [/.sv yap TsXstoJust; ,

43

338

PHYSICORUM ARISTOTELIS LIB. VII

Text. 17.

Xoiov, £1 TV5V TiXsiwTiv Tvi; ol)ti«i; Tov Opiyjcdv r, Tv;v xspa(yii^ac (p’/)- ffoaiv ixXXoiioinv stvai 7; Opiyxou- (ASV715 Tv^; olx.£x; v) >cspa[y.tSo’J,a£‘vv;t aXXotoufTBoc’. Tviv oliciav. AviXov Sri oTt TO T’^; aXXotoiiffcaj; oO/C cUTtv £V TOt; ytvojjisvot;.

OuSs Y«P £^ TXi; £?cffiv. ^Ai yap £‘it; apiTal /cal !ca)c(ai, apsTvj f)i izxcx -cal /cax{a twv Trpo’; Tt, /ca- OaTTcp ■/! fJt£v uyi£ta OspfJtiov xal J/uvpiSv ffuijtp.iTp’.a Tt; v] twv ivTo; rj Trpd; to TCcpts^ov. ‘Op.ota)i; Sl •/.al To /caXXo; /cal vi iffX’^’ ‘^’”” ”P^? Tt. AiaOsffii; yap Ttvs; tou psXTt- o-TOU wpd; Td aptiTTOV , Xiyt» fii

TO p£XTt(7T0V TO ffui^OV ‘Axl Sia-

TtOlv TC£p’. Tviv <pu’(7tv. ‘Ett^I ouv at u.ev apsTal ical ai xa!c£at twv -Kpo^

Tt, TXUTa Sl OUT£ y£V£’(7£t; eifflv

ouT£ yivcfft? auToJv ouS’ oXio; iX- XotiDGt;, (pav£pdv oj; oux. effTtv oXco; TO Tvi; aXXot<i)(T£a); TCcpl TOt; s^et;.

ridiculum est ; si perfectionem do- mus, tectionem aut laterationem, di- cimus alterationem esse; domo au- tem cooperta aut laterata, alterari domum. * Manifestum autem est quia quod est alterationis , non est in his quae fiunt.

Neque enim in habitibus. Habitus enim ■virtutes et malitiae sunt: virtus au- tem omnis et malitia ad aliquid sunt; sicut sanitas quidem calidorum et frigidorum commensuratio quaedam est, aut eorum quae sunt infra, aut ad continens. Similiter autem et pul- chritudo et macies ad aliquid sunt: dispositiones cnim quaedam perfecti ad optimum sunt. Dico autem per- fecti, quod sanat et dispositum est circa naturam. Quoniam ergo vir- tutes et malitiae sunt ad aliquid ; haec autem neque generationes sunt, neque generatio est ipsorum, neque alteratio omnino : manifestum est quod non est omnino quod est al- terationis circa habitus.

ai 6& £/C!7Ta5£t; £t(7£v Ci>i7t’ 0U)C

aXXot())(7£t;. “ETt Si)cat 9a(;.£v aTsoc- (7a; Etvat Ta; apETflc; Iv tw ■npoi Tt Ttu); Ij^^tv Toc; jJisv yap tou Go)u,aTO;, otov uyi£tav)cal euc^iav, Iv ■/Cpa‘7£t y,al (7urx[A£Tp(a Ocpawv xai i]juj(^p(j)v t(Oc[;,£v, 7] auT(I)v Trpd; auTa T(I)V svTo; v) Trpo; to Wcpi£- j(^ov. ‘0;xotcD; ^i)cal to)caXXo; /Cal Tviv tffyuv /cal Ta; (xXXa; (zp£Ta; y.al !ca)cta;. ‘E/ca(7TV) yocp £(7Tt im Trpd; Tt TTio; e^”^ » “«l 7r£pl toc o’f/Ccix iracOv) £u ■/) /ca)cio; (itaTt07i<7t Td ejov ol/csra H’ 09’ cov y£yvg- (rOat ■/cal ^O^tpscOat 7r£(pu)C£v. ‘Eirel

OUV TOC Wpd; Tt OUT£ aUTOC £(TTtV

aXXotoiffct;, ouTc auTwv £(7tIv (xX- Xoiioffi; oui^i y^veijt; ouO’ 0X0; [A£- Ta[ioXv) ou^i^jAia, ^avepdv oTt ouO’ at £^si; ouO’ ai tcov £^£(ov iizo- poXai xal X7;’(])ct; ocXXoto)’(7£t; ei^rCv, aXXac yJyv^irOat [7,sv ilffo); auToJ; xal C[)0£{p£(70at aXXoioujxsvcov Ttvcov avocyJCY),)ca0a7r£p)cal to et^o;)cal Tr]v [;,op(pv;v , olov O£p[;,(ov /cal (j/u- j^^pcov, ■^ ^v)p(ov /cal uypcuv , •/] Iv ot; Tuyj^ocvouatv ouaat 7kpo)T0t;. Ilgpl TauTa yap £/Coc(7T-/) Xey£Tat xa)c{a)cal apsT-/)’, up’ (ov aXXotou- (/Oat 77£(pu/Cc Td ej^ov •/) [Asv yocp ocpsTvi 7T0i£i Tt aTiaOe; ■?] ol; ^£1 ■reaOY)Tf/cdv VI Si ■/ca-/cia ■7TaOr|Tt)cdv Y, IvavTto); (ZTraOi;.

* Cf. lect. pracc. num. 2.

Num. scq.

‘ Nam. Mq.

Synopsis. — I . Omnia quae alterantur, secundum sensibiles qualitates alterantur. - 2. Q.uamvis enim praeter illas maxime videatur esse alteratio in quarta specie qualitatis, nempe in forma et figura, et in prima specie, seu in habitu et dispositione; attamen in huiusmodi non est altcratio primo et per se, sed secundario tantum, quatenus istarum qualitatum acceptio vel remotio con- sequitur aliquam alterationem, quae est secundum sensibiles qua- litates. Idem patet consequenter etiam dc secunda specie qualitatis, quae est potentia et impotentia naturaUs, et quae non accipitur aut removetur, nisi transmutata natura, quod fit per alterationem. - 3. Probatur suppositum (num. praec). Et primo in forma et figura: quae in hoc differunt quodfigura importat terminationem quantitatis, forma vero dicitur quae dat esse specificum artifi- ciato. Prima ratio ex modo loquendi. In his quae alterantur, subiectum et passio aequaliter de invicem praedicantur ; dicimus enim hominem esse album , et album esse hominem. Sed in forma et figura hoc non contingit. Nam materia seu subiectum non praedicatur principaliter et in recto de forma et figura, sed denominative solum : unde dicimus quod triangulus sit aeneus, sed non quod triangulus sit aes. Ergo in formis et figuris non fit alteratio. - 4. Altera ratio ex proprietate rei. Nihil alteratur per hoc quod accipit finem suae perfectionis ; nec per hoc quod aliquid fit, inquantum fit, alteratur. Sed unumquodque perficitur ac fit, inquantum accipit propriam formam et figuram. Non est ergo

uia in praecedenti ratione * Philosophus supposuerat quod omnis alteratio sit secundum sensibilia, hoc intendit hic probare. Et primo proponit quod in- tendit; secundo probat propositum, ibi : Altonim enim maxime * etc. Dicit ergo primo, quod ex se- quentibus considerandum est quod omnia quae alterantur, alterantur secundum qualitates sensi- biles: et per consequens illis solum competit al- terari, quae per se patiuntur ab huiusmodi qua- litatibus.

2. Deinde cum dicit: Alioriim enim maxime etc, probat propositum arguendo a maiori. Quod qui- dcm primo ponit; secundo quaedam quae sup- ponit probat, ibi: Ex qiio qiiidem enim * etc. Dicit

alteratio in acceptione huiusmodi qualitatum. - 5. Ad eviden- tiam harum rationum notandum quod figura maxime consequitur et demonstrat speciem rei, quia propinquissime se habet ad for- mam substantiae. Cum autem artificiatum sit imitatio vel imago quaedam rei naturalis, ipsa forma artificialis est aut figura, aut aliquid figurae propinquum. Ideo propter similitudinem harum qualitatum ad formas substantiales, dicitur quod secundum ac- ceptionem formae et figurae non est alteratio, sed perfectio ; et similiter quod materia non praedicatur de huiusmodi quali- tatibus nisi denominative; sicut et in substantiis naturalibus non dicimus hominem esse terram , sed esse terrenum. - G. Textus subdivisio. Non esse alterationem in prima specie qualitatis, pro- batur quantum ad habitus et dispositiones corporis. Habitus, etiara corporei, sunt quaedam virtutes ef malitiae, seu vitia : est enim corporis virtus, secundum quam bene se habet in seipso et bene operatur. Omnis autem virtus et malitia est ad aJiquid: non quasi quidditas eorum consistat in hoc quod est esse ad aliquid, sed quia eorum ratio ex aliqua relatione dependet (est enim virtus dispositio perfecti ad optimum, idest ad fincm, qui est operatio); Atqui in ad aliquid non est motus (cf. lib. V, lect. m, num. 7). Ergo in habitibus et dispositionibus corporis non est alteratio; sed eorum transmutatio consequitur aliquam priorem alteratio- nem , sicut et relationes esse incipiunt per consequentiam ad aliquos motus.

ergo primo , quod praeter qualitates sensibiles ,

maxime videtur * esse alteratio in quarta specie

qualitatis, quae est qualitas circa quantitatem, sci-

licet forma et figura ; et in prima specie qualita-

tis, quae continet sub se habitus et dispositiones.

Videtur enim quod alteratio quaedam sit, per hoc*

quod huiusmodi qualitates de novo removentur,

aut de novo acquiruntur: non cnim videtur hoc

sine mutatione posse contingere; mutatio autem

secundum qualitatem alteratio est, ut supra * di- M-ib.v.icct.n,

ctum est. Sed in praedictis qualitatibus primae

et quartae speciei, non est alteratio primo et prin-

cipaliter, sed secundario: quia huiusmodi quali-

tates consequuntur quasdam alterationes prima-

rum qualitatum; sicut patet quod cum materia

‘ videretur achi

MNOQTVYZ.

;i.7c’

CAP. III, LECT. V

339

* COttsequilur ed. \ et codd. exc.

subiecta densatur aut rarescit, sequitur mutatio secundum figuram; et similiter cum calefiat aut infrigidetur, sequitur mutatio secundum sanitatem et aegritudinem, quae pertinent ad primam spe- ciem qualitatis. Rarum autem et densum, calidum et frigidum sunt sensibiles qualitates: et sic pa- tet quod non est alteratio in prima et quarta specie qualitatis primo et per se; sed remotio et acceptio huiusmodi qualitatum consequuntur * ad aliquam alterationem, quae est secundum sensi- biles qualitates. - Ex quo etiam patet quare non facit mentionem de secunda specie qualitatis , quae est potentia vel impotentia naturalis. Mani- festum est enim quod potentia vel impotentia naturalis non accipitur aut removetur nisi trans- mutata natura, quod fit per alterationem ; et ideo hoc quasi manifestum praetermisit.

3. Deinde cum dicit: Ex qiio quidem etc, probat quod supposuerat “■’. Et primo quod non sit altera- tio in quarta specie qualitatis ; secundo quod non sit in prima, ibi: Neque enim in habitibus ■=’■ etc. Circa primum ponit duas rationes: quarum prima sumitur ex modo loquendi. Ubi considerandum est quod forma et figura in hoc ab ■•’ invicem dif- ferunt, quod figura importat terminationem quan- titatis; est enim figura, quae termino vel terminis comprehenditur : forma vero * dicitur, quae dat esse specificum artificiato ; formae enim ‘* artificia- torum sunt accidentia. Dicit ergo quod illud ex quo fit forma statuae, non dicimus formam, idest, materia statuae non praedicatur de statua in prin- cipali et recto; et similiter est in figura pyramidis vel lecti: sed in talibus materia praedicatur de- nominative ; dicimus enim triangulum aeneum aut cereum aut ligneum, et simile est in aliis. Sed in his quae alterantur, et passionem prae- dicamus de subiecto, quia dicimus aes esse hu- midum aut forte aut calidum; et e converso , et codd. exc. humidum vel * calidum dicimus esse aes, aequa- liter praedicantes materiam de passione, et e con- verso; et dicimus^^hominem esse album, et album esse hominem. Quia ergo in formis et figufis materia non aequaliter dicitur cum ipsa figura, ita quod alterum de altero dicatur in principali

‘ Num. praec.

Num. 6.

‘ adcoii. ct ab.

‘ autem dh, om.

NQ.

■ vero DRsc, om. cct. exc. Ls.

et recto, sed solum denominative materia

prae-

rgo add. p.

dicatur de figura et forma; in his autem quae alterantur, subiectum et passio aequaliter de in- vicem praedicantur ; sequitur ‘•’• quod in formis et figuris non sit * alteratio, sed solum in sensi- bilibus qualitatibus.

4. Secundam rationem ponit ibi: Amplius et aliter etc. ; et sumitur a proprietate rei. Ridicu- lum enim est dicere quod homo vel domus vel quidquid aliud, alteretur ex hoc ipso quod acci- pit finem suae perfectionis: puta si domus per-

ficitur per hoc quod tegitur, vel per hoc quod lateribus ornatur aut cooperitur, ridiculum est di- cere ^ quod domus alteretur, quando cooperitur aut ?

lateratur. Est etiam manifestum quod alteratio non est eorum quae fiunt, inquantum fiunt; sed unumquodque perficitur et fit, inquantum accipit formam propriam et figuram. Non est ergo alte- ratio in acceptione figurae et formae.

5. Ad evidentiam autem harum rationum con- siderandum est, quod inter omnes qualitates, figu- rae maxime consequuntur et demonstrant speciem rerum. Quod ‘■’■ maxime in plantis et animalibus ■ s DEQHiiH. patet, in quibus nuUo certiori iudicio diversitas specierum diiudicari potest, quam diversitate fi- gurarum. Et hoc ideo, quia sicut quantitas pro- pinquissime se habet ad substantiam inter alia accidentia, ita figura, quae est qualitas circa quan- titatem, propinquissime se habet ad formam sub- stantiae. Unde sicut posuerunt aliqui dimensiones

esse substantiam * rerum, ita ** posuerunt aliqui ItfntfaV ck!””’ figuras esse substantiales formas. Et ex hoc con- defchImnoIz! ””^ tingit quod imago, quae est expressa rei reprae- sentatio, secundum figuram potissime attendatur, magis quam secundum colorem vel aliquid aliud. Et quia ars est imitatrix naturae, et artificiatum est quaedam rei naturalis imago, formae artificia- lium sunt figurae vel aliquid propinquum. Et ideo propter similitudinem huiusmodi formarum et figurarum ad formas substantiales, dicit Philoso- phus quod secundum acceptionem formae et fi- gurae non est alteratio, sed perfectio. Et exinde etiam est quod materia de huiusmodi non prae- dicatur nisi denominative, sicut etiam est “^ in sub- Y

stantiis naturalibus: non enim dicimus hominem terram, sed terrenum.

6. Deinde cum dicit: Neque enim in habiti- bus etc, ostendit quod non est alteratio in prima specie qualitatis. Et primo quantum ad habitus et dispositiones corporis; secundo quantum ad habitus et dispositiones animae, ibi: Neque ita-

que circa animae virtiites * etc Circa primum ‘ Lect. scq. ponit talem rationem. Habitus qui sunt in prima specie qualitatis , etiam corporei , sunt quaedam virtutes et malitiae. Virtus enim universaliter cuius- libet rei est quae bonum facit habentem , et opus eius bonum reddit: unde virtus corporis dicitur, secundum quam bene se habet et bene opera- tur, ut sanitas; e contrario * autem est de ma- lifia, ut de aegritudine. Omnis autem virtus et malitia dicuntur ad aliquid. Et hoc manifestat per exempla. Sanitas enim, quae est quaedam virtus corporis, est quaedam commensuratio calidorum et frigidorum; et dico hanc commensurationem fieri, secundum debitam proportionem eorum quae sunt infra °, idest humorum ex quibus componi-

converso bcoh

LNQ.

a) et e converso ; et dicimus. - Ita “Pab; et c converso: dicimus enim NQ, et e converso dicimus cet.; sed et e converso videtur pertinere ad praecedentia , nempe ad materiam de passione. - Pergunt transpo- nendo DEFGHOZ : et album esse hominem ct hominem esse album.

P) si domus… aut cooperitur, ridiculum est dicere.-P, Venet. i55i; item ORsF, qui tamen pro aut, sive; si domus… sive cooperitur. Ridicu- lum enim est diccre D; si domus… sive {aut LS) coopcritur, quia (quod EHZpG, ras. pF) ridiculum est dicere cet., ab et Venet. i5o4, i545.

‘[) sicut etiam est. -PO et Venet. i5o4; sicut enim etiam est AE

GIKLN, sic enim etiam est cet. et ab. — In fine num. pro hominem terram sed terrenum, quod retinemus cum PBZsF ct b, hominem esse terram sed terrenum D , hominem terreum vel terrenum E , hominem terrcnum Y, hominem terram sed terreum sCH, hominem terreum sed terreum ATpF, homincm terrenum sed terreum IKMSVXpCsG, e converso hominem terreum sed terrenum LNOQRpG et a; ras. pH. S) quae sunt infra. - Ita edd. et codd., nisi quod X infra corrumpit in in terra ; margo tamen H vel intra, quod convenit graeco; et ita legendum videtur.

340

PHYSICORUM ARISTOTELIS LIB. VII

tur corpus, ad invicem et ad continens, idest ad totum corpus. Aliqua enim contemperatio humo- rum est sanitas in leone, quae non esset sanitas in homine, sed eius extinctio; quia eam humana natura ferre non posset. - Commentator autem ‘ exponit ad continens, idest ad aerem continentem. Sed primum melius est : quia sanitas animalis non attenditur per comparationem ad aerem; sed potius e converso dispositio aeris dicitur sana per comparationem ad animal. - Similiter pulchri- tudo et macies dicuntur ad aliquid (et sumitur * macies pro dispositione, qua aliquis est expeditus ad add. DEGH ad motum et * actionem). Huiusmodi enim sunt quaedam dispositiones eius quod est perfectum in sua natura per comparationem ad optimiim, idest ad finem, qui est operatio. Sicut enim di- ctum est, ex hoc huiusmodi dispositiones virtu- tes dicuntur, quod bonum faciunt habentem, et opus eius bonum reddunt. Dicuntur ergo * huius- modi dispositiones per relationem ad debitum opus, quod est optimum rei. - Nec oportet expo-

hic add. d.

enim noiab.

nere optimum, aliquid extrinsecum, sicut quod est pulcherrimum aut sanissimum, ut Commentator exponit : accidit enim pulchritudini et sanitati relatio quae est ad extrinsecum optime dispositum; sed per se competit eis relatio quae est ad bonum opus. - Et ne aliquis accipiat perfectum, quod iam adeptum est finem, dicit quod perfectum hic ac- cipitur hoc quod est sanativum et dispositum se- cundum naturam. Non autem est hic intelligen- dum quod huiusmodi habitus et dispositiones hoc ipsum quod sunt, ad aliquid sint * ; quia sic non essent in genere quaUtatis, sed relationis: sed quia eorum ratio ex aliqua relatione dependet.

Quia igitur huiusmodi habitus ad aliquid sunt; et in ad aliquid non est motus neque generatio neque alteratio, ut in quinto * probatum est; manifestum est quod in huiusmodi habitibus * non est alteratio primo et per se: sed eorum transmutatio consequi- tur aliquam priorem alterationem calidi et frigidi, aut alicuius huiusmodi ; sicut etiam relationes esse incipiunt per consequentiam ad aliquos motus.

■ SUnl ABOHIKLN QRSTVXVa.

* Lect. iii, n. 7.

‘ habitus PLpc ct b.

£) Commentator autem.- Sed Commentator B, sed consequenter T (cf. vol. I, pag. Sg, notam p^), Consequenter Y, totum ed. a; autem om. etiam AIKLQSVX. - Lin. seq. pro idest, scilicet Pab.

m

m

CAP. III, LECT. VI

341

LECTIO SEXTA

OSTENDITUR NON ESSE PER SE ALTERATIONEM IN PRIMA SPECIE QUALITATIS

QUANTUM AD HABITUS ANIMAE

* Prantl cditio

1879-

*♦ Text. 18.

‘ Text. 19.

Tcxt. 20.

OuSs Sr) Tuspl Too; Tv^? ‘^^jyi<i «ps- Ta? “/C«l x,oc/Ci(Z;. ‘H alv yap apETTJ

TsXcllOffi; Tt; (eJ<.«<7T0V Y«P TOTS

aaXtiTTOC T£‘Xeio’v IffTiv, 6t«v tuj^^yj Trj; oix.itx; apsTvi;, xat p,«>.t(7Ta ■/.«Toc (p’Jc7iv, y.a9oc7T£p 6 xuV.Xo; tots

i7.0cXt(7Ta /COCTOC CpiilJtV £ijTtV , oTav

iJtocXtTT^ /C’j/’.>,o<; T^), v^ ^£ xa-/.ta

(pOopoc TOtJTwv •/.ai £y.(7TaiTti;.

r(v£T«t [Jtev ouv (xXXotoufJtevou Ttvdi; x.«t 71 ^^‘It; T^; izpcTvii; /tal -/5 T-/i<; •/cax.i«i; (X7ro[ioX-/), (xXXo^tocti; jjtivTOt

TOtJTWV Our^ETipOV.

“Oti S’ (xXXotouTat Ti, S9i>.ov. ‘H jxsv

Y(Xp (ipSTT) IITOt iXTUOcOetOC Tt; -fl

wa67)Tt-/C(iv oji; Sfit, v) Se xa’/Cta (^Tjac- 0£tx */) IvxvTia xocOr/fft; ty) ocpeTV).

K«l t6 6X0V TV)V ■ffivil.Ti^ (Zp£T7)V £V

^ifiovat; /cai XtJTCat; etvat (7U[/.p£‘Jiyi ■)CiV 7) Y«p /4«t’ £V£pY£t«v TC) T-o; ri^ovT); 7) Stoc [j!.V7;[A7)v v) «7V<i T-7i(; £>.xtoo;. El [(,£v ouv xxt’ ev£‘pY£i«v, «‘fffOyifft; T(j «tTtov, £t 6£ ^‘toc [«.vrl-

p.7;V •/) St’ £X-(S« , (X7t(i TaUT7);”

•/) Y*P f^’^ ItuocOo^iev [;.£txv-/)i/.£‘vot; t6 t-^? 7)$ovii; ri otx 7i:£to’o’[y.£9« £X7r{^ou(Ttv.

‘AXXoc [(.7)v o’jd’ £v Tu Stavor,Tf/.o) [jt£p£t T^oi; J”J}^7i; •/) «XXoicoiTi;. T6

YOCp £T:t(TT7i[/.0V [tOcXfJTa TtOV TTpO;

Tt >.£Y£Tat. TOUTO ()£ 5-/i>.ov >c«t’

0tjS£[;.(«V Y«P «J^JV^lAtV /ttV-/)0£l(7tV

£YYtv£Tat ;t6 T-/i; £7rt(7Triia.r);, aCkV uTrocp^avTo; Ttvo;” Ix, Yxp t^^; xa- Toc tjcEpoi; e|,/.7C£tp(a; t’/)v ■/CaOoXou

Xai;,^0CVO[».£V £7Uti7T-/)[/.^/)V.

Otj^E br^ r, £Ve’pY£t« y-”^””?? ^’ [-‘•‘1’ Tt; 5cal T7)v dcva^A£’,{jtv “/cat Trjv

0C(p7)V Y5Ve’(7£l<; (pY15(v TOtOUTOV Y«p •/) £V£‘pY£t«.

*H de e^ «PX”’^ ^•7i’,jjti; T-7i; £7rt‘7T^/)’[A-/)i;

OU/4 £(7Tt Y^”’-‘^’? OtjS’ (xXXo(a)(jt;’ TW Y^’? •flp£[^-t!^£i70xt ■/■«t /CxO((7Ta-

(jOxt T’/)v (]/uy_^7)v iTctffT^/i^/.wv YtveTat /Cxl q>po’vtij.o;. KxOocTiep ouv ouS’ OTXV y.«Oeu’S(j)v eY^pOfj Tt; r\ [Jte- Outov 7rau’(77)Tai -J) vo(t<ov)caT«(7T7),

Y^^YOVeV £7tl7T7i[;,<OV /Cx(TOt Tupo’- T£pOV OU/C £()tJV«TO }^p^/il70«l -/Cat X«T« T7)V ET.tTT^JlXTlV EV£pY£lV, «XX’

(ic^uaXXaYEii^-/); T^7i; Tapaj^^/i; /cal ei; lopELr^tav xal)caT0C(7Ta(7tv IXOou- <7-/); T^7i; Stavo(xi; U7s^7ip^£v -/) Suva-

** Neque itaque circa animae virtutes et malitias. Virtus enim quaecdam per- fectio est: unumquodque enim tunc maxime perfectum est, cum attingit propriae virtuti , et tunc est maxime secundum naturam; ut circulus tunc maxime secundum naturam est, cum maxime circulus sit. Malitia autem corruptio horum et remotio est.

* Fit quidem igitur cum quoddam al- teratur, et acceptio virtutis et remo- tio malitiae: alteratio tamen horum neutrum est.

Quod autem alteretur aliquid, manife- stum est. Virtus quidem enim aut impassibilitas quaedam est, aut pas- sivum est sic; malitia autem passi- bilis, aut contraria passio virtuti est.

Et totam moralem virtutem in volu- ptatibus et tristitiis accidit esse. Aut enim secundum actum quod volu- ptatis, aut per memoriam, aut spem. Si quidem igitur secundum actum, sensus est causa : si vero per me- moriam aut per spem, ab ipso est. Aut enim insunt qualia passi sumus reminiscentibus voluptatis, aut qualia patiemur sperantibus.

* At vero neque in intellectiva parte animae est alteratio: sciens enim ad aliquid maxime dicitur. Hoc autem manifestum est : secundum enim nuUam potentiam motis, fit in nobis scientla, sed cum extiterit quiddam. Ex ea enim quae est secundum par- tem experientia, accipimus univer- salem scientiam.

Neque igitur actus generatio est, nisi aliquis respectioncm et tactum ge- nerationes dicat : huiusmodi enim actus.

Quae autem ex principio acceptio scien- tiae, non est gcneratio neque alte- ratio. In quietari enim et residere anima sciens fit et prudcns. Sicut igitur neque cum dormiens exci- tetur aliquis , aut ebrius pauset , aut infirmans ordinetur, factus est sciens, quamvis prius non poterat uti et secundum scientiam agere : sed mutata perturbatione et in statum reveniente mente , inerat potentia ad scientiae congruitatem. Huius- modi igitur aliquid fit ex principio

0(/.ota); f)e ■/Cxl £7.t tcov T”/)? ‘iu-yriC Didot. - Seq. e^eiov «^kXi^xt Y«p /’-«^ «uTXi to) Tupo; Tt 7r<o; ej(^£tv,)cai at [/.ev (zpe- T«l TeXEKOTet;, at hi)ca>ciat £)CffToc- (7£t;. “Eti 7) [t£v ap£T7) etj (itaTt- 07)(Tt Trpo; Toc oi)C£i« tcocOt) , 7) hz ■/.«/Cta ■/ca)cto;. “0(7t’ oij^’ atjTat ETOVTXt (xXXotco’(7et;’ Otj^e §7))CXt

oc7To[ioXal)cal at X^/)(|/st; auTtov. rtve(70xt S’ aijToc; ocvaY^cxiov ccX- Xoiou[;,evou tou a^f/O^/iTf/Cou [i.e’pou;’ dcXXotouTXt f)e ijTco t<ov «‘iffO-/)T<ov iX7rx(7a Y*P ”5 “r/Otx,-/] ocp£T7) Tuepl 7)(iovoc; xal XtjTuai; toc; (7<o[txTf/.oc;, atJTat Se -7) £V t(o TUpocTTetv 7) Iv T(i) [te[tv^(79«i -7) £V Ttu eXtt^^eiv.

At \).h) QijV £V TY) Tzpoic^il -/C^TOC T-/)V

a’t(70-/)(7(v el^tv, <o(7’i’ tj7c6 alGOr^TOu Ttv6;)Ctvet(79af at S’ ev tv) [;.vri[;.ir) >ca’t ev TY) £X7i;(St oc7u6 T«tJT7);” -7) Yocp ota £7uaOov [t£[;.V7)[;.£vot -^(>ov- Tat , r) £X7c(^ovT£; ota [teXXou(7tv.

“Qut’ 0CV0CY)17) 7ra(7«V T-/)V T0t«u’T7)V 7)()0Vr,V U7U0 TCOV «t(7r;7)TOJV Y^y^-“

-^Oxt. ‘E^rel S’ 7)r^ov^; •/cat Xu7uy;; EYY^yi^^f-^v-/);)cat 7))ca)c(«)cxl to ap£T’/) EYY^y^STXt (7C£pi TauTa; Yocp eii^tv), ai Se ^iSovai x.xl at

XtJ7i;«t (zXXotOJ(7£t; TOU «t(797)Tt)COU,

(pav£p6v oTt aXXotoupi,£‘vou Ttv6; a.^ oiyy-‘/) /<,xi t«u’t«; «7cofiocXX£tv /cat Xa[j,[iocv£iv. “Q17O’ 7) [j.£v ys^sa.i

atJTCOV [IEt’ «XXoKOffEOj;, «tJT«t S’

ouy. E’t(7tv «XXot<o(7£t;. ‘AXXoc p.-ji^v otjV «t Tou vo-/)Tt/.ou [lEpou; e^Et; (zXXoiio(7£t;, otjo EffTtv a’jT<ov Y£ve-

(7t;” TUoXu Y«P U.0cXtl7T« t6 e7UlCT‘7)-

[;,ov ev T(o 7Tp6; Tt 7.<o; ej^etv Xe- YO[;-£V. “ETt (^e)cat ^xvepov OTt ou’/. e’(7Ttv x’jTtov Y^^^s^ji?. T6 y«P “xtoc (%‘vx[;,tv e7ut(7T‘7)[)tov otjr^v xtJT6 •/Ct- v/^Oev xXXoc Tw dcXXo u7uocp^at y^-

V£Tat £7Uti7T7i[JtOV. “OtXV ^Xp Y^’””’!-

TXt t6 ■/Cxtoc [;.£po;, £7ui(7TaTa(x<o; Tv) x,xOo’Xou t6)c«toc [/.Epo;. UocXtv Se T-7i; j^p^/)‘i7£o); •/.«l t7); eV£pYs(x; otj’/C Ei7Tt Y£”’-0”?) it p-”’)’ Tt;)cal T-7i; «v«^X£‘iJj£<o;, y.xl t^T); oca/T); o’t£Tat YEVE7tv Etvat, >cal t6 evspYetv 6[;,ot- ov TOUTOt;. ‘H S’ l^ *PX”i? ^”i‘1”;

T7); iTUt^TT^i^t^); YS”-^’? OU/. ECTtV TW Y^^P •)lp£[‘-7i‘7at >Cal (7T7)Vat T7)V SlOCVOtXV lTC(i7T«(70«t “/Cxl CppOVEtV

X£YO[/,ev. Et; Se t6 •i^pEjxeiv ou^/C £i7Tt Y^VEcrt;- oXo); Y*p ouSEjji.tx; [t£T«fioX-7/;,)txOflC7usp e’tp^/)T«t 7upo’-

TSpOV. “EtI o’ 0>i77U£p OT«V e>C TOU

[tsOuEtv ri)caO£u’-)£tv rl vo(7£tv ei; ^

Toc £vavT(a [;.£TXffT7) Tt; , oij 9«- [j,ev e^uf^T-zi^iov^ ys.vo^^i^^xi TuxXiv

(/.xtTOt (Z’^u’vXTO; -i^V T7) l7Ut(7T7)’[J,ir]

yj)r,n^x\ TupoTEpov), outco; ou^’ OT«v I; «pj^-Ti; X«[xPa’vif) t7)V £^tv

342

PHYSICORUM ARISTOTELIS LIB. VII

[Ai; •/! wpo? Tr,v Tr,? cTnTT-/;;^,-/;; yoEtav, TotouTOv ^vi ti yivsTSCi ;cal

TO S^ «PX”^’ ^*’ ‘^^ ‘^”^^ £77l(7T-/i(7.-o;

uisapj(^^- Tvii; yap Tapaj^r,; -/T^ps[;.ta Ti; y.al /taTocTTaai;. Oudl (V/i Ta TTKiSia SiIvaTat i/.a9£rv ovi^s xpi- viiv Tai? alT^riiTcijtv 6p.o(io; T015 ffp£;liuT£poi;. no>.>.7i yap ■h Tapa- yvi TCspl auTa !4al -/5 /tiv-/;^;. Ka- OiTTaTai Ss y-al wausTat T-/i; Ta- pa3(,”i? TOTs \>.i^ 0x6 T-/i; (p’j(7£<j);, TOTs S’ U7s’ aX>,a)v. ‘Ev a[^.<poT£pot? ^l TOUTOt; aX>.otou<79ai Tt (ruy.pat- v = t,)iaOa77cp OTav eyspO^ x.al ys- v-/)Tat v/jipojv 77p6; T-/5V svepyetav. <I>avip6v ouv oTt t6 Tvi; (xXXotw- (7c(j); £V Toi; ai(70-/)TOi; xal ev tio at(70r,Tt/4(j [/.spst Tri? <J’uX”i? i ^^ a>.>.(o S’ ouOivl TCXr,v jiaTX a\>\J.- PjPrr-toi;.

in scientiae existentia : turbationis enim quies quaeiJam et resitlentia. Neque igitur infantes possunt aiJdi- scere neque iu(dicare sensibus, simi- liter ut presbyteri: multa enim per- turbatio circa ipsos et motus. Statur autem et pulsatur turbatio, aliquando quidem a natura, aliquando autem ab aliis: in utrisque autem his alterari aliquid accidit, sicut cum surgat et fiat vigilans ad actum. Manifestum igitur quod ipsum alterationis in scnsibilibus est, et in sensibili parte animae: in alio autera nullo, nisi secundum accidens.

Tw yap y-aO^cTacOat Tviv ‘i^^-friv \y. T-/i; (pu(7tx.9i; Tapaj^vi; (pp6vt[;.&v Tt ytvsTat)4a’t d7rt(7Tvi[‘.ov. At6 v.cd ri. 77at6£a outs [z.avOav£tv (^uvaTat 0UT£ /CaTa Ta; awOrlT^t; 6[«.ot(05 >CpiV£tV TOt; 7rp£(7PuT£poti;- tjoXXt) yap vi Tapay/r) y.al -/5)c(v-/-,(7t;. Ka- 0((TTaTai ^s xal -^pciiC^^Tat 77^65 £via L/.£v 67^6 Tvii; (puG£(i); auT-zi;, 7:p6i; evta o’ uts’ (xXXojv Iv (xacpo-

T£‘pOt; OS aX>.OtOU[/.£V(i)V TtvcUv Tdiv

£v T(}! (7(o[AaTt, x,aOa7r£p IttI tvJ; £y£p(7£ti); >tal Tvi; Ivspycta;, oTav vri(p(DV y£v/;Tat ;ca’. ly^pOv). <I>av£- p6v ouv £)’. T(J)V £tpr[;.£V(j)v, oTt t6 aXXotousOat)cal vi aXXotojTt; Iv ts TOi; ai<70-/;TOt; yivsTai)cal ev t({) a’t(jOr,Tt)C(u [;.£p£t t-/;; tj/ujc/i;, Iv aX- X(<) ^’ ouf)cvl 7rX-/;v y.aT(Z (7U[;.^c- ^r,>i6;.

Synopsis — I . Argumentum et divisio textus. - 2. Circa ani- mae virtutes et vitia, quae pertinent ad partem appetitivam, non est primo et per se alteratio. Virtus enim est perfectio, malitia vero corruptio et remotio perfectionis ; sed nihil dicitur alterari quando perficitur, et eadem ratione neque quando corrumpitur; ergo secundum virtutem et malitiam non est alteratio, sicut neque secundum formas et figuras. - 3. Attamen acceptio et remotio virtutis et malitiae ad alicuius alterationem consequitur. Osten- ditur dupliciter. a) Virtus moralis vcl est impassibilitas, seu va- cuitas animae a passionibus, iuxta Stoicos; vel consistit in de- terminata moderatione passionum, secundum Aristotelem. Utrum- libet autem dicatur, oportet ad acquirendam virtutem, quod fiat alteratio aliqua in parte sensitiva animae , per quam passiones vel totaliter removeantur, vel ad mediocritatem reducantur. - 4. b) Cum omnis appetitivae virtutis operatio terminetur ad de- lectationem et tristitiam, virtus moralis consistit in hoc, ut per eam delectemur et tristemur sicut oportet : delectatio autem et tristitia, sive sint de re praesenti, sive de re praeterita vel futura, procedunt ex operatione sensus , et ideo non sunt sine aliqua al- teratione partis sensitivae. - Hoc autem dicitur de virtute morali ad differentiam intellectualis virtutis, quae etiam habet suam de- lectationem, sed non secundum sensum. - 5. Neque in parte intellectiva animae est alteratio. Probatur primo in generali. Non datur per se alteratio in his quae sunt ad aliquid (cf. lib. V, lect. III, n. 7): scientia autem, quae est virtus intellectiva, est ad aliquid. Nam nonnisi in genere relationis advenit aliquid de novo alicui absque eius mutatione: sed scientia fit nuUa mutatione facta in parte intellectiva ; ex experientia enim particularium, quae perti- nent ad sensus,. accipimus scientiam universalis in intellectu. - 6. Probatur in speciali ; et primo quantum ad actualem considera- tionem, quae est usus scientiae iam habitac. Actus scientiae, seu

ipsum intelligere, non est generatio vel alteratio: nam actus non dicit generationem alicuius principii, sed magis processum a prin- cipio activo. - Nihil tamen prohibet aliqucm actum consequi ge- nerationem vel alterationem. - 7. Probatur quod neque in ac- ceptione scientiae est generatio vel alteratio. Scientia seu cognitio speculativa, et prudentia seu ratio practica, adveniunt animae per solam quietationem et residentiam corporalium motionum et sensibilium passionum : non ergo acquiruntur per aliquam generationem vel alterationem. Manifestatur ratio per exempla. - Quia vero in hoc quod turbatio passionum quiescit, attenditur quaedam alteratio secundum partem sensitivam, patet quod etiam acceptio scientiae consequitur ad aliquam alterationem. - Con- clusio generahs, quod nempe alteratio est in sensibilibus, et in parte sensitiva animae ; sed in parte intellectiva nonnisi per ac- cidens. - 8. Manifestatur quomodo ea quae dicta sunt n. praec. et num. 5, consequantur secundum opinionem Platonis, ponentis formas separatas causare scientiam in nobis per hoc quod anima eas aliqualiter participat, ita quod ipsa participatio formarum in anima sit scientia. Sed Aristotelis opinio est quod scientia fit in anima per hoc quod species intelligibiles, abstractae per intel- lectum agentem, recipiuntur in intellectu possibili : unde et ipsum intelligere dicitur ab Aristotele quoddam pati, licet alia sit passi- bilitas sensus et intellectus. - 9. Salvantur tamen praedictae ra- tiones etiam secundum opinionem Aristotelis. Nam intellectus possibilis secundum se semper est in ultima dispositione ad recipiendam formam intelligibilera : unde si non sit ex alia parte impedimentum, statim ad praesentiam obiecti per experimentum habiti, advenit ei species intelligibilis. Si vero sit impedimentum, sive ex parte corporis sive ex parte sensuum , oportet impedi- mentum auferri, ad hoc quod species intelligibilis in intellectu resultet: et sic per accidens necessaria est alteratio.

Num. 5.

• Num. 3. ‘Lect.praec.n.4.

^ ostquam Philosophus ostendit quod non est alteratio in prima specie qua- litatis quantum ad dispositiones cor- poris, hic ostendit idem de habitibus animae. Et primo quantum ad partem appetiti- vam; secundo quantum ad partem intellectivam, ibi : At vero neque in intellectiva parte * etc. Circa primum duo facit: primo ostendit quod non est alteratio primo et per se in transmutatione vir- tutis et malitiae; secundo quod transmutatio vir- tutis et malitiae consequitur ad quandam altera- tionem, ibi: Fit quidem igitur * etc.

2. Concludit ergo primo ex praemissis * quod circa animae virtutes et malitias, quae pertinent ad partem appetitivam, non est primo et per se aheratio. Ideo autem hoc concludendo inducit.

quia eisdem rationibus procedit ” ad probandum sequentia, quibus et priora. Ad hoc autem pro- bandum assumit quandam propositionem, scilicet quod virtus sit perfectio quaedam. Quod quidem sic probat: quia unumquodque tunc est perfectum, quando pertingere potest ad propriam virtutem; sicut naturale corpus tunc * perfectum est, quando potest aliud * sibi simile facere, quod est virtus naturae ^. Quod etiam probat per hoc, quia tunc est aliquid maxime secundum naturam, quando naturae virtutem habet; virtus enim naturae cst signum completionis naturac : cum autem aliquid habet complete suam naturam, tunc dicitur esse perfectum. Quod non solum in rebus naturalibus verum est, sed etiam in mathematicis, ut eorum forma accipiatur pro eorum natura: tunc enim

■ tunc om. ct a b.

■ aliquid i

DH.

3

«) eisdem rationibus proccdit. - cisdem nominibus utitur D. - Ibi : quibiis el priora, quibus priora ed. a ct codd. exc. F ct O qui hab. Inc. p) virtus naturae.- motus naturae DEGpH.- Pro quia tunc, quod

tunc ADIKLMNQST. - Pro completionis , complexionis ACEIKMQSV pGHLOX ct a, gpVonis KR, complectionis V, complexionis vel com- pletionis N.

CAP. III, LECT. VI

343

I

•Lib.VI,lect.xii.

* qiiae p, quia r.

• neque k.

* argumentalur

B.

*Lcct.praec. 11.4. ** argumentatus

COdd. CXC. DR.

” converso bcdl

K16.

k diversas d.

nverso bdeh

:j(Q.

tnaxime circuliis est, idest perfectus circukis, qitan- do maxime est secundum naturam, idest quando habet perfectionem suae formae. Sic ergo patet, quod cum ad perfectionem formae cuiuslibet rei consequatur virtus eius, quod tunc ^’ unumquod- que perfectum est, quando habet suam virtutem. Et ita sequitur quod virtus sit perfectio quaedam.

Ex hac autem propositione sic probata, Com- mentator sic argumentandum dicit ^. Omnis per- fectio est simplex et indivisibilis: secundum autem nihil simplex et indivisibile est alteratio, neque ali- quis motus, ut supra * probatum est: ergo secLin- dum virtutem non est alteratio. Sed iste processus non competit in eo quod subditur de malitia, quod * scilicet est corruptio et remotio perfectio- nis. Etsi enim perfectio sit simplex et indivisibilis, recedere tamen a perfectione non est simplex et indivisibile , sed multipliciter contingens. Neque est etiam consuetudo Aristotelis , Lit praetermit- tat iliud ex quo principaliter conclusio depen- det, nisi * ex iuxta positis intelligi possit. Et ideo melius dicendum est, qtiod arguendtim est * hic de virtute, sicut supra * argumentatum *—’” est de forma et figura. Nihil enim dicitur alterari quan- do perficitur ; et eadem rafione , neque quando corrumpitur. Si igitur virtus est perfectio quae- dam, malitia vero corruptio, secundum virtutem et malitiam non est alteratio, sicut neque secim- dum formas et figuras.

3.Deinde cum dicit: Fit quidem igituretc, osXen- dit quod transmutatio virtutis et malitiae conse- quitur aliquam alterationem. Et primo proponit quod intendit: et dicit quod acceptio virtuds et re- motio malitiae, aut e contrario “■, fit cum aliquid alteratur, ad cuius alterationem consequitur acce- ptio et remotio virtutis et malitiae : sed tamen neutrvim horum est alterafio primo et per se.

Deinde cum dicit: Quod autem alteretur etc, probat propositum: et dicit manifestum esse ex sequentibus, quod oporteat aliquid alterari ad hoc quod accipiatur et removeatur virtus vel malifia. Et hoc videtLir probare dupliciter. Primo quidem secundum duas * opiniones hominum de virtute et malitia. Stoici enim dixerunt virtutes esse im- passibilitates quasdam , nec posse esse virtutem * in anima, nisi remotis omnibus passionibus ani- mae, quae sunt fimor, spes, et huiusmodi. Huius- modi enim passiones dicebant esse quasdam ani- mae perturbationes sive aegritudines : virtutem autem esse dicebant quandam quasi tranquillita- tem animae et sanitatem. Unde e contrario * ma- litiam dicebant esse omnem animae passibilita- tem. Opinio vero Peripateticorum ab Aristotele derivata, est quod virtus consistat in aliqua deter- minata * moderatione passionum. Constituit enim virtus moralis medium in passionibus, ut dicitur

• Cap.vii, seqq. - S. Th., lect. VI seqq.

* sint DLRS, Jiat E, Jit cet. exc. b fgh.no.

* est add. BDEFH LNORSZ.

in II Ethicorum ‘*. Et secundum hoc efiam malifia virtuti opposita non erit qualiscumque passibili- tas, sed quaedam habilitas ad passiones contra- rias virtuti , quae scilicet sunt secundum super- abundanfiam et defectum. Utrumlibet autem ve- rum sit ‘, oportet ad acceptionem virtufis, quod fiat aliqua transmuitatio secundum passiones; sci- licet vel quod passiones totaliter removeantur, vel quod modificentur. Passiones autem , cum sint in appetitu sensitivo, secundum eas contingit alteratio. Relinquitur ergo quod accepfio et re- motio virtutis et maUtiae sit * secundum aliquam alterationem.

4. Secundo ibi: Et totam moralem etc, probat idem sic. Omnis virtus moralis consistit in aliqua delectatione et tristitia: non enim est iustus, qui non gaudet iustis operationibus et tristatur de contrariis, et simile est in aliis virtutibus mora- libus. Et hoc ideo ‘^’, quia omnis appetitivae virtu- tis, in qua est virtus moralis, operatio terminatur ad delectationem et tristitiam ; cum delectatio conseqviatur ex adeptione eius in quod appetitus fertur, tristitia vero ex superventione eius quod appetitus refugit. Unde concupiscens vel sperans delectatur, quando consequitur quod concupiscit vel sperat; et similiter iratus quando punit; ti- mens vero et odiens tristatur, quando supervenit malum quod refugit. Omnis autem tristitia et de- lectatio vel est secundum actum de re praesen- ti, vel per memoriam de re praeterita, vel per spem de futuro *. Si ergo sit delectatio secundum actum, huius delectationis causa est sensus: non enim conveniens coniunctum delectationem face- ret, si non sentiretur. Similiter autem si sit dele- ctatio per memoriam vel per spem, hoc a sensu procedit, dum vel reminiscimur ‘* quales voluptates passi sumus secundum sensum in praeterito, vel dum speramus quales patiemur in futuro. Ex quo patet quod delectatio et tristitia secundum par- tem sensitivam est, in qua alteratio accidit, ut

supra * dictum est. Si ergo virtus moralis et ma- ‘ Lect. iv, n. 2. litia opposita in delectatione et tristitia est; se- cundum delectationem autem et tristifiam alte- rari contingit: sequitur quod acceptio et remotio virtutis et malitiae sit consequenter ad aliquam al- terationem. - Sed notandum, quod signanter dixit* totam virtutem moralem in delectationibus et tri- stitiis esse, ad diflerentiam intellectualis virtutis, quae etiam suam delectationem habet: sed illa delectatio non est secundum sensum; unde nec contrarium habet, nec secundum eam alterari contingit, nisi metaphorice.

5. Deinde cum dicit: At vero neque etc, osten- dit quod alteratio non est in parte animae in- tellectiva. Et primo probat hoc in generali; se- cundo in speciali , ibi: Neque igitur actus * etc.

‘ futura B, re futura D.

* reminiscuntur ed. a, reminisci- tur pov.

dicit PGLOS.

Num. seq.

Y) Sic crgo patct, quod citm ad… qiiod tunc. - Ita BCDHFMNOR VZ; Sic crgo patet quod cum ad… quia tunc cet. et a, quod P6 cor- rigunt expuiigendo cum. - Ihi quando habct suam virtutem, quando liabet suam formam idest suam virtutcm omnes cdd.; sed omnes codd, om. suain formam idest, quae ad rem non faciunt.

0) argumentandum dicit. - argumentatur D, argumentando Car- guendoj dicit BCEDFLST. — Pro secundum autem nihil etc, ed. a:

aut nihil simpUciter et indivisibile est alteratio etc, ; hoc corrrigunt b et Venet. i5o4, iS^S : sed nihil simplcx et indivisibile cst alteratio etc; Venet. i55i, i552 et P: sed in simplici aut et (!) indivisibili non est alteratio iieque alius motus, ut probatum est in quinto huius.

i) Utrupilibet autem veriim sit. - Pro utrumlibet , quodcumque D et margo H, utrumque K, utrum sl , cum utrumlibet Pb; R: Utro- libet autcm modo sit, oportet fieri acceptionem etc.

344

PHYSICORUM ARISTOTELIS LIB. VII

eX Om.BCEQ^F

c.

‘ pertinet codd.

CXC. ABEGIKK.

• prooemto p. “Cap.i, n.4sqq. -S.Th. lect. I.

• Cap. XV, n. 5. - S.Th., lect. XX, nutn. II.

“Lib. V, lcct.iii, num. 7.

Circa primum inducit talem rationem. Sciens ma- xime dicitur ad aliquid, scilicet ad scibile, cuius assimilatio in sciente, scientia est. Hoc autem sic probat. In nullo alio genere ^ contingit quod ali- quid de novo adveniat alicui absque eius mu- tatione, nisi in ad aliquid: fit enim aliquid aequale alicui, ipso non tnutato, sed altero. Videmus au- tem * quod nulla mutatione facta in potentia in- tellectiva, fit scientia, sed solum existente quodam in sensitiva parte: quia scilicet ex * experientia par- ticularium, quae pertinent ‘■’ ad sensitivam partem, accipimus scientiam universalis in intellectu, ut probatur in I * Metaphys. ** et in II Posterio- rum. * Cum igitur in ad aliquid non sit motus, ut supra * probatum est, sequitur quod non sit alte- ratio in acceptione scientiae.

6. Deinde cum dicit: Neque igitur actus etc, ostendit quod non sit in parte intellectiva alte- ratio, in speciali. Et primo quantum ad conside- rationem iam habentis scientiam, quae est scien- tiae usus; secundo quantum ad primam scicntiae

Num. seq. acceptioncm , ibi: Quae autem ex priricipio ”’ etc. Dicit ergo primo *, quod ex quo in parte intelle- ctiva non est alteratio, non potest dici quod ipse actus scientiae, qui est consideratio, sit*generatio, nisi etiam aliquis dicat quod exterior inspectio oculi, et ipsum tangere, sint generationes quae- dam. Sicut enim visio est actus visivae potentiae, et tangere est actus tactivae potentiae, ita et * con- sideratio est actus potentiae intellectivae. Actus autem non dicit generationem alicuius principii, sed magis processum a principio activo. Unde ipsum intelligere non est generatio vel alteratio. Tamen nihil prohibet aliquem actum consequi generationem vel alterationem ; sicut ad genera- tionem ” ignis sequitur quod calefaciat. Et similiter ad immutationem sensus a sensibili sequitur ipsum videre vel tangere.

7. Deinde cum dicit: Quae autem ex princi- pio etc, ostendit quod in acceptione scientiae non est generatio vel alteratio. Quidquid enim adve- nit alicui per solam quietationem et residentiam aliquarum perturbationum vel motionum, non advenit per generationem et alterationem : sed scientia, quae est cognitio speculativa, et pruden- tia, quae est ratio practica, adveniunt animae per quietationem et residentiam corporalium motio- num et sensibilium passionum: non ergo scien- tia et prudentia adveniunt animae * per genera- tionem vel altej^ationem. Ad huius autem rationis

• exempiumrab. manifestationcm subiungit excmpla *. Ponatur quod aliquis habens scientiam dormiat vel ine- brietur aut infirmetur, manifestum est quod non potest uti scientia et operari secundum eam : sed manifestum est quod quando perturbatio praedi- cta quiescit, et mens redit ad statum suum, tunc

■ primo om. bd

EFGHMOVZ.

■ est cd. a ct co- dices exc. bcfl.

‘ et om. BDFHNn.

‘ in anima padi %ab.

potest uti scientia, et secundum eam agere. Et tamen non dicimus quod cum dormiens excita- tur, aut ebrius * quiescit, aut animus infirmantis ad debitum ordinem per sanitatem reducitur , quod tunc factus sit sciens, quasi scientia de novo generata sit * in ipso; quia inerat ei potentia ha- bitualis ad congruitatem scientiae, idest ut redu- ceretur ad congruum statum quo uti scientia pos- set. Dicit autem quod tale aliquid contingit cum aliquis a principio acquirit scientiam. Videtur enim hoc fieri per hoc quod fit quaedam quietatio et residentia turbationis, idest inordinatarum motio- num; quae pueris insunt, tum secundum corpus, quia natura tota est in mutatione propter aug- mentum; tum etiam secundum partem sensitivam, quia in eis passiones dominantur. Unde hoc quod dicit quies, potest referri ad turbationem corpo- ralis motus, quae quiescit natura veniente ad sta- tum : quod autem dicit residentia *, potest referri ad passiones partis sensitivae, quae non totaliter quiescunt, sed resident; ex hoc scilicet quod de- primuntur sub * ratione, non autem usque ad per- turbandam rationem ascendunt ; sicut dicimus residentiam in liquoribus , quando id quod est faeculentum descendit inferius , et id quod est superius remanet purum, Haec est igitur causa quare iuvenes non possunt addiscere, capiendo ea quae ab aliis dicuntur; neque per interiores sensus possunt iudicare de auditis aut de qui- buscumque eorum cognitioni occurrentibus , ita bene sicut seniores vel presbyteri (quod idem est : nam presbyter in graeco idem est quod se- nior in latino). Et hoc ideo, quia multa perturba- tio et multus motus est circa ipsos iuvenes, ut dictum est. Sed huiusmodi turbatio totaliter tol- litur, vel etiam mitigatur, aliquando quidem a natura, sicut quando pervenitur ad statum sene- ctutis, in quo huiusmodi motus quiescunt; ali- quando autem ab aliquibus aliis causis, sicut ab exercitio et consuetudine: et tunc possunt bene addiscere et iudicare. Et inde est quod exerci- tium virtutum moralium , per quas huiusmodi passiones refraenantur, multum valet ad scientiam acquirendam. Sive ergo per naturam , sive per exercitium virtutis turbatio passionum quiescat, attenditur in hoc quaedam alteratio *, cum passio- nes huiusmodi sint secundum partem sensitivam; sicut etiam est aliqua alteratio corporalis, cum dormiens surgit et fit vigilans, procedens ad actum. Ex quo patet quod acceptio scientiae non est alteratio, sed sequitur alterationem. - Ex hoc au- tem ulterius universaliter concludit, quod alteratio est in sensibus exterioribus, et in sensibilibus *, et in tota parte animac sensitiva. (quod dicit pro- pter passiones interiores): sed in nulla alia parte animae est alteratio, nisi per accidens.

■ ebrielas codd. ct a.

‘ fit F, om. a et codd. exc. r.

• residentiam b

DEHLST.

ex Tb.

‘ corporalis add.

X,) In nullo atio penere. - /n iiullo ergo alio genere B, In nullo genere D , In nullo autcm gcnere rerum KG, In nullo alio gcnere rc- rum F, In nullo genere rerum HLNRSZ.

»)) ad gcncrationcm.- ex generatione EFGHNR; ad om. D.-Pro calefaciat, cale/acit P, quod cst correctio lectionis caleflat R et Ve- net. i35i, \bii.

0) in sensibus exterioribus et in scnsibilibus. - solum in sensibus

exterioribus non sensibus interioribus D, in sensibus exterioribus et in sensibus exterioribus UR; pro ct in scnsibilibus, quod om. EGL, ct in sensibus ed. a et aliqui ex cet. codd. - Pergunt EGO : et in tota parte animac sensitivae, R: et in tota parte sensitiva, l.x ct in tota parte animae sensibili in interioribus. - Pro passioncs interiores, pas- siones extcriores EGR.- sed in nulla alia parte legimus cum PDLSsZ et Venet. 1604; T om. nulla, cet. ex. ab om. alia.

CAP. III, LECT. VI

345

‘ causae bcdf sG : po iac.

* transmutatione

BDEFGHNORZ.

• accepimus co-

dices exc. bdr ct

ab.

‘ quare deo.

‘Cap.v, n.i seqq. -S.Th., lect.x. * Caji.iv, nn.2, 4. -S. rh., lect.vii.

hic codd.

* Lcct. IX, n. 10.

‘ ctiam add. d, ‘ Cap. II, num.io seqq.-s.Th.lectt. IV. V. - et Mundo

add. NQ.

8. Quod autem Aristoteles hic de acceptione scientiae dicit, vldetur esse secundum Platonicam opinionem. Posuit enim Plato quod sicut formae separatae sunt causae generationis et existentiae rerum naturalium, per hoc quod materia corporalis participat aliqualiter huiusmodi formas separatas; ita etiam sunt causa * scientiae in nobis, per hoc quod anima nostra eas aliqualiter participat; ita quod ipsa participatio formarum separatarum in anima nostra est scientia. Sic enim verum erit quod accipitur scientia a principio, non per gene- rationem alicuius scientiae in anima, sed solum per quietationem corporalium et sensibilium pas- sionum, quibus impediebatur anima scientia uti. Sic etiam verum erit quod nulla mutatione * facta in intellectu , ad solam praesentiam sensibilium quorum experientiam accipimus *, fit homo sciens, sicut de reiativis accidit; quia ’” sensibilia secun- dum hoc non sunt necessaria ad scientiam, nisi ut ab eis quodammodo anima excitetur. Aristo- telis autem opinio est, quod scientia fit in anima per hoc quod species intelligibiles, abstractae per intellectum agentem, recipiuntur in intellectu pos- sibili, ut dicitur in III de Anima *. Unde et ibi- dem * dicitur quod intelligere est quoddam pati; licet alia sit passibilitas sensus et intellectus. Nec est inconveniens quod Aristoteles hac * opinione Platonis utatur. Est enim suae consuetudinis quod antequam probet suam sententiam, utatur senten- tia aliorum; sicut in tertio ”■’ usus est quod omne corpus sensibile habet gravitatem vel levitatem *, secundum opinionem Platonis; cuius contrarium ipse ostendet in I de Caelo ‘■’.

* pcr BDEFGHORZ.

‘secundam add.

9. Salvantur tamen et hae rationes secundum opinionem Aristotelis. Ad cuius evidentiam consi- derandum est, quod susceptivum aliquod tripliciter potest se habere ad formam suscipiendam. Quan- doque enim est in ultima dispositione ad susce- pfionem formae, nullo impedimento existente nec in ipso nec in alio: et tunc statim ad praesentiam activi, susceptivum recipit formam absque aliqua alteratione, sicut patet in aere illuminato ad prae- sentiam solis. Aliquando autem susceptivum non est in ultima dispositione ad susceptionem for- mae: et tunc per se requiritur alteratio, secun- dum * quam materia ** dispositionem acquirat ut sit propria huic formae , sicut cum de aere fit “■ ignis. Aliquando vero susceptivum est in ultima dispositione ad formam, sed adest aliquod im- pedimentum, sicut cum aer impeditur ad susce- ptionem luminis, vel per clausionem fenestrae, vel per nebulas: et tunc requiritur alteratio vel mu- tatio per accidens, quae removeat prohibens. Intellectus ergo possibilis secundum se conside- ratus, semper est in ultima dispositione ad reci- piendam * speciem intelligibilem. Si ergo non sit impedimentum , statim ad praesentiam obiecto- rum per experimentum * acceptorum, advenit ‘ expenentiams ei species intelligibilis, sicut speculo forma spe- cularis ad praesentiam corporis ; et secundum hoc procedit prima eius ratio, qua dixit scientiam esse ad aliquid. Si vero sit impedimentum, sicut in * iuvenibus accidit, oportet huiusmodi impedi- ‘ ’” o””. vab. menta auferri ad hoc quod species intelligibilis in intellectu recipiatur; et sic per accidens neces- saria est alteratio.

‘ recipiendum b

DEFGHOR.

-^^

Opp. D. Thojiae T. II.

44

346

PHYSICORUM ARISTOTELIS LIB. VII

LECTIO SEPTIMA

DE COMPARATIONE MOTUUM - OSTENDITUR IN COMMUNI QUID REQUIRATUR AD HOC

QUOD ALIQUA SINT COMPARABILIA

iTuu.pX7)T7) ri ou. El 8v)’ laTi ivoiax aujj.pV/)TY) xxl oaoTavs; fo sv VfTw j^pdvio (^aov) >civou|7.£vov, IdTai wspiipsp-^’? Tti Xa-f) suOsia, y.al [^.^(^wv Srl itxi sXar- Tcov. “Eti aXXoCcoffi; /cai ^opa Ti? IV/), oTav sv law ypdvo) TO |J.sv dXXotojOr) , to S’ eViy^Oy). “EffTat apa ‘^orov TrdOo? [ArixEf dXX’ d6u’vaT0v.

‘AXV dpa oTav Iv Jaw ‘iJffov -/.ivY)OYi, TOTi tTOTa^^s;- tsov h’ oujc e(7Tt TirdOo; j^.r//.£t. “Qst’ oij)c sffTtv tiXloiiaaii oop^ ‘tffY) ouS’ lAdTTwv. “QffT’ ou wdffa 5up.^>.-/)Ty).

‘EtcI ^l Tou ■/.ux>.ou -/lal T-?;i; suOsJa; itw; Tu;i.^7)5£Tat ; aTOTtdv Ti -{<ipi si [■’-■‘i £‘TTat)tu/cXw dp.otu); toutI xi- vsiffOat /tal TOuTO ii:l t^; euOsia?, dXX’ suOu; dvdyxy) 75 OdTTOv, 7) [ipaSuTspov , cuffTTSp £t, To [jt£v xaTav- T£S, TO ^’ dvavTs;.

“Ert ouSlv Stacpspet (ouS’ Iv) tw ^vdyw, £‘i^ Tt; (pr^cstEv dvdy/.Tjv £tvat OdTTOv £uOu; 7) (ipaSuTepov y.tV£iffOaf EffTat ydp ii.d^i»v xal IXdTTcov t) TTcptcpspv); tt); eu- Oifa;, uiffTc xal ‘ilffY). Ei ydp ev tw A y^pdvw to [aev T7)v B SfJiXOe, TO Se T7)V T, [y.£{^iov dv ei^-o */) B tt-; T- ouToj vdp To OdTTov I^XeYiTO. Oux,&uv -/tal el ev eXdT-

TOV ‘iffOV, OdTTOV lOffT IffTat Tt JX£pO; TOU A £V (0 TO B TOU •/CU^C.XOU TO IffOV S’.£tffl, y.x\ TO r £V oX(i)

T(o A TT^v r.

‘Alltx. [ATJv el effTi ffu[ApX7)Td, ffufAPaCvsi to dpTt p7)0ev, ‘tff-/)V euOeiav eivat •/.u/clcp- xXk’ ou ffu[;,flX7]Td” ouo dpa ai •/.tvrlffit;.

‘AXX’ offa [J.ri di;.c.jvu|;.a, dxavTa ffu[»-fi>.7)Td. OIov Std Tt ou ffu[iP>.-/)Tdv , TrdTipov d;uTspov to Ypa^siov ri 6 otvo; 7) 7j v7)‘Tr, ; OTt d[Acovu[Aa , ou ffU[;.[i>.-/)Td’ iXk’

•fl V7)‘tY) TTJ TCapaV-/lTY) ffU[X.pAr,Tdv, OTt TaUTO ff-/)[i,ai-

v£t TO d^u Itc’ di.t^oiv. ‘^Ap’ ouv ou TauTOv to Taj^^u evTauOa x,d-/C£i; ttoXu (5’ sTt r,Tzov sv dXXotcoffst -/lal

“H

9op

•iTpciJTOV ixev TOUTO ou>c d>.r,Oe;, co; si [i.7) d[/.covuin.a ffut;.ji>.7)Td. Td Y*P T^o^k^ TauTO ffTjpLatvsi sv uoaTi xal dspt, y.al ou G\)i>.fAnrdi. JEl Ss [jtrl, Td ye bnzld.- fftov TauTO (Suo -(dp Tipoi ‘ev), xal ou ffu[j.pX7)Td.

“H ;ial sTtl TouTcov d auTo; Xoyo;* y.al y*P to tuoXu oL/.covui/.ov. ‘AXV £v£cov -/Cal ot XdYOt dixcrtvu^iot , otov

St XsYOl Tt; OTt TO TTOXu TO TOffOUTOV, “/lal £Tl dXXo

TO TOffouTOv, x.al TO ‘tffov d^tcjivuiy.ov , y.xl to sv oe, el sTUYSV, suOu; d[;-o)vu[7.ov. El (ii touto, y.x\ ix ouo*

ewsl Std Ti Td [i.£v ffui7.(i>,7)Td, Ta Ss ou, e’tx£p -/)V [tta

7) oTi ev dX>(i) TrpcoTcp Ss/Ctdccj). ‘0 p.lv ouv ‘tTCTTo; y.x\ d /tucov ffu[/-jiX7)Td, TCdT£pov >.eu’/cdTepov sv c.) Y^p ■rrpco- TCj), To auTo, ri sTUfpdveta- y.x\ y.xxx [j-£ysOo; oSffau- Tco;. “Tocop hl y.x\ ^oov/) ou- ev xXKm -{xp.

-avTa £v irot£tv, sv aXXto

“H StjXov oTi IffTat ouTo) y^

Xe exaiTTOv (pdffjcsiv stvat, xal sffTat TauTOv Iffov y.x\ YXuxu xal X£U)co’v, dXX’ dXXo sv dXXio.

‘Eti 0£)iTi)idv ou TO Tuj^dv sffTtv, dXX’ ‘ev evd; to TipcSTOv.

‘AXX’ (Jpa ou [/.dvov SsT Td ffu[x[iX7)Td (^75 dii.ci)Vu[Aa etvat, iCk\ii. y.x\ [f/i sj^eiv Sta^opdv, [«.tjts 6 [/tTiT ev (.) ; Xsyo) oc olov)(^pco|jta Ij^si [Stacpopdv 7)] (^iaipsfftv. ToiYap-

* Dubitabit autem utique aliquis utrum omnis motus omni ■Cap.iv.Text.:i.

comparabilis sit aut non. Si igitur omnis comparabilis est , et aequaliter velox est quod in aequali tempore per aequale movetur ; erit circularis aliquis aequalis recto , et maior etiara et minor. Amplius, alteratio et loci mutatio quaedam aequalis , cum in aequali tem- pore aliquid quidem alteretur, aliud vero ducatur. Erit ergo passio aequalis longitudini: sed impossibile est. Si ergo cum in aequali tempore secundum aequale mo- ; veatur, tunc aequaliter velox est; aequalis autem non est passio omnis longitudini : quare non erit alteratio loci mutationi aequalis neque minor. Quare non omnis comparabilis.

* In circulo autem et recto quomodo continget? Inconve- • Text. 22.

niens enim est nisi sit circulo similiter hoc aliquid mo- veri, et hoc in recto : sed mox necesse est aut velocius aut tardius ; sicut si hoc deorsum, hoc autem sursum.

* Amplius, nihil diffcrt in ratione, si aliquis dicat necessa- • Text. 23.

rium esse velocius mo.K aut tardius moveri. Erit autem maior et minor circularis recta : quare et aequalis. Si enim in A tempore hoc ipsum B transit, aliud autem ipsum C, maius erit B ipso C: sic enim velocius esse dictum est. Ergo si et in minori aequale, velocius est. Quare erit aliqua pars ipsius A, in quo ipsius B circuli transibit, cum in toto A ipsum C.

* At vero si sunt comparabiHa, accidit modo dictum, ae- • Tcxt. 24.

quale esse rectum circulo: sed comparabilia non sunt: neque ergo motus. Sed quaecumque non aequivoca, omnia comparabilia sunt. Veluti, cur non comparabile est, utrum acutius stylus aut vinum aut ultima ? Quia enim aequivoca sunt, non comparantur ; sed ultima ei quae iuxta ultimam com- parabilis est, quoniam idem significat acutum in utris- que. Ergo non idem velox hic et ibi : multo autem adhuc minus in alteratione et loci mutatione.

* Aut primum quidem hoc non verum est , quod si non ‘ Tcxt. 25.

sint aequivoca, comparabilia sunt. Multum enim idem significat in aqua et in aere, et non sunt comparabilia. Si autem non , duplum quidem idem (duo enim ad unum): et non comparabilia sunt. ”’ Aut et in his eadcm ratio: et namque multum aequivocum * Tcxt. 26. est. Sed quorundam et rationes aequivocae sunt: ut si dicat aliquis quod multum est tantum et adhuc aliud, tantundem et aequale aequivocum esset. Et unum etiam, si contingit, statim aequivocum : si autem hoc, et duo.

* Quoniam propter quid alia comparabilia sunt, alia vero • Tcxt. 27.

non, si quidem erat una natura ? Aut quia sunt in alio primo susceptivo. Equus quidem igitur et canis comparahilia sunt, utrum albius: in quo enim prinio, idem est, superficies. Et magnitudo simi- liter. Aqua autem et vox non: in alio namque subie- cto sunt.

* Aut manifestum est quod erit omnia sic unum facerc; in • Tcxt. 28.

alio autem unumquodque dicere esse. Et erit idem aequale et dulce et album; sed in alio.

* Amplius , susceptivum non contingens est; sed unum • Tcxt. 29.

unius est primum. Sic ergo non solum oportet comparabilia non aequivoca esse; sed non habere differentiam, neque quod neque in quo. Dico autcm sicut color habet divisionem. Non

CAP. IV, LECT. VII

OUV OU (TUj/.p^Y)Tdv /.XTa TOijTO , oloV TrO^TSpOV •/C£- vptdlAOCTlTTXl [X«XXov , [A7) XOCTa Tl j^pw[y,a , «XX’ 7) ■^piu^X- liXkd X,«TlZ TO XSU/COV.

347

ergo comparabile secundum hoc, ut utrum coloratum magis sit album quam nigrum ; haec enim compa- rantur non secundum aliquem colorem, sed inquantum color est : sed secundum albedinem.

Sykopsis. — I. Quaeritur tum in communi, utrum omnes motus sint comparabiles ad invicem; tum in speciali, utrum motus unius generis, puta motus circularis et rectus, et etiam motus diversorum generum, puta loci mutatio et alteratio, sint ad invicem comparabiles secundum velocitatem et tarditatem. - 2. Obiicitur ad propositam dubitationem. Et primo contra com- parabilitatem alterationis et loci mutationis. Aequaliter velox est quod in aequali tempore movetur per aequale ; sed nuUa passio est aequalis longitudini ; ergo loci mutatio non est aequalis in velocitate alterationi, neque maior aut minor. - 3. Secundo quan- tum ad comparationem motus circularis et recti. - Textus sub- divisio. - Ratio pro parte affirmativa. Motus circularis et rectus sunt species motus localis, sicut motus sursum et motus deor- sum ; sed motus sursum et deorsum sunt comparabiles secundum velocitatem et tarditatem; ergo videtur similiter quod motus re- ctus possit esse velocior aut tardior motu circulari. - 4. Cavillosa obviatio contra praemissam rationem excluditur. Ex hoc quod motus circularis est maior vel minor in velocitate quam rectus, sequitur quod possit esse etiam aequalis. Nam pertranseat mo- bile velocius circulum datum in eodem tempore, in quo mobile tardius pertransit aliquam lineam rectam : idem mobile velocius partem circuli pertransibit in tempore minori, et aequali illi tem- pori in quo pertransit etiam lineam rectam. Ergo idem mobile in aequali tempore pertransit partem circuli, seu lineam circu- larem, et lineam rectam ; ergo linea circularis erit aequalis lineae rectae, et motus circularis aeque velox ac rectus. - 5. Ratio in contrarium. Cum aeque velox sit quod per aequale movetur, si motus circularis et rectus sint comparabiles in velocitate, sequi- tur inconveniens quod modo dictum est, nempe quod linea recta et circularis sint aequales ; quod est impossibile. - 6. Sol- vitur quaestio proposita (n. i): et primo determinatur in com- muni quot et quaenam requirantur ad hoc quod aliqua sint comparabilia ad invicem. - Alia textus subdivisio. - 7. Primiim requisitum. Ut aliqua sint comparabilia, oportet quod univoce praedicetur de eis id secundum quod comparantur ad invicem. Propter hoc motus circularis et rectus, et multo magis alteratio

ostquam iPhilosophus ostendit quod in mobilibus et motoribus necesse est ponere aliquod primum; quia ea quae sunt unius ordinis videntur compara- bilia esse, et hoc ipsum quod est prius et posterius comparationem importat , vult ex consequenti inquirere de motuum comparatione. Et circa hoc BDEGNRz (Juo facit: primo enim ostendit qui * motus sint comparabiles ad invicem; secundo qualiter motus ad invicem comparentur , ibi : Qiioniam autem movens mopet * etc. Circa primum tria facit: pri- mo movet dubitationem ; secundo obiicit ad par- ■ xum. seq. tes dubitationis, ibi : Si ergo ciim in aequali ‘^^ etc. ; tertio dubitationem solvit, ibi: Sed quaecumque non aequivoca * etc.

Movet avitem dubitationem primo quidem in communi, quaerens utrum omnis motus sit com- parabilis cuilibet motui, vel non : deinde vero in speciali, dubitationem inferens primo quidem de motibus unius generis. Quia si omnis motus cui- libet motui sit comparabilis secundum velocitatem et tarditatem (dictum est autem in sexto * quod aequaliter velox est, quod movetur in aequali tempore per aequale spatium) , sequetur quod motus circularis sit aequalis recto et maior et minor in velocitate ; et ulterius quod Unea cir- cularis sit aequalis lineae rectae in quantitate, aut maior et minor; ex quo aeque velox est quod

/’»

quod

Lect. IX.

■ Niim. 6.

ct. in, n. 8.

et loci mutatio, non comparantur in velocitate, quia velox ae- quivoce dicitur de illis. - 8. Obiectio. Multum et duplum non aequivoce, sed secundum eandem rationem dicuntur de aere et de aqua; nec tamen sunt comparabilia ad invicem aer et aqua secundum multitudinem, aut secundum duplum vel dimidium. - 9. Solutio. Eadem ratio assignari potest de multo et duplo, quod non sint comparabilia secundum quod dicuntur de aere et aqua , quia videlicet non univoce praedicantur de utroque. Quamvis enim multum et duplum secundum abstractam consi- derationem logici vel mathematici non sint aequivoca, tamen secundum concretam considerationem naturalis sunt quodam- modo aequivoca, quia non secundum eandem rationem in qua- libet materia recipiuntur. - Idem dicendum de quantitate et unitate, quae est principium numeri. - Multum absolute dictum et relative dictum. - 10. Confirmatur solutio. Et primo movetur quaestio : quare eorum , quae habent unam naturam, quaedam sunt comparabilia, quaedam vero non? - Respondetur, et poni- tur secundum requisitum ad comparationem. Ea quorum est una natura , sunt ad invicem comparabilia , si natura recipiatur in diversis secundum unum primum subiectum. Manifestatur exemplis. - 11. Sed nec hoc sufficit. Nam a) si propter hoc solum aliqua essent comparabilia, quia eorum subiectum est non difFerens , sequeretur inconveniens quod omnia haberent unam naturam, et non difFcrrent nisi per hoc quod sunt in alio et alio receptivo. - Species rerum diversificari secundum receptiva, seu ex materiali principio, fuit opinio Platonis ponentis unitatem ex parte formae , et dualitatem ex parte materiae. - b) Unum est primum susceptivum unius. Si ergo sunt plura prima susceptiva, oportet esse plures naturas susceptas ; et si est una natura sus- cepta, oportet esse unum primum susceptibile. - 12. Concludi- tur terlium requisitum ad comparationem. Comparabilia opor- tet non soluni non esse [aequivoca, et non differre ex parte subiecti primi, sed ulterius requiritur quod non differant ex parte formae vel naturae, seu quod forma secundum quam fit comparatio , non sit divisibilis in diversas species. Declaratur exemplis.

per aequale movetur in aequali tempore. - Deinde infert ” dubitationem de motibus diversorum ge- a

nerum. Si enim omnes motus comparabiles sunt in velocitate, sequetur quod si in aequali tempore hoc quidem alteretur, illud vero moveatur secun- dum locum, quod sit aequalis in velocitate alte- ratio loci mutationi. Et ulterius, per definitionem aeque velocis, sequetur quod passio , idest passi- bilis qualitas, secundum quam est alteratio, sit aequalis longitudini spatii, quae pertansitur per motum localem’: quod est impossibile manifeste, quia non conveniunt in eadem ratione quantitatis.

2. Deinde cum dicit: Si ergo etc. , obiicit ad propositam dubitationem : et primo quantum ad comparationem * alterationis et loci mutationis; ■quantitatisan.

^ j 1 . . ‘ BD.

secundo quantum ad comparationem motus cir-

cularis et recti, ibi: In circiilo autem et recto* etc. ‘ Num. seq.

Concludit ergo primo ex praemissa * ratione ad *Num. praec.

impossibile ducente, contrarium *posito; quasi di- • contrano Aa«.

■*■ ^ , * ‘ ^ . NciSTYX^B et a b.

cat: dictum est quod mconveniens est passionem esse aequalem longitudini: sed tunc aliquid est aequaliter velox, cum in aequali tempore move- tur per aequale: ergo, cum nulla passio sit aequa- lis longitudini , sequitur quod loci mutatio non est aequalis in velocitate alterationi, neque rhaior aut minor. Ex quo ulterius concludi poterit, quod non omnes motus sint comparabiles.

3. Deinde cum dicit: In circulo autem etc. ,

a) infert.- PDFHLNRTsBQ et b; insunt ed. a, fert AIKMOSVXYZpBQ, fecit pC, facit sC, sumit G, cum sumit E.

348

PHYSICORUM ARISTOTELIS LIB. VII

Cf. num. I.

• Num. 5.

• rationem rrab.

‘ Num. seq.

■ vero add. bdf, autem add. cex-n

ORSZ.

Lect. VII, n. 10.

• obiectionem cn.

* posset esse eo

NR.

guod ON.

gui SH.

‘ I.cct. III, n. 5. * Num. 7.

prosequitur quantum ad aliam partem dubitatio- nis, scilicet de motu circulari et recto *. Et primo obiicit ad hoc quod motus circularis sit aeque velox motui recto; secundo obiicit in contrarium, ibi: At vero si siint comparabilia * etc. Circa pri- mum duo facit: primo obiicit ad propositum; se- cundo excludit cavillosam responsionem *, ibi: Ampliiis nihil differt * etc. Obiicit autem primo sic. Motus circularis et rectus sunt dilferentiae motus localis, sicut et motus sursum et deorsum. Sed statim necesse est quod aliquid velocius aut tardius moveatur, si unum movetur sursum, aliud * deorsum; vel etiam si idem quandoque movetur sursum, quandoque deorsum. Videtur ergo quod simiiiter oporteat dicere quod motus rectus sit velocior aut tardior circulari; sive idem sit quod movetur circulariter et recte, sive aliud ct aliud. - Est autem considerandum quod in hac ratione non facit mentionem de aeque veloci^, sed de ve- lociori et tardiori, quia haec ratio sumitur ex si- militudine motus qui est sursum, cuius principium est levitas, et motus qui est deorsum, cuius prin- cipium est gravitas; quidam autem existimave- runt gravitatem et levitatem idem esse velocitati et tarditati (quod in quinto * removit).

4. Deinde cum dicit: Amplius nihil differt etc, excludit quandam cavillosam obviationem *. Pos- set enim aliquis propter rationem praemissam con- cedere qudd motus circularis esset aut velocior aut tardior quam rectus, non autem aeque velox. Et hoc excludit, dicens quod nihil difltert quan- tum ad praesentem rationem, si aliquis dicat quod necessarium est quod id quod movetur circulari- ter, moveatur^^velocius aut tardius quam id quod movetur recte; quia secundum hoc motus circu- laris erit maior vel minor in velocitate quam rectus ; unde.sequitur quod etiam esse possit * aequalis. Et quod hoc sequatur manifestat sic. Sit A tempus in quo aliquid velocius motum pertranseat ipsum B, qui * est circulus: aliud au- tem tardius in eodem tempore pertranseat ipsum C, quod * est recta linea. Quia ergo velocius in eodem tempore pertransit maius, sequetur quod B circulus sit aliquid maius quam C linea recta : sic enim supra in sexto * definivimus velocius. Sed ibidem * etiam diximus quod velocius in mi- nori tempore pertransit aequale. Ergo erit acci- pere aliquam partem huius temporis quod est A, in qua corpus quod circulariter movetur, pertran- sibit aliquam partem huius circuli quod est B , et in eadem parte temporis pertransibit ipsum C ; cum tamen corpus tardius in toto A tempore pertransiret totum C. Sequetur ergo quod illa pars circuli sit aequalis toti C , quia idem pertransit acquale in aequali tempore. Et sic linea circularis erit aequalis rectae, et motus circularis per con- sequens aeque velox recto.

5. Deinde cum dicit: At vero si siint compa-

rabilia etc, obiicit in contrarium. Quia si * motus circularis et rectus sunt comparabiles invelocitate, sequitur quod modo dictum est *, scilicet quod linea recta sit aequalis circulo, propter hoc quod aeque velox est quod per aequale movetur. Sed linea circularis et linea * recta non sunt compara- biles, ut possint dici aequales: ergo neque motus circularis et rectus possunt dici aeque veloces.

6. Deinde cum dicit: Sed quaeciimqiie non ae- quivoca etc, solvit propositam dubitationem *. Et primo inquirit in communi quid cui sit compa- rabile^; secundo adaptat ad propositum, ibi: Sic et circa motum * etc Circa primum tria facit: primo ponit unum quod requiritur ad compara- tionem ; secundo * secundum, ibi : Aut quia sunt in alio * etc ; tertio concludit tertium, ibi : Sic ergo non solum oportet*etc. Circa primum tria facit: primo ponit quid requiratur * ad comparationem; secundo obiicit in contrarium, ibi : Aut primum quidem * etc ; tertio solvit, ibi : Aut et in his ea- dem ratio * etc

7. Dicit ergo primo, quod quaecumque non sunt aequivoca , videntur esse comparabilia ; ita scilicet quod secundum ea quae non aequivoce praedicantur, possint ea de quibus praedicantur, ad invicem comparari. Sicut acutum aequivoce sumitur: uno enim modo dicitur in magnitudi- nibus, secundum quem modum angulus dicitur acutus, et stylus acutus; alio modo dicitur in sa- poribus, secundum quem modum vinum dicitur acutum; tertio modo dicitur in vocibus, secun- dum quem modum vox idtima , idest suprema, in melodiis, vel chorda in cythara dicitur acuta. Ideo ergo non potest fieri comparatio ut dica- tur quid sit acutius, utrum stylus aut vinum aut vox ultima , quia acutum de eis aequivoce prae- dicatur: sed vox ultima potest comparari secun- dum acuitatem , ei quae est iuxta ipsam in or- dine melodiae , propter hoc quod acutum non aequivoce, sed secundum eandem rationem prae- dicatur de utraque. Secundum hoc ergo poterit dici ad propositam quaestionem, quod ideo mo- tus rectus et circularis non comparantur in ve- locitate, quia velox aequivoce dicitur hic et ibi, Et multo minus est eadem ratio velocis in alte- ratione et loci mutatione: unde etiam haec multo minus comparabilia sunt.

8. Deinde cum dicit: Aut primum quidem etc, obiicit contra id quod dictum est *. Et dicit quod quantum ad primum aspectum hoc non videtur esse verum, quod * si aliqua non sunt aequivoca, quod sint comparabilia. Inveniuntur enim aliqua non aequivoca, quae tamen non sunt compara- bilia; sicut hoc ipsum quod est multum, secun- dum eandem rationem dicitur de aqua et de aere, et tamen non sunt comparabilia aer et aqua secundum multitudinem. Si autem non velit aliquis hoc concedere quod multum idem signi-

?) de aeque veloci. - Ita codd. et ab; P secuta Venct. iSo^: de gravi et lcvi, non benc; nam s. Thomas intcndit explicare quarc Ari- Rtoteles, cum in supcriori ratione locutus sit de motu aequali, maiorc ct minorc in velocitate, in hac rationc de motu acquali tacucril.

Tf) necessarium est… moveatur. - Ita 1’NORsH et *; ESpBF hnb. lac;

■ hic aiksyvximI pCQ, et a, licet

0(Mi.

* Num. praec.

‘ tinea om. bde FORZ, H lac.

■ Cf. num. I.

‘ Lect. seq.

* ponit add. DEF

CHORsz, L lac.

• Num. 10.

‘ Num. 12,

‘ requiritur pcE

GM.

‘ Num. 8. ‘ Num. g.

Num. praec.

* qUia AIKLNQST

xYiH ct a b.

neccssarium cst quod id quod movctur circulariter , nccessarium est quod movcatur cet. ct a.

S) quid cui sit comparabile. ~ Ita codd ct b; quid ct cui sit com- parabilc ed. a ct 'enet. 1504, quid et cui sit aliquid comparabilc P sccuta Vcnet. 1.S45.

i

CAP. IV, LECT. VII

349

Num. seq.

Nutn. 7.

* tantiim p versioncm.

ficet propter eius communitatem, saltem conce- det quod diiplum, quod est species multiplicis, idem significat in aere et aqua: utrobique enim significat proportionem duorum ad unum. Et ta- men non sunt comparabilia aer et aqua secun- dum duplum et dimidium, ut dicatur quod aqua est duplum aeris, aut e converso.

g. Deinde cum dicit: Aiit et in his eadem ra- tio etc, solvit propositam obiectionem. Et circa hoc duo facit: primo ponit solutionem; secundo confirmat eam, quandam quaestionem movendo, ibi : Qiioniam propter qiiid* etc. Dicit ergo primo, quod potest dici quod in multo et duplo est eadem ratio quare non sunt comparabilia secundum quod dicuntur de aqua et aere, quae dicta est * de acuto, secundum quod dicitur de stylo , vino et voce ; quia etiam hoc ipsum quod est multum, aequi- vocum est. Et quia posset aliquis contra hoc obiicere ex hoc quod est eadem ratio multi se- cundum quod dicitur de utroque, ad hoc exclu- dendum subiungit quod etiam rationes, idest de- finitiones, quorundam sunt aequivocae : sicut si dicat aliquis quod definitio multi est quod est tantum et adhuc amplius , hoc ipsum quod est “^- tantundem * et aequale, quod idem est, aequivo- cum est; quia aequale est quod habet unam quan- excf s^ii “ab.^’ titatem, non est autem eadem ratio unius ‘■’■ quan- BN^^qui^^om.’ ”””’ titatis in omnibus. Ponitur autem hic * ratio multi secundum quod multum importat comparationem, prout opponitur pauco ; et non secundum quod accipitur absolute, prout opponitur uni. Et quod dixerat de multo , dicit consequenter de duplo. Quamvis enim ratio dupli sit, quod est proportio duorum ad unum, tamen ista etiam ratio conti- net aequivocationem: quia forte potest dici quod ipsum unum est aequivocum; et si unum aequi- voce dicitur, sequitur quod duo, quia duo nihil aliud est quam bis unum. - Est autem conside- randum , quod multa quidem secundum abstra- ^ ctam °’ considerationem vel logici vel mathematici

non sunt aequivoca, quae tamen secundum con- cretam rationem naturalis ad materiam applicantis, aequivoce quodammodo dicuntur, quia non se- cundum eandem rationem in qualibet materia recipiuntur: sicut quantitatem et unitatem, quae est principium numeri, non secundum eandem rationem contingit invenire in corporibus caele- stibus et in igne et in aere et aqua.

10. Deinde cum dicit: Quoniam propter quidetc, ‘jLp^radd^Bo”’ confirmat quod* dictum est**, movendo quandam ->ium. praec. quacstionem. Si enim dicatur quod sit una natura multi et dupli et aliorum huiusmodi, quae non sunt comparabilia, sicut eorum quae univoce prae- dicantur; remanet quaestio quare quaedam quae

habent unam naturam, sunt comparabilia, quae- dam vero non sunt comparabilia. Videtur enim quod de similibus debeat esse idem iudicium.

Deinde cum dicit: Aut quia sunt in alio etc, respondet ad quaestionem motam, ponendo secun- dum quod ad comparationem requiritur*. Et circa hoc duo facit: primo ponit secundum quod requi- ritur ad comparationem; secundo ostendit quod nec istud sufficit, ibi: Aut manifestum est * etc Dicit ergo primo , quod ista potest esse ratio quare quaedam quorum est una natura , sunt comparabilia , quaedam vero non: quia si una natura recipiatur in diversis secundum unum pri- mum subiectum, erunt illa ad invicem compa- rabilia ; sicut equus et canis comparari possunt secundum albedinem, ut dicatur ? quod eorum sit albius, quia non solum est eadem natura albe- dinis in utroque , sed efiam est unum primum subiectum in quo recipitur albedo, scilicet super- ficies. Et similiter magnitudo est comparabilis in utroque, ut dicatur quod eorum sit maius ; quia idem est subiectum magnitudinis in utroque, sci- licet substantia corporis mixfi. Sed aqua et vox non sunt comparabilia secundum magnitudinem, ut dicatur quod vox est maior quam aqua, aut e converso ; quia licet magnitudo secundum se * sit eadem, non tamen est idem receptivum: quia secundum quod dicitur de aqua, subiectum eius est substanfia; secundum autem quod dicitur de voce, subiectum eius est sonus, qui est qualitas.

11. Deinde cum dicit: Aut manifestum est etc, ostendit quod nec hoc sufficit, duabus rafionibus. Quarum prima est *; si propter hoc solum aliqua essent comparabilia, quia est subiectum non diffe- rens “, sequeretur quod omnia haberent unam naturam; quia de quibuscumque diversis posset dici, quod non diflerunt nisi quia sunt in alio et alio * subiecto primo. Et secundum hoc sequeretur quod hoc ipsum quod est aequale, et quod est dulce , et quod est album , esset una et eadem natura; sed differret * solum per hoc quod est in alio et alio receptivo. Et hoc videtur inconveniens, quod omnia habeant unam naturam. - Est autem considerandum, quod ponere diversitatem rerum propter diversitatem susceptivi tantum, est opinio platonica, quae * posuit unum ex parte formae , et dualitatem ex parte materiae; ut tota diversi- tatis ratio ex materiali principio proveniret. Unde et unum et ens posuit univoce dici , et unam si- gnificare naturam: sed secundum diversitatem su- sceptivorum *, rerum species diversificari.

Secunda ratio, quam ” ponit ibi: Amplius susce- ptiinan etc , est quod non quodlibet est susce- ptivum cuiuslibet; sed unum est primo suscepti-

e) secundum abstractam etc. - secundum abstractionem vel consi- derationem logici non sunt aequivoca , quae tamen secundum ratio- nem naturalis ad naturam concrctam appUcantis, aequivoce quodam- modo dicitur D suo motio singulariter. - In fine numeri : in caelestibus corporibus et in igne et aere ct aqua editiones et ADH ; et aere EG, et omittunt et aqua.

^) iit dicatur- secundum quam dicitur EG.- Pro quod eorum, quis eortim E, quod quis eorum G sed expungit quis, quid corum NsQ.- Ibi sed etiam est unum primum subiectum, ctiam om. .-MKMQTVXY ZpCH; pro unum primum subiectum, primum subicctum idem {illud corrupte DS) BDFHLMORSVZ , primum subiectum cet. et a b.

»)) essent comparabilia, qiiia est subiectum non differens.- Ita LS; essent non comparabilia quia est subiectum indifferens Pab, essent non comparabilia quia cst subicctum differens BFNORZsGIQ, essent com- parabilia quia idem est subiectum deferens D, essent comparabilia quia non est subiectum differens sC, essent comparabilia quia est subiectiim differens cet. Lectio quam elegimus, videtur oraniiim maxime contextui esse adaptata.

0) Secunda ratio, quam etc.-Ita codd. et ab; Secundam rationem ponit ibi (sequitur textus) et est quod non ctc. P sacuta Venet. iSo^.- Ihi ad invicem dicuntur, EGRZ praemittunt quodammodo, quidem D, quoddam FHsC, quandam B, quaedam cet e(a.

Cf. num. 6.

Num. seq.

* rem egr, ratio- nem f.

* quod add. fgl sz, quia add. be.

* et alio om. co- dices et a b.

dijferrent p.

* Platonis qni e GR, platonica qui

BCDFMOVZ.

susceptivarum

I.

35o

PHYSICORUM ARISTOTELIS LIB. VII

Cf. num. 6.

vum unius; et sic forma et susceptivum ad invi- cem dicuntur. Si ergo sunt plura prima susceptiva, necesse est quod sint plures naturae susceptae: aut si est una natura suscepta, necesse est quod sit unum primum susceptivum.

12. Deinde cum dicit: Stc ergo non solum etc, concludit quod requiritur tertium ad hoc quod aliqua sint comparabilia *. Et dicit quod oportet ea quae sunt comparabilia, non solum non esse aequivoca , quod erat primum ; sed etiam non habere difterentiam, neque ex parte subiecti primi in quo aliquid recipitur, quod erat secundum; neque ex parte eius quod recipitur, quod est forma vel natura ‘; et hoc est tertium. Et exemplificat

de hoc tertio. Quia color dividitur in diversas species’ coloris : unde non est comparabile secun- dum quod de eis praedicatur; licet non dicatur aequivoce, et licet etiam habeat unum primum subiectum, quod est superficies, quod est primum subiectum generis, non autem alicuius speciei co- loris. Non enim possumus dicere quid sit magis coloratum, utrum album vel nigrum: haec enim comparatio non esset secundum aliquam deter- minatam speciem coloris, sed secundum ipsum colorem communem. Secundum vero album , quod non dividitur in diversas species, potest fieri comparatio omnium alborum, ut dicatur quid sit albius.

t) quod est forina vel natura.~ vel natura om. P et Venet. i55i ; priores editiones et AKNTVXY(Ir)pC quod est formalis natura, corrupte pro quod est forma vel natura.

CAP. IV, LECT. VIII

35i

LECTIO OCTAVA

EX PRINCIPIIS POSITIS IN PRAECEDENTI LECTIONE OSTENDITUR QUI MOTUS SINT COMPARABILES AD INVICEM

TO £V l(jW

1?

ovw y.i-

“E

OuTco /cocl wspl >c(vr,<7i.v 6[/.0T«)r_s;

VTlOsV l(TOV TO(70V6£. El S-/i TOU [/.7)-.C0U; £V TtpSl T<i J/.£V IoXXoICoOt) , TO ^E -iovl-

yOr) , 1(7-/) (xpac auTyi rt aXXouo(7i; ical ojAOTa^^r; tyj <pop5c; aXX’ (Xtottov. Aitiov S’ oti t) xivtjijii; £}(^ei e’iov),

iosT* sl T(X £V ‘t’(7w)(^po’v(i) Ivej^^OcVTa ‘t(70v [/.^xoi; Kjorxjri e(7Tai, ‘{(77) 71 suOsia xai ti 7r£pi(psp7i;.

IIo^Tspov ouv a’tTiov, OTt 7) (popiz ysvo; t) oti ti Ypa[i.(i7) ysvo; ; 6 [/.Iv yixp)(^po’vo; iz\ aTO(j.o? tw £’(rSst. “H x,al (X[/.a >ca;cstva £‘t(^si Siarpspsi ; -/.xl yap t) ^opa zl^ri £7 51, av £;c£ivo sj^v) iih-/] k(f ou scivsiTat.

i <)’ £av (0, Si* 0’j, olov £’. 7i;o<)£(;, Pa6t(ji(;’ sl TVT£pu- y£;, 7rT7)(7i;. “H ou, «XXix TOt; c^rI[Aac-tv 7) (popix (xXXt) ,

U)(7T£ TOC £V ‘t’(7(i) ypo’v(i) TaUTO (ASysOo? XtVOu’[«.£Va 1(70-

Tav-fl’ To auT<i r^£ aSia^oopov ciSst jcal ;ctvrl(7£t aSta- (popov. U(7TS TOUTO <7y.£7TT£0V, Tt; ota<|)opa XtVr,<7Et));.

Kal i77)[/.atvst d >.o’yo; outo;, OTt to ys’vo; ouj(^ ev Tt, iXXd 7:a.foL touto XavOixvst ^iroXXa, el(7t ts tiov (i[/.o)- vu|/.t(5v at [7.SV TuoXu a7T£j(^ou<7Ki, at fb£ £j^ou(7at Ttva 6[/.oto’T7)Ta, al S’ Eyyu; rj ysvEt rj ava)iOyia, r^to ou r>0/Cou(7tv oatovuL/.tat etvat, ou<7at.

no’T£ OUV STEpOV t6 £tr)0;, £(ZV TaUTO eV (xXX(i) y 7) (XV

aXXo sv aX>.ti) ; Kai t{; opo;; tJ tw)cpivou[/.£v oti TauTOV TO Xeu/cov -/.al t6 yiu/Cu r) (x)i>.o; oTi Iv aXkt^ (pa(vsTat sTspov ; vl oti oXdx; ou TauTo; Hepl Ss St) (X^Xoitiir^so);, 7rto; £(7Tai i(70Taj(^7)<; i-zipcf ETEpa ; ei §7) £(7Tt t6 uyiix^scOat (xXXotou<70ai, E<7Ttv t6v [/.EV Taj^^u Tov <iE Ppa^Eto(; laOvivat, /cal (X[/.a Ttva’;- fl)(7T’ £(7Tt (xXXoitji)(7t5 l<70Ta)(^ri;” sv ‘i’(7(i) yap •^p6v(^ v^XXottijOr).

‘AXXix Tt v^XXokoOt) ; t6 y(xp ‘t’(70v ou/C £<7Tat evTauOa >.£y6[/.£vov , iW 0)? ev T(i) 7f0(7(j) ‘(.(j6t7); , evTauOa ofAotoTv);.

‘AXX’ eiTTto iffOTays^; t6 ev ‘t’(7(i) Ypovto to auT6 [7.£Ta- ^aXXov.

HoTSpov ouv £V (J t6 TraOo; rj to ttixOo; Ssi i7u[APaXXstv ;

evTauOa [/.sv h’rt OTt t) uyisia 7) auTr^, £(7Tt XafiEiv, OTt ouTs [j.aXXov ouTS 7)ttov, aXX’ 6[/.o(to; uTrapvsi. ‘Eav os t6 TraOo; ixXXo -^, olov (xXXotouTat t6 Xsujcatvo- jjcsvov x.al t6 uytai^opLsvov , toutoi^; our^ev t6 auTO ouY ‘i’(70v ou(i’ 6[/.otov, 7/ rl(b7) TauTa eX6-ri xotsi (xX- Xoito(7eto; , /Ca”i ou/C £(7Tt [/.la, tor77rsp ou6’ ai (popat. “Q(TTs XvjTvTsov 7;6<7a dh-rj (xXXot(o(7sto;, jcal Tio^^a (po- pa;. Et [/.£v ouv toc vcivou’[tsva £‘t’r^£t Sia^pEpst, lov elr^lv at xtvvjijEti;)caO’ auToc ical izv) xaToc cu^/.fis^vi/co;, xai at ;ctv7)<7st; s’il^st oiotGOUTtv sl r^£ y£V£i, ys’v£f eI 5’ aptO[/.(o, dptO|/.(o.

‘AXXa ()■/) ^TOTspov sl; t6 7k0c0o; osi pXsijiat, eixv v) tku- t6v V) o[iotov, £1 l<70Ta](^£i; at (xXXotto(7£t;, v) eI; to dcXXotou(j!.svov (otov £1 Tou (/.£V TOtovSl XeXeuicavTat, Tou Se TO<Tovo{); r, el? ay.cpo) ^ xal vi aurvi [jlev v)

(ZXXV) T(0 7rOcOst, Sl t6 aUTO V) (XXXO” ‘{(77) Ss 7) (XVt-

co;, el e)CEivo ‘itov tJ ixvi<70v.

Ka’t £7Tt y£V£G£to5 os xal ^Oopa? t6 auT6 (^jcsttteov. Hto; i(70Taj(^v); v) ys’vs(7t; ; sl Iv ‘iaio 3(,P’^’*“P ‘^^ auTo jcal (XTO[-/.ov , olov avOpioTso; (xXXoc (/.v) j^uov Oocttcov Se’, £1 Iv ‘{17(0 sTEpov ou yocp Ej(0[/.ev Ttva Suo, Iv ot; 7) sTspoTr,; to; t) ocvo(Aot6T7);.

* Sic et circa motum, aeque velox quod in aequali tempore

movetur per aequale tantum longitudinis, in hac.

* Si autem aliud quidem alteratum est, aliud vero ducatur,

aequalisne erit haec alteratio et aeque velox loci muta-

tioni? Sed inconveniens: causa autem, quia motus habet

species. Quare, si quae in aequali tempore ducta aequali longitudine

aeque velocia, erit aequalis rectus et circularis. Utrum ergo causa sit, quia loci mutatio genus, aut quia

linea genus? Tempus enim semper idem atomon specie.

Aut quia simul illa specie differunt. Etenim loci mutatio

species habet, si illud super quod movetur species

habeat.

* Aliquando autem in quo : ut si pedes, ambulatio ; si alae,

volatio. Aut non : sed figuris loci mutatio alia.

Quare, quae in aequali tempore moventur secundum ean- dem magnitudinem, aeque velocia sunt : sed idem indif- ferens specie; et motui indifferens specie. *Quarehoc considerandum est, quae differentia motus sit.

Et significat ratio haec quod genus non unum aliquid est. Sed iuxta hoc latent multa; suntque aequivocatio- num aliae quidem multum distantes , aliae vero ha- bentes quandam similitudinem, aliae vero proximae aut genere aut similitudine. Unde non videntur aequivoca- tiones esse, cum sint.

Quando igitur altera est species? si idem in alio, aut si ahud in alio? Aut quis terminus? Aut quo discernimus quod idem est album et dulce aut aliud. Ex eone quia in alio videtur alterum, aut quia omnino non idem?

De alteratione autem, quomodo est aequaliter velox altera alteri? Si itaque est sanari alterari; est autem hunc qui- dem velociter, alium tarde sanatum esse, et simul quos- dam: quare erit alteratio aequahter velox ; in aequali enim tempore alteratum est.

Sed quid alteratum est? Aequale enim hic non dicitur: sed sicut in quantitate aequalitas, ita hic similitudo.

Sed sit idem quod mutatum est in aequali tempore, ae- que velox.

Utrumergo in quo passio, aut passionem oportet comparare?

Hic igitur quod sanitas eadem sit, est accipere; quod neque magis neque minus, sed simiUter existit. Si autem al- tera passio sit, puta alteratur quod fit album et quod sanatur, his nihil idem neque aequale neque simile ; aut iam haec species faciunt alterationis , et non est una, sicut neque loci mutatio. Quare considerandum quot sint species alterationis, et quot loci mutationis. Si igitur quae moventur specie differunt, quorum sunt motus secundum ipsa et non secundum accidens, et motus specie ditferunt ; si vero genere, genere ; si au- tem numero, numero.

* Sed utrum oporteat ad passionem respicere, si eadem sit,

aut similes aut aequaliter veloces alterationes : aut in id quod alteratur, ut si huius quidem tantum albatum sit, huius autem tantum? Aut ad utrumque : et eadem quidem aut alia passione, secundum quod eadem; ae- qualis autem aut inaequalis , secundum quod illa in- aequalis.

* Et in generatione autem et corruptione idem consideran-

dum est, quomodo aeque velox generatio est, si in ae- qu^Ii tempore generetur idem et indivisibile : ut homo, sed non animal. Velocior autem est si in aequali tem- pore alterum est. Non enim habcmus aliqua duo in quibus alteritas, sicut dissimilitudo.

■ Scq. cap. IV et text. 29.

* Tcxt. 30.

Text. 31.

Text. 32.

Text. 33.

Text. 34.

352

PHYSICORUM ARISTOTELIS LIB. VII

Kal el Ittiv apiOp.d; 75 oucia, Ttlzitay >tal kldi-ZTiav «pi- Olio; 6[/.oiosiS-/i; , aXX’ avoJvjjAOV t6 /Cotvo’v , xal t6 sjtaTspov [tioiov t6 jasv :to’.6v,] a>(77rcp t6 ^tXcIOv waOo; ‘0 TO uTTspsyov [/.aXXov [t6 <)£ woit^v [Aci^ov].

Et si est numerus substantia, maior et minor numerus si- milis speciei. Sed est innominatum quod commune est etutrumque; sicut quae plus passio aut excellens, ma- gis, quantum autem maius.

Synopsis. — I. Argumentum et divisio textus. - De compa- ratione motuum in communi. Motus aeque veloces sunt, per quos mobile aequali tcmpore percurrit aequalem longitudinem secun- dum mutationem eiusdem spcciei. - 2. De comparatione motuum diversorum generum. Cum loci mutatio non sit eiusdem speciei cum alteratione, non sunt comparabiles velocitates eorum. - 3. De comparatione motuum eiusdcm generis, et primo quantum ad loci mulationem. - Textus subdivisio. - Praetermittuntur aug- mentum et diminutio, quia eadem ratio est in his et in motu locali. - 4. Si omnes loci mutationes contingit esse aeque ve- loces, sequitur quod sint aequales motus rectus et circularis, et linea recta et circularis; quod est inconveniens. - 5. Causa in- comparabilitatis fnotus recti et circularis est tum ex partc mo- tus localis, tum ex parte magnitudinis : ambo enim dividuntur in varias species. Quia vero diversitas speciei in loci mutatione causatur ex diversitate speciei in magnitudine, ideo incompara- bilitas praedicta oritur primo ex differentia magnitudinis. - 6. Loci mutatio non diversificatur specie secundum diversa instrumenta motus. - 7. Concluditur quod motus localcs aeque veloces sunt, per quos mobilia in aequali tempore moventur secundum ma- gnitudinem eandem, hoc est aequalcm et eiusdem speciei. Mo- tus ergo differentes genere vel specie non sunt comparabiles. - 8. CoroIIarium. Genus non est aliquid unum simplicitcr, sed species est aliquid unum simpliciter. Nam species sumitur a forma ultima, quae simpliciter est una in rerum natura; genus autcm non sumitur ab aliqua forma quae sit una in rerum natura, sed quae est una secundum rationem tantum : ideo genus est unum logice, sed non physice. - Propter hoc sub genere latet multorum aequivocatio, secundum maiorem vel minorem simi- litudinem et proximitatem ad unitatem generis. - 9. Unde sit dif- ferentia specierum. Secundum Platonicos ponentes genus esse unum simpliciter, difFerentia specierum attenditur ex hoc quod aliquid idem est in alio et alio susceptibili : puta albedo et dul- cedo differunt per hoc quod qualitas, quae est una, recipitur in diverso subiecto. Sed quia falsum est quod genus sit una natura, ideo non propter hoc est alia species quia idem est in alio; sed

quia est alia natura in alio susceptibili. - Unde propria definitio declarans speciem est, qua possumus discernere utrum aliquid sit idem vel aliud, simpliciter et secundum se. - 10. De com- paratione alterationum. Et primo quod una alteratio est aeque velox ac altera. Sanari enim est quoddam alterari : contingit autem unum cito sanari et aliud tarde, et contingit etiam quos- dam simul sanari. - 11. Secundo quaeritur sccundum quid ae- qualitas velocitatis in alteratione attendatur: nempe, supposito quod aequalitas temporis ad hoc requiratur, quaeritur quid ul- terius necessarium sit. - Respondetur quod alteratio est ae- qualis, si id quod alteratum est in aequali tempore, sit idem. - 12. Sed cum in eo quod alteratur sit considerare et passionem secundum quam fit alteratio, et subiectum passionis, quaeritur ulterius utrum attendenda sit identitas passionis , an identitas subiecti. - i3. Respondetur primo. Ut sit aeque velox alteratio , duplex identitas ex parte passionis requiritur; nempe et quod sit eadem qualitas secundum speciem , et quod similiter insit , neque magis neque minus. - 14. Respondetur secundo, quod sicut secundum passionem alteratio est eadem vel diversa, ita alteratio est aequalis vel inaequalis , secundum quod pars sub- iecti alterati est aequalis vel inaequalis. Unde ad aequalitatem alterationis requiritur etiam identitas subiecti. - i5. De compa- ratione generationum et corruptionum. Generationes per quas in aequali tempore generatur aliquid eiusdem speciei indivi- duae, puta homo, sunt aeque veloces: non vero sunt aeque veloces generationes, ex hoc quod in eodem tempore generatur aliquid idem genere, puta animal : nam si in eodem tempore ge- neratur animal perfectum et imperfectum, generatio perfecti erit velocior. - Quamvis autem in alteratione duo sint consideranda ex parte passionis, nempe et quod sit eadem, et quod sit aequaliter intensa; in generatione tamen unum est considerandum, scilicet si sit idem quod generatur. Substantia enim, cuius est generatio, non suscipit magis et minus. - 16. De comparatione generationis secundum Platonem : qui ponens numeros esse substantias rerum, posuit consequenter quod, sicut datur maius et minus in ratione numeri, datup maius et minus etiam in ratione substantiae.

• Philosophus om. a ct codd. exc. DF.

^ ostquam Philosophus^ostenditin com- muni, quid requiratur ad hoc quod aliqua sint comparabilia, applicat in- ventam veritatem ad comparationem

motuum, de qua hic intendit. Et primo in com-

muni; secundo comparando motus diversorum

Num. scq. gcnerum, ibi : Si autem aliiid * etc. ; tertio com-

* Num. 3. ‘non add.Are;>xr.

• Cf. leet. praec, num. I, 3.

nunquam ackl

HMOQSTVXVfl et

* est n.iab.

‘ Lect. pracccd., num. 13.

parando motus unius generis ad invicem, ibi : Qiiare si qiiae in aeqiiali * etc. Dicit ergo primo, quod sicut in aliis requiritur ad hoc quod sint comparabilia, quod non sint aequivoca, et quod * sit idem primum susceptivum, et quod sit eadem species; sic et circa motum aeque velox dicitur illud quod movetur in aequali tempore, per tan- tum et aequale ” aiterius longitudinis, in hac, idest secundum mutationem eiusdem speciei.

2. Deinde cum dicit: Si autem aliud etc, agit de comparatione motuum diversorum generum. Et dicit secundum praemissa *, quod si unum mo- bile alteretur, aliud vero ducatur, idest secundum locum moveatur, numquid * potest dici quod alte- ratio sit aeque velox loci mutationi ? Sed hoc di- cere esset * inconveniens. Cuius causa est, quia motus habet diversas species, et iam dictum est * quod ea quae non sunt unius speciei, non sunt comparabilia. Quia ergo loci mutatio non est eius-

codem rb.

Num. 10.

Num. 15.

dem speciei cum alteratione, non sunt compara- biles velocitates alterationis et loci mutationis.

3. Deinde cum dicit: Quare si quae in aequali tempore etc, agit de comparatione motuum unius generis in uno * genere. Et primo quantum ad loci mutationem ; secundo quantum ad alteratio- nem, ibi : De alteratione autem quotnodo * etc. ; tertio quantum ad generationem et corruptionem, ibi : Et in generatione autetn * etc. De augmento autem et diminutione mentionem non facit, quia eadem ratio est in his et in loci mutatione, cum sint et ipsi secundum aliquam magnitudinem. Circa primum tria facit: primo ostendit quid re- quiritur ad hoc quod duo motus locales sint ad invicem comparabiles; secundo excludit quoddam quod videbatur ad hoc requiri, ibi: Aliquando autem in quo * etc. ; tertio concludit principale ** intentum, ibi : Quare quae in aequali tempore * etc. Circa primum duo facit: primo concludit incon- veniens quod sequeretur si omnes loci mutatio- nes essent * comparabilcs; secundo assignat cau- sam quare non sint comparabiles, ibi: Utrum ergo causa * etc.

4. Dicit ergo primo , quod si aeque velocia sunt quae moventur localiter per aequalem ma- gnitudinem * in aequali tempore , et omnes loci cDEreHMNORvz.

• Num. 6. ” principalem p.

* Num. 7.

* sunl edd. a * ct

COdd. CXC. E FH.

Num. ■;.

lon^riluJinem s

a) per tantum et aequale. - PBCFSsI et ab ; per tantum ct quale AKLMTVXY i per tantum aequale EGOQRZ; pcr spatium aequate HN,

.scd niargo H habet vel tantum, margo N vel terminum, referenda ad spatium; D per terminum longitudinis eiusdem in hanc, scilicct.

CAP. IV, LECT. VIII

353

mutationes contingit esse aeque veloces, sequetur quod sit aequalis rectus et circularis. Quod po- test intelligi dupliciter: uno modo de motu recto et circulari; alio modo de linea recta et circu- lari; et hoc melius est, hoc enim sequitur ex eo

• omnis om. co- quod praemisit. Si enim omnis ‘•’ motus rectus et

dices cxc. aikls \ ^ ^

QTXY. circularis sunt aeque veloces; sunt autem aeque

veloces motus , quando aequales magnitudines

n”et’ro”dd”eM peftranscunt * in aequali tempore; sequitur quod

«”• magnitudo recta et circularis sint aequales. Quod

relinquitur pro inconvenienti.

5. Deinde cum dicit: Utnim ergo cattsa etc. , inquirit de causa incomparabilitatis motus recti

• xum. praec. et circulads. Quia enim concluserat “•’ quod si sunt

aeque veloces, sequitur etiam magnitudines esse aequales, quod inconveniens videtur; posset ali- quis dubitare utrum causa huius incomparabi- litatis sit ex parte motus, vel ex parte magni- tudinum. Et hoc est quod quaerit: utrum causa quare motus rectus non sit aeque velox motui circulari, sit quia loci mutatio est genus continens ■ Num. 2. sub se diversas species (dictum est autem supra * quod ea quae sunt diversa secundtmi speciem , non comparantur) ; aut causa eius est, quia linea est genus continens sub se rectum et circulare, sicut diversas species. Ex parte autem temporis non potest esse causa huius incomparabilitatis ,

• atomon pb. quia omuc tempus est atomtis *, idest indivisibile, ■autemrab. sccuudum spcciem. - Huic ergo ‘■’ quaestioni re-

spondet quod utrumque simul coniungitur; quia ex utraque parte invenitur differentia speciei: ita tamen quod diversitas speciei in loci mutatione causatur ex diversitate speciei in magnitudine super quam est motus. Et hoc est quod dicit, quod si illud super quod movetur, habet species, sequitur quod loci mutatio species habeat.

6. Deinde cum dicit: Aliqiiattdo atitem in quo etc, excludit quoddam quod posset videri esse requi- rendum ad identitatem speciei et comparabiUta-

.caiibus om. tcm in motibus localibus *. Et dicit quod aliquando loci mutationes diversificantur secundum illud in quo , idest per quod sicut per instrumentum est loci mutatio ; sicut si pedes sint quibus ali- quid movetur , dicitur ambulatio ; si autem sint alae, dicitur volatio. Sed hoc non facit diversita- tem speciei in motibus localibus, sed Jiguris loci mtitatio alia: idest, ista diversitas mutationum non estsecimdum speciem, sed solum secundum quan- dam figuram motus, ut Commentator exponit. Sed melius potest dici, quod hic intendit dicere quod loci mutatio specie non diversificatur per instrumenta motus, sed per figuras magnitudinis super quam transit motus: sic enim rectum et circulare differunt. Et ratio huius est, quia mo-

tus non recipiunt speciem a mobilibus, sed po- tius a rebus secundum quas mobilia moventur; instrumenta autem se tenent ex parte mobilium, figurae autem ex parte rei in qua est motus.

7. Deinde cum dicit: Quare qtiae in aeqtiali tempore etc, concludit propositum. Et circa hoc tria facit: primo concludit principale propositum; secundo elicit quoddam consideratione dignum ex conclusione praemissa, ibi: Et signijicat ratio

haec * etc; tertio inquirit de diversitate speciei, ‘ Num. seq. ibi: Qiiando igitur altera est species * etc ■ Num. 9.

Concludit ergo primo, quod ex quo motus non sunt* comparabiles nisi sint unius speciei; et mo- • sint aikq,stypi.. tus locales non sint unius speciei nisi sit eadem magnitudo secundum speciem: sequitur quod illa sint aeque velocia, quae moventur in aequali tem- pore secundum magnitudinem eandem: sed ita tamen, quod idem accipiatur quod est indifferens specie. Sic enim et motui conveniet * quod sit in- ‘ conveniat acik

^ , ^ MQSTVVa^ LX lac.

differens specie. Et ideo hoc praecipue conside- randum est in comparatione motuum, quae sit dif- ferentia motus: quia si est differentia genere vel specie, non sunt comparabiles ; si autem est diffe- rentia secundum accidens, comparabiles sunt.

8. Deinde cum dicit: Et signijicat ratio haec etc, elicit ex praemissis quoddam consideratione di- gnum, scilicet l^ quod genus non est aliquid unum ? simpliciter, species autem est aliquid unum sim- pliciter. Et hoc significatur ex ratione praeceden-

ti *, qua ostensum est quod ea quae sunt unius ‘ ^”^- p^f^ccd.

generis, non sunt comparabilia; quae vero sunt

unius speciei, comparabilia sunt; cum tamen su-

pra * dictum sit, quod eadem natura comparabi- * Lect. praeced.

lium* est: ex quo videtur quod genus non sit una ■ comparabms

. ^ . . ^ ” _ , . . codd. et ab.

natura, sed species sit una natura. Et huius ratio est, quia species sumitur a forma ultima, quae simpliciter una est in rerum natura: genus autem non sumitur a forma aliqua “* quae sit una in re- r

rum natura, sed secundum rationem tantum; non est enim aliqua forma ex qua homo sit animal, praeter illam ex qua homo est homo. Omnes igitur homines, qui sunt unius speciei, conveniunt in forma quae constituit speciem , quia quilibet habet animam rationalem: sed non est in homine, equo aut asino aliqua anima communis , quae constituat animal, praeter illam animam quae con- stituit hominem vel equum aut asinum (quod si esset, tunc genus esset unum et comparabile, sicut et species); sed in sola consideratione acci- pitur forma generis, per abstractionem intellectus a differentiis. Sic igitur species est unum quid a forma una in rerum natura existente: genus au- tem non est unum; quia seciindum diversas for- mas in rerum natura existentes, diversae species

p) quoddam consideratione dignum, scilicet.-Hnec P desumpsit ex Venet. i55i; priorcs editiones et codices om. Iiaec verba, quae non sunt nisi nuda repetitio eorundem in principio num. praeced. — In co- dice G fol. 53 recto, col. i marg., legitur a manu correctoris (vidc Praef.) haec nota: Non est de scripto sed addicio anglicana. (Alinea) Ponit enim frater Thomas de aquino , qui cst actor harum notularum , ct cuius sunt haec verba, quod in nulla re sit plus quam una forma; a qua quidem forma est res quicquid cst; sicut homo et animal est et homo ab eadem forma, puta ab anima rationali, sicut liic dicit ma- nifeste. Cui quidem posicioni videtur suffragari , qtiod hic dicit Ari-

Opp. D. TuosiAE T. II.

stoteles, sicut ipse hic exponit. Si ergo dicta posicio non placct tibi, quippe quia tota scola, tam theologorum , quam philosophorum mo- dernorum, aliter sentit, videas qualiter Aristotelem hic exponas. Non est enim aliqua forma ex qua homo est animal praeter illam ex qua homo est homo. De his vide Card. Zigliara , De Mente Concilii Vien- NENsis, RoMAE 1878, parte III, cap. vin, ix, pagg. 196-213.

Y) a forma aliqua.- in aliqua forma E, ab forma aliqua ACKQ STV , ab aliqiia forma BFGHNORYZ. - Statim quae sit una … enim aliqua forma om. R; pro sed secundum rationem tantum ras. pG; pro rationem, rationes cet. exc. DEFOQsH.

45

354

PHYSICORUM ARISTOTELIS LIB. VII

sic

genus

unum, et

emm bdefgiin

generis praedicationem suscipiunt. Et est unum logice, sed non physice.

Quia ergo genus qiiodammodo est non simpliciter, hixta genera latent mtdta: idest, per similitudinem et propinquitatem ad unitatem generis, multorum aequivocatio latet. Sunt autem * quaedam aequivocationum multum distantes, in quibus sola communitas nominum attenditur ; sicut si canis dicatur caeleste sidus, et animal la- trabile. Quaedam vero sunt quae habent quandam similitudinem; sicut si hoc nomen homo dicatur de vero homine et de homine picto, inquantum habet similitudinem quandam veri hominis. Quae- dam vero aequivocationes sunt proximae: aut pro- pter convenientiam in genere (sicut si corpus di- catur de corpore caelesti et de corpore corruptibili, aequivoce dicitur, naturaliter loquendo, quia eo- rum non est materia una. Conveniunt tamen in genere logico: et propter hanc generis convenien- tiam videntur omnino non aequivoca esse): aut

LR^*”’””*”” ™” ^tiam sunt propinquae * secundum aliquam simi- litudinem ; sicut ille qui docet in scholis dicitur magister, et similiter ille qui praeest domui dicitur magister domus, aequivoce, et tamen propinqua aequivocatione propter similitudinem ; uterque enim est rector, hic quidem scholarum *, ille vero domus. Unde propter hanc propinquitatem vel generis vel similitudinis, non videntur esse aequi- vocationes, cum tamen * sint.

9. Deinde cum dicit: Quatido igitiir altera etc, quia dixerat * quod considerandum est quae sit

‘ differat coid. diflferentia motus, utrum scilicet motus differant *

ct a, ….

specie; hic inquirit quomodo differentia speciei accipi possit, tam in motibus quam in aliis. Et quia essentiam speciei significat definitio, quaerit duas quaestiones: unam de specie, et aliam de definitione. Quaerit ergo primo de specie, quando sit iuuicanda altera species : utrum ex hoc solo quod eadem natura sit in alio et alio suscepti- bili, sicut Platonici posuerunt. Sed hoc secundum praemissa non potest esse verum. Dictum est * enim quod genus non est simpliciter unum : et ideo differentia speciei non attenditur per hoc quod aliquid idem sit in alio et alio, nisi secun- dum Platonicos °, qui posuerunt genus esse sim- pliciter unum. Et propter hoc, quasi quaestionem solvens, subiungit: aut si aliud in alio; quasi di- cat: non propter hoc est alia species, quia est idem in alio; sed quia est alia natura in alio su- sceptibili.

Secundam quaestionem movet de definitione: et est quaestio quid sit terminus , idest, quae sit definifio declarans speciem. Et quia ea quae sunt idem definiuone, sunt idem simpliciter, ideo quasi solvens subiungit, quod illud est propria definifio rei, quo possumus discernere utrum sit idem ‘ aut aliud , puta album vel dulce. Et hoc quod dico aliud, ■poX.csl duobus modis accipi, sicut et prius:

sctiolarium p.

* nOn AKMVY/ICIX,

om.cct. exc.RiCt.

Num, 7,

Num, praec.

uno scilicet modo ut album dicatur aliud a dulci, quia in albo invenitur aha natura subiecta quam in dulci; alio modo, quia non solum secundum na- turam subiectam differunt, sed omnino non sunt idem. Quae quidem duo sunt eadem cum his quae supra posuit: si idem in alio, aut si aliiid in alio. Manifestum est enim quod eadem est rafio identitatis et diversitafis, et in specie et in definifione.

10. Deinde cum dicit: De alteratione autem etc, agit de comparatione alterationum. Et circa hoc duo facit: primo ostendit quod una alterado est aeque velox alteri; secundo inquirit secundum quid aequalitas velocitatis attendatur in alterafio- ne, ibi: Sed quid alteratum est* etc Quaerit ergo primo de alterafione, quomodo sit una alterafio aequaliter velox alteri alterationi. Et quod duae alterafiones sint aeque veloces, probat. Sanari enim est alterari : contingit autem unum cito sanari , et alium * tarde; et confingit efiam quosdam simul sanari: ergo una alteratio est aeque velox alteri; illud enim dicitur aeque velociter moveri, quod in aequaU tempore movetur.

1 1. Deinde cum dicit : Sed quid alteratum etc, quia in motu locali, ad hoc quod sit aequalis ve- locitas, requiritur non solum aequalitas temporis, sed efiam aequalitas magnitudinis quae pertran- situr; supposito quod in alteratione aequalitas temporis requiratur ad aequalem velocitatem , in- quirit quid aliud requiratur. Et hoc est quod dicit : sed quid alteratutn est? idest, quid est illud, ad quod cum pcrvenerit alteratio in aequali tem- pore, possit dici aeque velox? Et rafio dubita- fionis est, quia * in qualitate, circa quam est alte- ratio, non invenitur aequale : ut possimus dicere quod quando pervenit ad aequalem quantitatem in aequali tempore, sit aeque velox alterafio; sicut dicebatur in motu locali, et etiam dici potest in augmento et diminufione. Sed sicut in quanfitate invenitur aequalitas, ita et ‘•’ in qualitate invenitur simiiitudo.

Huic ergo quaestioni respondet cum subdit: Sed sit idem etc Et primo ponit responsionem ad quaestionem : el dicit quod alteratio debet dici aeque velox , si in aequaii tempore mutatum sit idem, idest illud quod est alteratum.

12. Secundo ibi: Utrum ergo etc, movet quae- sfionem circa positam solufionem : et est quaesfio quam primo movet, talis. Cum enim dictum sit * quod aeque velox alterafio est, si sit idem quod alteratum est in aequali tempore ; in eo autem quod est alteratum duo est considerarc , scilicet passionem secundum quam fit alterafio, et sub- iectum in quo est passio : est ergo quaesfio utrum huiusmodi comparafionem oporteat * acci- pere secundum identitatem passionis, an •’■’ secun- dum idcnfitatem subiecti in quo est passio.

i3. Secundo ibi: Hic igitur etc, solvit quae-

Num. seq.

aliud PDEFGO.

quod AIKS^.

• et Om. DCDEFC HMORVZ.

Num. praec.

‘ npnrtet codd. Ql ah

‘ aKf AEOHll,N(l.

3) nisi secundum Platonicos. - nisi om. ab ct codd cxc. O; ibi lit proptcr, et om. a et codd. exc. BF ; pro quasi, quod om, li, quod II.NRpT, ras. pH ; solvcns om. AIKTX.

1) quo possumus disccrnerc utrum sit idcm.-Vra quo, qua AKSX

YsIL et a, quac E, quomodo R. quam T; pro utrum sit idem, utrum scilicct sit illud G, utrum sit hoc idcm cum illo D, utrum sit (sub- intcll, al’ Vra) utrum idcm sit S, utrum sit Al‘“K.MO'XYpBCIQ, utrum unum sit sl , ulrum Itoc sit sU. - Pro aut aliud, aut illud B.

CAP. IV, LECT. VIII

355

* fit Axv, sit cct. et a.

‘ Num. 5.

‘ una D , eaedem pt.

1 Lect. VI.

‘ tota X, aequa-

lis T, om. EFGN ORpH.

* quod add. a ct

codd.

” utramque hno

pL et a, ntraque

cet. cxc. BD.

^4um. scq.

stionem quantum ad unam partem : et dicit quod in alteratione ex parte passionis duplex identitas attendi debet, ad hoc quod sit aeque velox alte- ratio. Primo quidem quod sit eadem qualitas se- cundum speciem : puta ut accipiatur eadem sa- nitas, ut oculi aut alicuius huiusmodi. Secundo ut ^ eadem qualitas accepta similiter insit, neque magis neque minus. Sed si passio , idest passi- bilis qualitas, est altera secundum speciem, puta si unum alteratum fiat * album et aliud sanetur; in his duabus passionibus nihil est idem, neque aequale, neque simile. Unde secundum diversi- tatem harum passionum fiunt diversae species alterationis , et non est una alteratio : sicut etiam supra * dictum est, quod motus rectus et circu- laris non sunt una loci mutatio. Et ideo ad com- parandum tam loci mutationes quam alterationes, considerandum est quot sint species alterationis vel loci mutationis , utrum scilicet eadem * vel plures. Et hoc quidem potest considerari ex rebus in quibus est motus: quia si illa qiiae nioventur, idest secundum quae est motus per se et non secundum accidens , differunt specie , et motus specie differunt; si vero dilferunt genere, et mo- tus differunt genere ; et si numero “, et motus differunt numero , ut in quinto * dictum est.

14. Tertio ibi: Sed iitriim oporteat etc. , de- terminata una parte quaestionis quam moverat, quaerit de alia. Et est quaestio utrum ad hoc quod iudicentur alterationes esse similes vel aeque ve- loces, oporteat respicere solum ad passionem, si sit eadem ; aut etiam oporteat respicere ad sub- iectum quod alteratur; ita scilicet quod si huius corporis tanta * pars sit aibata in hoc tempore, et alterius corporis aequalis pars sit albata in eodem vel aequali tempore, * dicatur alteratio aeque ve- lox. Et solvit quod oportet ad utrumque * respi- cere , scilicet ad passionem et subiectum: diver- simode tamen. Quia iudicamus alterationem esse eandem vel aliam ex parte passionis, secundum quod est eadem vel alia: sed iudicamus alteratio- nem aequalem vel inaequalem, secundum quod pars subiecti alterati est aequalis vel inacqualis: si enim huius corporis albetur magna pars “, al- terius autem parva, erit quidem alteratio eadem specie, sed non aequalis.

i5. Deinde cum dicit: Et in generatione etc, ostendit quomodo debeat fieri comparatio in ge- neratione et corruptione. Et primo secundum opi- nionem propriam ; secundo secundum opinionem Platonis, ibi: Et si est numenis substantia * etc. Di-

cit ergo primo, quod in generatione et corruptione, ad hoc quod generatio dicamr aeque velox, con- siderandum est si in aequali tempore sit idem quod generatur et indivisibile secundum speciem : puta si in utraque generatione generetur homo in aequali tempore, est aeque velox generatio. Sed non est aeque velox generatio ex hoc solo quod in aequali tempore generatur animal; quia quae- dam animalia propter sui perfectionem indigent maiori tempore ad generationem : sed velocior dicitur esse generatio, si in aequali tempore ge- neretur alterum ‘ ; puta si in * tanto tempore , in quo ex una parte generatur canis, ex alia parte generetur equus, esset equi velocior generatio.- Et quia in alteratione ex parte passionis dixerat * duo consideranda, scilicet si est eadem sanitas, et ite- rum si similiter existit et neque magis neque mi- nus ; hic autem in generatione unum tantum dixit considerandum “, scilicet si sit idem quod genera- tur; huius modo causam assignat dicens: non enim habemus aliqua duo in quibus alteritas, sicut dissi- militudo. Quasi dicat: ideo in generatione hoc solum considerandum utrum sit idem quod generatur, quia in generatione non habemus aliquid quod possit variari per duo, secundum quae attendatur aliqua alteritas; sicut in alteratione accidit dissimi- litudo per hoc quod una et eadem qualitas variatur secundum magis et minus : substantia enim, cuius est generari * , non recipit magis et minus.

16. Deinde cum dicit: Et si est numerus etc, agit de comparatione generationis secundum opi- nionem Platonis, qui ponebat numerum esse sub- stantiam rei , propter hoc quod unum quod est principium numeri, putabat esse idem cum uno quod convertitur cum ente, et rei substantiam si- gnificat. Ipsum autem quod est unum, est omnino unius naturae et speciei. Si ergo numerus , qui nihil est aliud quam aggregatio unitatum, sit sub- stantia rerum secundum Platonicos, sequetur quod dicetur quidem maior et minor numerus ^- secun- dum diversam speciem quantitatis; sed tamen quantum ad substantiam erit similis speciei. Et inde est quod Plato posuit speciem, unum *: con- traria vero, per quae diversificantur res, magnum et parvum, quae sunt ex parte materiae. Et sic se- quetur quod sicut una et eadem sanitas habet duo, inquantum recipit magis et minus; sic etiam et substantia, quae est numerus, cum sit unius speciei ex parte unitatis, habebit aliqua duo, inquantum est maior et minor numerus. Sed in substantia non est commune nomen positum, quod significet

Num. 13.

• ^eneratio vab, BENR/GH lac.

unam deg/ih.

‘Q Secundo ut . - Secundum est quod ut omnes editiones; sed phrasis cum ista lectione sensu caret. — Pro Sed si passio et est altera, quod habent Pb, si autem passio … sit altera D, sed sicut passio… altera N male, sed si sit idem passio … altera LS etiam male, scd si passio… (sit s. m.) altera C, sed sit passio … altera ABEKMOQTXYpGHIV , sed si sit passio … altera FRZsGHIV, et haec lectio bona explicat le- ctionem A etc; sed sit passio … est altera ed. a.

7)) et motus diffcrunt genere ; et si numero.- et motus; si numero Vab. Restituiraus lcctioncm codicum, quorum tamen DEGHFN singuli diversa homoteleuta omittunt.

6) albetur magna pars etc. - albetur maior pars quam sit pars corporis iam albata in eodem tempore , alterius erit quidem altera- tio D; pro parva, minor T, atbatur minor pars L, alba sit pars minor R, albi O, alba sit minor sF, alba cet. exc. BHsCIVX.

i) generetur alterum. - Huic add. L: quod intelligendum est si utrorumque generatio, accipiendo large pro alteratione, sit ab eodem tcrmino a quo, vel magis proprie ad eundem terminum ad quem, licet terminus a quo sit diversus, sicut ignis potest generari ex aere vel terra; est interpolatio notae marginalis.

x) hic autem in generatione unum tantum dixit considerandum.- Ita Pb; hic (hoc AKLMOQVXYZ , nunc C) autem dixerat in gene- ratione utrum (unum BDFRTpCHI , virum ed. a) tantum considc- randum codd. et a. - huius modo corrumpunt CDEGZ in liuiusmodi , H in hic niodo , R in huiusmodi movetur ; de hoc modo T, et hoc modo LS, hoc modo ed. a et cet. exc. sF. ,

V) maior et minor numerus.— P cum Venet. i55i, i552 om. et minor.- Pro substantiam, substantias EGHNR.-Pro speciei, quod om. Q, species ed. a ct cet, exc. DG.

356

PHYSICORUM ARISTOTELIS LIB. VII

* maius rab ct codd. exc. dhn «fl; cf. textum.

utrumque, idest diversitatem quae accidit ex maio- ritate et minoritate numeri; sicut in passionibus, cum passio plus inest, aut qualitercumque est excellens , dicitur magis ‘•’ , ut puta magis album vel magis sanum ; in quantitate autem, cum fuerit

excellens , dicitur maius , ut maius corpus -” aut maior superficies. Sic autem non habemus nomen positum, quo communiter significetur excellentia substantiae , quae est ex maioritate numeri, se- cundum Platonicos.

[x) dicitur maius, ut maius corpus. - Ita legunt codices BDFOZ et secunda manu HN; consentiunt ACIKMSTVYpH , qui ut corrumpunt in vel; PEGRaii: dicitur maius vel (aut G, ut R) minus corpus; XsL:

dicitur maius corpus; prima manu L: dicitur magis corpus; prima manu N : dicitur maius et minus ut maius corpus; Q_: dicitur maius vel minus corporis. <

I

CAP. V, LECT. IX

357

LECTIO NONA

REGULAE COMPARATIONIS MOTUUM

‘E%d ()i TO jctvovjv icivst ti «il /cai ev tivi >ial [aeXP’

TOU- (^.SyOJ §£ TO [^-SV £V TlVl, OTl €V J(^pOV<i)- TO 0£

asypt Tou, oTt 7coo-o’v ti [Aviy.o;’ asl yap ajj.ix xivsT xat >C£x£vy)X.£v ui(7T£ 7ro(7o’v Tt £i7Tat 6 £)4tv/;0y;, x,al

EV TTOCti)”)

el Sy) to [7.£v A to xtvouv, to Ss B to -/Civou’[A£vov, o(JOv Ss y.£;civ-/;Tai jj.-7//io? to F, Iv offti) Se J^povoi; sip’ ou A- £v §7) TO) tTo))(^po’v(i) 71 ‘tCTTi 6u’vai/.ti; r, lcp’ ou A TO •y)[Atffu Toij B 5i7rXa(T{av t-^; F ■/<,tv-/)’(7£t , t-/iv os

TO r £V TW -/5uLt(7£t TOU A” OUTU) -^ap aValXoyOV £(JTai.

Kal £1 •/! auTrJ Su’va[tt; ro auTO ev TioSt tu y_pdv(j) to- (7-^‘vSfi xiv£i, x,al TT,y r,[A{(7£iav £V Tu r,[xt(7ct ■x.xl ri

r]l<.li7cta t(7YU; T(i 7)[/.l(7U 5CtVri(T£t Iv T(i) ‘t(7(j) X.P’^’”!’ ”’^

‘t(70V olov T-^? A Suva[/.£(j)(; Ictio -,^[/.tff£i« r, t(3 E ,)cal TOu B T<) Z -/)’[/.t(7u- (jjjLOto); S-/5 £j(^oufft y.al (xvaXo- vov 71 ‘t(77u; xp(i; t6 [iocpo;- ioi7t£ ‘tcov £V wo) X,po’v(j))civrI<70U(7t. Kal ei t6 E t6 Z -/Ctvei ev tw A Tr)v F, ou-/C (zvay/.-/) Iv

TU tl7(j) yp6v(i) t6 £o’ OU E TO C) t7v5,a(7tOV TOU Z Xt-

Vciv T-/1V -/iix^i^^iav T-7;i; T. El St; to A T-flv TO B xtvri(7£i Iv t(j) A o(J7)V -/; t6 F, to -/)[jci(7u TOu A t6 £(p’ 0) E T-/;v t6 B ou /Ctv-/;o-ct Iv t^o Yp6v(i) lo’ (0 A , ou(i’ £V Ttvt Tou A T-/;; F, 7] (XV(Z- >.oyov 77p6; t-/;v 0X71V t7;v F, tu; t6 A Tipo? t6 E- oXti); yap £t eTuyev ou)civr|ij£t ouosv £l yap •/;’ 6X7; i(77u; T0(7-/;‘vS£ l/Ctv-riC^v , •/; 7;i/.i(7cta ou /Ctv7;(j£t ou’t£ 7:o(j-/5V out’ Iv 6710(J(;)ouv £t5 yap (xv)ctvot7) t6 7rXoiov, eilTrep t; T£ to)V Vc())X)C(ov T£[/.VcTat i(Jj^ui; et; t6v apt- 9[i6v y.al to [a-7;/C0i;, TravTcc; I)c£v7;(jav.

Ai(X TOUTO 6 Z-rIvo)vo; Aoyo? ou)c (xX-/;9-/)’?, o)? ij/ocpst T7)(; /csyypou OTtouv (X£po;- ouJilv yap ^cioXust [«.t) •/Ctv^tv Tov (xepsc Iv u.-/;S£vl ypova) toutov ov £)civ-/)(7cv lu.7k£- (70)V oAo; [7.£0t[;.vo;’ ouo£ o-/; to(70utov [,;.optov, 0(70v

«V)CtV1Q’(7£l£ TOU oXou, £1 £‘t7))Ca9’ auT6 TOUTO, OU •/Cl-

vei” ou^£ yap ouS^v |(7Ttv (xXX’ •/; /)uv(X[it£t Iv tu c)i(i).

El Sl T(X Slio, £)CaTcpOV Sl TO)vS£ £)C(XTcp0V ■y.lV£t TO(76vS£

Iv T0(7(J)S£ ,)cal (juvTt9£|X£vat at ()uva[<.£t(; t6 (juvQe- Tov |y, T(ov Pap(3v t6 ‘i’(jov ^ctv/fffou^ji [/.•^)C0(; /cai Iv ‘((j(j) j(^p6v(j)- scvaAoyov yap. ”Ap’ ouv ouTo) -/cal Itt’ (icXXoto)ff£o);)cal Itt’ au^rl(j£0); ; tI [/.£V yacp t6 au^ov, tI r^£ to au^av6[/.£vov, Iv 7ro(j(j) Ss XP’^’”!’ “”-^ Ti^o^J^v t6 [jlsv au^st, t6 ()! au^av£Tat. K«l TO aXXotouv x,al t6 (xX).oiou[;.£Vov oSo-auTco;, tI)cal 750(j6v)caTa. to [/.aXXov)cal •,ottov •/;XXo{o)Tat , 3cal Iv ^TOijw ypovtj), Iv St7rXa(jt(i) otTiXa^Jtov,)cal t6 Si7rXa’(jtov Iv oiT:Xa7t(j)-

t6 S’ •flf.tffU Iv 7;[t((J£t](p6v(j) , Tl Iv 75[t{(JSt -/JjAtffU, T, eV ^(7(1) St7jXoi<7tOV.

El Xe t6 (xXXotouv -71 au^ov t6 to^jovSs Iv rio TO^jioSe H) au^£t -/;’ (xXXotot, ou)c (xv(xy/C-/; -/cal t6 -o^tt^ju Iv r^ijA- (7£t xal Iv -/([«.{cisi t6 r,iJ.in\t , (xXX’ ouSlv £i £tu^£V ixXXoio)(7£t r, au;r’cr£i, looTrsp xal £7:1 tou pocpou;.

* Quoniam autem movens movet semper aliquid, et in ‘ Cap.

aliquo, et usque ad aliquid (dico autem in aliquo, quia in tempore ; usque autem ad aliquid, quia quantam ali- quam longitudinem: semper enim simul movet et mo- vit) : quare quantum aliquid erit quod motum est, et in quanto. Si igitur A quod est movens , B autem quod movetur, quantacumque autem longitudo mota C, in quantocum- que est tempore in quo est D : in aequali igitur tem- pore, aequalis potentia ei in qua est A, medietatem ipsius B duplicem ipsius C movebit; ipsum autem C in medietate ipsius D : sic enim erit analogia.

* Et si eadem potentia idem in hoc tempore per tantum

movet, et medietatem in medietate movebit: et media virtus medium movebit in aequali tempore. Ut ipsius A potentiae sit medietas quae est ipsum E; et ipsius B, Z sit medium. Similiter igitur se habet et secundum analogiam virtus ad grave : quare aequale et in aequali tempore movebit.

* Et si E ipsura Z movet in ipso D secundum C, non ne-

cessarium est in aequali tempore E duplum ipso Z mo- vere secundum medietatem ipsius C.

Si vero A movebit B in ipso D quantum est ipsum C , me- dietas ipsius A, quae est in quo est E, ipsum B non movebit in tempore in quo est D , neque in aliquid quod est ipsius C, secuniium quod est analogia ad to- tum C sicut est A ad Z. Omnino enim, si contingit, non movebit aliquid. Si enim tota virtus totum mo- vit , medietas non movebit neque quantum neque in quocumque. Unus enim moveret navem , si navem trahentium dividitur potentia in numerum et longitu- dinem quam omnes moverunt.

Propter hoc Zenonis ratio non est vera, quod sonet milii quaehbet pars : nihil enim prohibet non movere aerem in ullo tempore tantum , quem movcret cadens totus modius. Neque itaque tanta pars quantacumque mo- vebit cum toto, si sit per se, hoc movet : neque enim ulla est, sed potentia in toto.

* Si vero duo, et utrumque ; horum autem utrumque movet

tantum in tanto: et compositae potentiae compositum ex gravibus aequali movebunt longitudine et in aequali tempore : analogum namque est.

* Sic igitur est in alteratione et in augmento. Aliquid qui-

dem enim est augens, aliquid autem et id quod au- getur; in quanto autem tempore , et quantum, ahud quidem auget, ahud autem augetur. Et alterans et quod alteratur , similiter et ahquid et quantum , secundum maius et minus altcrata sunt, et in quanto tempore.

In duplo duplum, aut duplum in duplo : medium autem in medio tempore, aut in medio medium : aut in ae- quali duplum.

Si autem aherans aut augens tantum in tanto tempore au- get aut aheret, non necesse est et medium in medio, et in medio medium. Sed, si contigerit, nihil augmen- tabit aut alterabit, sicut et in gravi.

V. Text.

Text. 36.

Tcxt. 37.

Text. 3S.

Text. 39.

Synopsis. — I. Argumentum et divisio textus. - De compa- ratione motuum localium. - Quatuor secundum quae oportet comparari huiusmodi motus, nempe movens seu pc^entia moti- va, mobile seu potentia resistens motui, tempus in quo fit motus, et spalium per quod est motus. Tria ultima in motu locali mani- festum est quod sunt quanta et divisibilia. Aliquod etiam movens est quantum, et de tali est nunc sermo. - 2. Rcgulae comparatio- nis motus secundum divisionem mobilis. Prima regula. Si aliqua

potentia movet aliquod mobile per tantum spatium in lanto tempore, medietatem illius mobilis aequalis potentia movebit per duplum spatium in eodem tempore. Altera regula. In eadem hypothesi, mobilis medietatem acqualis potentia movebit per idem spatiurn in medietate temporis. Ratio horum est, quia secundum hoc servatur proportio virtutis motivae ad mobile. Si enim mi- nuitur mobile, potentia motiva velocius movet : velocitas autem motus minuit tempus et auget longitudinem spatii. - 3. Com-

358

PHYSICORUM ARISTOTELIS LIB. VII

paratio motus ex parte moventis : et primo secundum divisionem ipsius moventis. - Textus subdivisio. - Regitla. Si aiiqua potentia idem mobile movet in aliquo tempore per tantum spatium, ipsa movet medietatcm mobilis per idem spatium in medio tempore, vel in eodcm tcmpore per dupium spatium. Ulterius, si dividatur potentia, nec per divisionem corrumpatur, media potentia move- bit medietatem mobilis per idem spatium in acquali tempore. Ratio est quia et hic servatur proportio virtutis motivae ad corpus ponderosum quod movetur. - 4. Duae falsae comparationes ex- cluduntur. a) Si aliqua potentia movet aliquod mobile per tan- tum spatium in tanto tempore, non sequitur necessario quod eadem potentia mobile duplo maius moveat in aequali tempore per dimidium spatii. Potest enim contingcre quod nullo pacto valeat movere duplum. b) Si potentia movens moveat aliquod “mobile in tanto tempore per datum spatium, non oportet quod

medietas moventis moveat totum mobiie in eodem tempore vel per quamcuraque partem spatii iliius. Eadem ratio est. - 5. Sol- vitur ratio quaedam Zenonis: et concluditur, quod si pars existens in toto, movet, non est necessarium quod etiam separatim per se existens moveat. Pars enim prout existit in toto, sicut non est una in actu, ita non est ens in actu: unde non ipsa agit, sed totum. - 6. Comparatio motuum secundum aggregationcm mo- ventium. Regula. Si duo moventia separatim movent, unumquod- que tantum mobile in tanto tempore, unita movebunt in acquali tempore per idem spatium illa duo pondera simul coniuncta. - 7. Applicantur supra positae regulae ad motus augmenti et al- terationis: et primo ostenditur divisibilitas eorum secundum quae attenditur comparatio. - 8. Secundo ponuntur comparationes verae. - 9. Tertio excluditur falsa comparatio. - Notamen pro intelligentia textus.

‘ Num. 7.

Num. seq.

Lect. viii.

Ibid. num.4. Ibid. num. 5.

• Lect. xxm.

Nura. seq. aliquando p.

‘ alijHO BEGN,

oin. D.

iostquam Philosophus ostenditqui mo- is sint ” comparabiles ad invicem, lic docet quomodo comparentur. Et

^j^<^j^^primo in motu locali; secundo in aliis motibus, ibi : Sic igitur est in alteratione * etc. Circa primum duo facit: primo ponit ea secundum quae oportet comparari motus locales ad invicem; secundo accipit regulas comparationis secundum praedicta, ibi : Si igitur A quod est movens * etc. Dicit ergo primo, quod movens localiter semper movet aliquod mobile, et iterum in aliquo tem- pore, et usque ad aliquam quantitatem spatii ”. Quod ideo oportet esse , quia sicut in sexto * pro- batum est, semper simul aliquid movet et movit. Probatum est enim ibi, quod omne quod move- tur, iam est motum per aliquam partem spatii “■’■”, et per aliquam partem temporis *. Unde sequitur quod et illud quod movetur est aliquod quantum et divisibile, et etiam illud per quod movetur, et tempus in quo movetur. Movens autem non omne est quantum, ut in octavo * probabitur : sed tamen manifestum est aliquod quantum esse mo- vens; et de hoc movente hic proponit regulas comparationis.

2. Deinde cum dicit: Si igitur A etc. , ponit regulas comparationis. Et primo secundum di- visionem mobilis ; secundo quando movens di- viditur, ibi: Et si eadem potentia * etc. Dicit ergo primo : accipiatur aliquod ”■’■ movens quod sit A, et aliquod mobile qLiod sit B, et longitLido spa- tii pertransiti quae sit C ; et tempus in quo A mo- vet B per C sit D. Si ergo accipiatur aliqua alia potentia movens, aequalis potentiae ipsi A ”, se- quetur quod illa potentia movebit medietatem mobilis quod est B, in eodem tempore per longi- tudinem quac sit dupla quam C; sed medietatem mobilis movebit per totam longitLidinem C, in medietate temporis quod est D.-Exhis igiturver- bis Philosophi duae regulae generales accipi pos- sunt. Quarum prima est, qLiod si aliqLia potentia movet aliquod mobile per aliquod spatium in aliquo tempore, medietatem illius mobilis per du- plum spatium movebit vel aequalis potentia in eodem tempore, vel eadem in alio * aequali. Alia regula est, quod medietatcm mobilis movebit per idem spatium aequalis potentia in medietatc tem-

poris. Et horum ratio est, quia sic conservabitur

eadem analogia, idest eadem proportio. Manife-

stum est enim qLiod velocitas motus est ex vi-

ctoria potentiae moventis super mobile: quanto

autem mobile fuerit minus, tanto potentia mo-

ventis magis excedit ipsum : unde velocius mo-

vebit. Velocitas autem motus diminuit tempus,

et auget longitudinem spatii: quia velocius est

quod in aequali tempore pertransit maiorem ma-

gnitudinem, et aequalem magnitudinem in minori

tempore, Lit in sexto * probatum est. Ergo secun- *Lect.iii,nn.5,7.

dum proportionem qua subtrahitur a mobili, opor-

tet subtrahi de tempore, vel addi ad longitudinem

spatii, dummodo movens sit idem vcl aequale.

3. Deinde cum dicit: Et si eadem potentia etc, docet comparare motus ex parte moventis: et primo secundum divisionem moventis; secundo secundum oppositam congregationem, ibi: Sivero

duo et utrumque* eXc. Circa primum tria facit: pri- ‘ N““i- e.

mo ponit comparationem veram ; secundo remo-

vet comparationes falsas, ibi: Etsi E ipsiim Z * etc; ‘ ^’”™- “i-

tertio ex hoc solvit rationem Zenonis, ibi: Pro-

pter hoc Zenonis ratio * etc. Dicit ergo primo, quod • Num. 5.

si aliqua potentia idem mobile movet in eodem

tempdre per tantum spatium, ipsamet movet me-

dietatem mobilis in medietate temporis per idem

spatium ; vel in eodem tempore movet medium

mobilis per dLiplum spatium; sicLit et de aeqLiali

potentia dictum est *■. Et ulterius, si dividatur po- • Num. praec.

tentia, media potentia movebit medietatem mo-

bilis per idem spatium in aequali tempore. Sed

hoc intelligendum est, qLiando potentia est talis

quae * per divisionem non corrumpitLir. Loquitur * quod rat.

enim secundLim considerationem communem ,

nondum applicando ad aiiquam specialem natu-

ram, sicLit et in omnibus quae praemisit. Et po-

nit exemplum. Si enim accipiatur medietas huius

potentiae quae est A, et dicatur E ; et accipiatur

medietas mobilis qLiod est B, et dicatur Z *: sicut •/••p.ctitainfra.

A movebat B per C in tempore D, ita E movebit

Z per idem spatium in aequali temporc ; qLiia et

hic etiam servatur eadem proportio virtutis mo-

tivae ad corpus ponderosum quod movetur. Un-

de seqLiitur quod in aequali tempore fiat motus

per aequale spatium, sicut dictum est.

4. Deiade cum dicit: Et si E ipsum Z etc. , ex-

I

a) }«(■ moliis siiit. - quod motus sint edd. a b ex Venet. 1304, 1 545 ; quod motus smtt cditioncs postcriorcs. Cf. Icct. vii, n. i .

P) usque ad aliquam quantitatem spatii. - usque ad aliquam quan- titatem apatii per aliquam partem temporis omnes cditiones; sed ad-

ditio cst inutilis, postquam iara dixit ct itcrum in aliquo tcmpore. - Pcrgunt P ct Vcnct. 1.^45, i55i, i552: quod iam oportct essc.

Y) aequalis potentiae ipsi A,- aequalis om. AEKMOQXpCFGHIVV; potentiae om. D; pro ipsi, ipsius codd. exc. DQVX ct a.

CAP. V, LECT. IX

359

cludit duas falsas comparationes. Quarum prima est, quod addatur ad mobile, et non addatur ad potentiam moventem. Unde dicit quod si E, quod est medietas motivae potentiae, moveat Z, quod

• in om. vab. est medictas mobilis, in * tempore D secundum

spatium C ; non est necessarium quod ipsa potentia dimidiata, quae est E, moveat mobile quod sit in duplo maius quam Z, in aequali tempore se- cundum medietatem spatii quod est C; quia po- terit esse quod dimidia potentia duplum mobile nullo modo movere poterit. Sed si posset mo- vere, teneret haec comparatio.

Secunda falsa comparatio est, quando dividitur movens, et non dividitur mobile. Et hanc excludit ibi: Si vero A etc. : dicens quod si potentia mo- vens quae est A, moveat mobile quod est B, in tempore D, per spatium quod est C; non oportet quod medietas moventis moveat totum mobiie s quod est B, in tempore D, neque ° etiam per

quamcumque partem spatii C, cuius partis sit pro- portio ad totum spatium C sicut e converso erat

■ xum. pracc. - quando comparabamus * A ad Z , idest totam

• uimen g. potcHtiam motivam ad partem mobilis. Illa enim *

erat conveniens comparatio , sed hic non : quia potest contingere quod medietas moventis non £ movebit totum mobile per aliquod spatium ’”. Si

enim aliqua tota virtus movet totum mobile, non sequitur quod medietas illius virtutis moveat to- tum mobile, neque per quantumcumque spatium, neque in quocumque tempore : quia sequeretur quod solus unus homo posset movere navem per aliquod spatium , si potentia trahentium dividatur secundum numerum trahentium , et secundum longitudinem spatii per quod omnes simul tra- hunt navem.

5. Deinde cum dicit: Propter hoc Zenonis ra-

■ Num. pracc. tio ctc, sccuudum pracmissa * solvit rationem Ze-

nonis, qui volebat probare quod quodlibet gra- num milii faciat aliquem sonum, proiectum in terra, quia totus modius milii, quando in terram eflfunditur, facit aliquem sonum. Sed Aristoteles dicit quod haec Zenonis ratio non est vera, sci- licet quod quaelibet pars milii sonet, idest quod-

• cadat rab et Hbet granum milii sonum faciat cum cadit * in

Codd. eXC. BCDFG . •1-1 1 ‘1 T 1

wNOQvz. terram: quia nihil prohibet dicere quod granuni

milii in nullo tempore movet aerem intantum ut

• moveret coid. faciat souum, qucm aerem movet * ad sonum fa-

ciendum totus modius cadens. - Et ex hoc possu- mus concludere quod non est necessarium, quod si aliqua quantacumque pars existens’ in toto , movet, quod separatim per se existens movere possit: quia pars in toto non est in actu, sed in ‘liquis pc. potentia, maxime in continuis. Sic enim aliquid * est ens , sicut et unum ; unum autem est quod est in se indivisum et ab aliis divisum : pars autem prout est in toto, non est divisa in actu,

‘ etiam om. pai K<iTxab.

sed in potentia tantum : unde non est actu ens

neque una, sed in potentia tantum. Et * propter ‘ Enam ak.

hoc etiam * non agit pars, sed totum.

6. Deinde cum dicit: Si x>ero diio , et ittriim- qiie etc, ponit comparationem secundum aggre- gationem * moventium. Et dicit quod si sint duo, * congregatio-

^ ^ ‘ nem pab.

et utrumque eorum moveat; quorum utrumque

per se moveat tantum mobile in tanto tempore

per tantum spatium: quando coniunguntur istae

duae potentiae moventium, movebunt illud quod

est coniunctum ex ponderibus motis, per aequale

spatium in aequali tempore: quia in hoc * etiam * <^’ ‘“‘c codd.

servatur eadem analogia.

7. Deinde cum dicit : Sic igitiir est in alte- ratione etc , ponit easdem comparationis regu-

las in aliis motibus. Et circa hoc * tria facit : ” ‘“‘ec vab.

primo ostendit divisibilitatem eorum secundum

quae attenduntur comparationes motuum; secun-

do ponit comparationes veras, ibi : In diiplo du-

pliim ■•’ ctc; tertio removet comparationes falsas, * Num. seq.

ibi: Si aiitem alterans’^’ elc. Dicit ergo primo quan- • Num. 9.

tum ad augmentum, quod sunt tria , scilicet au-

gens, et id quod augetur, et tempus: et haec tria

habent aliquam quantitatem. Est etiam quarto ac-

cipere quantitatem ^, secundum quam augens au- ?

get, et auctum augetur. Et haec etiam quatuor

est accipere in alteratione : scilicet alterans , et

quod alteratur, et quantitas passionis secundum

quam fit alteratio , quae inest secundum magis

et minus, et iterum quantitas temporis in quo

fit alteratio; sicut et ■■’■’ haec quatuor in motu locali ‘ ■^‘m”’ bcdfl.mo

‘ ^ VZ*H,om.GNR/>H.

invenieb^ntur.

8. Deinde cum dicit: In duplo duplum etc , ponit comparationes veras. Et dicit quod si ali- qua potentia secundum hos motus moveat tan- tum in tanto tempore, in duplo tempore move- bit duplum : et si moveat duplum , hoc erit in duplo tempore. Et similiter movebit eadem po- tentia medium in medio tempore: aut si moveat in medio tempore, erit dimidium quod est mo- tum. Aut si sit dupla potentia, in aequali tem- pore movebit duplum.

9. Deinde cum dicit: Si autem alterans etc. , excludit falsam comparationem. Et dicit quod

si aliqua potentia moveat * motu alterationis et * « add. p. augmenti tantum in tanto tempore, non necesse est quod medietas potentiae moveat medietatem in eodem tempore , aut in medio tempore tan- tundem: sed forte continget * quod nihil augmen- • contingn rcab. tabit vel alterabit, sicut et in gravi , idest sicut dictum est ‘•’ quod dimidiata potentia non potest ‘ Num. 4. movere totum pondus, neque per totum spatium, neque per aliquam eius partem. Est enim intel- ligendum, quod hoc quod dicit *: in 7nedio me- ‘ cf. num. praec. dium, aut in aequali duplum, ly duplum et me- dium (quod in accusativo ponitur) non accipi-

5) in tempore D, neque. — Perpit E : a primo quod movetur se- cundum locum quam a secundo quod alteratur etc, i. e. praetermittit reliqua huius lectionis , libri \1II octo priores lectiones , et nonam usque ad praemissa verha, quae circa finem eiusdem lect. leguntur.

e) non movebit totum mobile per aliquod spatium. - Pro aliqiiod, nuUum edd. a b ct Venet. i 604 cum codd. exc. D qui liab. lac. -Per- gunt Venet. i55i et sequcntes editiones : Si enim aliqua tota virtus

movet totum mobile (ceteris omissis) neque movebit per quodcumque spatium etc; sed istud movebit est incompleta correctio lectionis Ve- net. 1 345, quae om. homoteleuton non sequitur… totum mobile; pro quantumcumque, quodcumque BG^Q et a b.

‘Q Est etiam quarto accipere quantitatem. - Hoc homoteleuton om; editiones et OpAI; inquantum est accipere aliquam quantitatem D; Est etiam ct quarto etc. G.

36o

PHYSICORUM ARISTOTELIS LIB. VII

* accipiatur v.

idest rab.

his p, om. I.

Nutn. 3.

tur * pro dimidio vel duplo ipsius mobilis, sed pro dimidio et duplo ex parte rei in qua est motus, scilicet * qualitatis aut quantitatis, quae ita se habent in istis duobus motibus , sicut lon- gitudo spatii in motu iocali: alioquin non simi- liter esset in istis * motibus et in motu locali. In motu enim locali, dictum est * quod si tanta

potentia movet tantum mobile, medietas move- bit medietatem mobilis: hic autem dicitur quod medietas forte nihil movebit. Sed intelligendum est de toto mobili integro : quia virtus motiva dimidiata * non movebit ipsum, neque per tan- ■ diminutaooatt. tam quantitatem aut qualitatem, neque per eius medium.

PHYSICORUM ARISTOTELIS

LIBER VIII

LECTIO PRIMA

UTRUM MOTUS ALIQUANDO ESSE INCEPERIT, ET ALIQUANDO DEFICIAT: AUT E CONTRARIO NEQUE UNQUAM INCEPIT, NEQUE UNQUAM DEFICIET - OPINIONES AD UTRAMQUE PARTEM

UTILITAS HUIUS CONSIDERATIONIS

noTcoov Se yIvovs tcots itivy;(yi5 ou/C ouaoc Trpo^Tipov, /cocl oOsipiTat ffocXiv ouTto; toffT£ JCtvsiffOxi [Ay)()sv, 7] out’ svevsTO ouTS ^OcipsTai, aXk’ xzi viv jcocl dccl sffTat, xal tout’ aOflcvaTOv >cal aTrauTTOv uTrapj^et TOt; ou- 5iv, olov ^ut; Ti? ouaa TOt? cpuffct ffuvcSTtu^t Ttautv ;

Eivat j/.£V ouv xtvoTtv tjocvts; cpaaiv ot TTspl «puG^sco; Tt ^.svovTs;, Sta to -/CO(7[xoT:ot£tv y.y.\ TTspi ysvsTsto; -/cal ^Oopoc; etvat ttIv Ostoptav Tractv auToi!;, viv aSuvaTOv U7uap5(^£iv [A75)ciV7)’(T£ti); ou(;y;i;.

‘AXk’ 0(70t jjtev aTTJtpou? ts y.6gu.o\ji; ctvat cpa^t,)cal tou; LC£V Y^YVcfrOat, tou; ak oOstpsGOat twv •/Ctjirp.tov, ocsi (pafftv etvat •/.tV7)(7iv (avaY“‘Caiov Yap toc; y^”’-”’-^? “”*” Toc? cpOopoc; Etvat [astoc)ctvri(jstj); auTtJJv)-

ocot Ss eva vi [/.75 <Xi(, “/cal TTspl ttI; /Ctvrl^jitoi; uTTOTtOsv- Tai JcaToc XoYOV. Et <i-ri evSlysTai ttots [/.•/;o£V -/CtvEi- cOat, otyo); x^a,yy.-/) touto (ju[A[iatV£tv -o y*P *”? ‘Ava^aY^Jpa; ‘kiys.i (ipTicl y*P £/C£ivo;, 6^.oZ wocvTtov

.OVTtOV /.al •;ip£[J(.Ou’vTt»)V T(iV a7C£tpOV J^p()VOV,)CtV/)(7lV

£a-oiY)(7at TI5V vouv)cal c^ta^cptvat), •/) to; ‘Ei/.-iSo-

/CX^O;, £V [AEpSt)CtV£t(70at)Cat TUIJcXtV 7ip£[X.£lV,)CtV£l(70at IA£V OTaV 7) (piX£a £)C WoXXtoV TiOtY) T(3 £V ‘?) Tj V£l)C0(;

TVoXXoc £^ evo’; , •;^p£[/.£iv S’ £V toi; [jtsTa^u j(^po’vot;,

)i.£Y’*^ OUTIO?’

■ 71[/.£V £V £)C 7cX£0’vt»)V (J!.S[XOcO-/)-,C£ (pUEirOai,

t^Se TjaXiv Sta^puvTO; £V(35 ttXeov’ £)CT£>.£Ooucrtv. Ttj [ji.£V -dy^t^^rxi t£,)cat ou ff(pt(7tv I[/.77£So? attJv

•jj §£ TflcS’ flcXXoC^J^TOVTa Xta[ATC£p£? OuSa[/.flC X^/JYSlj

TauTf) 6’ at£V la^rtv a)ctvr,TOt xaToc •/Cux.Xov.

A£t Y^p u7io>.aP£iv “kiyny auT(3v 1) (^£ tocS’ evOsvSe

Tflc a>.XflC(7(70VTa.

S)C£TCT£‘0V ^7) TC£pl TOUTtOV Trto; £X^’” ^P° £0^0^ Y*P ^^

[j(.o’vov Trptj; T-/)v 7r£pl (pu’(7£to; O^toptav tosiv t-/)v aXrl- Ostav, iX}.ix, ■/cai. Tvpc); t7)v [jl£Oo(^ov T-/iv 7V£pl t^o; ap- jjni ‘C’-/); 7Tp(i)T-/;;.

* Utrum autem factus sit aliquando motus , cum non esset

prius, et corrumpitur iterum sic quod moveri niliil sit: aut neque factus est neque corrumpitur, sed erafsemper et erit; et hoc immortale et sine quiete existit in his quae sunt, ut vita quaedam ens natura omnibus subsi- stentibus ? Esse quidem igitur motum omnes affirmant de natura aliquid dicentes, propter hoc quod mundum faciunt, et de generatione et corruptione est consideratio omnibus ipsis, quam impossibile est esse, nisi sit motus. Sed quanti quidem infinitos mundos dicunt esse, et quos- dam quidem fieri , quosdam autem corrumpi mun- dorum, semper dicunt esse motum: necessarium enim est generationes et corruptiones ipsorum cum motu esse. Quicumque autem unum, et non esse semper, et de motu apponunt secundum rationem. * Si igitur contingit ali- quando nihil moveri, dupliciter necesse est hoc acci- dere. Aut enim sicut Anaxagoras dicit: inquit enim ille, simul omnibus existentibus et quiescentibus infinito tem- pore, motum fecisse intellectum et disgregasse: aut sicut Empedocles, in parte moveri et iterum quiescere ; mo- veri quidem cum amicitia ex multis faciat unum, aut discordia multa ex uno ; quiescere autem in mediis tem- poribus ; dicens sic:

Inquantum quidem ex pluribus unum, didicit nasci : Inquantum iterum ex uno geminato plurima per-

ficiuntur. Sic fiunt res: et nullo modo ipsius est saeculum

unum. Sic autem permutantur, neque simul perficiuntur: Sic autem semper sunt immobiles secundum cir- culum. Hoc enim quod sic permutantur, ab hinc inde dicere ipsum opinandum est.

* Considerandum igitur de hoc, quomodo se habet. Prae-

opere enim non solum ad naturae considerationem scire veritatem, sed ad scientiam de principio primo.

‘ Cap. I. Text. i.

Text. 2.

Tcxt. 3.

Synopsis — I . Argumentum et divisio textus et libri. - 2. Tum ex verbis Aristotelis , tum ex eius processu , ostenditur contra Commentatorem, quod praesens quaestio non est de sempiter- nitate primi motus, sed est quaestio de moiu in communi: utrum nempe motus in communi aliquando esse inceperit, ita quod prius nihil unquam motum fuerit, et quandoque sic deficiat quod nihil postmodum moveatur; aut e contrario ncque unquam in- cepit motus, neque unquam deficiet. - 3. Quia est communis suppositio in scientia naturali quod motus habeat esse in rebus, ideo non est de hoc inquirendum in hac scientia. - 4. Opiniones ponentium motum semper esse. - 5. Opiniones ponentium mo-

Opp. D. Thomae T. II.

tum non semper esse. Quod quidem duobus modis oportet ac- cidere : aut ita quod motus sicut et hic mundus sic incepit quod nunquam antea fuerit, sicut posuit Anaxagoras; aut ita quod motus, quemadmodum et mundus, sic inceperit, quod aliquo tempore non fuerit, sed ante illud tempus iterum fuerit mundus et motus, sicut posuit Empedocles. - Exponuntur verba Empe- doclis. - 6. Scire quomodo se habeat veritas circa hanc quae- stionem, est pernecessarium non solum ad considerationem scien- tiae naturalis, sed etiam ad scientiam de primo principio, ad cuius existentiam probandam sumitur hinc efficacissima ratio, cui resisti non potest.

46

362

PHYSICORUM ARISTOTELIS LIB. VIII

• Lcct. V.

* Lect. seq.

* Lect. IV.

Num. 4.

Num. 6.

‘ Num. 3.

ostquam Philosophus in praece-

denti libro ostendit quod necesse

est ponere primum mobile, et pri-

mum motum, et primum moto-

rem; in hoc libro intendit inquirere

qualis sit primus motor, et primus

motus, et primum mobile. Et dividitur in partes

duas : in prima praemittit quoddam quod est ne-

cessarium ad sequentem investigationem, scilicet

motum esse sempiternum ; in secunda procedit ad

investigationem propositi, ibi: Principium aiitem

consideraiionis* Q.\c. Circa primum tria facit: primo

movet dubitationem ; secundo ostendit veritatem

secundum suam opinionem, ibi: Incipiemiis aii-

tem primiim * etc. ; tertio solvit ea quae in contra-

rium obiici possunt, ibi: Contraria autem his * etc.

Circa primum tria facit: primo proponit dubita-

tionem; secundo ponit opiniones ad utramque

partem, ibi: Sed quanti quidem * etc; tertio osten-

dit utilitatem huius considerationis, ibi: Conside-

randutn igitur de hoc * etc. Circa primum duo

facit: primo proponit dubitationem de qua inve-

stigare intendit ; secundo respondet tacitae quae-

stioni, ibi: Esse quidem igitur * etc.

2. Circa primum sciendum est, quod Averroes dicit quod Aristoteles in hoc capitulo non in- « tendit inqtiirere in universali utrum motus sit “

sempiternus , sed de primo motu. Sed si quis consideret et verba et processum Philosophi , hoc • quidem codd. est omnino falsum. Verba enim * Philosophi universaliter de motu loquuntur, quia dicit: utrum factus sit aliquando motus, ciim tion esset prius, et corrumpitur iterutn sic quod moveri tiihil sit. ‘ maxime amRx Ex quo manifestc * apparet quod non de aUquo motu determmato quaerit, sed universaliter: utrum aliquando nihil fuerit motus *. Ex ipso etiam Ari- stotelis processu apparet hoc esse falsum. Primo quidem quia consuetudo sua est, semper ad pro- positum ex propriis argumentari; si quis autem se- quentes rationes consideret quas inducit, in nulla earum sumitur aliquid pro medio, quod proprie ad primum motum pertineat^ sed ad motum in communi. Unde ex hoc satis apparet quod inten- dit hic inquirere de sempiternitate motus in com- muni. Secundo quia, si iam probatum esset quod est aliquis motus unus vel plures sempiterni, fru- stra inquireret inferius *, utrum aliqua movean- tur ■•’ semper; cum hoc iam esset probatum. Ri- diculum est etiam dicere quod Aristoteles inferius reiteret suam considerationem a principio, quasi aliquid omisisset, ut Commentator fingit. Erat enim copia Aristoteli corrigendi librum suum *, et supplendi in loco debito quod fuerat omissum, ut non inordinate procederet. Si enim hoc capi- tulum exponatur secundum praedicti Commen-

* motum codd ct ab.

‘ Lcct. sqq. moventur p.

Ubro$ tuo» c.

exposttionem i. dato c. Lcct. XIII.

• Lcct. V sqq.

tatoris intentionem * , omnia sequentia confusa et inordinata apparebunt. Nec est mirum: quia uno inconvenienti posito *, alia sequuntur. Adhuc autem manifestius hoc apparet per hoc , quod Aristoteles inferius * inquirere intendens de sempi- ternitate primi motus, utitur eo quod hic demon- stratur, quasi.principio: quod nullo modo faceret, si hic probasset primum motum esse aeternum.

Ratio autem ex qua Averroes motus fuit, omni- no frivola est. Dicit enim quod si dicatur quod Aristoteles hic intendit inquirere dc sempiternitate motus in communi, sequetur quod consideratio Aristotelis hic sit diminuta ; quia non apparet per id quod hic determinatur. quomodo motus sem- per possint continuari ad invicem. Sed hoc nihil est: quia Aristoteli sufficit in hoc capitulo pro- bare in communi ^ quod motus semper fuerit; qualiter autem sempiternitas motus continuetur, utrum per hoc “” quod omnia semper moveantur, vel per hoc quod omnia quandoque moveantur et quandoque quiescant, vel per hoc quod quaedarn semper moventur, quaedam vero quandoque mo- ventur et quandoque quiescunt, statim imme- diate * inquiret.

Sic igitur secundum hanc intentionem expo- nendum est praesens capitulum, quod intendit hic inquirere de motu in communi. Quaerit * ergo • Quaeriiur pab. secundum hoc , utrum motus in communi ali- quando esse inceperit, ita quod prius nihil un- quam motum fuerit; et quandoque sic deficiat quod nihil postmodum moveatur: aut e contra- rio *, neque unquam inceperit, neque unquam deficiet; sed semper erat, et semper erit. Et ponit exemplum in animalibus, propter hoc quod qui- dam dixerunt mundum esse quoddam animal magnum. Videmus enim quod animalia vivunt, quamdiU apparet in eis aliquis motus: cessante autem omni motu, dicuntur animalia mori. Sic igitur et * in tota universitate naturalium corpo- rum motus consideratur ut vita quaedam. Si ergo motus semper fuit et semper erit, ista quasi vita naturalium corporum erit immortalis et * sine cessatione.

3. Deinde cum dicit: Esse quidetn igitur etc, respondet tacitae quaestioni. In praecedentibus enim libris Aristoteles locutus fuerat de motu in communi, non applicando ad res: nunc autem inquirens an motus semper fuerit, applicat com- munem considerationem motus ad esse quod habet in rebus. Posset ergo aliquis dicere, quod in hac consideratione prius erat quaerendum de motu, an habeat esse in rebus, quam quaeratur * an sit sempiternus : et praecipue , cum quidam negaverint esse motum. Ad hoc respondet, dicens quod omnes qui locuU sunt de natura rerum,

converso dcdf

HLQS.

‘ etom.pronrib.

‘ et omit. ppi et ab; cf. text.

* quaereretur Foz, quaeretur h

a) inquirerc in universali utrum motus sit. - inquirere in univer- sali de motu, utrum sit PQsO et b, coirigendo lectionem KMVXYpACI O et a qui omittunt motus; universaliter inquirere utrum sit motus DKG.

p) sufficit in hoc capitulo probarc in communi. - Hro su/Jicit, suffe- cit ABr)IlI.MNQSVXZ(Y>); pro capitulo, casu H, ea (corrupte pro ca.) P; in communi om. editiones ct L

y) utrum per hoc efc. - Notamus variantes recitando nostram le- ctionem « utrum per hoc quod omnin semper moveantur, vel pcr hoc quod omma (semper … omnia om. ab) quandoque moveantur et {vel

edd. a 6 et codd. exc. DR; per hoc quod omnia quandoque moveantur et om. Venet. 1604 et seqq. editiones) quandoque quiescant, vcl per hoc quod quaedam semper moventur {moveantur D), quacdam vero quandoque movcntur (moveantur 13HN) et quandoque quiescunt (quie- scant AbCIKLQSVXad^, statim immediate inquirct (inquirit PKHaft^.» Ad intelligentiam lectionis P notandum cst quod omis.so homoteleuto semper … omnia, \n ab resultat lectio; utrum pcr hoc quod omnia quan- doque moveantur vel quandoque quicscant ; hoc correxit Venet. 1604 priori quandoquc substituendo semper.

CAP. I, LECT. I

363

* congregatio-

nem hn.

‘ Quicumgiie no

ORfG.

affirmant quod motus sit. Et hoc patet per hoc, quod dicunt mundum esse factum; et quod omnes considerant de generatione et corruptione rerum, quae non potest esse sine motu. Est igitur com- munis suppositio in scientia naturali, quod motus habeat esse in rebus. Unde de hoc non est quae- rendum in scientia naturali: sicut nec in aliqua scientia movetur quaestio de suppositionibus il- lius scientiae.

4. Deinde cum dicit: Sed quanti quidem etc, ponit opiniones ad utramque partem quaestionis motae. Et primo ponit opiniones dicentium mo- tum semper esse; secundo opiniones ponentium motum non semper esse , ibi : Qiiicumque au-

• Num. seq. t^m * ctc. Ad evidcntiam ergo primae partis scien-

dum est, quod Democritus posuit prima rerum

• per se om. pi priucipia corpora indivisibilia per se * et semper ‘^congregatione mobilia , cx quorum aggregatione * dicebat mun-

dum casualiter factum : et non solum istum in quo nos sumus , sed infinitos aliog , secundum quod accidit in diversis partibus infiniti vacui,

• aggregata d. praedicta corpora congregata * mundos fecisse.

Nec tamen hos mundos ponebat in perpetuum duraturos; sed quosdam eorum fieri per aggre- gationem “■’ atomorum, quosdam vero corrumpi per eorum segregationem. Quotcumque * igitur philosophi hoc ponunt cum Democrito , dicunt semper esse motum; quia semper dicunt esse generationes et corruptiones aUquorum mundo- rum, quas necessarium est esse cum motu.

5. Deinde cum dicit: Quicumque autem etc, ponit opiniones ad partem contrariam. Et dicit quod quicumque ponunt unum solum mundumi , et non esse eum sempiternum , etiam de motu ponunt quod ‘■’ consequitur secundum rationem, ut scilicet non semper sit. Si ergo ponatur quod sit aliquod tempus in quo nihil movebatur, oportet quod hoc accidat duobus modis, sicut etiam duo- bus modis potest poni hic mundus ^ non semper fuisse : uno modo quod mundus iste sic ince- perit quod nunquam antea fuerit, sicut posuit Anaxagoras ; alio modo quod mundus sic ince- perit quod aliquo tempore non fuerit, sed ante illud tempus iterum fuerit, ut posuit Empedo- cles. Et similiter circa motum Anaxagoras dixit ‘ quod quondam omnia simul erant unum cum aUo commixtum, et nihil erat ab alio segregatum: in qua quidem rerum mixtura necesse fuit ponere quod omnia quiescerent: motus enim non est absque disgregatione ; omne enim quod movetur, ab aliquo recedit, ut in aliud tendat. Hanc ergo rerum mixturam et quietem posuit praeextitisse in

{ittfra rab. tcmpore infiuito, ita * quod nunquam antea fuerat

qma p.

aliquis motus; et quod intellectus, qui sohis non erat permixtus, incepit de novo facere motum, et disgregare res ab * invicem. Empedocles vero dixit quod in aliqua parte temporis est aliqurd moveri, et iterum in alia parte temporis est omnia quiescere. Ponebat enim Empedocles quod ami- citia et discordia sunt prima rerum moventia: amicifiae autem proprium est quod ex multis faciat unum, discordiae vero quod * ex uno faciat multa. Quia vero ad esse corporis mixti requiritur quod elementa sint in unum commixta, ad esse vero mundi requiritur quod elementa sint in locis suis per ordinem distributa: ponebat * quod ami- cida est causa generationis corporum mixtorum, discordia vero causa corruptionis; sed e contrario * in toto mundo amicitia causa corrupfionis, et di- scordia generafionis. Sic ergo ponebat moveri totum mundum, cum vel amicifia ex mulfis facit unum, vel discordia multa facit ex uno : sed quie- tem ponebat esse in mediis temporibus, non qui- dem ita quod nihil moveretur ■•■■, sed quantum ad generalem mundi mutafionem.

Et quia posuit * sentenfiam Empedochs, ponit efiam eius verba, quae difficultatem habent, quia metrice scripsit. Sic ergo suam sententiam expres- sit Empedocles his verbis, quae sic construenda sunt : Didicit nasci, idest sic consuetum est aliquid generari, inquantum ex pluribus Jit uniim; et ite- rum, idest alio modo ^, ex uno geminato, idest composito, perjiciuntur plurima, idest fiunt muha per disgregafionem : quaedam enim sunt quae generantur per compositionem , quaedam vero per disgregafionem. Et sicut hoc videmus in par- ticularibus generationibus, sic fiunt res, idest sic est intelligendum in universaU rerum generatione quantum ad totum mundum. Et nullo modo est ipsius saeculum imiim, idest non est unus status durationis rerum; sed quandoque generatur mun- dus , quandoque corrumpitur, quandoque medio modo se habet : saecidum enim dicitur mensura durafionis alicuius rei. Disfinctionem autem ho- rum saeculorum exprimit subdens , sic autem permutantur; quasi dicat: unum saeculum est in quo res permutantur per congregationem vel se- gregationem. Et ne aUquis opinaretur quod ad generationem mundi non requiritur saeculum , idest tempus aUquod, sed mundus fit in instanti, ad hoc excludendum subiungit: neque simul per- ficiuntur, sed * per multam moram temporis. De- inde de aUo saeculo subdens dicit: sic* autem sem- per sunt immobiles; quia scilicet in medio tempore generationis et corrupfionis posuit res quiescere. Et ne aUquis crederet quod semper antea fuerit

3) sicut etiam duobus modis potest poni hic mundus. - Ita CDGH LMNOQRSVZsK ; sicut etiam duobus modis om. ‘pABIK solita occasio- ne homoteleuti; pro sicut etiam, et sicut sAIX, et sic FTYpX et ab; hoc corrigit Venet. i 504 et sequentes editiones sic : Ponitur enim duo- bus modis hic mundus (mundum P et Venet. i 545, i55i, i552)..-Sta- tim pro inceperit]?ab bis legunt incepit; item pro fuerit primo fuerat, secundo fuit; sed et ipsae postea iterum fuerit.

e) Et similiter circa motum Anaxagoras dixit. — Sic omnes codi- ces (tamen pro dixit, dicit GFHLMORVZ) ; omnes vero editiones ad- dunt autem post Anaxagoras et interpungunt: ut posuit Empedocles ; et similiter circa motum. Anaxagoras autem dixit etc. Praestat le- ctio codicum : nam s. Thoraas intendit manifestare Anaxagoram et Em-

” ad BCDCN/^H.

■ quod om. vab.

sequitur df.

converso bcf

movetur vb.

‘ posuerat bcfg

MNOQRVZiH.

• sed om. a et codd. exc. dlqs

*HI.

• si pab et codd.

CXC. BCDFGLMOV Z5HI.

pedoclem, quo modo differunt in acceptione principii huius mundi, eo- dem differre in acceptione principii motus. - Pro quondam, quodant tempore Pab, quodammodo G.

!^) et iterum, idest alio modo etc. - Notamus variantes recitando le- ctionem adoptatam « et iterura, idest (et iterum idest om. N, idest ora. cet. et aj alio modo, ex uno geminato (generato GI.RSZ, germi- nato Q), idest composito, perficiuntur (perjiciunt ACIKLMNOQSTVXYa) plurima (plura BDFGLS), idest fiunt multa fmulta fiunt PACDIKNTV XYai^ per disgregationem : quaedara enim suntquae (sunt quae om.P)¥) generantur per corapositionem (congregationem DFsH) , quaedam vero per disgregationem. Et sicut hoc (hic POY, ofn. pH) videmus in par- ticularibus generationibus, (in partibus generationis G) sic fiunt res » etc.

364

PHYSICORUM ARISTOTELIS LIB. VIII

permutatio , et postea semper futura sit quies, ad hoc excludendum dicit, seciindum circulum; quasi dicat: circulariter hoc contingit, quod permutantur res et postea quiescunt, et iterum permutantur, et sic in infinitum.

Deinde subduntur verba Aristotelis exponentis praedicta verba Empedoclis, maxime quantum ad hoc quod dixit, sic autem permutantur. Dicit ergo quod opinandum est in hoc quod dixit, sic permiitantur , intellexisse ” ab hinc inde, idest a quodam principio usque nunc; non quod sem- per fuerit motus, vel quod postquam incepit, sit interruptvis.

6. Deinde cum dicit: Considerandum igitur etc, ostendit utilitatem huius considerationis. Et dicit quod considerandum est quomodo se habeat ve- ritas circa hanc quaestionem: quia scire verita-

Lect. XII.

tem huius quaestionis est praeopere , idest per-

necessarium, non solum ad considerationem scien-

tiae naturalis, sed etiam ad scientiam de primo

principio : quia et hic in octavo * et in Meta-

phys. ‘■’, ad probandum primum principium “, uti- ‘ ^\^- ^”’•se^’ •

tur aeternitate motus. Haec enim via probandi ;’•””•. ‘■^“‘rh”iib’

primum principium esse, est efficacissima, cui xii,iectt.v,ix,x.

resisti non potest. Si enim ‘ mundo et motu exi- i

stente sempiterno, necesse est ponere unum pri-

mum principium ; multo magis sempiternitate

eorum sublata ; quia manifestum est quod omne

novum indiget aliquo principio innovante. Hoc

ergo solo modo poterat videri quod non est ne-

cessarium ponere primum principium, si res sunt

ab aeterno. Unde si etiam * hoc posito sequitur IJ^””’^ “”””’ “

primum principium esse, ostenditur omnino ne-

cessarium primum principium esse.

r,) quod opinaiidum est in hoc … intellexisse. - quod in hoc … in- tellexit N , quod opinandum est quod in hoc… intellexit RsO, quod opinandum est in hoc … quod intellexit (intellexerit D) DF , quod opinandum est quod in hoc … quod intellexit Z, quod opinandum est in hoc … intellexerit cet., a b et 'enet. 1 604.

G) quia et hic in octavo … primum principium. - quia in hoc octavo

et duodecimo Metaphys. Piana et b, corrigentes hallucinationem ed. a : quia hoc idem in fine sequentis in VIII Metaphys. Pro primum prin- cipium , unum principium PlYab.

i) Si cnim. - Unde si Q; enim om. ACIKMNORSTVXYZ, sed sine hac particula processus argumentationis laborat obscuritate. - Ibi unum primum principium, unum om. BDT, primum om. CQ.

CAP. I, LECT. II

365

LECTIO SECUNDA

RATIONES AD OSTENDENDUM MOTUM ESSE SEMPITERNUM

ApC,<J>\J.i^ X §£ 7VpU)T0V £/C TOJV l)lWplU[/.£‘va)V 75JJLIV £V TCi;

Q’jffi>i&i; TpoT^pov. <I>«[/.£V h’fi T7)V y,{vY;‘7i.v stvai £V-

Ti).£Y£l«V TOU KtVTJToO f/)41VV)T0V. ‘Avay>C(XlOV «pOC

<jT:dpj_si’i Toc ■izpxj[).XTX Toc duva[/,£vflc xtv£r(70a.i •/caO’ i/iaGTviv xtv/iTtv. Kal X^^P”^ ^^ ‘^°’^ ”^^’» ”•”’ ‘l’^”^? 6pt(7(/.ou , TCOc; av djjt.oXoy7i(T£tsv avayjcarov sivai xi- v£i(7fiat TO (iuvaTclv x,tv£wOat /caO’ E/Coc^TTrjV -/Ctvri^Ttv, otov (iXXotouffOat [xiv to (iXXotioTo’v, (p£p£(79at f^£ to

5C«T(X TOTkOV [/.£Ta[iXviT0’v Ci)(JT£ ()£l 7tpo’T£pOV XaUT-

T(iv £tvai rpiv y.(X£c’iat, ical >cau(7Tt/t(iv irplv iC(Z£iv. Ou/coijv xal TauTa (Zvayx.aiov -ii Y£Ve(jOat ttots oux. ovTa 7) a<(ita £tvai. El pt^v TOtvuv £y£V£T0 toSv)ctvr)ToJv E/ca<7Tov , (ivayicaTov 7rp(iT£pov tt); ^.r.^OEt^r,; (Z^^^.viv y£V£(79at [X£Ta!ioX7iv icat ;ctv7i(7tv, y.aO’ rlv £y£VST0 To SuvaTov)ctV7)07)vat 7; /CiV7)(7at. El rV ovTa ■:Tpou7T7ip}(^£V liei , -.ctvrlasti); [/.vi ou(77); , (i>.oyov (asv (patveTat jcal

aUTo‘0£V £7kt5T7)(ja(7tV OU [X^iv aW.OC (ta>i).OV £Tt 77pOt-

ou(7t TOUTO (ju[A[iatv£tv (ivay/Caiov. Ei yap tcov [7.£V

)CIV7)T0)V CVTO)V, TWV §£)CtVrjTt/.0)V, &T£ [A£V £(7Tat Tt

7rpojT0v y.tvouv, to f)£ •/Civou’(/.£vqv, dT£ fV ouOiv, (i^V r,ps[jt£t, av«y)catov touto [i.£Tapoc’X>.£tv 7rp(;T£pov riv yocp Tt aiTiov tt^; 7)ps[/.(«;’ t) yap 7)psjxrjCt(; cT£p-/)(7t; Tri;)CtV7](7£o);. “QaT£ Trpd TTii; TrpojTv); [/.sTa^oXT); £(7Tai [ASTa^oXvi 7rpoTs’pa. Toc [/.£v yocp •/Ctv£i [«.ovaj^^oj;, toc ^i)c«l toc; EvavTta;)Ct- vri(jst; , otov to (aev TTup 0£p[/.atv£i, (j/uj^st y ou, 7) rV £7ri(7Tii[/.7) oo>C£i To)v £vavTio)v stvai [/.(a. OaivsTat [/.£V ouv >C(i-/C£i Tt £tvai d[i(.otCTpo7rov TO yocp (j/uypov 0£p[;.atv£i (j-upxfiv tto); /Cal (iTrsXOdv, o[!(77r£p ■/.al oci/.ap- Tccv£t £’)co)v d £7k tCTr’[;.(.ov , 0T«v (iv«‘7:a>,tv y^pr’(7r,Tat

TY] £7riO’T’/)[J’.Y).

‘AXX’ ouv o(7a ys SuvaTa 7coisiv ;cal ■jzxi-fj.u ‘n y.tv£tv, Toc Ss y.tv£t(70at, cij 7cocvto); (■‘JuvaToc e(JTtv, aXK’ oitu £j(^ovTa ■/cai. TcXriGtoc^ovTa aXXriXot;. “Qf/O’ cTav TiXr)- crioccYi,)civ£i, TO Sfi y.iv£iTat , •/.at OTav \)~xp\r^ oi;

£ivat TO [J.£V •/.tV-/lTf/.CV T(i OS)ClV-/lTdv. Et TCtVUV [/.7)

(i£t £X.iv£Tto , f^-^Xov oJ; ou^ outo)(; £tj^cv , oJ; r^uva- [tsva To aev)ctV£T(70«t to Si •/CtV£Tv, liXX’ sSst [j,st«- PocXXetv 9ocT£pov «utojv (ivocy)C7) yocp Iv toT; 7rpd;

Tl TOUTO (^Up^Paiv^tV , OtOV £1 [/.7) OV St7kX(Z(7tOV VUV

Xt7rXcc(7tov, [t£Ta|iaXX£tv, £t [J.ri (i[i.ydT£p«, OocTspov. “E^^Tat cipx Ti; 7rpoT£pa [jL^TalioX-/) T-/i; ^rpojTr,;.

Ilpdi; f^£ TOUTOt; TO 7vpdT£pOV y.«t U(7T£pOV Ttto; £<7T«t

5(^pdvou [A7) ovTo;; 7] d ^pcvo;, [/.-/i ou’(j7); >ctv7)(j£o); ;

Ei ^7) £(jTiv d •/^pdvo; •/CtV7)(j£0); (ipiOpLo; •Ji)civ-/)(7i; Tt;,

£‘i7Tep «sl j^pdvo; e(jTtv , (ivocy;c7) >cai xiv/)(Ttv (iifitov

£?V«t.

‘AXXoc [i.7iv 7r£pi ys ^pcvou £^0) svd; d[A0VO7)Tt)C(3; sj^ovts; oaivcvTai TravTs;- ocysvrjTCV yap £iv«t X£‘you(jt. K«l Stcc TouTO A^/)ad^/cptTo’; T£ f5£i>cvu<7tv o); «SuvaTOV (ZTtavTa yeyovevaf tov yiip j^pdvov ay£V7)Tov etvat. nXocTO)v ^’ «uTdv y£vv« [J.dvo;” (Z[Aa [X£v yocp auTOv Tw oijpxva) y£yov£vat, Tdv S’ oupavdv y£yov£vat (pr,(jiv.

Ei ouv dcduvaTOV £(7Ti •/.ai £tvat -/C«l vo-/)(7«t j^pdvov «vsu

TOU VUV, TO f)£ VUV £(7Tt [X£cdT-/); Tt; , V.x\ Xp-fjti^i /.xX T£XeUT7)V £)(^0V «[/.«, O.p-ff]’) [teV TOU £(70[J.£‘VCU Ypo’-

vou, T£X£UT-/)V fie Tcu Jtap^XOdvTo;, izvocy/C-/) «£1 £tvat j^pdvov To yocp e(7)^aTcv tou TeX^uTaiou X-/)90£‘vto;

)(^pdvOU £V TtVt TtOV VUV I^TTaf OljS^V yOCp £(7Tt X«-

fieiv £V Tw ypdvo) Trapoc to vuv. “Q(7t’ e^rei efjTtv apY7) T£ y.al TsXsuT^/i to vuv , dcvav/C-/) «utou £7t’ «p.ipoTEpa £tvat «£t j(^povov. AXA« [;i.-/)v £iys ypcvov, (p«v£pdv oTt «vocy)C7) etvat)cxl)civ7icrtv, £‘t‘7V£p j^pcvo; 7vocOo; Ti x,tvr’(j£tot.

* Incipiemus autem primum ex definitis a nobis in Physicis

prius. Dicimus autera motum esse actum mobilis se- cundum quod est mobile : necesse ergo existere res possibiles moveri securidum unumquemque motum. Et sine motus definitione, omnis utique confitebitur neces- sariuni esse moveri possibile moveri secundum unum- quemque raotum, ut alterari alterabile, ferri autem se- cundum locum mutabile. Quare prius oportet esse combustibile quam comburatur, et combustivum quam comburere.

* Ergo et haec necessarium est aut facta aliquando esse,

cum non essent; aut perpetua esse. * Si igitur factum est mobihum unumquodque, necessarium est prius accepta aliam mutationem factam esse et motum , secundum quem factum est possibile motum esse aut moveri. * Si autem quae sunt, praeerant semper, motu non existente, irrationabile quidem videtur et ab inscientibus. At vero magis ingredientibus hoc necessarium accidere. Si enitn, aliis quidem mobilibus existentibus, aliis autem motivis, aliquando quidem erit aliquod primum movens, aliquid autem quod movetur , aliquando quidem nihil , sed quiescit; oportet hoc mutari prius. Erat enim aliquid causa quietis: quies enim privatio motus est. Quare ante primam mutationem erit mutatio prior.

* Alia quidem enim movent singulariter , alia autem et se-

cundurn contrarios motus : ut ignis quidem calefacit , frigefacit autem non ; scientia autem videtur contrario- rum esse una. Videtur igitur et ibi esse aliquid simili modo: frigidum enim calefacit conversum quodam- raodo et abscedens; sicut et peccat voluntarius sciens, quando e contrario utitur scientia. Sed igitur quaecumque possibilia sunt facere aut pati aut movere, haec autem moveri, non penitus possibilia sunt ; sed sic se habentia et proxima alterutris. Quare, cum proximantur, aliud movet, aliud autem movetur; et cum sint ut sit hoc quidem motivum, illud vero mobile. * Si igitur non semper movebatur, manifestum est^ quod non se habebant sicut nunc possibilia , hoc quidem movere, illud autem moveri; sed oportuit mu- tari alterum illorum. Necesse enim in iis quae sunt ad aliquid, hoc accidere : ut si non est duplum, nunc autem est duplum, mutari, si non utrumque, alterum. Erit ergo quaedam mutatio prior prima.

* Adhuc autem, prius et posterius quomodo erunt, tem-

pore non existente ? aut tempus, nisi sit motus ?

Si igitur tempus numerus motus est, aut motus quidam; si quidem tempus semper est, et motum necesse est perpetuum esse.

At vero de tempore, praeter unum, concorditer habentes videntur omnes: ingenitum enim esse dicunt. Et propter hoc Democritus demonstrat impossibile omnia esse fa- cta: impossibile enim est tempus factum esse. Plato autem tempus generat solus: simul enim cum caelo factum esse, caelum autem factum esse dicit.

* Si igitur impossibile est et esse et intelligere tempus sine

ipso nunc; nunc autem est medium quoddam, et prin- cipium et finem habens simul (principium quidem futuri temporis, finem vero praeteriti): necesse est semper esse tempus. Ultimum enim finiti accepti temporis in aliquo ipsorum nunc erit : nihil enim est accipere in tempore praeter nunc. Quare, quoniam est finis et principium ipsum nunc, necesse est ipsius in utraque parte sem- per esse tempus. At vero si tempus, manifestum est quia necesse est et motum esse : siquidem tempus passio quaedam motus est.

* Scq. cap. I. Tcxt. 4.

Text. 5. Text.. 6.

Text. 7.

Text. 8.

Tcxt. 9.

Text.

Text. 11.

366

PHYSICORUM ARISTOTELIS LIB. VIII

‘0 5’ (XuTO? 7.0^0; xal ■zipl tou «^OapTOv sivai Trlv x{- ■<tTirsi^- xaSawcp y«P s”^”’ “”O’^ y^^”’^*’ itivviffiv (juvs- [iaivs TupoTspav sivaf Tiva [ASTafioXviv tvii; ■;rpoJTv)?, ouTo); IvTauOa uuTspav t’o? Ti>.suTa(y.;” oO yap a[Aa waucTai x.ivo’Ju.;vov xal /tiv/)TOv ov, 7) xad[;.svov, y.al xauffTov ov (£v^e’j(^£Tat yap xaucTov sivai [ati xao(/.E- vov), oiiSs >tiv/)Tixdv y.al jcivouv. Kal to <p9apTdv be ^s.r,aii (pQapvjva’., OTav oOc£py)Taf)tal to toutou <p9apTi”<cdv TCaXiv (I^Tspov /tal yap v) oOopa [/.sTa- [ioX-/)’ TS £<7Ttv. El Sr) TaijT’ ar^uvaTa, SvjXov oi; esTtv aS^to;)i(vv)(7i;.

* Eadem autem ratio est et de eo quod incorruptibilis sit ‘ Text. 12. motus. Sicut enim de fieri motum, accidit priorem quandam esse mutationem prima; sic hic posteriorem posteriori. Non enim simul quiescit quod movetur et quod mobile est, et quod comburitur et quod combu- stibile (contingit enim combustibile esse quod non com- buritur), neque motivum et raovens. * Et corruptibile * Text. 13. igitur indigebit corrumpi cum corrumpatur, et huius- modi corruptivum iterum posterius: corruptio enim mutatio quaedam est. Si igitur hoc impossibile, mani- festum est quod est perpetuus motus.

Synopsis. — I . Argumentum et divisio textus. - 2. Praeno- tamen. Tum ex definitione motus, tum ex ipsa rei natura, mani- festum est quod prius est esse ipsum subiectum mobile, quam quod moveatur; et prius subiectum potens movere, quam quod moveat; prius inquam non semper tempore, sed natura. - 3. Ex hoc autem quod omnis mutatio requirit subiectum, sumpsit Aver- roes occasionem loquendi contra id quod secundum fidem tene- mus de creatione ; nempe conclusit quod non sit possibile aliquid fieri ex nihilo. - Aliae eius rationes ad hunc errorem suadendum. - 4. Solvitur prima ratio Averrois, qui ex hoc deceptus fuit, quod consideravit particularia entia cantum. Ex hoc autem quod par- ticulare ens non facit, sed praesupponit materiam, non sequitur quod primum agens universale , quod est activum totius entis, aliquid praesupponat quasi non causatum ab eo. Unde productio universalis entis a Deo non est motus neque mutatio: cum enim motus et mutatio requirant quod subiectum alitcr se habeat nunc et prius, aliquid praeexistcret universali rerum productioni ; quod repugnat. - 5. Ex eadem distinctione inter particulares factiones, secundum quas producitur hoc vel illud ens, et uni- versalem productionem totius entis, solvuntur aliae rationes Aver- rois. - 6. Ratio ex parte ipsius motus ad probandum quod mo- tus semper fuit. Aut enim moventia- et mobilia aliquando facta sunt cum prius non essent, aut sunt perpetua. In primo casu, ante mutationem quae accipitur ut prima , necesse est quod sit alia mutatio, secundum quam factum est ipsum mobile, et sic in infi- nitum. In secundo casu statim apparet motum semper fuisse : quia moventibus et mobilibus naturalibus existentibus, necesse est existere motum. -Urgetur magis haec ratio quoad hanc secundam partem, ct ostenditur quod etiam in hac hypothesi, ante muta- tionem quae accipitur ut prima, oportet esse aliam mutationem in movente vel mobili, per quam removeatur causa propter quam omnia erant prius in quiete. - 7. Obiectio ex agentibus secun- dum intellectum, quae absque sui mutatione videntur se habere ad opposita, et in quibus consequenter non videtur esse verum, quod si aliquid de novo incipiat moveri, oporteat prius remo- veri causam quietis. Attamen ratio posita tenet tum in his. quae agunt per intellectum, tum in his quae agunt per naturam. - 8. Quod probatur: quia et in agentibus secundum naturam, et in agentibus secundum voluntatem, non est aliquid causa diver- sorum, nisi quia in alia et alia habitudine se habet. Sed si de novo adveniat habitudo per quam aliquid moveat et aliud mo- veatur, oportet vel utrumque vel alterum moveri prius. Unde se- qmtur quod sit mutatio aliqua prior mutatione quae dicitur pri- ma. - 9. Ratio ex parte temporis. - Duo praenotamina. Prius et posterius esse non possunt, nisi tempus sit. Item, tempus non potest esse nisi sit motus. - 10. Si tempus semper est, necesse est motum esse perpetuum, sive tempus sit numerus mo- tus, sive sit motus quidam , ut alii tenent. -11. Probatur ergo tempus semper esse. a) Ex opinione philosophorum, qui, excepto Platone, concorditer videntur sentire de tempore, quod sit in- genitum. - 12. b) Ratione. Tempus non potest intelligi sine ipso nunc, quod de sui ratione habet quod simul sit principium fu- turi et finis praeteriti. Ergo oportet quod ex utraque parte cuius- cumque temporis semper sit tempus. Unde tempus est sempiter- num, et consequenter etiam motus. - i3. Obiectio. Omne nunc

esse principium et finis non videtur verum , nisi ex eo quod tempus ponitur esse sempiternum. Videtur ergo supponi sempi- ternitas temporis , quae debet probari. - Excluditur responsio Averrois. - 14. Responsio secundum intentionem Aristotelis. Ex definitione principii et finis manifestum est quod principium temporis est, ante quod nihil est temporis, et ?ims, post quod nihil est eius; sed ante et post non sunt sine tempore; ergo nunc quod ponitur ut principium temporis, est etiam finis, et e con- verso. - i5. Ostenditur quod motus semper sit /uturus. Quod quidem iam conclusum est per rationem praecedentem ex parte tcmporis. Unde probatur hic ratione sumpta ex parte motus, eo modo quo probatum est quod motus nunquam incepit; vidclicet, quia secus esset aliqua mutatio posterior ea quae ponitur po- strema. - 16. Ponere motum semper fuisse, repugnat fidei no- strae, secundum quam nihil ponitur sem.per fuisse nisi solus Deus, qui est omnino immobilis. - Quomodo aliqui frustra conati sint ostendere Aristotelem nihil hic locutum esse contra fidem. - 17. Sed tamen per rationes supra positas veritas fidei efficaciter impugnari non potest. Probant enim quod motus non inceperit per viam naturae ab aliquo agente particulari, quod agit praesup- posito aliquo subiecto : sed quod non inceperit quasi rebus de novo productis a primo rerum principio, hoc iis rationibus pro- bari non potest. Manifestatur hoc quoad primam illationem ra- tionis sumptae ex parte motus. - :8. Respondetur alteri eius deductioni, praesertim quoad illam partem qua dicitur quod pri- mum principium, quod est Deus, non magis produceret res nunc quam prius, nisi aliter se haberet nunc et prius; ex quo sequitur quod saltem ex parte eius erit aliqua mutalio prior illa quae ponitur prima. - Primum agens, quia non agit per naturam, sed per intellectum et voluntatem, potest per voluntatem aeternam producere effectum non aeternum, sicut intellectu aeterno potest intelligere rem non aeternam. - 19. Instantia contra hanc solu- tionem. Voluntas non postponit facere quod vult, nisi propter hoc quod aliquid expectatur in futuro, quod non est in pTaesenti. Ergo nova productio rerum non potest provenire a voluntate ae- terna, nisi tempus succedat post tempus ; quod non potest esse nisi mediantibus motibus sibi succedentibus in infinitum. - Sed instantia procedit de agente in tempore, non autem de agente universali , quod et ipsum tempus simul cum ceteris producit. Cum ergo dicitur res non semper fuisse a Deo productas, non intelligitur quod infinitum tempus praecesserit, in quo Deus ab agendo cessaverit, et postmodum tempore determinato agere ce- perit; sed quod Deus tempus et res simul in esse produxit, postquam non fuerant. - 20. Solvitur ratio per quam ostendi videtur tempus semper fuisse. Utique tempus non potest esse sine nunc: omne autem nunc esse principium et finem temporis, non potest concedi, nisi ponatur etiam motum semper esse. — Ex hoc autem quod dicitur principium temporis esse, ante quod nihil est eius, non sequitur quod primum nunc, quod est prin- cipium temporis, praecedatur a tempore e.xistente in i-erum na- tura, sed in imaginatione nostra tantum. - Potest etiam dici quod ly ante, quod ponitur in definitione principii temporis, non affir- matur, sed negatur. - Sola illa duratio praecedit motum et tempus, quae est aeternitas Dei, et quae non habet prius et po- sterius, sed est tota simul.

• Philosophut idd. BDvta.

‘ hk ostendlt r pT a b.

Lcct, IV.

ostquam * movit dubitationem de sem- pitcrnitate motus, hic intendit osten- derc * motum esse sempiternum, Et dividitur in partes duas : in prima ostendit propositum ; in secunda solvit ea quac in contrarium obiici possent, ibi: Contraria au- tetn his * etc, Circa primum duo facit: primo ponit rationes ad ostendendum sempitcrnitatem motus; secundo ponit rationes contra opiniones

philosophorum contrarium opinantium, ibi: Sed non aliquando * etc. Circa primum duo facit : ‘ Leci. seq. primo ostendit quod motus sempcr fuit; secundo quod semper erit, ibi : Eadem aiitem ratio est * etc. • Num. 15. Circa primum duo facit: primo ostendit propo- situm ratione accepta cx parte motus; secundo ratione accepta ex parte temporis, ibi: Adhuc autem priiis et posterius * etc. Circa primum tria ‘ Num. 9. facit: primo pracmittit quoddam quod est neces-

CAP. I, LECT. II

367

Num. 6.

Num. 7.

sarium ad probationem sequentem; secundo in- ducit probationem ad propositum ostendendum, ibi: Ergo ethoc necessarium est * etc; tertio osten- dit necessitatem rationis inductae, ibi: Alia qui- dem movent singulariter * etc.

2. Dicit ergo primo, quod ad propositum osten- dendum debemus incipere ab his quae primo determinata sunt in Physicis, ut eis quasi princi- piis utamur. Per quod dat intelligere, quod prae- cedentes libri, in quibus de motu in communi determinavit, et propter hoc appellantur univer- ” saliter de Naturalibus , habent “■ quandam distin-

ctionem ad hunc librum octavum, in quo iam incipit motum ad res applicare. Assumit ergo id • Lcct. II, n. 3; quod dictum est in III Physicorum *. scilicet quod

lect. V, n. 18. ^ , . . -^ . ,.’■..

motus est actus mobilis mquantum humsmodi. Ex quo apparet quod ad hoc quod sit motus, necesse est existere res quae possint moveri quo- cumque motu : quia non potest esse actus sine eo cuius est actus. Sic ergo ex definitione motus ap- paret quod necesse est esse subiectum mobile , ad hoc quod sit motus. Sed etiam absque defi- nitione motus per se manifestum est hoc, ut patet ex communi sententia omnium : quilibet enim confitetur hoc esse necessarium, quod non move- tur nisi quod est possibile moveri : et hoc secun- dum unumquemque motum ; sicut quod non con- tingit alterari nisi quod est alterabile , neque mutari secundum locum nisi quod est secundum locum mutabile. Et quia subiectum naturaliter prius est eo quod est in subiecto, possumus con- cludere in singulis mutationibus, et ex parte mo- bilis et ex parte moventis, quod prius est ipsum subiectum combustibile quam comburatur ; et combustivum, idest subiectum potens comburere, P quam comburat ^ ; prius inquam , non semper

tempore, sed natura. -EAretcet.iisque 3. gx * hac autcm AristotcUs probatione, Aver-

idnum.oom. Q… ^

roes occasionem sumpsit loquendi contra id quod secundum fidem de creatione tenemus. Si enim fieri quoddam mutari est; omnis autem mutatio requirit subiectum, ut hic Aristoteles probat ; ne- cesse est quod omne quod fit, fiat ex aliquo subiecto : non ergo possibile est quod fiat aliquid ex nihilo. - Adducit etiam ad hoc secundam ra- tionem : quia cum dicitur nigrum fieri ex albo, hoc non dicitur per se, ita quod ipsum album convertatur in nigrum; sed hoc dicitur per acci- dens , quia scilicet recedente albo , succedit ni- T grum ‘^. Omne autem quod est per accidens, redu-

citur ad id quod est per se: hoc autem ex quo aiiquid fit per se, est subiectum, quod intrat sub- stantiam rei factae : omne ergo quod dicitur fieri

ex opposito, fit quidem ex opposito per accidens, per se autem ex subiecto. Non ergo est possi- bile quod ens fiat ex non ente simpliciter. - Ad- ducit autem ad hoc tertio communem opinionem omnium antiquorum physicorum, ponentium ^ ni- ^

hil ex nihilo fieri. - Assignat autem duas causas, ex quibus reputat hanc positionem exortam , quod aliquid ex nihilo fiat. Quarum prima est, quod vulgus non reputat existentia, nisi ea quae sunt comprehensibilia visu : quia ergo vulgus videt aliquid factum visibile, quod prius visibile non erat, reputat possibile aliquid ex nihilo fieri. Se- cunda causa est, quia apud vulgus reputatur esse ex diminutione virtutis agentis, quod indigeat ma- teria ad agendum: quod tamen non est ex im- potentia agentis, sed ex ipsa ratione motus. Quia ergo primum agens non habet potentiam aliquo modo defectivam , sequitur quod agat absque subiecto ‘. ^

4. Sed si quis recte consideret, ex simili causa ipse deceptus fuit, ex qua causa nos deceptos arbitratur, scilicet ex consideratione particularium entium. Manifestum est enim quod potentia activa particularis praesupponit materiam, quam agens universalius operatur; sicut artifex utitur mate- ria quam natura facit. Ex hoc ergo quod omne parficulare agens praesupponit materiam quam non agit, non oportet opinari quod primum agens universale, quod est activum totius entis, aliquid praesupponat, quasi non causatum * ab ipso. Nec * creatum psck hoc etiam est secundum intentionem Aristotelis. Probat enim in II Metaphys. =% quod id quod Df/Hj,’^“j”,” est maxime verum et maxime ens, est causa es- cap.i, num. 5.’ sendi omnibus existentibus : unde hoc ipsum esse in * potentia , quod habet materia prima , * ‘« <””• •■• sequitur derivatum esse a primo essendi princi- pio , quod est maxjme ens. Non igitur necesse est praesupponi aliquid eius actioni , quod non sit ab eo productum. Et quia omnis motus in- diget subiecto, ut hic Aristoteles probat et rei ve- ritas habet, sequitur quod * productio universalis ‘J^°^^, entis a Deo non sit motus nec mutatio, sed sit quaedam simplex emanatio. Et sicjieri etfacere aequivoce dicuntur in hac * universali rerum pro- ‘^toc^AiKTvrYa, ductione, et in aliis producfionibus. Sicut ergo si intelligamus rerum productionem esse a Deo ab aeterno, sicut Aristoteles posuit, et plures Plato- nicorum , non est necessarium , immo impossi- bile, quod huic productioni uhiversali aliquod subiectum non productum praeintelligatur : ita etiam, si ponamus secundum nostrae fidei sen- tentiam, quod non ab aeterno produxerit res, sed produxerit eas postquam non fuerant, non est

om. Giu

XV/7ABCHKOr.

a) intelligere quod praecedentes Hbri … habent. - Ita benc edd. a b et BDQRsCHQ; pH om. libri; F: intelligere praecedentes libros, in quibus de motu in communi determinavit ; et propter hoc, quia uni- versaliter de naturalibus tractant, habent. Pro libri cet. habent libros; P et Venet. iSo^: intelligere praecedentes libros … Habent enim.

p) combustivum, idest subiectum potens comburere , quam combu- ra/. - PsGO et Venet. ii-\i; combustivum potest comburere antequam comburatur Z; pro potens, quod om. pC, quod potest BDLQSTsH, prius potens FsC, prius potest R, potest cet., ab tx Venet. 1 604.

f) recedente albo, succedit nigrum. - PBFG et Venet. 1 55 1 ; priores editiones et cet. codd.: recedente nigro succedit album, sed cf. superius, cum dicitur nigrum fieri ex albo.

3) physicorum ponentium.- naturalium dicentium DGHNORZ; phi- losophorum naturalium dicentium F; philosophorum ponentium cet., edd. a b, Venet. 1 304, 1 545.

e) sequitur quod agat absque subiecto. - Pro agat, non agat sZ et omnes editiones, non bene; nain haec conclusio ponenda est in ore vulgi, quod secundum mentem Averrois sic argumentatur : indigere ma- teria est ex diminutione virtutis; primum tiutem agens habet poten- tiara perfectam : ergo agit absque subiecto. Accedit quod in sententia ipsius Averrois, melius hoc modo argumentaretur: indigere materia est ex ipsa ratione motus : quamvis ergo primum agens non habet po- tentiam defectivam, »011 sequitur quod agat absque subiecto. Nullo ergo modo videtur quod lcctio P possit acceptari.

368

PHYSICORUM ARISTOTELIS LIB. VIII

* quod sc, si SL, om. cet. et a.

* et om. a ct codd. exc. fgr.

• Lect. XIV, n. 6.

* non ex p.

• penitus om.

KpC.

• Num. praec.

‘ autem bdfgr , om. A.

” SOtum PDF ; T/IG

lac.

• eSSe ACDIKLMN

Tvxva^ om. rb.

‘ etiam ed. a et codd. exc. f>o.

converso bdl.

necessarium quod ponatur aliquod subiectum huic universali productioni. Patet ergo quod hoc quod Aristoteles hic probat ^, quod omnis motus indiget subiecto mobili, non est contra sententiam no- strae fidei: quia iam dictum est quod universalis rerum productio, sive ponatur ab aeterno, sive non ab aeterno, non est motus nec mutatio. Ad hoc enim quod sit motus vel mutatio, requiritur quod aliter se habeat nunc et prius: et sic * aliquid es- set prius existens; et per consequens haec non esset universalis rerum productio, de qua nunc loquimur.

5. Similiter quod dicit, quod aliquid dicitur fieri ex opposito per accidens, et * ex subiecto per se, veritatem habet in particularibus factionibus, secundum quas fit hoc aut illud ens, ut homo aut canis: non autem habet veritatem in univer- sali entis productione. Quod patet ex hoc quod Philosophus dixit in I Physicorum *. Dixit enim ibi, quod si fiat hoc animal, inquantum est hoc animal, non oportet quod fiat ex noti animali, sed ex 720/2 hoc anitnali, puta si fiat homo ex non homine, aut equus ex non equo : si autem fiat animal inquantum est animal, oportet quod fiat ex non * animali. Sic ergo si fiat aliquod par- ticulare ens, non fit ex omnino non ente: sed si fit totum ens , quod est fieri ens inquantum est ens, oportet quod fiat ex penitus * non ente : si tamen et hoc debeat dici^^en (aequivoce enim dicitur, ut dictum est *).

Quod etiam * introducit de antiquis philoso- phorum opinionibus , efficaciam non habet : quia antiqui naturales non potuerunt pervenire ad causam primam totius esse, sed considerabant causas particularium mutationum. Quorum primi consideraverunt causas solarum * mutationum accidentalium , ponentes omne * fieri esse alte- rari : sequentes vero pervenerunt ad cognitionem mutationum substantialium : postremi vero , ut Plato et Aristoteles, pervenerunt ad cognoscen- dum principium totius esse.

Sic igitur * patet quod non movemur ad po- nendum aliquid fieri ex nihilo, quia reputemus ea esse solum entia quae sunt visibilia: sed ma- gis e contrario *, quia non consideramus solas productiones particulares a causis particularibus, sed productionem universalem totius esse a primo essendi principio. Nec etiam ponimus quod in- digere materia ad agendum sit potentiae dimi- nutae, quasi deficientis a virtute naturali: sed dicimus hoc esse potentiae particularis, quae non potest super totum ens , sed facit aliquod ens. Et potest sic dici esse potentiae diminutae facere aliquid ex aliquo , sicut si dicamus potentiam particularem esse minorem potentia universali.

6. Deinde cum dicit : Ergo et haec necessarium est etc, supposito quod ad hoc quod sit motus

requiratur mobile et motivum, sic argumentatur. Si motus non semper fuit, necesse est dicere aut quod moventia et motiva sint aliquando facta, cum prius non essent; aut quod sint perpetua. Si ergo dicatur quod unumquodque mobiie est factum, necesse est dicere quod ante mutationem quae accipitur ut prima, sit alia mutatio et mo- tus, secundum quem fectum est ipsum mobile, quod potest moveri et motum esse. Quae qui- dem illatio dependet ex praecedentibus. Si enim detur quod motus *■ non semper fuerit, sed aliqua mutatio sit prima, ante quam nulla fuerit; sequetur quod illa prima mutatio habeat aliquod mobile, et quod iliud mobile sit factum cum prius non fuerit; cum ponantur omnia mobilia esse facta. Omne autem quod fit cum prius non fuerit , fit per aliquem motum vel mutationem : motus au- tem vel mutatio per quam fit mobile’, est prior quam mutatio qua mobile movebatur : ergo ante mutationem quae dicebatur esse prima, est alia mutatio ; et sic in infinitum. - Si autem dicatur quod ea quae sunt mobilia semper praeexistebant, etiam motu nullo existente, hoc videtur irrationa- bile et dictum a nescientibus. Statim enim appa- ret quod si mobilia sunt, oportet esse motum: mobilia enim naturalia simul etiam sunt moven-

tia, ut ex tertio

patet. Moventibus existentibus ,

autem necesse

et

est

mobilibus naturalibus esse motum.

Sed ut profundius ingrediamur ad veritatis in- quisitionem, necessarium est hoc idem accidere, si ponantur mobilia et moventia praeexistentia semper ante motum, quod sequebatur si ponan- tur haec esse facta: scilicet quod ante mutatio- nem quae ponitur prima, sit alia mutatio in in- finitum. Quod sic patet. Quia si ponatur quod sint aliqua mobilia et aliqua motiva, et tamen aliquando primum movens incipiat movere , et aUquid moveri ab ipso, et ante hoc nihil mo- veatur sed quiescat; oportebit dicere quod sit alia * mutatio prius facta in movente vel mobili, quam id quod ponebatur primo movens, incipiat movere: quod sic patet. Quies enim est privatio motus: privatio autem non inest susceptivo ha- bitus et formae nisi propter aliquam causam : erat ergo aliqua causa vel ex parte motivi vel ex parte mobilis, quare quies erat: ergo ea du- rante, semper quies remanebat. Si ergo aliquando movens ihcipiat movere, oportet quod illa causa quietis removeatur. Sed non potest removeri nisi per aliquem motum vel mutationem: ergo sequi- tur quod ante jllam mutationem, quae dicebatur esse prima, sit alia mutatio prior, qua removetur causa quietis.

7. Deinde cum dicit: Alia quidem enim etc. , probat necessitatem praemissae * rationis. Posset enim aliquis dicere quod contingit quandoquc

V) quod hoc quod Aristoteles ttic probat. - quod Aristoteles hoc hic probat AIKMSTVXYa, quod Aristoteles hic probat (probavit C) C[,, quod hic probat Aristoteles N, quod hoc (corrigitur in haec) Aristo- telis ratio (add. qua) hic probat O. - Ihi: quia iam dictum cst quod univcrsalis, quia ut iam dictum est universalis BDF; etiam a ct cct. exc. GHLNRSTsCOZ om. quod.

I)) Si enim detur quod motus. — Si enim ostendetur quod motus C ; Si enim dicetur quod motus OS, scd margo O vcl dctur; Si enim motiis AIKTXVa. - Ibi sit prima antc quam, prima om. Vab et codd. exc. BDFGHLNRSZ; .similiter ibi illa prima mutatio, prima om. Vab et codd. exc. BDFGHNORSZ. - Post paucas line.ts pro vel mutationcm, aut mutationem BDFGHNORZ.

Lect. II, n. 6.

‘ aliqua bcdpgh

MNOQRVX.

Num. pracc.

i

CAP. I, LECT. II-

369

‘ removebatur a

ILSTYa.

* propositi D.

• Num. seq.

‘ secundum om.

ACIKMNOCiTVXYZ JfH.

Num. praec.

‘ tmmutatione AB

CIKLMNQRSTXYZ.

‘ ab eo quod prius pab.

‘ subversionis ro.

” pecccal etSiii.

pab.

■■ per se om. N.

quiescere et quandoque moveri, absque hoc quod praeextiterit aliqua causa quietis, quae removea- tur *. Unde hoc vult excludere. Et circa hoc duo facit : primo praemittit quoddam quod est neces- sarium ad propositum; secundo inducit proposi- tam * probationem, ibi: Sed igitiir qiiaecumqiie possibilia siint * etc. Dicit ergo primo quod eorum quae movent, quaedam movent singidariter, idest uno modo tantum; quaedam vero movent se- cundum contrarios motus. Quae movent tantum uno modo, sunt naturalia ^; sicut ignis semper ca- lefacit et nunquam frigefacit. Sed agentia per in- tellectum movent secundum * contrarios motus , quia una scientia videtur esse contrariorum, sicut medicina est scientia sani et aegri: unde videtur quod medicus per suam scientiam possit movere secundum contrarios motus. Posuit autem hanc distinctionem moventium, quia in iis quae agunt per intellectum , videtur non esse verum quod ipse dixerat*, scilicet quod si aliquid movetur cum prius quieverit, oporteat prius removeri causam quietis. Agentia enim per intellectum, videntur se ad opposita habere absque aliqua sui mutatione * : unde videtur quod possint movere et non movere, absque aliqua mutatione. Ne ergo per hoc sua ra- tio impediatur, subiungit quod ratio sua similiter tenet in iis quae agunt per intellectum, et in iis quae agunt per naturam. Quia ea quae agunt per naturam, per se quidem semper movent ad unum, sed per accidens quandoque movent ad contra- rium; et ad hoc quod illud accidens eveniat, ne- cesse est esse aliquam mutationem; sicut frigidum per se semper frigefacit, sed per accidens cale- facit. Sed quod per accidens calefaciat, hoc est per aliquam eius mutationem : vel inquantum vertitur ad alium situm, ut alio modo respiciat id quod nunc calefit ab eo, prius autem * frigefiebat ; vel inquantum totaliter abscedit. Dicimus enim fri- gus esse causam caloris abscedendo, sicut guber- nator per sui absentiam est causa submersionis * navis: similiter etiam frigus per accidens fit causa caloris, vel per maiorem elongationem, vel etiam per maiorem appropinquationem; sicut in hyeme interiora animalium sunt calidiora, calore ad in- terius recurrente propter frigus circumstans. Sic etiam est in agente secundum intellectum. Scientia enim, licet sit una contrariorum, tamen non ae- qualiter utrorumque, sed unius principaliter; sicut medicina ad hoc est per se ordinata, quod faciat sanitatem. Si ergo contingat quod medicus utatur sua scientia in cOntrarium ad inducendum aegri- tudinem, * hoc non erit ex scientia per se **, sed per accidens , propter aliquid aliud. Et ad hoc quod illud aliud adveniat cum prius non esset, necesse est esse aliquam mutationem.

S.Deinde cum dicit: Sed igitiir qnaeciimque etc, inducit probationem ad propositum ostendendum.

Dicit ergo quod ex quo ita est, quod simili modo se habet in iis quae agunt secundum naturam et secundum intellectum, possumus universaliter de omnibus loquentes dicere, quod quaecumque sunt possibilia facere aut pati aut movere vel moveri, non penitus possibilia sunt, idest non possunt mo- vere aut moveri in quacumque dispositione se ha- beant; sed prout se habent in aliqua determinata habitudine et propinquitate ad invicem. Et hoc concludit ex praemissis: quia iam dictum est *, quod tam in agentibus secundum naturam, quam in agentibus secundum voluntatem, non est aliquid causa diversorum, nisi in aliqua alia habitudine se habens. Et sic oportet quod quando appropinquant ad invicem movens et motum convenienti pro- pinquitate, et similiter cum sunt * in quacumque dispositione quae requiritur ad hoc quod unum moveat et aliud moveatur, necesse sit hoc moveri, et aliud movere. Si ergo non semper erat motus, manifestum est quod non se habebant in ista ha- bitudine ut tunc unum moveret et aliud movere- tur; sed se habebant sicut non possibiUa tunc mo- vere et moveri; postmodum autem se habent in ista habitudine ut unum moveat et aliud moveatur, Ergo necesse est quod alterum eorum mutetur. Hoc enim videmus accidere in omnibus quae dicuntur ad aliquid, quod nunquam advenit nova habitudo, nisi per mutationem utriusque vel alte- rius; sicut si aliquid, cum prius non esset duplum, nunc factum est duplum, etsi non mutetur utrum- que extremorum , saltem oportet quod alterum mutetur. Et sic si * de novo adveniat habitudo per quam aliquid * moveat et aliud moveatur, oportet vel utrumque vel alterum moveri prius. Et sic sequitur quod sit mutatio * quaedam prior mutatione, quae dicebatur esse prima.

9. Deinde cum dicit: Adhiic autem priiis et posterius etc, ostendit propositum, ratione sum- pta ex parte temporis. Et primo praemittit duo quae sunt necessaria ad sequentem probationem. Quorum primum est, quod prius et posterius esse non possunt nisi tempus sit, cum tempus nihil sit aliud quam prius et posterius secundum quod sunt numerata. Secundum est, quod tempus non potest esse nisi sit motus; et hoc etiam patet ex definitione temporis, quam supra in quarto * po- suit, dicens quod tempus est numerus motus se- cundum prius et posterius.

10. Secundo ibi: Si igitur tempus etc, conclu- dit quandam conditionalem ex iis quae in quarto * dicta sunt. Posuit enim ibi secundum suam sen- tentiam, quod tempus est numerus motus: secun- dum vero aliorum philosophorum sententiam , tempus est motus quidam, ut ibidem ‘^ dixit. Quod- cumque autem horum sit verum , sequitur hanc conditionalem esse veram: si tempus semper est, necesse est motum * esse perpetuum.

• Num. praec.

” sint ABCDHILNO QSYtJ.

St om. AFHIKMM QTVXY^CG Ct a b.

‘ aliud p.

‘ mutatio om. codd. CXC. BDFQ RTSGHLO.

* Lect. XVII, n.io.

Ibid.

“Lcct. XVI, nn.4, 5. - ibi piLSYad.

” semper add. A

BIKL.M(iSTVXY(7&.

0) Qiiae movent tantiim iino modo, sunt natiiralia. - Pb; Movent tantum uno tantum naturalia AIKXY, Movent iino modo irrationa- lia D, Movent tantum uno modo tantum naturalia FLVpO , Movent tantum uno motu tantum naturalia N, Movent autem uno modo tan- tum naturalia R, Movent enim uno modo tantum naturalia T, Quae

Opp. D. TliOMAE T. II.

vero movent tantum uno modo sunt naturalia sQ, (om. secundum con- trarios motus. Quae movent) tantum uno modo quando naturalia pQ, Movent tantum uno modo naturalia BGHLMSsO et a; conveniunt ergo a ct codiccs (exc. sQ) in omissione vcrborum Quae et sunt. Quare vero b haec duo verba inseruerit non patet; nam lectioni a nihil deficit.

47

Syo

PHYSICORUM ARISTOTELIS LIB. VIII

autem add. p. secundum p.

• idest pab.

‘ fuertt codd.

«XC. AILSY.

* ipsum F, illud n D«G, esse H, eum cet. et a>.

‘asseruntn, om.

i3 Ct CCt. CXC. B L.TSCGKO.

11. Tertio ibi: At vero de tempore etc, pro- bat * antecedens praedictae conditionalis duplici- ter. Primo quidem per * opiniones aliorum. Et dicit quod omnes philosophi praeter unum, sci- licet * Platonem, concorditer videntur sentire de tempore quod sit ingenitum, idest quod non in- ceperit esse postquam prius non fuit *. Unde et Democritus probat impossibile esse quod omnia sint facta, quasi de novo inceperint, quia impos- sibile est sic tempus esse factum, quod de novo inceperit. Sed solus Plato generat tempus, idest dicit tempus * de novo factum. Dicit enim Plato quod tempus est simul factum cum caelo; po- nebat autem caelum esse factum, idest habere durationis principium, ut hic Aristoteles ei impo- nit, secundum quod eius verba superficietenus sonare videntur; quamvis Platonici dicant * Plato- nem sic dixisse caelum esse factum, inquantum habet principium activum sui esse , non autem ita quod habeat durationis principium. Sic igitur solus Plato intellexisse videtur quod tempus non potest esse sine motu; quia non posuit tempus esse ante motum caeli.

12. Secundo ibi: 5/ igitur impossibile etc, probat idem per rationem: quia impossibile est quod di- catur aut intelligatur esse tempus absque ipso nunc, sicut impossibile est quod sit linea sine puncto. Nunc autem est quoddam medium, habens de svii ratione quod sit simul et principium et finis, prin- cipium quidem futuri temporis, finis autem praete- riti. Ex quo apparet quod necesse est semper esse tempus. Quodcumque enim tempus accipiatur , eius extremum est aliquod nunc ex utraque parte. Et hoc patet per hoc, quod nihil est accipere in actu de tempore, nisi nunc: quia quod praeteritum est, iam abiit; quod autem futurum est, nondum est. Nunc autem quod accipitur in extremo tempo- ris, est principium et finis, ut dictum est. Ergo ne- cesse est quod ex utraque parte cuiuscumque temporis accepti, semper sit tempus: alioquin pri- mum nunc non esset finis, et ultimum nunc non esset principium. - Ex hoc autem quod tempus est sempiternum, concludit quod necesse est mo- tum sempiternum * esse. Et rationem consequen- tiae assignat: quia tempus est quaedam proprietas

Num. lo. motus; est enim numerus eius, ut dictum est *. i3. Videtur autem quod Aristotelis ratio non sit efficax. Sic enim se habet nunc ad tempus, sicut punctum ad lineam, ut in sexto ‘■’■ habitum est: non est autem de ratione puncti quod sit medium; sed aliquod punctum est quod est tan- tum principium lineae, aliquod autem quod est tantum finis : accideret autem omne punctum esse principium et finem ‘*, inquantum est lineae infinitae. Non ergo posset probari quod linea sit infinita, ex hoc quod omne punctum sit prin- cipium et finis: sed potius e converso, ex hoc quod linea est infinita , probandum esset quod

* semper pilqsy ab.

Cf. lect. V.

‘ punctn add. ab et codd. exc. vsh

NL.

omne punctum esset principium et finis. Sic ergo videtur quod omne nunc esse principium et finem, non sic * sit verum, nisi ex eo quod tempus ponitur sempiternum. Videtur ergo Ari- stoteles in assumptione huius medii supponere sempiternitatem temporis, quam debet probare.

Averroes autem volens salvare * Aristotelis ra- tionem , dicit quod hoc quod nunc semper sit principium et finis, convenit ei inquantum ‘ tem- pus non est stans sicut linea, sed fluens. Quod manifestum est nihil ad propositum pertinere. Ex hoc enim quod tempus est fluens et non stans, sequitur quod unum nunc non possit bis sumi, sicut bis sumitur unum punctum: sed fluxus tem- poris nihil facit ad hoc quod nunc ‘■’ sit princi- pium et finis simul, Eiusdem enim rationis est inceptio et terminatio in omnibus continuis, sive sint permanentia, sive fluentia, ut ex sexto * patet.

14. Et ideo aliter dicendum est, secundum in- tentionem Aristoteiis, quod hoc quod omne nunc sit principium et finis, vult accipere ex eo quod primo supposuit ‘^\ scilicet quod prius et posterius non sit, tempore non existente: hoc enim princi- pio supposito ad nihil aliud usus est ; sed ex hoc concluditur quod omne nunc sit principium et fi- nis. Detur enim quod aliquod nunc sit principium alicuius temporis: manifestum est autem ex defi- nitione principii, quod principium temporis est ante quod nihil eius existit: est ergo accipere aliquid ante vel prius quam ipsum nunc, quod ponitur principium temporis. Prius autem non est sine tem- pore: ergo nunc quod ponitur principium tempo- ris, est etiam temporis finis. Et eodem modo si ponatur nunc esse finis temporis, sequitur quod sit etiam principium: quia de ratione finis * est quod post ipsum nihil sit eius: posterius autem non est sine tempore: sequitur ergo quod nunc quod po- nitur finis, sit etiam principium temporis.

1 5. Deinde cum dicit: Eadem autem ratio est etc, ostendit quod motus semper sit futurus. Et osten- dit hoc ex parte motus : quia ratio supra ■’■■ ex parte motus accepta, non concludebat nisi quod motus nunquam incipiat; ratio vero sumpta ex parte temporis ””, concludebat utrumque, et quod nun- quam inceperit, et quod nunquam deficiat. Dicit ergo quod eadem ratione potest probari quod motus sit incorruptibilis, idest quod nunquam de- ficiat, per quam probatur * quod motus nunquam incepit. Sicut enim ex hoc quod est motum in- cipere, sequitur quod sit quaedam mutatio prior mutatione quae ponitur prima; sic si ponatur quod motus quandoque deficiat, sequitur quod sit aliqua mutafio posterior ea quae ponitur postrema. Et quomodo hoc sequatur manifestat abbreviando * quod supra dilfusius dixerat circa inceptionem motus “. Posuerat * enim quod si motus incepit, aut mobilia et moventia inceperunt, aut semper fuerunt. Et similis divisio posset hic ficri ; quia si

SIC Om. CDFUH

NOTZ.

‘ solvere pc, so- lidare sc.

‘ non AtayzpK et a b, omne nunc s. om p.

■^Cf. lect. IV.

Num. 9.

* temporis aimk Qsvxv/^KQ et a b.

Num. 6,

Cf. Num. 12

‘ probabatur bi

KLMNOQSTXVZ.

ambiando cd. , per id d.

X

Num. 6.

t) dicit quod hoc quod nunc … convenit ei inquantum. - dicit quod nunc scmper sit principium ct finis , convcnit enim inquantum Vab, corrigendo lectioncin AIK qui omittunt lioc quod; etiam codcx V pro et habet enim.

x) inceptionem motus. - intensionem motus VG, intcntionem motus ed. a et cet. exc. HDRT.sKO. - I.in. scq. pro et moventia, aut moven- tia Vab et codd. exc. BCDGMOQ'ZsH; sed ut patet mobilia ct mo- ventia hic non debcnt disiungu Cf. paulo infra et num, (5.

CAP. I, LECT. 11

371

‘ Hae et cet. hu- ius lcct. om. Q.

‘nostrae… ince- pen’tquasi{n.i7, lin. 6| om. i.

■ I.ect. praec.n.:

■ quia DFHOR , quod GN.

* Lect. XII seq.

* Lect. V. - Did. lib. XI, cap. n, nn. I, 2.

motus deficiat, aut mobilia et moventia rema- nebunt, aut non: sed quia supra ‘ ostenderat quod idem sequitur secundum utrumque , ideo hic non utitur nisi altera via, scilicct quod po- natur sic motus deficere , quod mobilia et mo- ventia deficiant. Hoc ergo supposito, dicit quod non simul quicscit, idest deficit, motus in actu et ipsum mobile: sed sicut prior est generatio mo- biiis quam motus eius, ita posterior est corruptio mobilis quam cessatio motus. Quod sic patet: quia contingit quod remaneat aliquid combusti- bile, postquam desinit comburi. Et sicut dictum est de mobili, ita dicendum est de motivo : quia non simul desinit esse movens in actu, et esse motivum in potentia. Sic igitur patet quod si etiam ipsum mobile corrumpitur post cessationem mo- tus, necessarium erit esse quandam corruptionem ipsius mobilis. Et iterum quia ponitur quod omnia <” moventia et mota desinunt, necessarium erit po- sterius, quod etiam ipsum corruplivum corrum- patur. Cum ergo corruptio sit mutatio quaedam , sequetur quod post ultimam mutationem sint ali- quae mutationes. Cuim ergo hoc sit impossibile, sequitur quod motLis in perpetuum duret.

i6. Hae •• igitur rationes sunt, ex quibus Ari- stoteles probare intendit raotum semper fuisse et nunquam deficere. Qviod quidem quantum ad unam partem fidei nostrae * repugnat, scilicet quod ponatur motus semper fuisse. Nihil enim secundum fidem nostram ponitur semper fuisse, nisi solus Deus, qui est omnino immobilis: nisi forte quis ipsum divinum intelligere velit no- minare motum ; quod aequivoce intelligeretur ” : non enim de tali motu Aristoteles hic intelligit, sed de motu proprie dicto. Quantum vero ad aliam partem, non omnino est contrarium fidei: quia ut supra * dictum est, non agit Aristoteles de motu caeli , sed universaliter de motu. Po- nimus autem secundum fidem nostram, substan- tiam mundi sic quandoque incepisse, quod tamen nunquam desinat esse. Ponimus etiam qtiod aliqui moais semper erunt, praesertim in hominibus, qui * semper remanebunt, incorruptibilem vitam agentes, vel miseram vel beatam.

Quidamvero frustra conantes Aristotelem osten- dere ^ non contra fidem locutum esse, dixerunt quod Aristoteles non intendit hic probare quasi verum, quod motus sit perpetuus; sed inducere rationem ad utramque partem, quasi ad rem du- biam: quod ex ipso modo procedendi frivolum ap- paret. Et praeterea “, perpetuitate temporis et mo- tus quasi principio utitur ad probandum primum principium esse, et hic in octavo * et in XII Me- taphys. *; unde manifestum est, quod supponit hoc tanquam probatum.

17. Sed si quis recte rationes hic positas con- sideret, huiusmodi rationibus veritas fidei effica- citer impugnari non potest. Sunt enim huiusmodi rationes efficaces ad probandum quod motus non inceperit per viam naturae, sicut ab aliquibus ponebatur: sed quod non inceperit quasi rebus de novo productis a primo rerum principio, ut fides nostra ponit, hoc iis rationibus probari non potest; quod patet * singulas illationes hic posi- ‘ p’^’- a^d. pbgl. tas consideranti. Cum enim quaerit, si motus non semper “■■■ fuit , utrum moventia et mobilia ‘/j””’^”’” °’”- ■• semper fuerunt* vel non: respondendum est quod ‘ fueriat fgou. primum movens semper fuit; omnia vero alia, sive sint moventia sive mobilia, non semper fue- runt, sed inceperunt esse a causa universali to- tius esse. Ostensum est autem supra *, quod pro- ■ Num. 4. ductio totius^ esse a causa prima essendi, non est motus, sive ponatur quod haec rerum emanatio

sit ab aeterno, sive non. Sic

ergo

non sequitur quod ante primam mutationem sit aliqua muta- tio. Sequeretur autem si moventia et mobilia es- sent de novo producta in esse ab aliquo agente particulari, quod ageret aliquo subiecto praesup- posito, quod transmLitaretur de non esse in esse *, sive de privatione ad formam: de hoc enim modo incipiendi procedit ratio Aristotelis.

18. Sed quia ponimus saltem * primum moto- rem semper fuisse, respondendum restat sequenti eius deductioni, qua concludit quod si, praeexisten- tibus moventibus et mobilibus, incipiat de novo esse motus, oportet quod moventia vel mobiUa prius non essent in hac dispositione, in qua sunt dum est motus; et sic oportet quod primam mu- tationem praecedat aliqua mutatio. Et si quidem de ipso motu loquamur, fecilis est responsio: non enim mobilia prius erant in hac dispositione in qua nunc sunt, quia prius non erant; unde mo- veri non poterant. Sed sicut dictum est *, ipsum esse non acquisiverunt per mutationem vel mo- tum, sed per emanationem a primo rerum prin- cipio: et sic non sequitur quod ante primam mu- tationem sit aliqua mutatio. - Sed ulterius remanet quaestio de prima * rerum producfione. Si enim primum principium , quod est Deus , non aliter se habet nunc quam prius, non magis nunc res producit quam prius: si vero aliter se habet, saltem mutatio quae est ex parte eius, erit prior mutatione quae ponitiir prima. Et quidem si esset agens per naturam tantum, et non per voluntatem et intellectum, ex necessitate concluderet ratio : sed quia agit per voluntatem, potest per volun- tatem aeternam producere effectum non aeter- num, sicut intellectu * aeterno potest intelligere rem non aeternam: res enim intellecta est quo- dammodo principium actionis in agentibus per

in esse om. po ah.

* vei add. abcfi KLHORSwxYzab.

Num. praec.

* ipsa codd. exc.

ab add. h.

X) sed quia supra. — et quia similiter Plab. - Linea sequenti pro ideo hic, ideo et hic codex N, ideo etiam hic codex D, ideo etiain co- dex R, ideo etiam et hic cetcri et editio a, - Sequens non otn. N.

[j.) quia ponitur quod omnia. — quia omne quod omnia AIVYpC, quia omne et omnia K, quia aut qiiod omnia M, quia oportet quod omnia T, quia omnia PQsC et ab.

v) intelligeretur. -Pb ; intelligetur ed. a, intelliget G, intelligitur cet. - Lin. seq. pro intelligit, intendit BCDFGH.MNORVZ.

5) Quidam vero frustra conantes Aristotelem ostendere. — Pro

vero, ergo BCDFHMNORZ; pro Aristotelem ostendere, ostendere Ari- stotelem hic D, Aristotelcm hic ostendere BCFHMNORTVZ, hic Ari- stotelem G.

0) Et praeterea. - aprima AYpK et ed. a, et prima CMVX, et primo ed. b, et propterea B, et practerita D, ex ipsa enim LS; legimus Et praeterea cum cet. , P et 'enet. 1304. - Post lin. ABKLSYa; et hoc in octavo, quod Pb corrigunt transponendo : in hoc. Pro duodecimo, sexto B, nono F, in nono L, in undecimo CGHMNORTVZ, undecimo Pab et cet. exc. D.

372

PHYSICORUM ARISTOTELIS LIB. VIII

* mceperit p, in- ciperent ob. ‘ fuerunt p.

■K

Num. 12.

voluntatem , sicut forma naturalis in agentibus per naturam.

19. Sed adhuc magis instat. Non enim videmus quod voluntas postponat facere quod vult, nisi propter hoc quod aliquid exspectatur in futurum, quod nondum est in praesenti ; sicut si volo facere ignem non nunc, sed postea, exspectatur in futu- rum frigus, cuius causa facio ignem; vel ad mi- nus exspectatur praesentia temporis. Quod autem tempus succedat post tempus, hoc non est abs- que motu: non ergo potest esse quod voluntas, etiam si ponatur immutabilis, postponat facere id quod vult, nisi aliquo motu interveniente. Et sic non potest esse quod nova productio rerum pro- veniat a voluntate aeterna, nisi mediantibus mo- tibus succedentibus sibi in infinitum.-Latet autem sic obiicientes , quod haec obiectio procedit de agente in tempore, quod scilicet agit tempore praesupposito: in huiusmodi enim actione quae fit in tempore, oportet considerare aliquam de- terminatam habitudinem ad hoc tempus, vel ad aliquid eorum quae sunt in hoc tempore, ut fiat magis in hoc tempore quam in alio. Sed haec ratio locum non habet in agente universali, quod et ipsum tempus simul cum ceteris producit. Cum enim dicimus res non semper fuisse a Deo productas, non intelligimus quod infinitum tem- pus praecesserit, in quo Deus ab agendo cessa- verit, et postmodum tempore determinato agere ceperit: sed quod Deus tempus et res simul in esse produxerit postquam non fuerant. Et sic non restat in divina voluntate considerandum, quod voluerit facere res non tunc sed postea , quasi tempore iam existente: sed considerandum solum est hoc, quod voluit quod res et tempus dura- tionis earum inceperint * esse postquam non fue- rant*. - Si autem quaeratur quare hoc voluit, sine dubio dicendum est quod propter seipsum. Sicut enim propter seipsum res fecit, ut in eis suae bonitatis similitudo manifestaretur ; ita voluit eas non semper esse, ut sua sufficientia manifestare- tur, in hoc quod omnibus aliis non existentibus, ipse in seipso omnem sufficientiam beatitudinis habuit, et virtutis ad rerum productionem. Et hoc quidem dici potest quantum humana ratio capere potest de divinis : salvo tamen secreto divinae sapientiae, quod a nobis comprehendi non potest.

20. Quia igitur huius rationis solutio procedit supponendo quod tempus non fuerit semper, re- stat solvere rationem per quam ostendi videtur tempus semper fuisse: et ideo forte Aristoteles post rationem de motu posuit rationem de tem- pore, quia consideravit quod praemissa ratio de motu efficaciam non haberet, nisi poneretur tem- pus aeternum. Quod ergo dicit ‘^*, quod quando- cumque est tempus, necesse est ponere aliquod

nunc esse, indubitanter concedendum est: omne autem nunc esse principium et finem temporis, concedi non oportet, nisi ponatur efiam motum semper esse; ut scilicet sic quodlibet indivisibile in motu acceptum, quod niomentmn dicitur, sit prin- cipium et finis motus: sic enim se habet nunc ad momentum, sicut tempus ad motum. Si ergo poni- mus motum * non semper fuisse, sed est accipere aliquod primum indivisibile in motu, ante quod nihii fuit motus; erit etiam accipere aliquod nunc in tempore, ante quod non fuit aliquod tempus. lam autem ostendimus *, exponendo litteram, quod id quod Averroes dicit ad hanc rafionem confirmandam, efficaciam non habet. Sed nec * illud quod Aristoteles ad hoc ponit *, scilicet quod prius et posterius non sunt sine tempore, efficax esse * potest. Cum enim dicimus quod princi- pium temporis est ante quod nihil eiiis est, non propter hoc oportet quod ipsum nunc quod est principium temporis, praecedat tempus quod si- gnificatur cum dicitur atite : sicut si in magnitu- dine dicam quod principium magnitudinis est extra quod nihil est eius, non oportet quod extra illud prmcipium p significet aliquem locum in rerum natura existentem, sed imaginabilem tan- tum: alioquin esset ponere locum extra caelum, cuius est magnitudo finita, habens principium et finem. Similiter etiam * primum nunc quod est principium temporis *, non praecedit tempus in rerum natura existens, sed secundum imagi- nationem nostram tantum. Et hoc tempus desi- gnatur, cum dicitur quod primum nunc est prin- cipium temporis, ante quod nihil est temporis. - Vel potest dici, quod cum dicitur principium tem- poris est ante quod nihil est temporis , ly ante non remanet affirmatum, sed negatur *; et sic non oportet ponere tempus ante principium temporis. In iis enim quae sunt in tempore, accidit quod * eorum principio tempus aliquod praeexistat: sicut cum dicitur quod principium iuventufis est ante quod nihil est de iuventute, potest intelligi ly * ante etiam affirmative , quia iuventus tempore mensuratur. Tempus autem non mensuratur tem- pore; unde eius principio tempus non pracexistit: et sic ly ante, quod ponitur in definitione principii temporis, non oportet ‘ quod remaneat affirma- tum , sed negatur. - Est tamen ante tempus ali- qua duratio, scilicet aeternitas Dei, quae non habet extensionem aut prius et posterius, sicut tempus, sed est tota simul; et non est eiusdem rafionis cum tempore, sicut nec magnitudo divina cum magnitudine corporali. Sicut ergo, cum dicimus extra mundum non esse nisi Deum, non * poni- mus aliquam dimensionem extra mundum; ita cum dicimus ante mundum nihil fuisse, non ponimus aliquam successivam durationem ante mundum.

• tempus unypK ct a, motum al’. tempus s.

* Num. 13.

‘ etiam d. *Num.9;cf.n.I4.

• non add. codi-

Ces exC.AIKSTYJF

■ et add. pab.

• totius B, totius temporis dfghn

” negatum bfgo

(DHL.’|.

in add. pso.

// om. p.

non om. in/‘a

CK.

r) Quod ergo dicit. - Pro dicit , quod omittunt AIKXY et editio a, ponit Pb. - Post lineam pro omne autem nunc , quod habent Piana et Venet. i55i, nunc autcm omne codices et editiones a b. - Ibi ut scilicct sic quodlibet, ut scilicet sic qund quodtibet Piana et Venet. i5o4, i55i, ut scilicet sic quod in quodlibct Vcnct. iS^S.

p) qtiod extra illud principium. - Ita codd. , a b cx. Venet. i5o4, 1 545 ; posteriores vero editiones : quod illud c.vtra quod.

o) et sic ly antc … non oportet. - P et 'enet. i55i male hahent: et sic ly ante … et non oportct. - Pro sed ncgatur, sed negatum P13 DGLORS(N :’)aft. - Pro Est tamen, Est autcm PAlKRXYa*.

CAP. I, LECT. III

373

LECTIO TERTIA

RATIONES CONTRA ANAXAGORAM ET EMPEDOCLEM, QUI PONEBANT MOTUM

NON SEMPER ESSE

(iXV ouY 6t£ [xsv 75V, 6xi o ou’ xai yap soixs t6 outio Xsveiv 7v>.aff[xaTi [/.aAAov.

‘OiAOitu^; 6i x.ai t6 Xeysiv oTi TCs^pu/Csv oCItu), xal TauTviv Ssi vo[At^£iv stvai apj^viv , oTrep eotxsv ‘EiATCSfioxXvi; av EiTrstv , oj; t6 /CpaTSiv >4at xtvstv sv y.ipn ttiv (piXiav)cat t6 vsi/COi; uTuapj^^si toi; 7kpay[/.a(7tv l^ avavJcr,;, ripi[J.=.ii ^l t6v (jLcTa^u ^povov. ‘^’^yj^ ol xat ct p.tav ipy^’^”’ TrotouvTs;, JjcTrsp ‘Ava^ayopa;, ouTO)? av etTkOtsv.

‘AXXa [itTiv ou‘5sv ys dcTaJCTOv tojv fuffst -/.xi y.aTa (puctv 75 yap (pufft; aiTia TcaiTt Ta^sco;. T6 S’ (XTustpov 7rp6; t6 (XTTSipov ouSsva Xoyov sx^”’ ‘^^■V-^ ^^ Tkaca ^o’- yoi;. T6 5’ (X7usipov)(^p6vov 7y5s(AEiv, e?Ta xtvviOyivat 7T0TS, TOUTOu Se [X7i^s[;.ia.v Etvat ^ta^popav, oTt vuv lAaXXov 7) TjpoTspov , [/.75’)* au Ttva Ta^tv ej(^s’v, ou- XETt <pu’(j£u)£ epvov. “H Yixp a7iXojc Ivsi t6 (pu’(y£t, y.al ouY OTS [jt.EV ouToji;, OTE o aXAox;, otov to wup avoj (pu(7£t «pspsTat, Kal ouY OTE p.ev OTE o’ ou* 7) Xoyov eyet t6 [/.•/) aTrXouv. Ato^rsp [ieXTtov oj; ‘Ety.^uerHJcXT;;, Hav et Tt; eTepo; e’tp-/)X.ev outoj; ^X.””’ ’”^ (Aspst t6 Tuav •i^p£[j.£iv x.at /ttvsr^jOat TuaXtv Ta^tv y(xp viSr, Ttv’ ej^et t6 TOiouTov.

‘AXXa)cal TOUTO f^si t6v XsyovTa [xvi (p(zvat [/.ovov, (xXXa)cal. Tviv aiTiav auTOu Xs^ystv , xat [Avi TiOsaOat [/.7]- Sev [».7)^’ a^touv (x^to)[jL’ (xXoyov, (xXX’ t) £7vayo)y7iv ■fi aTvoSsi^tv (pspEtv auTix [aev yap ou/C at’Tta Ta

UTtOTEOIvTa, 0U6£ TOUt’ TJV TO iptAOTTiTt r) V£t)tEt

eivai (xXXa ttj; [aev t6 <7uvay£tv, tou Se t6 Sta)4pi-

v£tv. Et Se TrpouopteiTat t6 ev [7.e’pei, X£>ct£‘ov e^’ ojv

OUTOJ5, w(77r£p OTt £(JTt Tt (yuvayet tou; av9po)770u;,

vi (ptXia, x.ai ipeuyoufftv ot e^Opot ixXXTiXou;’ touto

Y!Xp uTvOTtOsTat xat ev to) oX(>) etvaf oaivsTai vap I) <■ , 5s , ‘ , ^ ‘■ „ ‘ / \> -

£7Tt TtVO)V OUTO)’ TO OE)cat Ot tffO^V ypovo)v (IStTai

Xoyou Tivo;. “OXoj; ^E t6 vo[Ai^Eiv apyviv Etvat TauT7iv Uavriv , OTt iXeI f) euTtv ouTOj; -/i ytyvsTat, oux 6p0(3; Ij^et utto- Xa^siv , ecp’ £ Ari[/.6/CpiTo; avayet Ta; 7kSpl ouffsoj; atTia; , oj; outo) y.al t6 ^rpoTspov eyivsTO* tou Se (X£t ou)t (X^tot ap5(^7)V ^7)Tsiv, Xsyojv eTrt tivo>v opOiS;, OTt ^’ ETVt 7uavTo)v, oux. opOoJ;. Kat yap t6 Tptyo)vov S5(^£i bu(7lv opOai; ast Ta; yo)vta; ‘t(7a; , (xXX’ o[^.o); effTi Tt T7i; atdtoTrjTO; TauTT); ETspov a’tTtov tcIjv [/.evTOt a.pjyi’^ oux euTtv eTepov a’tTtov, ixtotojv oufftSv. “OTt [Asv ouv ou6et; 75V y^povo; ouA’ edTat, OTe xivy)- (71; ouH ‘^v 71 oux £i7Tat, etpTiirOo) TO(TauTa.

* Sed non aliquando quidem erat, aliquando autem non:

et namque assimilatur sic dicere figmento magis.

* Similiter autem et dicere quia aptum natum sic est : et

hoc oportet opinari esse principium. Et hoc videtur utique Empedocles dicere , quod tenere et movere in parte amicitiam et discordiam, inest rebus ex necessi- tate , quiescere autem per medium tempus. ”” Fortassis autem et unum principium facientes, sicut Ana-^agoras, sic utique dicerent.

At vero nihil inordinatum eorum quae natura et secundum naturam sunt: natiira enim omnibus causa ordinationis est. Infinitum autem ad infinitum nullam rationem ha- bet: ordinatio autem omnis ratlo est. Infinito autem tempore quiescere, postea motum esse aliquando ; huius autem neque unam difterentiam esse quare nunc magis quam prius, neque iterum aliquam ordinationem habere; non iam naturae est opus. Aut enim simpliciter se ha- bet quod est naturae , et non aliquando quidem sic , ahquando vero aliter , ut ignis natura sursum fertur, et non aliquando quidem sic , ahquando vero non ; aut rationem habet quod non est simpliciter. Quare dignius est, sicut Empedocles et si quis alter dixit sic habere, in parte quiescere omne et moveri iterum: or- dinationem enim iam habet quandam huiusmodi.

Sed et oportet hoc dicentem non affirmare solura, sed cau- sam ipsius dicere, et non apponere nihil, neque velle dignitatcm irrationabilem; sed aut inductionem aut de- monstrationem aff^erre. Haec enim non causae positae sunt; neque in hoc erat amicitiae vel inimicitiae esse; sed huius quidem congregare , illius vero disgregare. Si vero determinetur quod est in parte , dicendum est in quibus sic sunt : sicut quia est aliquid quod con- gregat homines, amicitia, et fugiunt inimici ab invicem. Hoc enim supponitur et in toto esse : videtur enim in quibusdam esse sic. Quod autem et secundum aequa- Ha tempora, indiget aUqua ratione.

Omnino enim existimare principium hoc esse sufficiens, quod scmper aut est sic aut fit, non recte se habet opinari. In quo Democritus reducit de natura causas, quod sic quidem prius factum est ; ipsius auteni semper noluit principium quaerere: in quibusdam dicens recte; quod autem in omnibus, non recte. Etenim triangulus semper habet duobus rectis aequales angulos ; sed tamen est perpetuitatis liuius altera causa. Principiorum igitur non est altera causa ; sed perpetua sunt. Quod quidem igitur nullum tempus erit neque erat , quando motus non erit, sive non erat, tanta dicta sunt.

* Seq. cap. text. 13.

* Tcxt. 14.

Tcxt. 15.

Synopsis. — I . Argumentum et divisio textus. - Dicere quod motus aliquando sit, aliquando non sit, sicut posuerunt Empe- docles et Anaxagoras, assimilatur figmento; quia scilicet absque ratione ponitur. - Quomodo auctoritas divina praevaleat cuicum- que rationi humanae. - 2. Textus subdivisio. - Videtur etiam esse aliquid fictitium, dicere quod ratio quarc non semper sit motus, sit quia hoc natiim est sic esse (i. e. sccundum rei naturam sic est), €t hoc oportet accipere tanquam principium. - 3. Hac autcm ra- tione inconvenientius utebatur Anaxagoras quam Empedocles. Ponebat enim Anaxagoras res quiescere tempore infinito, et po- stea moveri per tempus infinitum; sed cum temporis infiniti ad infinitum non sit ordo vel proportio, nec sit aliqua differentia inter ea, non poterat assignare ahquam rationem quare res infi- nito tempore quieverint, et postea moveri inceperint; et ideo non videtur hoc natum esse sic esse, seu non videtur secundum na- turam procedere. - Quomodo sententia fidei nostrae difTerat a positione Anaxagorae. - 4. Sed nec Empedoch convenit prae-

dicta ratio. Supponit enim de natura amicitiae et litis csse, quod totum universum in quadam parte temporis quiescat et in alia parte temporis moveatur; sed sui asserti nec assignat causam, nec aliquid aliud adducit ad manifestationem cius quod ipse ac- cipit ut principium. - 5. Excluditur falsa existimatio, secundum quam aliquis posset credere quod quidquid semper est, non habet causam; ex quo sequeretur quod non esset quaercnda ratio quare amicitia et lis semper secundum aequaha tempora move- runt. Sed non in omnibus illud principium habet veritatem: sunt enim aliqua perpetua quae habent causam ; licet aliqua per- petua sint, sicut principia, quorum non est alia causa. - 6. Est autem eadem dispositio rerum in esse et veritate : sicut igitur aliqua sunt semper vera, et tamen habent causam suae veritatis, ita secundum mentem Aristotelis sunt aliqua semper entia, et tamen habent causam sui esse. Ex quo patet quod quamvis Ari- stoteles poneret mundum aeternum , non tamen credidit quod Deus non sit causa essendi ipsi mundo.

374

PHYSICORUM ARISTOTELIS LIB. VIII

* Num. seq.

* Lect. I, II.

ostquam Philosophus posuit rationes

ad ostendendum motum semper esse,

hic ponit rationes contra Anaxagoram

et Empedoclem, qui contrarium po-

nebant. Et circa hoc duo facit: primo ponit ra-

tionem contra eorum positionem ; secundo contra

rationem quam supponebant, ibi : Similiter aiitetn

et dicere * etc.

Dicit ergo primo, quod cum ostensum sit*quod motus semper est, non erit dicendum quod ali- quando sit motus et aliquando non, sicut dixerunt Empedocles et Anaxagoras: sic enim dicere sicut ipsi posuerunt, assimilatur cuidam figmento, quia scilicet absque ratione hoc ponebant; omne enim quod ponitur absque ratione vel auctoritate divi- na, fictitium esse videtur. Auctoritas autem divina praevalet etiam rationi humanae , multo magis quam auctoritas alicuius philosophi praevaleret aUcui debili radoni, quam aliquis puer induceret. Non ergo assimilantur figmento quae per fidem tenentur, licet absque ratione credantur: credimus enim divinae auctoritati miraculis approbatae, idest illis operibus quae solus Deus facere potest. 2. Deinde cum dicit: Similiter autem et dice- re etc. , obiicit contra rationem cui innitebantur. Et circa hoc tria facit : primo ponit istam ratio- nem esse inconvenientem; secundo ostendit quod inconvenientior erat secundum positionem Ana- xagorae, quam secundum positionem Empedoclis,

* ‘^””’- “1- ibi: At vero niliil inordinatum* cic/, tertio ostendit

quod nec secundum opinionem Empedoclis con- venienter se habet, ibi : Sed et oportet hoc dtcen- Nura. 4. ^g„j * etc. Dicit ergo primo, quod similiter etiam hoc videtur esse fictitium, quod aliquis ponens motum quandoque esse et quandoque non esse, dicat hoc pro ratione , quod hoc ideo est, quia natum est sic esse , et hoc oportet accipere tan- quam principium ; sicut Empedocles videtur di- cere, quod hoc quod res in parte temporis teneant amicitiam et in parte temporis teneant discor- diam et moveantur, et quod in medio tempore quiescant, inest rebus ex necessitate ; sicut si ali- quis diceret quare calidum calefacit , quia sic « necesse est esse “, et hoc accipiatur quasi princi-

pium, quod calidum calefaciat. Similiter accipiebat Empedocles quasi principium, quod necesse est sic esse, quandoque res moveri per amicitiam, quan- doque per discordiam, et quandoque quiescere. Et forte efiam eodem modo diceret Anaxagoras ivS””’ ^”^’*-*” et alii ponentes unum principium activum, quod * oportet hoc accipere quasi principium, quod mo-

• in add. pbdg*. tus incepcrit postquam * infinito tempore non fuit.

3. Deinde cum dicit: At pero nihil inordina- tum etc, ostendit quod hac ratione inconvenien- tius utebatur Anaxagoras quam Empedocles. Ma- nifestum est enim quod cum ponitur aliquid esse quasi principium, oportet accipere quod hoc sit

secundum rei naturam; hoc est, ut natura rei sit talis quod hoc ei conveniat. Sic enim accipimus quasi principium, quod omne totum maius est sua parte, quia hoc est de ratione et natura to- tius, quod excedat * partis quantitatem. Unde Em- pedocles dicebat, sic aptum natum esse; dans in- telligere quod hoc esset* accipiendum quasi prin- cipium. Et similiter Anaxagoras diceret, licet non exprimeret ‘■’■. Sed manifestum est quod nulla res naturalis, nec aliquid eorum quae naturaliter re- bus conveniunt, potest esse absque ordine; quia natura est causa ordinafionis. Videmus enim na- turam in suis operibus ordinate de uno in aliud procedere: quod ergo non habet aliquem ordi- nem, non est secundum naturam, nec potest ac- cipi ut principium. Sed duo infinita non habent ordinem ad invicem, quia infinifi ad infinitum * nulla est proportio ; omnis autem ordo proporfio quaedam est. Sic ergo patet quod quiescere res tempore infinito , et postea incipere moveri per infinitum tempus, sine hoc quod sit aliqua diffe- rentia inter hoc tcmpus et illud, quare nunc ma- gis quam prius motus fiat ; neque iterum * assi- gnare aliquam aliam ordinationem inter aliqua duo, quorum uno deficiente, alterum incipiat et fiat motus, ut Anaxagoras ponebat; hoc * non est opus naturae. Quia quidquid est in * natura, aut semper sijnpliciter, idest eodem modo, se habet, et non aliquando sic, aliquando autem aliter, sicut ignis semper sursum fertur; aut aliqua ratio est quare non semper est eodem modo , sicut non semper animalia crescunt, sed quandoque dimi- nuuntur, et hoc habet aliquam rationem *. Sic ergo non videtur * secundum naturam procedere, quod infinito tempore res quieverint *, et postmodum moveri inceperint *, ut Anaxagoras posuit. Unde melius est quod dicatur, sicut Empedocles dixit, vel quicumque alius similiter opinatus est, quod totum universum in quadam parte temporis quie- scit, et iterum movetur in alia parte temporis; quia iam hoc potest habere aliquam ordinatio- nem: finiti enim ad finitum potest esse proportio.

Est autem considerandum quod sententia fidei nostrae non est similis positioni Anaxagorae. Non enim ponimus ante mundum infinita spatia tem- poris, cuius sit necesse acclpere proportionem ad tempus sequens : sed antequam mundus in- ciperet, sola Dei simplex aeternitas fuit, sicut di- ctum est*, quae est omnino extra genus temporis.

4. Deinde cum dicit: Sed et oportet hoc dicen- tem etc, ostendit quod nec etiam Empedocli con- venit ^ praedicta * rafio. Et primo ostendit propo- situm ; secundo excludit quandam falsam existima- tionem, ibi: Omnino enim existimare * qXc. T>’\ciX. ergo primo, quod etiam qui hoc dicit quod Em- pedocles dixit, non oportet quod solum affirmet quod dicit, sed etiam quod assignet causam sui

‘ excedit vab et codd. exc. bdfg

HMNOBSZ.

‘ est p.

• exprimetur h

(f?), exprimetvQ) exprimeretur DC.

■ Jinitum cixlmq

vxvjCA ct cd. ii; T lac.

• est add. bdfho sa.

enim add. sc. in om. p.

causam c. ‘ videntur pb.

■ quieverunt bd ghnr;jt.

■ inceperunt Bi>

CH.MNQR.

• Lcct. praeced. n. 20.

‘ Num. 2. • Num. scq.

a) necesse est esse. - necesse est dicere AlKQSTXVa, sed S supra dicere scribit esse. - Pro accipiatur, accipitur ed. a et codd. exc. T. - Post lincam pro necesse est sic esse, quod hnbent PHMTfr, nccesse sit sic esse D, sic necesse sit esse V, necesse est NRpG, necesse sit esse ceteri codices et editio a.

(3) Empedocli convenit. - secundum Empedoclcm convcnit DsG. - Eadem lin. pro ratio, ratio responsio N, sed cxpunglt ratio.-Pm quan- damfalsam cvistimationcm, prout hab. Pb, quandam responsioncm codd., quandam rationem ed. a; ct ita respectivc num. 5 pro existimationem, responsionem habent codd., rationem ed. a.

CAP. I, LECT. III

375

dicti; et quod nihil ex se apponat ultra id quod causa assignata requirit; neque etiam aliquid velit accipere ut dignitatem, idest ut principium, absque ratione. Sed oportet quod adducat ad xnanifesta- lccJXr r”””^’ tionem eius quod accepit * quasi principium, aut

• universaiibus inductionem, sicut in principiis naturalibus * quae

ex sensibilium experimento accipiuntur; aut de- monstrationem, sicut in principiis quae per priora principia demonstrantur. Sed hoc Empedocles non sers^at. Esto enim quod ipse ponat amicitiam et

• hoc om. vab. Htem esse causas , tamen hoc * non est de ra-

tione amicitiae vel inimicitiae, quod unum eorum post alterum moveat. Non est enim de ratione amicitiae, quod in inimicitiam convertatur, nec e converso: sed de ratione amicitiae est quod con- •«/om.BCDGH greget, de ratione vero inimicitiae est * quod dis- greget. Sed si ulterius determinetur quod in quadam parte temporis haec congreget, et iterum in quadam parte temporis illa disgreget ; est ulte- rius manifestandum in aliquibus particularibus, in quibus hoc contingat. Sicut quod amicitia congre- get, et inimicitia disgreget, manifestatur in homi- nibus, quia amicitia * homines adunantur ad invi- cem, inimicitia * vero fugiunt ab invicem; et ideo hoc ab Empedocle supponitur esse in toto uni- verso, quia videtur sic esse in aliquibus. Sed quod secundum aequalia tempora moveant successive amicitia et inimicitia, hoc indiget aliqua ratione manifestante: non enim videtur hoc in homini- bus contingere.

5. Deinde cum dicit: Omnino enim existima- re etc, excludit quandam falsam existimationem. Posset enim aliquis credere, quod quidquid sem- per est, non habet causam , propter hoc quod videmus ea quae apud nos causantur, de novo

‘ amici codd. * inimici codd.

incipere : et ideo videbatur aliquibus, quod quan- do reducebatur aliqua quaestio in aliquid quod est semper , non oporteret ulterius causam seu rationem quaerere. Sic ergo posset Empedocles dicere, quod amicitia et lis semper secundum ae- qualia tempora moverunt : et ideo non est quae- renda huius alia ratio. Hoc ergo Aristoteles re- movet, dicens quod non recte se habet opinari quod aliquid existimetur esse principium, propter hoc quod semper aut sic est, aut sic fit. Ad hoc enim Democritus reducebat omnes causas natura- les, assignans principium * iis quae de novo fiunt; ‘pnncipiacon. sed eius quod est semper, nolebat aliquod princi- pium quaerere. Quod quidem in aliquibus recte dicitur, sed non in omnibus. Manifestum est enim quod triangulus semper habet tres angulos ae- quales duobus rectis ; sed tamen huius perpetuae passionis est altera causa. Sed aliqua perpetua sunt, sicut principia, quorum non est alia causa. 6. Est autem valde notandum quod hic dicitur ; quia ut in II Metaphys. * habetur, eadem est ‘^■JS^i’^-”’

1… . ^ -^ . . ‘ … Did.lib.I(i)|,cap.

dispositio rerum m esse et m veritate. Sicut igitur ‘. ”””’-s- aliqua sunt semper vera et tamen habent causam suae veritatis, ita Aristoteles intellexit quod essent aliqua semper entia, scilicet corpora caelestia et substantiae separatae * et tamen haberent causam ‘ substanuasse-

-*■ ‘ . . paratas codices

sui esse. Ex quo patet quod quamvis Aristoteles <’^<^- fity. poneret mundum aeternum, non tamen credidit quod Deus non sit causa essendi ipsi mundo , sed causa motus eius tantum, ut quidam di- xerunt.

Ultimo autem concludit principale propositum epilogando. Et dicit tanta dicta esse de hoc quod nullum tempus erit in futuro, neque erat in prae- terito, in quo aliquis motus non sit.

376

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO QUARTA

SOLVUNTUR RATIONES, EX QUIBUS SEQUI VIDETUR QUOD MOTUS NON SEMPER FUERIT

Tot S’ IvavTioc TOUTOii; oJ j^aXiTuov Xuciv. Ao’^ct3 o av

eX TIOV TOtUV^S 5X.07kOUl7tV £Vd£j^c(70at [;,aXi(7Ta >c{- VYlfflV £lVa(TTOTS jAIQ OUSaV oXo)? , ■JTpfciJTOV [/.£V OTl

0’jS£[A{a aJStoi; [ASTaPoXv)” [i.£TapoX7i yap oi-nxGX Tzi- (pu)t£v £/4 Ttvo; £t? Tt, (u(7t’ a.^diyii<.ri T:d.GriC, [A£Ta{io- X-^? £?vat 7k£pai; TavavTta £V 015 yiyvcTat, £t? aTTii-

pOV Se XtV£lC<Oat (Ar;6£V.

“Eti 6poJi(.£v oTi ^uvaTOv /CtvviOy)vai [t7)‘T£ sctvotJ[«.cvov t«.7)T’ £YOV ev lauTtiJ [x.Y)0£[/.{av 5ttv/)(Ttv, otov IttI tujv (xJ/Jywv , o)v ouTc [/.Ipo; ouSlv ouT£ T() oXov xivou- [«.£Vov, ixXX’ r,pc[AOuv , xtVciTat tcotc. npo(5-y);t£ Sl :o

<X£l X,lVcl(79al 7) (A7)Sc‘7C0T£, £’^7T£p [A-() ylV£Tat OUSC OiJ(Ta’

■rtoXiJ Se (/.aXtffTa T(i TOtouTOV Iwl twv eijtij/ilj^wv etvat (pav£pov otj(^£[J!.ia(; yocp £V •/)[J.iv £V0u’(7y); ;ctvY)(7cO)5 ev^OTc, aXX’ v)<7uj(^a^ovT£; o[/.fOi; /Ctvou[/.£Oa ttots, xal EYytvcTat sv 77[/.rv I? 7)[;.o)V auTuv ap)^7) xivrlcso); evtOT£ , >cav [AY)^ev I^o^Oev >ctV7)’(7Yi. To^to yfzp ettI Twv <iij;u’^o)v ouj(^ 6po)[A£v 6[to£o); , aCkX ael sctvEi ti

aUTa TO)V £^O)0£V £T£pOV TO (^£ ^(OOV aUTO (pa[)l.£V

eauTO x.tv£iv. “Q^t’ ^‘tTrsp i^p^^Aci tcotI :Ta’[A7rav , £v a)ctV7)T(i) y.tv7i(7t; av ylvotTO e^ auTOu)cal ou)c £^o)-

9£V. El (V £V ^lo’(J TOUTO (^UVaTOV Y£V£(70ai, t£ ICO)-

Xviet TO auTO (7u[/.p7)vat /cal xaTOC to Tirav ; et yap ev (/.DcpaJ)c6(7(i.(i) ytveTat, x.al ev (/.eYaXo)-)cat el ev To!)c6(7(;.(p, xav t(>) iz^rctpq), £‘t7r£p IvSiyeTat)civ£i(79ai To a77ctpov,)cal -op£[A£iv oXov.

T0UTO)V 67) TO (Jtlv 7rp(OT0V X£)^9£‘v, TO p.V) T7)V aUTT^V

(i£l)cai [/.tav Tii) aptO[7.(j) etvat T7)v)c£v7)(7tv Trlv £t? Tix avTt<C££[/,£va, 6p9o)? Xe’YeTaf touto [«.ev Y«p V(7o)s (ivaY/catov , e^tTrep [/.7) a£l [«.iav)cal t7)v auT7}v tw aptOu.0) £tvat (^uvaTOv t7)v tou auTou)cat £v6;)ci- vrj(7iv Aeyo) (i otov 7COTcpov Tr,; [Atai; j(^opf)7)(; £ti; x.at 6 auTo; (pOoyYO?, •^’ (xet ET£po;, 6[A0to); £j^ou’(77); xal)civou[A£vr,;. ‘AXX’ 6[/.o);, 67tOTc’po); ttot’ £)^£t, ouolv)co>Xu’£t [jttav xat t7)v auTrlv £tvat Ttva t(J) (Tuvej^ii eivat xal ixfSiov. AtJXov S’ Ictxi (/.aXXov Ix Ttov uffTeptov. T6 (^l xtv£i(79at [j,7) xtvou’[/,£vov oufjlv (XT07rov , eav 6tI (tlv -^ t6 xiv^(7av e^o/Oev, 6tI SI (/,7)’. Touto (ilvTOi TTo); av ci[7), !^7)T7)Teov XeYo) oi oj(7Te t6 auT6 U7ir6 Tou auTou •/CiV7)Ttxou ovTo; otI [tlv ‘/Ctvei^^Oat , 6^1 Sl it7)- ouSlv v*o aXX’ (XTuopet 6 touto Xlytiov •^’ ot(x Tt oux a£l Ta ii£V 7)pc[/.£i To)V ovTtov, Ta oe xtvetTat.

MocXtGTa S’ (XV So^ete to ToiTOv I^^etv a^ropiav, oi; 1^-

YtYV0[«.£V7); OUX lvOU(77)i; TTpOTcpOV XlVrI(7£0);, TO (7U[i- (iaiVOV IttI TCJV I(h{/u‘5^0)V •/ipEpS.OUV Yap TVpOTEpOV [/.£T<X

TauTa PaSi^st, xiv/)aKVTOi; TtSv e^o)0£v ouSevo;, o)? oo)C£i. TouTO (V £(7tI J/euSc’;’ 6p(of.;.£V yixp <X£i Tt xi-

. . -..,,’.» ‘ , ‘ ‘ ‘/ tv , ~

VOUpCEVOV EV T(i) QmIO T0)V (7U[/.(pUT0)V TOUTOU OS TT)?

xtv/)’(7£o)i; oux auTO To ^(dov alTtov, (xXXoc TO Ttepie- jf^ov ilffo)!;. AuTO Se (pa(A£v lauT6 xtveiv ou 7ra(7av xi- vr)(Ttv , (xXXoc T^/)v xaToc to^tov. OuSIv ouv xtoXuei, [/.aXXov S’ ‘i^^o); ixvaYxaiov , T(o (70)((.aTt 7coXXoc; ev- Yiyve^^Oat xtv/)’(7et; U7r6 tou Treptey ovto;, toutiov sviai; T^/)v Stocvoiav tJ t7)v opE^tv xtveiv, exeivTiv Sl

TO SXOV 7)()71 ^(OOV XtVetv, OTTOIOV (7U(JtjJaiv£t 7T£pl Tou;

U1CV0U4* a’t(70-/iTfx^/); [/.Iv Y*p ou(>£(j.iai; evou’(77); Ktv7)- (TEb>; , evou(77); [AsvTOt Ttvo; , eYeipeTat toc !^(pa Ttoc- Xiv. ‘AXXa Y*p ‘pavspov s.a-cxi xal wepl tou’to)v Ix twv i7;o|Aev(dv.

* Contraria autem his non difficile est solvere. Viiiebitur

autem ex huiusmodi considerantibus, contingere maxime motum esse aliquando, cum non esset omnino. Pri- mum quidem, quia neque una perpetua mutatio est. Mutatio enim omnis apta nata est ex quodam in quid- dam: quare necesse est omnis mutationis terminum esse contraria in quibus fit: in infinitum autem moveri nuUum.

*Amplius, videmus quoniam possibile est moveri, quod neque movetur nequc habens in seipso neque unum motum; ut in inanimatis , quorum neque pars ulla neque totum movetur, sed quiescens movetur quando- que. Convenit autem aut semper moveri aut nequa- quam, si quidem non fit cum non sit.

Multo autem magis huiusmodi esse in animatis manifestum est. Neque enim unus quidem in nobis cum sit motus aliquando, sed quiescentes tamen movemur aliquando, et fit in nobis ex nobis ipsis principium motus ali- quando, etsi nihil extra moveat. Hoc enim in inanimatis esse non videmus similiter, sed semper movet ipsa ali- quid exteriorum alterum : animal autem dicimus ipsum se movere. Quare, si quiescit aliquando penitus, in im- mobili motus utique fiet ex ipso et non ab extra. Si autem in animali hoc possibile fieri, quid prohibet idem accidere et secundum omne? Si namque in parvo mundo fit, et in magno; et si in mundo, et in infinito: si qui- dem contingit moveri infinitum et quiescere totum.

* Horum autem primum quod dictum est, non eundem sem-

per et unum numero esse motum qui est in contraria, recte dicitur. Hoc enim fortassis quidem necessarium est: siquidem non semper unum et eundem esse pos- sibile est eiusdem et unius motum. Dico autem sicut utrum unius chordae unus et idem sonus, aut semper alter, similiter se habente et movente. Sed tamen, quali- tercumque se habet, nihil prohibet quendam eundem esse, qui continuus et perpetuus est. Manifestum autem erit magis ex his quae posterius.

* Moveri autem quod non movetur, nullum inconveniens est,

si aliquando quidem sit extrinsecus movens, aliquando autem non. Hoc autem quomodo utique erit, inquiren- dum est: dico autem ut idem ab eodem motivo exi- stente, aliquando quidem moveatur, aliquando autem non. Nihil enim aliud dubitat hoc dicens, quam pro- pter quid non semper alia quidem quiescunt eorum quae sunt, alia vero moventur.

* Maxime autem videbitur tertium habere dubitationem quod

fit cum non insit prius motus , quod accidens est in animatis: quiescens enim prius, post hoc vadit, movente exteriorum nullo, sicut vidctur. Hoc autem falsum est : conspicimus enim semper aliquid motum in animali naturalium; huius autem motus non animal causa est, sed continens forsitan. Ipsum autem dicimus seipsum movere non secundum omnem motum, sed secundum locum. Nihil igitur prohibet, magis autem fortassis ne- cessarium est, in corpore multos fieri motus a conti- nente; horum autem quosdam intellcctum aut appetitum movcre; illum autem totum iam animal movere. Quale contingit circa somnos : sensibilis quidem enim cum neque unus insit motus, inexistente tamen aliquo, sur- gunt animalia itcrum. Sed namquc manifestum erit et de his ex sequcntibus.

■ Cap. II. Tcxt. lO.

Tcxt. 17.

Text. 18.

Text. 19.

Text. 20-

CAP. II, LECT. IV

377

Synopsis. — I. Argumentum et divisio tcxtus. - Prima ratio ex parte motus, ad probandum quod motus non semper sit. NuUa mutatio terminata est perpetua , sicut nec infinita : sed omnis mutatio naturaliter est ex uno termino in alium, scilicet ex contrario in contrarium ; et praeterea nihil movetur in infini- tum, seu ad id ad qud pertingere non potest : ergo nuUa mu- tatio est perpetua: et ita videtur possibile dari tempus, in quo nuUa mutatio sit. - 2. Secunda ratio ex parte mobilis. Videmus quod possibile est aliquid moveri, quod prius non movebatur ne- que secundum totum, neque secundum partem. Ergo pari ratione videtur quod etiam in toto universo possit esse motus, cum prius non fijerit. - 3. Tertia ratioex parte animalium, in quibus multo magis quam in rebus inanimatis est manifestum motum de novo incipere cum prius non esset. In animali enim incipit dc novo esse motus ab ipsomet animali, etiamsi nihil extrinsecum mo- veat. Ergo nihil prohibere videtur quin hoc ipsum accidat in toto universo. - 4. Solvitur prima ratio. Quidquid sit de ahis

motibus , nihil prohibet quin aliquis motus qui non est inter contraria, sicut circularis motus, per reiterationem idem semper maneat continuus et perpetuus. - 5. Solvitur altera ratio. Nullum inconveniens est si aliquid inanimatum incipiat moveri , cum prius non moveretur: hoc enim non accidit nisi praecedente aliqua mutatione vel ex parte mobilis vel ex parte moventis ; et sic semper praeexistit motus. - 6. Solvitur tertia ratio, quae ma- xime facit dubitare quod possit esse motus cum prius non fiierit. Sed falsum est quod nullus motus, neque ab mtrinseco neque ab extrinseco, praecedat motum quo animal per apprehensionem et appetitum movet seipsum motu secundum locum. - 7. Cor- pora caelestia non agunt directe in animas nostras, sed in cor- pora. Motis autem corporibus , per accidens fit motus in viribus animae quae sunt actus corporalium organorum ; non autem ex necessitate in intellectu et intellectivo appetitu, qui non utuntur organis corporeis. - Exemplum eorum quae dicta sunt in numero praecedenti.

Num. 4.

a Lect. xui.

Ibid. num.4.

” nunquam non pH.

i ostquam Philosophus posuit rationes ad probandum motum semper esse, hic intendit solvere ea quae in con- ^trarium obiici possunt. Et circa hoc duo facit: primo ponit rationes; secundo solvit eas, ibi: Horum aiitem primiim * etc.

Circa primum ponit tres rationes, praemittens suam intentionem: et dicit quod ea quae in con- trarium obiici possunt, non est difiicile solvere. Ex tribus enim rationibus videtur maxime sequi quod motus aliquando incipiat esse, cum prius omnino non fuerit: quarum prima est, qua su- pra probavit ” in sexto * quod nulla mutatio est infinita; eadem enim ratione probari potest quod nuila mutatio sit perpetua. Nulla enim mutatio terminata est perpetua , sicut nec infinita ; sed omnis mutatio est terminata. Omnis enim mutatio naturaliter est ex quodam in quiddam, et ista duo sunt contraria; unde necesse est quod terminus cuiuslibet mutationis sint ipsa contraria in quibus fit transmutatio. Sed quia non in omni motu lo- cali manifesta est contrarietas terminorum, sub- iungit quod est commune omni motui, quod nihil movetur in infinitum; quia nihil movetur ad id ad quod pertingere non potest, ut in sexto * dictum est. Sic ergo patet quod nulla mutatio est per- petua, sicut nec infinita. Si ergo nuUa mutatio est perpetua ^, videtur etiam possibile dari tempus in quo nulla mutatio sit. Et haec prima ratio accepta est ex parte motus.

2. Secunda ratio accipitur ex parte mobilis, quam ponit ibi: Amplius videmus etc. ; quae talis est. Si motus non potest fieri de novo cum prius non esset, videtur esse conveniens dicere de unoquoque , quod vel semper movetur , vel ne- quaquam * moveatur : quia si in uno mobili po- test quandoque motus esse et quandoque non esse, pari ratione in toto universo. Sed videmus quod possibile est aliquid moveri, quod prius non movebamr secundum totum, neque aliquem mo- tum in seipso habebat secundum aUquam sui par- tem: sicut apparet in rebus inanimatis, in quibus aliquod mobile quandoque moveri incipit, cum

antea nulla

pars eius moveretur, neque ipsum

totum, sed omnino quiesceret ”. Relinquitur ergo T

quod in toto universo potest esse motus , cum prius non fuerit.

3. Sed quia in rebus inanimatis, licet appareat motus in aliquo de novo incipere nuUo motu praeexistente in illo * eodem , apparet tamen * ‘>«» codd. et a. motus praeexistens in ahquo exteriori a quo movetur: ideo tertiam rationem ponit ex parte animalium , quae non moventur ab extrinseco ,

sed a seipsis; et hoc ibi: Multo autem magis etc.

Et dicit quod incipere motum cum prius non

esset, multo magis est manifestum in rebus ani-

matis quam inanimatis. Cum enim nos quieve-

rimus aliquando, nuUo motu in nobis existente,

aliquando moveri incipimus, et est ex nobis ipsis

principium nostri motus, etiam si nihil extrinse-

cum moveat: quod quidem in rebus inanimatis

non contingit, sed semper aliquid extrinsecum

movet ipsa, vel generans, vel removens prohibens,

vel violentiam inferens. Ex quo sequitur quod si

animal quandoque * totaliter quiescat, quod in ali- • luandoque om.

quo immobili incipiat esse motus cum prius non

fuerit, non ex aliquo extrinseco movente, sed ab

ipsomet quod movetur. Et si hoc potest esse in

animali, nihil prohibere videtur quin idem acci-

dat in universo : habet enim animal, et maxime

homo, similitudinem quandam cum mundo: unde

dicitur a quibusdam * quod homo sit parvus mun-

dus. Et sic si in parvo mundo incipit motus cum

prius non fuerit, videtur quod etiam in magno

mundo idem possit contingere. Et si hoc contin-

git in mundo, potest etiam * contingere in toto in-

finito, quod quidam * posuerunt extra mundum :

si tamen sit aliquod infinitum quod possit quie-

scere et moveri.

4. Deinde cum dicit: Horum autem primimt etc, solvit per ordinem rationes praemissas. In solu- tione ergo primae rationis * dicit, quod istud recte dicitur, quod motus qui est inter contraria non potest semper durare unus et idem numero ; quia forte hoc est necessarium, ut infra * probabitur: et ideo ponit sub dubitatione, quia nondura erat

• a quodam o, ab aliquibus G.

‘idem add. codd. * quidem pa.

Num. I.

Lect. XV.

a) qua supra probavit, - quae supra probavit (corrigitur in po- suit) G; pro qua, quod omittlt S, quam habent codices DQR, quas N, illa qua- L, quod secunda manu Z.

fJ) sicut ncc infinita. Si ergo nulla mutatio est perpetua. - Haec om. GQTpH et editiones, quia homoteleuton; pro nuUa, una O, nulla

Opp. D. Thomak T. 11.

una cet. exc. DFLS. - Pro possibile dari, possibile dare CHN edd. b et Venet. i5o4, iS^S, possibile esse dare cet. et a.

•{) sed omnino quiesceret.~sed omnino quiescere P secuta Venet. 1 55 1. - Lin. seq. pro quod in toto, quod neque in toto AClMQSVXYpGHK , forsitan corrupte pro quod etiam in toto, ut bene habent BRsH.

48

378

PHYSICORUM ARISTOTELIS LIB. VIII

* »■« p.

• qUia ABHIKLQS TXY(7.

similiter rb.

* motus om. co- dices cxc. do.

Num. 2.

■ Cf. lect.seq.n.2.

” Lect. II, n. 8. * aliqua om. fb.

Nura. 3.

* pOStea BDFCHH

oiu.

probatum. Sed quia posset aliquis dicere quod etiam motus qui est inter * contraria, potest esse semper unus numero propter identitatem mobilis, quod * iterato de contrario in contrarium move- tur; sicut si prius movebatur de albo in nigrum, postea moveatur de nigro in album, et sic sem- per: ideo subiungit quod non est possibile quod semper motus qui est unius et eiusdem mobilis, per reiterationem sit unus et idem. Et hoc ma- nifestat per exemplum. Ponatur enim quod chorda citharae similiter se habeat; et movens qui per- cutit chordam, simiUter se habeat in movendo : potest esse dubitatio , utrum unius chordae bis percussae sit unus et idem moms et sonus, aut semper * alius et alius. Sed tamen quidquid sit de aliis mobilibus, nihil tamen prohibet quin ali- quis motus qui non cst inter contraria, sicut cir- cularis motus *, idem semper maneat continuus et perpetuus: quod magis ex sequentibus erit ma- nifestum. Licet ergo omnis motus sit finitus se- cundum terminos, tamen per reiterationem ali- quis motus potest esse continuus et perpetuus.

5. Deinde cum dicit: Moveri aittem qiiod non movetur etc, solvit secundam rationem *. Et dicit quod nullum inconveniens est si aliquid inani- matum incipiat moveri cum prius non movere- tur , si hoc accidat propter hoc , quod movens extrinsecus aliquando sit praesens, aliquando non. Manifestum enim est quod oportet praeexistere motum ex parte moventis , quod aliquando fit prope cum prius non esset. Sed istud videtur esse inquirendum quasi dubium *, scilicet si, existente movente, idem ab eodem quandoque moveatur, et quandoque non: hoc enim supra * dixit non posse accidere, nisi praecedente aliqua * muta- tione, vel ex parte mobilis vel ex parte moventis: et sic semper praeexistit motus , sive praeexistat movens, sive non. Ideo autem hoc videtur quae- rendum, quia ille qui hanc rationem induxit, de nullo alio videtur dubitare , quam propter quid quiescentia non semper quiescunt, et mobilia non semper moventur.

6. Deinde cum dicit: Maxime autem etc, sol- vit tertiam rationem *. Et dicit quod id quod tertio obiectum est, maxime facit dubitare quod possit esse motus cum prius non fuerit, sicut videtur accidere in rebus animatis. Videtur enim quod animal quod prius quiescebat, postmodum * mo- veatur processivo motu, nullo motu facto ab ex- teriori : et sic videtur quod illum motum anima- lis non praecedebat aliquis motus, neque in ipso animali neque in alio , sicut in rebus inanimatis dicebatur. Sed hoc est falsum, scilicet quod motus animalis non fiat ab aliquo exteriori. Videmus enim semper in animalibus aliquid naturaliter

motum , quod scilicet non movetvir per volun- tatem. Et huius quod movetur naturaliter, causa non est ipsum animal per suum appetitum: sed forsitan causa huius naturalis mutationis est con- tinens, idest aer, et ultcrius corpus caeleste; sicut manifeste apparet cum aheratur corpus animalis per calorem vel * frigus aeris. Et dicit forsitan, quia in animali etiam aliquid naturaliter movetur ab interiori principio, sicut patet in mutationibus quae sunt in anima vegetabili, ut apparet in dige- stione cibi, et in sequentibus transmutationibus ; quae dicuntur naturales, quia non sequuntur ap- prehensionem et appetitum. Et quia hoc ^ vide- tur esse contra id quod cst proprium animalis, sci- licet quod moveat seipsum; ideo subiungit, quod cum dicimus animal movere seipsum, non intelli- gimus hoc de quolibet motu, sed de motu locali, secundum quem animal * movet seipsum per ap- prehensionem et appetitum. Sic igitur nihil pro- hibet, immo necessarium est, quod in corpore ani- malis fiant multae transmutationes a continente, scilicet aere et corpore caelesti ; quarum quae- dam movent intellectum aut appetitum, ex quo ulterius iam totum animal movetur.

7. Est autem considerandum quod hic declarat modum quo corpora caelestia in nos agunt. Non enim agunt directe in animas nostras, sed in cor- pora: motis autem corporibus, per accidens fit motus in viribus animae quae sunt actus corpo- ralium organorum; non autem ex necessitate in intellectu et in intellectivo appetitu, qui non utun- tur organis corporeis. Aliquando tamen intelle- ctus et voluntas sequuntur aliquas praedictarum mutationum ; sicut cum aliquis per rationem eligit vel sequi vel repellere vel aliquid agere propter passionem, vel in corpore vel in parte sensitiva exortam. Et ideo non dicit quod omnes motus qui fiunt a continente moveant intellectum aut appetitum, sed quidam, ut omnino necessitatem ab intellectiva parte excludat *.

Ponit autem exemplum eorum quae dixerat ‘, “f’-”’™ in dormientibus , in quibus maxima quies esse videtur quantum ad animales motus. Cum ta- men in eis nuUus motus sit . sensibilis , idest a sensibili apprehensione procedens, iterum sur- gunt animalia evigilata, propter aliquem motum interius existentem , vel ex opere animae nutri- tivae, sicut cum digesto cibo deficiunt evapora- tiones quae somnum causabant, et animal exci- tatur; sive cum alteratur corpus a continente per calorem aut * frigus. - Et .sic diligenter conside- ranti apparet, quod nunquam in nobis aliquis mo- tus apparet de novo, nisi praecedente aliquo alio motu. Et hoc promittit se in sequentibus * magis manifestaturum.

• et opu, aeris et PAiKooyxYab; cf. n. 7. fine.

• ibi add. aciks Tvxy^L et a.

excludant ed.

a ct codd. cxc.

per add. p.

Lcct. VII.

8) Et quia hoc. - Ita BRsI. ; Sed quia hoc D ; Et hoc Vab et cet. codd.-Paulo post pro ideo subiungit,et ideo subiungit Vab et codd. exc. BDGHNORZsL. Sccundum lectionem adoptatam forma loquendi est ma- gis naturalis, ct magis conrormis stilo s. Thomae.

£) eorum quae dixerat. - eorum qui dixerant Piana et editio b; qui etiam habent codiccs A(R?)pQ et editio a. - Pro ma.vima, ma.xime PGsP” et Venet. iS^.^. - Paulo inforius pro idest Piana legit scilicet; iterum antc surgunt omittit G,

CAP. III, LECT. V

379

LECTIO QUINTA

DISPOSITIO RERUM QUANTUM AD MOTUM ET QUIETEM QUINQUE MODIS SE HABERE POTEST

EXCLUDUNTUR DUO PRIMI MODI

‘ApyT) Xs rrii o-ited/sox; so-TSCt yjTrsp xocl TiEpl zrn Xijjis.i-

ffT)? (XWOpix;, ^t(X T^ 7V0TS Ivta ToSv OVTOJV OTS IA£V Xt-

vstTflct, 6t£ ^s r(pcu.£i :raliv. ‘AvaYy.-o 5’ -flTOi TuavTa ■^pc[z.£tv a£(, 7) iravT’ asl xiv^tsOat, 7) toc (A£v xtv£t-

e),

ffOat Toc Se -j^psjxstv, <cocl Traltv toutwv viTOt Ta [xiv

■/ctvou[A£va >ctvii(7r;at a£t , Ta

5’ y)p£[j!.OUVTa 7)p£[A£tV,

7) TjavTa ■rescpu/clvai 6[/.otco; •(CtvstijOat -/cal i^ps^Astv, ■/) t6 XoiTCOv £Ti >cal TptTov sv^EYSTat vap toc p.£v dcsi

TOJV OVTliJV (X/<.lV7)Ta Etvat, TOC o’ (Zsi)CtV0U[/!,£Va, TOC

S’ («[/.(poTEpojv [/.£TaXa[/.|iocv£tv • 07r£p r/[xiv \iv.zi<jv

iczl’ TOUTO yOCp £}(£l lu^tV TS ■xavTwv Toiv OLTZa-

pou[jcsvo)v , v.x\ TsXo; 7-[iiv TauTv;; t-7;? wpay^ta- Teia.i IdTt.

T6 [JI.EV ouv W(XVt’ T^pspisiv , !cal TOUTOu ^YiTSiv Xoyov octpsvTa? T7)v ai’(797)(7tv, appo)(jT£a t£(; £(7Tt Stavotaj,)cai ■;r£pl oXou Ttvo;, xXX’ ou 7r£pl (jc£pcu; a^tcptijjiy)’- Tr)(7t;’ ouSs [/.ovov 7i;p6; t6v ipuGt/Cov, aXXoc 7vp6(; 7va- ua^; Toc; £77i(jT7)’[«,a;, oj; st^rsiv ,)cai 7roc(7a; toc; So’- ^a^;, St(x To x.tv7)(7£t j^p-^(70at 7roc(7a;. “ETt S’ at Trspi

ToSv ipy^iiw EV(7Ta(7£lS , 0)(77rsp £V TOi; 7U£pi TOC [/.a-

97)[/caTa Xoyot; ou^ev £lc7i 7up65 tov [J!.a’)-/)[ji.aTty,6v, 6[/.oio); f^£ /Cai £7vi t<j)v aAXo)v, outo); ou()s Trspi tou vuv p-/)0svTO; 7rp6; t6v (pu(7t/Cov U7u69s(7t; yocp OTt r, «pufjt; ipyri T’^;)ctv-/)’(7S0)(;. Sjf^sSov Ss’ Tt)cal t6 cpavat ‘Koi^xx)ctv£t(yOat iJjsuSo; [/,e’v,

•flTTO^ ()k TOUTOU TUapOC Tr)V [jCsOodov ETeOt) [JI.SV yocp

7) ^uffi; Iv TOt; (pu(7t/Coi; (xpj^7) ^caOocTrsp)ctv7)(7so);)cai ■^ps[y.Ca;. ‘0[/.oio); Ss (pu(7f/c6v •/))ctV7)(7t;*

)ca{ cpa(7(Ttv£; •/CtvsicOat tuv 6vto)v ou toc [/.ev toc S’ ou, (xXXoc TCOcvTa)cai (xsi, aXXa XavOocvEiv touto tv)v 7)[AST£pav at’(jOr,(7tv. np6; ou; xaiTTsp ou Stopi^ovTa; TToiav)c£v7)<rtv XsYOuffiv, -Jj iroc(7a;, ou j^aXs7r6v (XTrav- T’/)(Jaf

ouTs Y*P «u^a^s^^Oat oijT£ (pOivEiv ot6vTs ffuvEj^co;, aXX’

£(7Tt)Cai TO [/.£(70V. “E(7Tt O’ O[/.Ot0; 6 XoYO; T(d 7:£pi

TOu Tov (7TaXaY[/.6v y.aTaTp([i£tv)cai ri £)C9uo’[/.£va Tou; XtOou; ^tatpstv ou ■^oip £t to^tovSs s^eo)(7sv r) aosiXsv 6 (^TaXaYP^o’;,)cai to ii[/.t(7u Iv 7)[«.£(7£i j^povu 7rp6T£pov dcXX’ (i^^TCEp •/) v£o)X)cia,)cai ot (7TaXaY[/.ol

Ot T0(70tSi TOGOV^l)CtV0U(7t, t6 Ss [/.SpO; auTtOV £V

ouSevI J(.p6va) TO(jouTOV. AtatpsiTat (/.sv ouv t6 a^^pat- psOlv st; 7rX£t’o), aXX’ ou^ev auTtov sjctvTjO^/] ^copt;, dcXX’ (xu.a. <l>avsp6v ouv o); ou!c (XvaY^caiov ocsi Tt ocTitEvat, OTi SiatpEiTat 7) (pOi(7t; ei; dc7rstpa, ocXX’ oXov 7roT£ ocTctsvat. ‘0(/,oio); (is)cai £7ci ocXXoto)’(7£0); 67TOta(70uv ou vocp sl

^ X , ,f , … , (y , ‘ ‘^

[/.£pt(7T0V St; a7k£tpOV TO «AA0t0U[/.£V0V, dta TOUTO

xai 7) ixXXotoji^t;, dXk’ ot.^}p6x yi^JiTOii TToXXoc^/Ct;, co(7-

TTEp 7) 7r7)^t;. “ETt oTav vo(T-/)(jirj Tt;, (xvaY^^T) j^^povov •^s.^k<sHa.\ ev (o

uYi3C(rO-/)(7STai , ‘/cai [jit) Iv TrspaTt j(^p6vou [jCETa^ocX-

Xeiv a.yc(.j’Ari Ss sl; uy”^”” [/-ETa^^xXXstv)cai [j^t) st;

(xXXo [jc-/)Os’v. “Q(7Ts t6 9ocvat (juvsj^^io; dcXXotou(jOat,

Xiav £(7Ti TOi; (pavspoi; (X[/.(pt(jP7)T£tv si; TOuvavTiov

Yocp 7) dcXXoico(ji;- 6 Sl X£0o; ouTE (jy.X7)p6T£po; y”’^^*’ oute (/.aXa)co)T£po;. KaT(x T£ t6 <ps’pEcOai Oau[jca(yT6v sl XsX-oOsv 6 XiOo;

)C0CTO) (!pEp6[/.£V0; •») [X£VO)V £7ti T7); Y^?-

“ETt fV 7) Y’/! ^*^ ‘T’^” dcXXo)v r/caffTOv 1? (xvocy^ct]; (is- vou(ji U.3V EV TOi; ot)C£tot; TO^rot;, xtvouvTat Sl ptaio); e)C TOUTtov e’i7t£p ouv £Vta auTcov £(jTiv Iv TOt; ol- jcstot; TOTTOi;, avaY^ci^ (jct^SI)caToc to^tov TcavTa)ct-

* Principium autem considerationis est, quod quidem et * Cap. m. Text.

dictae dubitationis , quare quaedam eorum quae sunt, aliquando quidem moventur , aliquando autem quie- scunt iterum. Necesse autem aut omnia quiescere sem- per; aut omnia semper moveri ; aut alia quidem mo- veri, alia autem quiescere. Et iterum liorum aut quae moventur moveri semper, quae vero quiescunt quiescere semper; aut omnia apta nata sunt similiter moveri et quiescere ; aut reliquum amplius et tertium est. Con- tingit enim alia quidem semper immobilia esse eorum quae sunt, alia vero semper moveri, alia autem cum utrisque accipere. Quod quidem nobis dicendum est: hoc enim habet solutiones omnium dubitatorum , et finis nobis est huius negotii.

* Omnia igitur quiescere, et huius rationem quaerere dimit- * Text. 22.

tentes sensum, infirmitas quaedam est intellectus, Et de toto aliquo , sed non de parte ambiguitas est. Neque solum ad physicum, sed ad omnes scientias, ut ita di- cam, et omnes opiniones ; propter id ‘quod motu utun- tur omnes. Amplius autem, de principiis importunitates sicut in rationibus circa doctrinas nihil sunt ad ma- thematicum, similiter autem in aliis: sic neque de eo quod nunc dicitur, ad physicum. Suppositio enim est quod natura principium motus sit.

* Fere autem adhuc et omnia dicere moveri, falsum quidera, * Text. 23.

minus autem hoc praeter artem. Positum quidem enim est quod natura in physicis principium sit motus et quietis : similiter auteni physicum est motus.

Et dicunt quidam moveri eorum quae sunt, non alia qui- dem, alia vero non, sed omnia et semper; sed latere hoc nostrum sensum. Ad quos etiam quidem non de- terminantes qualem motum dicunt, aut omnes, non dif- ficile est contradicere.

Neque enini augeri neque minui possibile est continue, sed est et medium. Est autem similis ratio huic de eo quod est guttam conterere , et nascentia lapides scindere. Non enim si tantum effodit aut removit gutta, et me- dium in medio tempore prius: sed sicut navis tractus est, et guttae tot tantum movent, pars autem illarum in nullo tempore tantum. Dividitur enim quod remo- tum est in plura; sed nihil eorum motum est seorsum, sed simul. Manifestum igitur quod non est necessarium semper aliquid abire , quia diminutio in infinita ; sed totum aliquando abire.

Similiter autem et in alteratione qualibet. Non enim si partibile in infinitum est quod alteratur, propter hoc et alteratio : sed velox fit multoties , sicut congelatio.

Amplius, cum infirmetur aliquis, necesse est tempus fieri in quo sanabitur, et non in termino temporis mutari : necesse autem in sanitatem mutari, et in aliud nullum. Quare dicere continue alterari , multum in manifestis est ambigere: in contrarium enim alteratio.

Atque lapis neque durior fit neque mollior.

* Et secundum quod fertur , mirabile est si latuit lapis * Text. 24.

deorsum latus, aut manens in terra. Amplius autem, terra et aliorum unumquodque ex neces- sitate permanent quidem in propriis locis , moventur autem violenter ex his. Si igitur quaedam ipsorum sunt in propriis locis, necesse neque secundum locum omnia

38o

PHYSICORUM ARISTOTELIS LIB. VIII

VitffSai. “O-ri |^.sv ouv a.ijijvx-rov ri «il wavTa y.us.X- ffOai r, «5’ TfKVTX rjpsasiv, e/. toutiov)c«l «XXwv

TOlOlJTtOV WlTTSUffSlEV «V Tl?.

moveri. Quod igitur impossibile sit aut semper omnia moveri aut semper omnia quiescere , ex his et aliis huiusmodi sciet utique aliquis.

Synopsis. — I. Argumentum et divisio textus. - 2. Dispositio rerum quantum ad motum et quietem tripliciter se habere po- test; nempe vel ita quod omnia semper quiescant, vel ita quod omnia semper moveantur, vel ita quod quaedam moveantur et quaedam quiescant. Sed iste tertius modus iterum tripliciter di- viditur: aut enim a) quae moventur, semper moventur, et quae quiescunt, semper quiescunt; aut b) omnia nata sunt moveri et quiescere, et nihil est quod semper moveatur vel semper quie- scat; aut denique c) alia nunquam moventur, alia semper mo- ventur, alia vero hoc modo se habent quod quandoque movean- tur et quandoque quiescant. - Declarantur isti quinque modi. - 3. Textus subdivisio. - Excluditur primum mcmbrum pracdictae divisionis, et ostenditur tripHci ratione quod ad naturalem non pertinet disputare contra positionem quod omnia quiescunt sem- per. - 4. Ponere quod omnia moventur semper, est quidem falsum et contra principia scientiae namralis , in qua supponi- tur naturam esse principium non solum motus, sed etiam quie- tis : attamen haec positio minus adversatur scientiae naturali quam praecedens; nam magis potest latere quod non sit quies, quam quod non sit motus. Unde Heraclitus et eius sequaces, ponentes omnia moveri semper, dixerunt quod motus latet sen- sum nostrum. - 5. Excluditur praedicta opinio: et primo quan-

tum ad moium augmenti, ex cuius consideratione maxime indu- cebatur Heraclitus ad suam positionem. - Quod augetur non oportet continue augeri , ita quod in qualibet parte temporis semper quantitas augeatur; sed post augmentum unius partis interponitur medium tempus, in quo nihil augetur, sed fit dis- positio ad augmentum posterioris partis. Manifestatur hoc per similia. - Idem dicendum de motu diminutionis. - 6. Secundo quantum ad allerationem. a) Quamvis corpus quod alleratur sit divisibile in infinitum, non oportet quod propter hoc alteratio in infinitum dividatur, ita quod in qualibet parte temporis aliquid alterationis fiat; sed multoties plures partes corporis simul al- terantur, et aliquando etiam totum corpus. - Solvitur difficultas. - 7. b) Omnis alteratio requirit determinatum tempus et determi- natum terminum. Nulla autem talis mutatio est semper conti- nua. - 8. c) Lapis non fit neque durior neque mollior per temporis longinquitatem : ergo evidens est quod non omnia semper alterantur. - g. Tertio quantum ad motum localem. a) Sunt aliqui motus locales et quietes ita manifesti quod latere non possunt. - 10. b) Manifestum est quaedam corporum na- turalium esse in propriis locis, in quibus ex necessitate naturae quiescunt , nec inde removentur nisi per violentiam. - Epilogus et conclusio.

Lect. II.

Lectt. I sqq.

* Lect. XIV.

Num. 3.

* Lcct. seq., num. 3.

‘ guam pagq.

” Lcct. praeced.

num. s.

■ conctudit rab.

o.stquam Philosophus in septimo * ostenderat quod in moventibus et in mobilibus non est procedcre in infini- tum, sed est devenire ad aliquod pri- mum; et hic * iam ostendit ” quod motus semper fuit et semper erit ; ulterius procedit ad inquiren- dum conditionem primi motus et primi motoris. Et dividitur in partes duas: in prima ostendit quod primus motus est sempiternus, et quod primum movens est omnino immobile; secundo ex hoc procedit ad ostendendum quaUs sit primus mo- tus, et qualis sit primus motor, ibi: At vero aliud facientibus principium ‘■• etc. Prima autem pars di- viditur in partes tres: in prima ponit sub quae- stione quandam divisionem quinquemembrem ; in secunda excludit tres partes propositae divisio- nis, ibi: Omnia igitiir qiiiescere* etc; tertio inqui- rit de duobus residuis membris, quod eorum sit verius, quia ex hoc dependet veritas quam in- quirere intendit, ibi: Omnia autem velle aliquando quidem * etc.

2. Dicit ergo primo quod principium sequen- tis considerationis , qua * inquirere intendimus de primo motu et primo motore, est quod per- tinet ad dubitationem praedictam (quam scili- cet movit * solvendo secundam rationem) : unde contingit * quod quaedam aliquando moventur, et aliquando quiescunt iterum , et non semper vel moventur vel quiescunt, ex quo ponitur motus sempiternus in communi? Et dicit quod necesse est dispositionem rerum, quantum ad motum vel quietem, tripliciter se habere. Quorum unus mo- dus est, ut omnia semper quiescant, et nihil ali- quando moveatur; secundus modus est, ut omnia

” moventur… . quiescunt vcMb.

* et add. ACIKMN OQSTVXVZ.

ab.

semper moveantur, et nihil quiescat; tertius mo-

dus est, quod quaedam moveantur et quaedam

quiescant. Sed iste tertius modus iterum dividi-

tur in tres modos. Quorum primus est, quod quae-

dam moveantur et quaedam quiescant *, ita tamen

quod ea quae moventur *, semper moveantur, et

ea quae quiescunt, semper quiescant, et nihil sit

quod quandoque moveatur et quandoque quie-

scat. Secundus modus est e contrario, quod omnia

sunt nata et moveri et quiescere, et nihil est quod

semper moveatur vel semper quiescat. Tertius mo-

dus huius secundae divisionis est, quod alia sem-

per sint immobilia et nunquam moveantur; alia

semper mobilia et nunquam quiescant ^; alia vero 3

possint * accipi cum utroque , scilicet cum motu • fossunt pab.

et quiete, ita quod quandoque moveantur et * ‘ et om. fafkiy

quandoque quiescant. Et istud uhimum membrum

est nobis determinandum pro veritate, quia in

hoc habentur solutiones omnium obiectorum. Et

quando hoc ostenderimus, habebimus finem quem

intendimus in isto opere , sciUcet pervenire ad

primum motum sempiternum, et ad primum mo-

vens immobile. Sic ergo tertium membrum pri-

mae divisionis dividitur in tria membra, et fiunt ”

in universo quinque membra huius divisionis.

Est autem considerandum quod in tribus horum membrorum omnia entia ponuntur unius dispo- sirionis; sicut patet in primo membro, quo dicitur omnia semper * quiescere; et in secundo, quo di- citur omnia semper * moveri; et in quarto, quo dicitur omnia quandoque quiescere et quandoque moveri. In uno autem membro, scilicet in * tcrtio, dividuntur entia in duas di.spositiones, sciUcet quod quaedam semper moveantur, et quaedam semper

semper om. pa

IKNQTXV<3/J.

* semper om. x.

• in om. codd. ct a.

a) et hic iain ostcndit,- et ctiam iam ostendit Pi»; scii hic, idest huc- usquc in hoc lihro octavo, melius exprimit nicntem s. Thom.ie, ut patct.

3) alia semper mobilia et nunquam quicscant. — It.T P6; pF hahet alia autem, post quod seq. ras. uniiis litterac in qua scribitur scmper, et marg. add. moveantur. Totura om. a et cct. cxc. sBCGKLOZ, qui tamen non concordant ; alia vero (vero om. sL) semper moveantur sBGL, alia vero semper sint mobilia et nunquam quiescant sC, aut {autem sZ) scmper moventur (moveantur sZ) ct nunquam quiescunt {quiescant

sZ) sKZ, alia scmper inovcantur et ntmquam quiescant sO; conser- vamus lectioncm Pfr, qiiia nuUa secunda manus in codicihus praehet meliorem, et vcrba omitti non possunt, ut per se patct et ctiam ex his quac infra dicuntur: scilicct in quinto… quod quacdam scmpcr mo’ veantur, quaedam nunquam movcantur.

f) Sic ergo … et fitint.-VXKb; Sic crgo dtim … fiunt OZsG, Sic ergo… ct sic fiunt D, Sic ergo… et ita fiunt sH , Sic crgo… unde fiunt B. Sic ergo…fiunt cet. et a.

CAP. III, LECT. V

38i

* in om. codd et a.

quiescant. In uno etiam membro , scilicet in * quinto, dividuntur entia in tres dispositiones, scili- cet quod quaedam semper moveantur, quaedam nunquam moveantur, quaedam quandoque mo- veantur et quandoque non moveantur. Et con- siderandum est quod in hoc ultimo membro non facit mentionem de quiete, sed de immobilitate : quia primus motor, qui nunquam movetur , non

• Lect. IV, n. 6. potcst dici propde quiescere; quia, ut in quinto *

dictum est, illud proprie quiescit, quod natum est moveri et non movetur.

3. Deinde cum dicit: Omnia igitur qiiiescere etc,

• Num. praec. excludit tria- mcmbra praedictae divisionis *. Et

* nstendit sca?G pnmo ponit * quod non omnia quiescunt semper;

secundo quod non omma moventur semper, ibi:

• Num. seq. Fcre aiitem adhiic * etc. ; tertio excludit tertium

membrum, quo dicebatur quod quae moventur, moventur semper, et quae quiescunt, quiescunt

♦ Lect. seq. scmper, ibi : At vero neqiie alia qiiidem * ctc. */””■’ i>™RSD Circa primum tria ponit *. Quorum primum

est, quod ex quadam intellectus infirmitate proce-

• semper add. g. dit, quod aliqui dicant omnia * quiescere, et quod

inquirant ad hoc aliquam sophisticam rationem, dimisso sensu: procedit enim ex hoc quod intel- lectus non est sufficiens ad dissolvendum sophi-

* phantijsticas sticas * ratioucs , quae repugnant iis quae sunt

COdd. eXC. BSH . ^ ^ ■*■ ^ . ^

aab. manifesta secundum sensum. Dictum est autem in

♦ cap. IX, n. 0. I Topicorum *, quod non est curandum disputare

contra quascumque positiones vel problemata, de quibus aliquis dubitat indigens sensu vel poena: unde contra istam positionem non oportet dubi- tare, propter stultitiam dicentis. - Secundum quod dicit est, quod ista dubitatio non est de aliquo parti- culari ente, sed universaliter de toto ente. Neque etiam pertinet solum ad naturalem philosophum, sed quodammodo pertinet ad omnes scientias 3 demonstrativas, et ad omnes opiniones, idest ° ad

omnes artes quae utuntur quibusdam opinioni- bus, sicut rhetorica et dialectica: quia omnes ar- tes et scientiae utuntur motu; practicae quidem, quasi dirigentes aliquos motus , naturalis autem philosophia, speculando naturam motus et mobi-

* ’””’^”’ “LSYz, lium. Mathematici etiam * utuntur motu imaginato,

vero BF. . D ?

dicentes quod punctus motus facit lineam. Me- etiam codd. taphysicus autem * considerat de primis principiis. Sic igitur patet, quod destruere motum repugnat omnibus scientiis. Error autem qui pertinet ad omnia entia et ad omnes scientias , non est re- probandus a naturali , sed a metaphysico. Non ergo pertinet ad naturalem contra istum errorem disputare. - Tertium quod dicit est, quod irratio- nabiles et importunae dubitationes de principiis in doctrinis mathematicis, non pertinent ad mathe- maticum, ut eas removeat; et similiter est in aliis scientiis. Et similiter nec ad physicum pertinet destruere huiusmodi positionem, quae repugnat suis principiis. In qualibet enim scientia suppo- nitur pro principio definitio subiecti: unde et in scientia quae est de natura, supponitur quasi prin- cipium, quod natura sit principium motus. Sic ergo

exc. BDiRy.

per tria media apparet quod ad naturalem non pertinet contra hanc positionem disputare.

4. Deinde cum dicit: Fere autem etc, excludit secundum membrum , quo ponebatur ab Hera- clito omnia semper moveri. Et primo comparat hanc opinionem praecedenti opinioni , quae po- nebat omnia semper quiescere: et dicit quod di- cere omnia moveri semper, ut Heraclitus dixit, est quidem falsum et contra principia scientiae naturalis ; sed tamen minus repugnat arti haec positio quam prima. Et quod quidem repugnet arti manifestum est : quia tollit suppositionem scienfiae naturalis, in qua ponitur quod natura non solum est principium motus, sed etiam quie- tis; et sic patet quod similiter naturale est quies, sicut et motus. Unde sicut prima opinio , quae destruebat motum, erat contra scientiam natura- lem ; ita et haec positio quae destruit quietem. - Ideo autem * dixit hanc opinionem esse minus “tamen cdd. ab

■*■.,.. .. , et codd. exc. bz.

praeter artem, quia quies nihii est ahud quam privatio motus: quod autern non sit privatio mo- tus, magis potest latere quam quod non sit mo- tus. Sunt enim quidam motus parvi et debiles, qui vix possunt senfiri : et sic potest videri quod aliquid quiescat, quod non quiescit. Sed motus magni et fortes latere non possunt: unde non potest dici quod decipiatur sensus in perceptione motus, sicut in perceptione quietis.

Et ideo secundo, ibi: Et dicunt quidam etc, ostendit quomodo hanc secundam positionem ali- qui posuerunt. Et dicit quod quidam, scilicet Hera- clitus et eius sequaces, dixerunt quod omnia quae sunt, semper moventur, non solum quaedam, aut aliquando; sed motus latet sensum nostrum. Qui si loquerentur de aliquibus motibus , eorum di- ctum sustineri posset: sunt enim aliqui motus qui nos latent. Sed quia non determinant de quali motu loquantur, sed dicunt de omnibus motibus, ideo non est difficile contra illos obiicere; quia multi motus sunt, de quibus manifestum est quod non possunt semper esse.

5. Tertio ibi: Neque enim augeri etc , ponit rationes contra opinionem praedictam *. Et primo * Num. praec. quantum ad motum augmenti; secundo quantum ad motum alterationis, ibi: Similiter autem et in alteratione * etc. ; tertio quantum ad motum loca- • Num. scq. lem, ibi: Ft secundum qiiod fertur • etc Ideo au- * Num. 9. tem ab augmento incipit, quia Heraclitus maxime inducebatur ad suam positionem ex considera- tione augmenfi. Videbat enim aliquem * augeri * anquid dfhn secundum aliquam modicam quantitatem m uno anno; et supponens augmentum esse confinuum, credebat quod in qualibet parte illius temporis secundum aliquid illius quantitatis augeretur, et tamen non sentitur istud augmentum, quia * fit in * quod codd. et modica temporis parte; et sic arbitrabatur esse in aliis quae videntur quiescere. Dicit ergo con- tra hoc Aristoteles, quod non est possibile conti- nue aliquid augeri vel minui, ita scilicet quod quantitas aucta dividatur secundum tempus, ita

8) ad omnes opiniones , idest. -~ Haec om. a et codd., quorum tamen Y hab. lac. Verba quidem quae b addit non sunt necessaria, sed nec superflua.

382

PHYSICORUM ARISTOTELIS LIB. VIII

* Sed AiKvrpCKX et a, Sed non pq rb.

• Lect. IX, n. 4.

* quiddam dhn, quoddam eab.

z et a.

‘ habeat pABCrN QKTzpaQ, et a b, abet I ; cf. text.

• Nnm. 4.

* modis coid. ct ab.

Num. praec.

* icilicel om. p. - ^uod om. a b.

quod in qualibet parte aliquid eius augeatur: sed interponitur medium tempus post augmentum unius partis, in quo nihil augetur, sed fit dispo- sitio • ad augmentum sequentis partis. Et hoc ma- nifestat per similia. Quorum primum est , quia videmus quod gutta pluviae multiplicata conterit lapidem. Secundum exemplum est, quia videmus quod nascentia , idest plantae in lapidibus na- scentes, lapides dividunt, Nec * possumus dicere quod si gutta multiplicata tantum fodit vel remo- vet de lapide in tanto tempore , quod medietas guttarum prius in medio tempore removerit me- dietatem ilUus quantitatis; sed ita contingit hic, sicut in trahentibus navem. Non enim si centum homines trahunt navem per tantum spatium in tanto tempore, sequitur quod media pars illorum moveat per medietatem spatii in eodem tempore, vel per idem spatium in duplo tempore , ut in septimo * dictum est. Ita etiam non sequitur, si multae guttae efFodiunt lapidem, quod aliqua pars illarum guttarum prius removerit medietatem in aliquo tempore. Et huius ratio est, quia illud quod removetur a lapide per multas guttas , est qui- dem * divisibile in plura; sed tamen non seorsum aliquid illorum plurium a lapide removetur, sed simul omnes partes, prout sunt in potentia in toto remoto. Et loquitur hic de primo quod re- movetur: nihil enim prohibet per * longinquum tempus aliquam tam magnam quantitatem remo- veri a lapide per guttas, quod aUqua pars remota est prius per partem guttarum: est tamen deve- nire ad aUquod quantum remotum, quod totum simul removetur, et non pars post partem. In re- motione ergo ilUus totius, nulla guttarum praece- dentium aliquid removebat, sed disponebat tan- tum ad remotionem: ultima autem agit in virtute omnium, removendo id ad cuius remotionem ^ ceterae disponebant. Et similiter etiam est in motu diminutionis. Non est enim necessarium quod si aUquid decrescit tantum in tanto tempore, licet iUa quantitas in infinitum dividatur, quod semper in quaiibet parte temporis aliquid iUius quantitatis sub- tractum abeat*; sed totum simul aUquando abibit. Et similiter etiam est in augmento. Et sic non opor- tet quod continue aliquid augeatur vel minuatur. 6. Deinde cum dicit: Similiter aiitem et in alte- ratione etc, contradicit praedictae * positioni quan- tum ad alterationem ; et hoc tribus rationibus *. Primo cnim dicit quod similiter dicendum est in qualibet alteratione, sicut dictum est * in augmento. Quamvis enim corpus quod alteratur, sit partibile in infinitum, non tamen oportet quod propter hoc alteratio in infinitum dividatur, ita scilicet*quod in quaUbet parte temporis aliquid alterationis fiat; sed muitoties fit velox alteratio, ita scilicet quod mul- tae partes corporis aiterati simul alterantur, sicut accidit in densatione sive congelatione aquae. Tota

Lcct. VI.

enim aliqua aqua simul congelatur, non pars post partem (si tamen accipiatur multum de aqua, nihil prohibet partem post partem congelari).- Est autem considerandum, qLiod hoc quod hic dici- tur de alteratione et augmento, videtur contrariari iis quae dicta sunt in sexto *, ubi ostensum est quod motus dividitur secundum divisionem tem- poris et mobilis et rd secundum quam est mo- tus. Sed sciendum est quod Aristoteles in sexto determinabat de motu in communi , non appli- cando ad aUqua mobiUa; et ideo ea quae ibi de motu tractavit, accipienda sunt sectindum exigen- tiam continuitatis motus: hic autem loquitur de motu, appUcando ad determinata mobilia, in qui- bus contingit aUquem motum interrumpi et non continuari , qui secundum rationem communem motus posset esse continuus.

7. Secundam rationem ponit ibi: Ampliiis ciim injirmetur aliquis etc. Et dicit quod si aliquis qui infirmatur, debeat sanari, necesse est quod sane- tur in aUquo tempore , et non in termino tem- poris. Et necesse est ulterius quod ipsa mutatio sanationis tendat in determinatum terminum,sciU-

cet in sanitatem, et in nihil aliud. Sic * ergo omnis * si r. alteratio requirit determinatum tempus et deter- minatum terminum (quia omnis alteratio est in contrarium, ut in quinto * dictum est): nuUa autem • Lect.iv, n. 5. talis mutatio est semper continua : dicere ergo quod aUquid semper et continue aiteretur, est dubitare de manifestis.

8. Tertiam rationem ponit ibi: Atque lapis etc. Et * dicit quod lapis non fit neque durior neque mollior, etiam per temporis longinquitatem: et sic stultum est dicere quod omnia semper alterentur.

g, Deinde cum dicit : Et secundum quod fer- tur etc, contradicit praedictae * opinioni quantum ad motum localem, dupliciter. Primo quidem, quia aUqui motus locales et quietes ita sunt ma- nifesti, quod latere non possunt: mirabile enim videtur si lateat quando lapis fertur deorsum *, aut quando quiescit in terra. Et sic non potest dici “^”*- quod propter latentiam motus locaUs ponantur omnia semper moveri localiter.

10. Secundo ibi: Amplius autem terra etc , ratiocinatur sic Terra et quodlibet aliud corpus naturale, quando sunt in propriis locis *, ex ne- cessitate naturae quiescunt, et non removentur * ex propriis locis nisi per violentiam: sed manifestum est quaedam corporum naturalium esse in pro- priis locis: necesse est ergo dicere quod quaedam quiescant secundum locum, et * quod non omnia localiter moveantur *.

Ultimo autem epilogando concludit, quod ex praemissis et aliis similibus potest aliquis * scire, •quisrab. quod impossibile est aut semper omnia moveri, sicut dixit Heraclitus, aut semper omnia quiescere, sicut dixit Zeno et Parmenides et Melissus.

* Et Om. PAIKLQ STXYrti>.

Num. 4.

■ sursum codd. et cdd. exc. p; cf.

‘ locis om. AiKsi vxypc et a. ‘ moventur rab.

‘ et…mnveantur

Om. ACFIKMTVxr.

” moventur pab.

1) dispositio. - divisio AlKMQTVXYafr, divisio vel divisio pL , di- visio al’, dispositio S, vel dispositio margo K.

!J) remotionem. - Ita PLS , marpo H et Venct. i S^S ; dispositionem cet., ab et Venet. 1 504.- Lin. seq. similiter om. AIKQTXVa, simile B.

-»••«♦■

i

CAP. III, LECT. VI

383

LECTIO SEXTA

REPROBATUR TERTIUM MEMBRUM DIVISIONIS POSITAE IN SUPERIORI LECTIONE REASSUMUNTUR DICTA IN HAC ET PRAEC. LECTIONE, ET OSTENDITUR

QUID REMANET DICENDUM

‘AXXoc [Ji.7)v ou^£ -ioc [xiv id £vSsj(^cTai •,ips[;.siv, tcc S asl ;civ£i(79oct , TTOTe S’ •/^psfAsiv xal xot£ xiveiffOai an^iy. AsxTsov S’ oti aSuvaTov, oiffTrep Iwl twv

£lpY)[J.£V(l>V TUpO^TSpOV , Xal £7vl TOUTtOV 6poJ[A£V yOCp

£771 Toiv auToJv YtYvo(;.£va; tk; £tpv)(A£va? [ASTafioXoc?-

)cal TCpd; toutoic oti [/.ocjf^sTat Tot; cpavcpot; 6 af^.^tff^v]-

TtSv ou’t£ y*P “^ oi.Z?,ri<ni ouO’ vi ^itaioi; EffTat x£v-/i-

(Tti;, £1 (AT) -/ClVTjff^Tat TVapOC «pUfflV 7)p£[;.0UV 77po’T£pOV.

Fsvsuiv ouv avaipsi jcal ipOopocv outo; 6 >.o’yo<;. 2)(^£- Sdv Ss 3cai TO ■/CiVciffOai ytv^ffOaC Tt xal cpOsipsffOat So)C£i TcociTtv £l; 5 [A£v Y*P [^.STajioc^iXst , y’^”^*’

TOUTO -ri EV TOUTlp, £$ OU §£ [;.£Ta^ (xXXjt , (pO£tp£Tat TOUTO 7) £VT£uO£V. “QuTS SviXoV OTt TOC [JC£V y.tV£lTat, TOC 6’ ■)Op£(J.£l eVtOT£.

Td §£ TCOCvTa oc^touv 6t£ (A£v ■)op£[;,£iv OTs 8l)civ£i(j9ai, tout’ -rlSr) cuvaTrTsov 7rpd;‘T0U(; 7uoc>.at Xoyou;.

‘ApY7)V Se TUaXtV 7U0t7)T£‘oV (X7rd TOJV vuv f^toptirOs^VTcov, T^iv aUTTjV 7)VTCSp “/ip^a^AcOa TrpOTEpOV. “H Y”’-? f*” 75aVTa 7ip£[Jt£t, •?) TTOCVTa)CtV£lTat, 7) TOC [AEV 7)pS[J.£l TflC ^£)CtV£tTai TOJV OVTOJV. Kal £‘t TOC [/.£V lip£(;.sr TOC

Ss /CiVEiTat , xvxyi^n Ttzoi “ndiyroc 6t£ (aev T^pe^/.Eiv 6t£ ^e)civ£i(jOat , -^” Ta (jcev oceI T^ps^jcsiv toc ^e asl

^CtVSlirOat OCUTcSv * TSC ^’ 6t£ p!.£V •/ip£((.£lV 6t£ Ss)Ct-

VEtirOat.

“OTt IJ.EV TOivuv ou-/ otdvTs 7:avTa iipEiActv, £tor,Tat t/.SV)cat TcpoTspov, ct7.o)(y.£v OE)cat vuv. iiit yocp)cat)caT ocX-/)0£tav ouTcoi; £j(^£t ,)caOoc7r£p (pa(jt Ttvs; stvat to ov (XTCctpov)cal ix)c(v-/)T0v, oc>.V ouTi (paivETat y^)caTa T7)v ai’G-9-/)(Jtv, a>.Xoc)ctvsiTai 7co>,Xoc twv ovto)v. Et- 7rsp ouv £i7tI Sd^a (|j£uSri; y) dXo>; So^a,)cat)ctv-/)(7t? £(7Tt, y.av £1 (pavTactoc,)cav eI ots (asv outo)? fJoy.si etvat 6t£ 8’ £T£po);- -/) yocp cpavTa(j£a)cal 7) Sd^a)CtV7)’(T£t; TiVE? stvat ^o)coufftv. ‘AXXoc TO (jcev Tcepl TouTou (y)C07rEiv,)cal ^-/)T3iv XdYOv o>v ^eXTtov £‘j(0[/.sv •0 Xdyou Set^jOat,)ca)Co)?)cpiv£tv s(7tI to PeXtcov)cal

TO VEtpOV , X.al TO TTtiJTdv)Cal TO (/.-/) 7.t(7Tdv ,)Cal

(Xp5(^i0v y.jx.\ [jcvi a.fyji’^. ‘0[J.oto); f^s (xSuvaTOV)cal to TiavTa y.iveiffOat, •^ Ta (Ji.ev <xsl x,tvEi(jOai Toc 5’ (xel iip£[jtEiv Tupdi; (XTcavTa Y«p TauTa t)cav7) [Ji.ia 7r((TTt<;* dpo>[jtEv yocp Evtx dTE (asv)ctvou(/.sva 6ts S’ -^ps^jiouvTa. “Q(7ts cpavspdv OTt dc^u- vaTOV 6i/.o£o); to TralvTa •j^psijr.siv -/cal Td 7rscvTa -/Ct- v£t(7’iat (7uve](^o);, tu Ta (/.ev aet ^ctvcnjyat Ta o 7)p£-

[/.EtV !Xe{.

AotTvdv ouv 0£O)p7)(Tai TrdTspov ^rocvTa TOtauTa ota /Ct- veiijOat)cal •/ipe[jcsiv, -i^’ svta [jcsv outoj;, evta S’ dcet

•/)p£(J.£t . 7)[JtlV.

svta 6’ asl)ctvsiTaf touto

Yap

Ss

t)CT£0V

Synopsis. — I. Reprobatur tertium membrum divisionis po- sitae (lect. praec. n. 2): nempe quod emia dividuntur in duas di- spositiones tantum, ita quod quaedam semper quiescant, quaedam semper moveantur. Et primo ex eo quod haec positio repugnat sensui. Videmus enim ad sensum fieri in uno et eodem mutatio- nes, seu variationes de motu in quietem, et de quiete in motum. - 2. Secundo quia repugnat iis quae sunt manifesta in natura : nam illa positio tollit motum augmenti , motum localem vio- lentum, motum generationis et corruptionis, et per consequens omnem motum. - 3. Textus divisio. - Dicere quod omnia quan- doque quiescunt el quandoque moventur, videtur praecipue per- tinere ad opinionem Empedoclis (cf. lect. ni). - 4. Subdivisio textus. - Ad maiorem manifestationem eorum quae sequuntur,

* At vero neque alia quidem semper contingit quiescere , * Seq. cap. m.

alia vero semper moveri , aliquando autem quiescere ‘^’ ‘^’”’ ”^’ et aliquando moveri nuUum. Dicendum est autem quod impossibile sit, sicut et in dictis prius et in his : vide- mus enim in eisdem fieri dictas mutationes.

Et adhuc quia oppugnat manifestis dubitans. Neque enim augmentum; neque violentus erit motus, nisi movebitur extra naturam quiescens prius. Generationem igitur re- movet et corruptionem haec ratio. Fere autem et mo- veri fieri quoddam et corrumpi videtur omnibus : in quod quidem enim mutatur, fit hoc aut in hoc ; ex quo autem mutatur, corrumpitur hoc aut ab hinc. * Quare ‘ Text. 25. manifestum est quod alia quidem moventur, alia vero quiescunt aliquando.

Omnia autem velle aliquando quidem quiescere, aliquando autem moveri, hoc iam copulandum ad antiquas rationes.

Principium autem iterum faciendum a nunc determinatis,

a quo quidem incepimus prius. * Aut enim omnia quie- • Teit. 26. scunt; aut omnia moventur; aut haec quidem quiescunt, haec autera moventur eorum quae sunt. Et si alia qui- dem quiescunt, alia vero moventur eorum quae sunt, necesse est aut omnia aliquando quidem quiescere , aliquando vero moveri; aut quaedam semper quiescere, alia vero moveri ipsorum, aut alia autem ahquando quidem quiescere, alia vero aliquando moveri.

Quod quidem igitur non possibile sit omnia quiescere, di- ctum est prius: dicamus autem et nunc. Si enim secun- dum veritatem sic se habet, sicut quidam dicunt, esse id quod est infinitum et immobile : sed non videtur aliquid secundum sensum, sed moventur multa eorum quae sunt. Si igitur opinio est falsa, aut omnino opinio, et motus est; et utique si phantasia sit; et si ahquando quidem sic videatur esse, aliquando autem aliter. Phan- tasia quidem enim et opinio motus quidam esse viden- tur. Sed de hoc quidem intendere, et quaerere rationem quorum dignius habemus quam ratione indigere, male iudicare est id quod mehus et peius, et credibile et non credibile, et principium et non principium.

Similiter autem et impossibile est et omnia moveri; aut aha quidem semper moveri, alia vero semper quiescere. Ad omnia enim haec sufficiens est una fides; videmus enim quaedam aliquando quidem moveri , ahquando quidem quiescere. Quare manifestum est quod impos- sibile sit similiter omnia quiescere et omnia moveri continue, eo cjuod alia quidem semper moventur, alia vero quiescunt semper.

* Reliquum ergo considerandum est, utrum omnia sint huius- • Text. 27.

modi possibilia moveri et quiescere ; aut quaedam qui- dem sic, aliqua vero semper quiescant, aliqua vero sem- per moveantur. Hoc enim demonstrandum est a nobis.

resumitur divisio supra posita (lect. praec. num. 2), de variis scilicet dispositionibus entium in ordine ad motum et quietem. - 5. Reprobatur ulterius primum membrum praedictae divisio- nis , nimirum quod omnia semper quiescunt. a) Necesse est ponere aliquem motum saltem in anima. Si enim aliquis dicat quod opinio qua ponimus aliqua moveri, est falsa, sequitur quod motus sit. Nam si opinio falsa existit, motus existit : et univer- saliter si opinio, vel phantasia est, motus est. Et adhuc mani- festius sequitur quod motus sit in opinione vel phantasia, si aliquando videatur nobis aUquid sic esse, ahquando aliter esse. b) Quaerere rationem ad praedictam opinionem destrucndam , idem est ac quaerere rationes ad probandum ea quae sunt per se manifesta, quod idem est ac non posse disccrnere inter prin-

384

PHYSICORUM ARISTOTELIS LIB. VIII

cipia et non principia, nec inter credibile et non credibile, nec etiam inter melius et peius. - 6. Excluduntur alia duo mem- bra, nempe et quod omnia moveantur semper, et quod aiia moveantur semper, alia semper quiescant et nihil sit medium.

Nam contra haec omnia fidem facit experientia, qua videmus quaedam quandoque moveri et quandoque iterum quiescere. - 7. Relinquitur ergo considerandum quod membrum aliorum duo- rum quae remanent, sit verius.

‘ Lect. praec.n.2.

* Lect. praec.n.3 8qq.

leprobatis duobus membris praemis- sae * divisionis, hic reprobat tertium, Cquod scilicet poni posset entia dividi)‘m duas dispositiones ” tantum, ita quod quaedam semper quiescerent, alia semper moverentur; et non sit terdum genus entium, quae quandoque moveantur, quandoque quiescant. Hoc autem reprobat dupliciter. Primo quidem, sicut et praedictas * duas positiones, ex eo quod repu- gnat sensui. Non solum enim videmus ad sen- sum quod quaedam moventur, per quod destrui- tur prima positio ponentium omnia quiescere semper; et quod quaedam quiescunt, per quod destruitur secunda positio ponentium omnia mo- veri semper : sed etiam videmus quod in eisdem rebus fiunt praedictae mutationes seu variationes de motu in quietem, et de quiete in motum; per quod apparet quod aliqua sunt quae quandoque moventur et quandoque quiescunt.

2. Secundo ibi: Et adhiic qiiia oppiignat etc, reprobat idem per hoc quod qui hanc dubita- tionem induceret, repugnaret iis quae sunt ma- nifesta in natura. Primo enim tolieretur motus augmenti: videmus enim motum augmenti esse in his quae non semper augebantur; alioquin, si semper augerentur, non esset augmentum ad de- terminatam quantitatem, sed in infinitum. Secun- do tollitur motus localis violentus : non enim est motus violentus, nisi sit aliquid quod extra na- turam moveatur, quod prius quieverit secundum nikii Fif. naturam ; cum motus violentus non * sit nisi re- cessus a quiete naturali. Si ergo nullum quiescens potest moveri, sequetur quod id quod quiescit naturaliter, non possit postmodum per violentiam moveri. Tertio excluditur generatio et corruptio per hanc positionem. Gencratio enim est mutatio de non esse in esse, corruptio vero * de esse in non esse. Ad hoc ergo quod aliquid corrumpatur, oportet quod prius fuerit ens per aliquod tempus ; et ad hoc quod generetur, oportet quod prius fuerit non ens per aliquod tempus. Quod autem per aliquod tempus est ens vel non ens, quiescit (ut large de quiete loquamur): si igitur nullum quiescens potest moveri, sequitur quod nihil quod non est per aliquod tempus , possit generari , et nihil quod est in aiiquo tempore, possit corrumpi. Quarto autem ulterius haec positio destruit uni- versaliter omnem motum : quia in omni motu est quaedam generatio et corruptio , vel simpliciter vel secundum quid. Quod enim in aliquid ^ mo- vctur sicut in terminum, generatur hoc, quantum ad motum alterationis et augmenti; aut in hoc , quantum ad motum localem; sicut quod movetur

‘econlrarioaii.

BDCHLNOZ.

de nigro in album, aut de parvo in magnum, fit album aut magnum ; quod autem movetur ad aliquem locum, fit existens in loco illo. Sed ex quo aliquid mutatur sicut a termino a quo, cor- rumpitur hoc in motu alterationis et augmenti, ut nigrum aut parvum ; aut ab * hinc quantum ad motum localem. Quia ergo in omni motu est ge- neratio et corruptio, dum praedicta positio tollit generationem et corruptionem , per consequens tollit omnem motum. Quia ergo haec quae * di- cta * sunt, sunt impossibilia, manifestum fit quod quaedam moventur non quidem semper, sed ali- quando ; et quaedam quiescunt non semper, sed aliquando.

3. Deinde cum dicit: Omnia aiitem pelle etc. , inquirit de aliis duobus membris praemissae * di- visionis. Et primo manifestat suam intentionem; secundo exequitur ipsam, ibi: Moventiiim igitur et eoriirn quae moventur * etc. Circa primum tria facit: primo ostendit ad quam posifionem perti- neat quartum membrum ; secundo ea quae dicta sunt in isto capitulo recoliigit *, ibi : Principium autem iterumfaciendum* eXc; tertio ostendit quid restat dicendum, ibi : Reliquum ergo consideran- dum * etc. Dicit ergo primo, quod ponere quod omnia quandoque quiescunt et quandoque mo- ventur, hoc iam pertinet ad antiquas * rationes, quas tetigimus disputantes de motus sempiterni- tate *. Hoc enim posuisse videtur praecipiie Em- pedocles, quod omnia quandoque moventur * sub dominio amicitiae et lifis, et quandoque quie- scunt * intermediis temporibus.

4. Deinde cum dicit : Principium autem etc. , resumit ea quae dicta sunt in isto capitulo. Et primo resumit divisionem supra * positam “^ ; se- cundo reprobationem primae partis, qua ponitur omnia quiescere semper, ibi : Quod quidem igitur non possibile * etc; tertio reprobationem aliorum duorum membrorum, ibi : Similiter aiitem et im- possibile * etc Dicit ergo primo, quod ad mani- festandum magis intenfionem sequentium, debe- mus incipere ab iis quac nuper determinavimus, sumentes idem principium quod prius ; scilicet quod entia oportet primo quod se habeant in aliqua harum trium dispositionum, scilicet quod vel omnia quiescant, vel omnia moveantur, vel quod quaedam quiescant et quaedam moveantur. Et hoc tertium * iterum in tria dividitur: quia si eorum quae sunt, quaedam quiescunt et quaedam moventur, necesse est quod vel omnia sic se habeant quod quandoque quiescant et quandoque moveantur ; vel quod quaedam semper quiescant, quaedam autem semper moveantur ; vel quod

«) dispositiones. - de/initioites ACIKMSVXY, sed margincs CS: vet dispositiones ; dispositiones dejinitiones Q_, sc<i de/initiones expungitur; dios T, species HN. - Pro et non sit, et quod non sit codd., a b ct Venet. 1304. - Pro movcanttir quandoque quiescant, moventur quan- doquc quiescant MKa, moventur et quandoqiie quiescunt cct. ct b; tamen ed. b om. et.

P) Quod cnim in aliquid. - Quum (cum FsN) enim aliquid DTsC FN, Quod cnim ctiam aliquid pl., Quod cnim aliquid cet. et a.

f) resiimit divisionem siipra positam. - rcsumit ca qiiae dicta sunt in divisione supra posita cditioncs. I.cctio cx oranibus codicibus ad- optatii convcnit cum formulis quae statim sequuntur : sccundo (rcsumit) reprobationem … tertio etc.

‘ ab om.ci. a cl codd. exc. do*h ; ab hinc om. p».

quae ora. a.

‘praedlcta codd. ct a.

* Lcct. praec.n.2.

Lcct. scq.

* rccolit p.

‘ Num. seq.

* Num. 7.

■ aliquas aciki.

MQSTVXVa.

■ Lect. ni.

‘ moveantur bf.

” quiescant vab ct codd. exc. CDG HI.MNORTZ.

“Lect. praec.n.2. T

■ Num. seq.

Num. 6.

‘ tcrtium omilt. H/G : mcmbrum

add. DF.

CAP. III, LECT. VI

385

•Lect. praec.n.3.

■ opimonem co- diccs.

I

cum iis duobus apponatur tertium membrum, sci- licet quod alia sint quae quiescant aliquando et non semper, aliis quandoque motis et non semper. 5. Deinde cum dicit: Qiiod qiiidem igitur etc, reprobat primum membrum. Et dicit quod supra * dictum est, quod non sit possibile omnia quie- scere semper, sed et nunc etiam aliquid est ad- dendum. Et duo dicit contra hanc positionem *. Primo quidem quod necesse est ponere aliquem motum saltem in anima. Quia si aliquis velit di- cere quod secundum veritatem sic se habet quod nihil movetur, sicut dixerunt sequentes Melissum, qui posuit quod ens est infinitum et immobile : sed tamen non ita videtur secundum sensum, sed

• !«Ac<jf CGIBT2 rnulta entium moventur, ut sensus iudicat *. Si ergo aliquis dicat quod ista opinio est falsa, qua opinamur quaedam moveri; adhuc sequitur quod motus sit. Quia si opinio falsa est, motus est; et universaliter si opinio est, motus est; et similiter si phantasia est , motus est. Et hoc ideo , quia phantasia est quidam motus sensitivae partis, fa- ctus a sensu secundum actum. Opinio etiam qui- dam motus est rationis, ex aliquibus ratiocinatio- nibus procedens. Sed adhuc manifestius sequitur quod motus sit in opinione vel phantasia, si ah- quando videatur nobis sic esse, aliquando aliter: quod conlingit cum quandoque videntur * nobis aliqua quiescere, quandoque vero non quiescere. Sic ergo omnino sequitur quod motus sit.

Secundo contra hanc opinionem dicit, quod ap- ponere intentionem ad destruendum hanc opinio- nem, et quaerere rationem ad probandum illas res quas debemus habere in maiori dignitate quam quod ratione indigeant, quia scilicet haben- tur ^ ut per se manifesta: hoc inquam facere nihil est aliud quam male iudicando discernere inter melius et peius in moralibus, et inter credibile

bdghnor’^’”’”*”’ ^^ incredibile ‘■= in logicis, et inter principium et non principium in demonstrativis. Qui enim quaerit rationem ad probandum ea quae per se sunt

‘vtdeturrsc<ilb.

‘ non credibile codd. exc. ILQS ; G lac.

* haec PBLT(CF Q}\ab.

Num. 4.

manifesta *, et sic habentur ut principia, non co- ‘ ‘« “”’””’ “

gnoscit ea esse principia, dum ea per alia prin-

cipia probare intendit. Similiter videtur quod non

sciat cognoscere quid sit credibile et incredibile *;

quia id quod est per se credibile, per aUud pro-

bare intendit, ac si non esset per se credibile.

Nec etiam inter melius et peius posse discernere

videtur, qui magis manifesta per minus manifesta

probat. Est autem per se manifestum aliqua mo-

veri : non ergo ad hoc debet esse nostra inten-

tio, ut hoc * rationibus probare nitamur.

6. Deinde cum dicit: Similiter aiitem et impos- sibile etc, excludit alia duo membra praemissae * divisionis. Et dicit quod sicut impossibile est omnia quiescere semper, ita etiam impossibile est omnia moveri semper; aut etiam quod alia semper mo- veantur et alia semper quiescant, ita quod nihil sit quod quandoque moveatur et quandoque quie- scat. Contra omnia haec sufficit fidem facere per unum medium: quia scilicet videmus quod quae- dam quandoque moventur et quandoque iterum quiescunt. Unde manifestum est quod impossibile est dicere quod omnia continue quiescant, quod erat primum membrum, et quod omnia confinue moveantur, quod erat secundum membrum; vel quod quaedam semper moveantur et quaedam semper quiescant, et nihil sit ‘medium.

7. Deinde cum dicit: Reliqiiurn ergo etc, osten- dit quid restat dicendum : et concludit ex prae- missis *, quod cum tria membra praemissae divi- sionis stare non possint, relinquitur consideran- dum quod membrum aliorum duorum sit verius : utrum scilicet quod * omnia sint possibilia moveri et quiescere; aut quaedam sint possibilia moveri et quiescere, ita tamen quod aliqua sint quae semper quiescant, et aliqua quae semper mo- veantur. Hoc enim ultimum est quod demon- strare intendimus. Sic enim ostendetur primum motum esse sempiternum, et primum motorem esse immobilem.

‘ praedictis bci>

HMNORVZ.

‘ quod om. co- dices et a.

S) habentur. - PFsG et b; habent se B, se habent LT, habeant O, habent cet. et a. — Pro manifesta, videantur Q. bentiir ut, sic se habent ut DsBZ, sic habent ut GpBZ.

■ Inferius pro sic ha-

■•-^^s^^^^^^^t*-

Opp. D. Thomae T. II.

49

II

386

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO SEPTIMA

OSTENDITUR IN OMNIBUS MOBILIBUS ET MOVENTIBUS UNIVERSALITER VERIFICARI, OMNE QUOD MOVETUR AB ALIO MOVERI

T(J>V ^-f, XIVOUVTIOV >CXt y.tV0’J[J.£VlOV TOC [J.SV -/.K-ra ffUfA^S-

pY)X.o; -/Civsi x.xl)«,tv£iT!Zt, Tac Ss /.aO’ a’jT«- /.XTa cuaSeftrjJCo; aav otov oiroc ts tio OTVocpysiv toi; xtvou- ctv 7) x.ivouaevot;, y.at tx /.octoc [/.optov, to. oe 541X9

aUTOC, Offa p.TJ T(i) UTUOCpj^StV TO) X.tVOUVTt ■^’ Ttp xt-

vouasva), [zvi^e Tto [/.dptov Tt auTwv /Ctveiv 7) jctvei- ffOat. TtiJv Xe y.aO’ auTa Ta [/.ev ucp’ auTiov Ta! Se

\)7:’ aXXou, x,al tcc [^.ev ^uffsi toc hi ‘pix jtal Trapa cpuciy

TQ Te vap auTO ucp’ auTou xtvou^Aevov outjet xtveiTat, olov exaaTOV tcov j^aicov xtvetTat yocp to J^coov a^jTO ucp’ auTOu” 0I7COV 0* VI xpjyt sv a’JTOi; Tvi; y.tv-^cjeco;, TauTa 9’j’(7et oaij^ev y.iver56at. Ato tc) [xev ^toov clXov (puffii aijTo eauTO xtvei, tc) [Aev+ot (7(0[7.a ev^ej^^eTat xal ^‘j’(7£t -/cal Tuapoc cpuo-iv)ctvet(79af (^taoe’pet yocp OTCOtav T£ av !cbv)<7tv xtvo’j’[xevov t’j’j(^y) jcal ey. tuo^ou (7TOij(^ctou (7uv£(7Tr/>c();. Kal twv u7k’ dcXlou /CtvoujAe- vcov Toc [A£v (pij(7£i xiveiTat, Tcc ^e wapoc (puciv, Tiapoc (pu’<jtv [jcev olov Toc ysripoc’ (xvco xal t() Tiup)caT<o. “Eti Se T(X [/.(ipta tcov ^(ocov 7ro>.),ocy.t; xtvetTat Tvapoc cpu(7tv , iraooc tcc; Oe^jet; -/Cal to’j; Tpo-KODt; Tr,; y.t- V7]‘c7£co;.

Kal [(.oc>vt(7Ta t() «jtuc) Ttvo;)ctvei(70at t())ctvou[;.£vov ev TOi; Tiapoc cpu(7iv)ctvou[Ji.e’vot; eiJTl <pavepo’v , ^ioc lo StjXov eivat ijt:’ ixX^ou xtvou’[/.£vov. MeToc Se toc Tuapoc cpijGtv T<ov y.aTOC cpu’(7tv Toc auToc U9’ auT<5v, otov Ta i^cjja” CJ Y^? tout’ (Z’^r)lov , ei uxo’ Ttvo; y.tvetTat, aXXoc ww; ^£i StaXafi^tv a’jT() to y.ivouv)cxt t</)ct- vo’J[/,£vov lotxe yocp (0(77T£p ev toi; Tr^oJoi;)cal Toi; (X.V5 (pucret <7uvtcrTa[7.e’vot;, outco xal ev toi; !^(o’ot; etvat StY)pr,[Ji£‘vov T(> xtvouv)cat t6 y.tvou’[;.evov ,)cat outco t6 Tuav auTO xtvetv.

Mi%XtcTa h’ dcTCOpeiTat t6 lot7u6v Tvi; £‘tpv)C/.£‘vy;; TeXeu- Taia; dtatpei^eco;’ tcov yocp ux’ (xXXou xtvou^jcevcov toc aev 77apoc (p’j’(7iv e97)-/ca[jt.ev)ctveiff9ai, toc Se Xe(7ueTat avTiOeivai, STt cpucret. TauTa S’ e(7Ttv ix ttJv octto- ptav 7rapocC))(^oi av ‘jtto t(vo;-)ctveiTat, otov toc ^cou^a -/cal Toc jiapea” TauTa yocp et; [/.ev tou; avTt^cetjAe’- vou; t67»ou; S(a y.tveiTat, et; Se tou; o’t)cetou;, t6 ijtev y.oucpov (icvco , t6 (^e ^apu y.ocTco , (pu’(7et. T6 o uTVO Tivo; oijxeTt cpavepov , to(77rep oTav y.tvcovTai Trapoc <p’j(jtv

t6 Ti yocp a’JTOc uo’ auT^uv oocvat «‘“JuvaTOv ^coTiitov Te Yocp TOUTO xal Twv eaJ/UYcov t”’)tov,

)cal t(7Tavat av eouvaTO auTa* Aeyto <) otov , et tou fiaSi^eiv a’iTiov a^jTto, xal tou [jcvi (Ja^t^etv

oJ(jt’ STcel eTi’ auT(o t6 (Xvco ^epeijOai T(i) 7;upt , 6”flXov OTt stt’ atjTto >cal t6)cocto). “AXoyov Se y.al t6 [jciav)c(vv)(7tv y.tv£i70ai [7.6vr,v ‘Jcp’ avJTtov, £‘tye auTOc eauTOC

XlV0U(7tV.

“Eti TTto; evf^ej^^eTai (Tuvej^e; Tt)cal (7U[;.(pue; a’jT6 eauTo x.iv£tv ; f(yocp ev y.al (Tuvsj^e; [jcvi oc^v), TauTY) ocira- Oe;’ dcXX’ ■;] X£j(_o)pt(7Tat, TauTv) t6 [jl£v Treipuxe xoteiv, t6 ^£ 7:<irsyj.\^. 0’jt’ ixpa to^jtojv oijOev a’jT6 iauro xiv£i ((7u[Acpuv) yocp), oijt’ dcX>v0 (juvej^e; oij^^e^v xkV at^t (i.^^%-f\ SiY)pv)(70ai t6 xtvouv Iv exoci7Tto Trpo; to xt-

VOu’[V.£VOV, OIOV eTCl TtOV 0Ct{/‘j”/^O)V 6ptO[A£V , OTaV)CtVY)

Tt T<3v £[ji,’^‘Jj(^tov a’JTOc.

* Moventium igitur et eorum quae moventur, alia quidem • Cap. iv. Seq.

movent et moventur secundum accidens, alia autem per “^’”’ ^^’ seipsa. Secundum accidens quideni, ut quaecumque in eo quod sunt in moventibus aut in iis quae moventur, et quae sunt secundum partem: alia autem per seipsa, quaecumque non in eo quod sint in movente aut in his quae moventur, neque in eo quod pars aliqua ipso- rum movet aut movetur. Eorum autem quae moventur per se, alia quidem a seipso, alia vero ab alio; et alia quidem natura, alia vero violentia et extra naturam. Quod enim ipsum a seipso movetur, natura movetur, ut quodlibet animalium. Movetur enim animal a seipso, quorumcumque autem principium motus in seipsis est, haec natura dicimus moveri. Unde animal quidem to- tum natura ipsum seipsum movet: corpus autem, se- cundum quo<J est corpus, contingit et natura et extra naturam moveri : differt enim secundum qualem motum quod movetur eveniat, et ex quali elemento constet. Et eorum quae moventur ab alio, alia quidem moventur natura, alia vero extra naturam: extra naturam quidem, ut terra sursum et ignis deorsum. Amplius autem par- tes animalium multoties moventur extra naturam iuxta positionera et modos motus.

* Et maxime moveri a quodam quod movetur, in iis quae • Tcxt. 2S.

extra naturam moventur, est manifestum, propter id quod manifestum est ab alio moveri. Post ea autem quae sunt extra naturam, eorum quae sunt secundum naturam ipsa a seipsis, ut animalia. Hoc enim non im- manifestum est, si ab aliquo moventur; sed quomodo oportet accipere ipsum movens et quod movetur. Vi- detur enim sicut in navibus et non natura subsistenti- bus, sic et in animalibus esse divisum movens et quod movetur; et sic omne ipsum seipsum movet. Maxime autem dubitatur reliquum dictae ultimae divisionis. Eorum enim quae ab alio moventur, haec quidem extra naturam posuimus moveri; alia autem relinquuntur contraponi, quia natura. Haec autem sunt quae dubi- tationem afferunt a quo moventur, ut levia et gravia: haec enim in oppositos locos violentia moventur ; in proprios autem , leve quidem sursum , grave autem deorsum, natura. * A quo autem non adhuc manifestum, • Text. 29. sicut cum moventur extra naturam.

Et namque ipsa a seipsis dicere impossibile est : vitale enim

hoc, et animatorum est proprium. Et facere stare possent. Dico autem velut si ambulandi

causa inest ipsi, et non ambulandi. Quare si in ipso est sursum ferri igni, manifestum cst quod

in ipso et deorsum: irrationabile autem est secundum

unum motum moveri solum a seipsis , si ipsa seipsa

movent.

* Amplius , quomodo contingit continuum aliquid ipsum • Text. 30.

seipsum movere? Secundum enim quod unum et conti- nuum non tactu, secundum hoc impassibile est: sed secufidum quod dividitur, sic hoc quidem aptum natum facere, illud vero pati. Neque ergo nuUum horum ipsuni seipsum movet (consita enim suntl, ncque aliud conti- nuum nullum: sed necesse est dividi movcns in uno- quoque ad id quod movetur, sicut in inanimatis vide- mus, cum moveat aliquid animatorum ipsa.

CAP. IV, LECT. VII

387

Synopsis. — I. Argumentum et divisio textus. - 2. Tres divi- siones moventium et mobilium. a) Quaedam movent aut moventur per accidens, quaedam pcr se. Per accidens dicuntur hic mo- vere vel moveri, tum ea quae movent aut movcntur ad moMm alterius, in quo sunt vel tanquam forma in subiecto, vel tanquam locatum in loco; tuni ea quae dicuntur movere aut moveri, quia aliqua pars ipsorum movet aut movetur. Unde per exclusionem horum duorum dicitur aliquid moveri et movere per se. b) Eo- rum quae moventur per se, alia moventur a seipsis, sicut ani- malia, alia vero ab aliis, sicut inanimata. c) Alia moventur secun- dum naturam, alia extra naturam. - 3. Qualiter inveniatur motus secundum naturam et extra naturam , tum in his quae movent seipsa , tum in his quae moventur ab alio. - 4. Textus subdi- visio. - Quod movetur ab alio i7ioveri, maxime manifestum est in his quae moventur extra naturam seu per violentiam : nam violentum est, cuius principium est extra, nihil conferente vim passo. Post haec autem manifestum est quod movetur ab alio movcri, in his quae moventur secundum naturam a seipsis, sicut

sunt animalia. Haec enim dicuntur seipsa movere, inquantum una pars movet et alia movetur. - 5. Alia textus subdivisio. - Omne ergo quod movetur ab aUo moveri, maxime videtur esse dubium in his quae non movent seipsa, et tamen moventur na- turaliter; sicut sunt gravia et levia, in quibus non est manifestum a quo moveantur cum moventur secundum naturam. - 6. Pro- batur ergo quatuor rationibus quod huiusmodi non movent se- ipsa. a) Movere seipsum pertinet ad rationem vitae, et est pro- prium animatorum. - 7. b) Quaecumque movcnt seipsa, possunt etiam esse sibi causa quietis. Hoc autem non possunt gravia et levia. c) Quod movet seipsum, habet in sua potestate quod de- terminet sibi hunc vel illum motum ; sed gravia et levia non moventur naturaliter nisi secundum unum motum tantum ; ergo irrationabile est dicere quod moveant seipsa. - Notandum circa has duas rationes. - 8. d) Oportet quod movens dividatur ab eo quod movetur, sicut quod aptum natum est agere, dividitur ab eo quod aptum natum est pati : unde nullum continuum movet seipsum. Gravia autem et levia sunt continua.

I

Cf. lect. pracc. num. 3.

autem in duas partcs codd.

• Lcct. xm, n.

” partes add

BDFGHHNOVZ.

Lcct. Xllt.

Lect. XII.

ostquam Philosophus suam intentio- nem manifestavit *, hic incipit pro- sequi suam intentionem : scilicet non omnia quandoque moveri et quando- que quiescere; sed aliquid esse omnino immobile, aliquid autem quod semper movetur. Dividitur autem ista pars in duas *: in prima ostendit pri- mum movens esse immobile ; in secunda ostendit primum mobile semper moveri , ibi : At vero si aliquod est * etc. Prima pars dividitur in duas **: in prima ostendit primum movens esse immo- bile ex ordine moventium et mobilium ; in se- cunda ex sempiternitate motus , ibi : Et iterinn considerans * etc. Prima pars dividitur in partes duas: in prima ostendit primum movens esse immobile ; in secunda ostendit ipsum esse perpe- tuum , ibi : Quoniam autem oportet * etc. Circa primum duo facit: primo ostendit quoddam quod est necessarium ad probationem sequcntium, sci- licet quod omne quod movetur ab alio moveatur; secundo ostendit propositum, ibi: Hoc autem dupliciter * etc. Ostenderat siquidem supra in *Lcct.i,n.2sqq. principio septimi ’”, omne quod movetur ab alio moveri, ratione communi accepta ex parte ipsius motus : sed * quia incepit applicare motum ad res mobiles, illud quod supra universaliter est osten- sum, hic ostendit universaliter verificari in omni- bus mobilibus et moventibus. Unde prima pars dividitur in partes duas: in prima ponit divisio- nem moventium et mobilium ; in secunda mani- festat propositum in singulis , ibi : Et maxime moveri * etc. Circa primum duo facit : primo di- vidit moventia et mobilia ; secundo manifestat positcim divisionem, ibi: Quod enim ipsum a se- ipso * etc.

2. Primo ergo ponit tres divisiones moventium et mobilium. Quarum prima est, quod moventium et mobilium quaedam movent seu moventur per accidens, quaedam autem per se. Et accipit hic per accidens large, secundum quod comprehendit sub se etiam quod est secundum partem. Unde exponens quod dixerat per accidens, subdit quod per accidens moveri aut movere dicitur duplici-

Lccl. IX.

et ACIKLMQSTV

Num. 4.

Num. 3.

ter. Primo quidem dicuntur movere per acci-

dens, quaecumque movere dicuntur ex eo quod

insunt aliquibus moventibus ; sicLit cum dicitur

musicum sanare, quia is cui inest musicum, sanat:

et similiter dicuntur moveri per accidens, ex eo

quod insunt iis quae moventur, vel sicut locatum

in loco, prout dicimus hominem moveri quia na-

vis movetur in qua est; vel sicut accidens in

subiecto, prout dicimus album moveri quia corpus

movetur. Alio modo dicuntur aliqua movere vel

moveri per accidens “, quia movent aut moventur a

secundum partem; sicut homo dicitur percutere

aut percuti , quia manus percutitur aut percutit.

Per se autem dicuntur moveri aut movere, per

remotionem duorum praedictorum : quia scilicet

nec dicuntur movere aut moveri ex eo quod sint

in aliis quae movent aut moveantur; neque ex eo

qLiod aliqua pars ipsorum moveat aut moveatur.

Omissis * igitur iis quae movent et moventur • d/w.«« fhorz

. , ° ,,.?,. (B?),Z)(mKN(B?);

per accidens , subdividit ea quae moventur per o lac, pa n%. se. Primo quidem, quia eorum quae moventur per se, alia moventur a seipsis, sicut animalia, alia vero ab aliis , sicut inanimata. Tertiam di- visionem ponit, quia •’” alia moventur secundum naturam, alia extra naturam.

3. Deinde cum dicit: Quod enim ipstim etc. , manifestat qualiter inveniatur secundum naturam et extra naturam in iis quae moventur a seipsis, et quae moventur ab aho. Et primo dicit de iis quae moventur a seipsis (sicut sunt animalia, quae movent seipsa), quod moventur secundum naturam. Quod ■•^- probat per hoc quod moven- tur a principio intrinseco : illa autem dicimus a natura moveri , quorum principium motus in ipsis est. Unde manifestum est quod motus ani- maiis, quo * movet seipsum, si comparetur ad to- tum animal , est naturalis : quia est ab anima , quae est natura et forma animalis. Sed si com- paretur ad corpus , contingit huiusmodi motum esse et naturalem et extra naturam : hoc enim considerandum erit secundum differentiam motus et elementi ex quo constat animal. Si enim ani- mal constat ex elemento gravi praedominanti ,

qUOd BDFHNO

■ Et hoC BDFGHL NORSZ.

qUOd tsKHSF.

«) per accidens. - Haec duo verba om. codd., ab &i Venet, : 304, 1545.; sed patet quod hic non debent omitti. Quamvis enim secundum partem raoveri non sit stricte loquendo moveri per accidens (cf, lib. V,

lect. I , n. 2) , attamen iam supra in hoc numero dictum est per ac- cidens hic sumi large , ut nempe opponitur ei quod est per se primo (cf. lib. VII, lect. I , n. 4) ; et ideo dupliciter dicitur.

388

PHYSICORUM ARISTOTELIS LIB. VIII

* corports piat Tiab, corporum

AK.

• CaniS BCDFGHN ORZ.

• cqUUS BCDFGH NORVZ.

* Num. seq.

* et om. codd. et a.

‘ Cap. I, n. 3. - S.Th., lcct. I.

• nihil BDGHNR ,

non Q.

. Cap. IV, n. 16. S.Th., lect. IX.

* dicitumdd.a b «t codd. cxc. c.

Lect. X.

sicut corpus humanum, et moveatur sursum, erit motus violentus quantum ad corpus : si vero mo- veatur deorsum, erit motus corpori* naturalis. Si autem essent aliqua animalia corpore aerea^ ut quidam Platonici posuerunt, de illis esset e contra- rio dicendum. - Secundo manifestat qualiter inve- niatur motus violentus et naturalis in iis quae moventur ab alio. Et dicit quod horum quaedam moventur secundum naturam, ut ignis sursum et terra deorsum : quaedam vero extra naturam, ut terra sursum et ignis’^ deorsum, qui est motus vio- lentus.- Tertio ponit alium modum innaturalis mo- tus in animalibus: secundum scilicet quod mul- toties partes animalium moventur extra naturam, si considerentur rationes et modi naturalis motus in partibus animalium; sicut homo brachia fiectit ad anterius, tibias autem ad posterius; canes * vero et equi * et huiusmodi animalia anteriores pedes ad posterius , posteriores vero ad anterius. Si autem fiat motus in animalibus per contrarium, erit motus violentus et extra naturam.

4. Deinde cum dicit: Et maxttne moveri etc, , probat omne quod movetur, ab alio moveri. Et primo ostendit in quibus sit manifestum; secundo ostendit de iis in quibus est dubium , ibi : Ma- xime aiitem dubitatur ”^” etc. Relictis autem iis quae moventur per accidens, quia ipsa non moventur, sed dicuntur moveri ex eo quod quaedam alia moventur: inter ea quae per se moventur, ma- xime in his quae moventur per violentiam et ”•■ extra naturam, manifestum est quod id quod mo- vetur, ab alio movetur. Manifestum est enim quod ea quae per violentiam moventur, ab alio moven- tur, ex ipsa violenti definitione. Est enim violen- tum, ut dicitur in III Ethicorum, ‘■■ cuius principium est extra, nil * conferente vim passo. Post ista vero quae moventur per violentiam, manifestum est quod id quod movetur ab alio movetur, in iis quae moventur secundum naturam a seipsis, sicut animalia dicuntur seipsa movere. In iis enim ma- nifestum est quod aliquid ab alio movetur : sed dubium potest esse quomodo oporteat accipere in ipsis movens et quod movetur. Quantum enim ex primo aspectu apparet, et secundum quod multis videtur, sicut in navibus et in aliis artifi- ciahbus quae non sunt secundum naturam, di- versum est quod movet ab eo quod movetur, sic et in animalibus : videtur enim quod hoc modo se habeat anima quae movet, ad corpus quod mo- vetur, sicut nauta ad navim, ut dicitur in II de Anima *. Et per hunc modum videtur quod totum animal seipsum moveat , inquantum una pars eius aliam movet. Utrum autem se habeat ani- ma ad corpus sicut nauta ad navim, in libro de Anima inquirendum relinquit. Quod autem sic aliquid dicatur * seipsum movere, inquantum una pars eius movet et alia movetur, in sequen- tibus ‘* ostendetur.

5. Deindc cum dicit: Maxime autem dubita-

‘ ostendit codd. cxc. T qui om.

Num. scq.

Lcct. scq.

• movetur cl , vioveanturT>QKii.

tiir etc, manifestat propositum in iis in quibus est magis dubium. Et circa hoc tria facit: primo ponit ■■^’ in quibus sit magis dubium omne quod movetur ab alio moveri, quia scilicet in gravibus et levibus, cum secundum naturam moventur * ; * ^o^etur aikms

j j. j , . ,. ‘ Tvxyz^L, move-

secundo ostendit quod humsmodi non movent ””””” «’•• seipsa, ibi : Et namqiie ipsa a seipsis * etc. ; tertio ostendit a quo moveantur, ibi: Sed accidit et haec ■’ etc. Dicit ergo primo, quod ex quo maxime manifestum est quod movetur ab alio moveri, in iis quae moventur per violentiam, et post haec in iis quae movent seipsa; maxime Ajidetur dubium in residuo membro ultimae divisionis, scilicet in his quae non movent seipsa “”, et tamen moventur naturaliter. Ultimatn autem divisionem dicit istam, scilicet quod eorum quae moventur non a seipsis sed ab alio, quaedam moventur extra naturam, quaedam vero e contrario moventur secundum naturam. Et in istis dubium est a quo moveantur: sicut sunt gravia et levia, quae quidem in con- traria loca moventur per violentiam, sed in pro- pria secundum naturam, leve scilicet sursum, grave vero deorsum; sed a quo moveantur non est manifestum cum moventur * secundum natu- ram, sicut est manifestum cum moventur extra naturam.

6. Deinde cum dicit : Et namque ipsa a se- ipsis etc. , probat quod huiusmodi non movent seipsa, quatuor rationibus. Quarum prima est, quod movere seipsum pertinet ad rationem vitae, et est proprie animatorum : motu enim et sensu discernimus animatum ab inanimato , ut dicitur in 1 de Atjima *. Manifestum est autem haec non esse viva, seu animata. Non ergo movent seipsa.

7. Secunda ratio ponitur ibi : Et facere sta- re etc: quae talis est. Quaecumque’ movent se- ipsa, possunt etiam sibi esse causa quietis; sicut videmus quod animalia per suum appetitum mo- ventur et stant. Si ergo gravia et levia moverent seipsa motu naturali, possent facere stare seipsa ; sicut si aliquis est sibi causa ambulandi, est etiam sibi causa non ambulandi. Hoc autem videmus esse falsum: quia huiusmodi non quiescunt extra propria loca, nisi propter aliquam causam ex- trinsecam prohibentem motum ipsorum. Ergo non movent seipsa.

Sed quia ‘•’■ posset aliquis dicere quod huius- modi, etsi non sint sibi causa standi extra propria loca, sunt tamen sibi causa standi in propriis locis, subiungit tertiam rationem ibi: Quare si in ipso est etc: quae talis est. Irrationabile est dicere, quod illa quae movent seipsa, moveantur solum a seipsis secundum unum motum, et non pluribus motibus: quia quod movet seipsum, non habet motum de- terminatum ab alio , sed ipsum sibi determinat motum ; et quandoque determinat sibi hunc mo- tum, et quandoque alium. Unde est in potestate eius quod movet seipsum quod dcterminet sibi hunc vel illum motum. Si ergo gravia et levia

• Cap. II, n. 2. - S. Tn., Icct. III.

quia om. abik QTxva.

fl) et tcrra… et ignis. - Alterum ct om. IKQY; utrumque om. P ab. - qui est mutu.’! violentus om. codd.

Y) scilicet in his quae non movent scipsa. - scilicet in corrumpunt

in sive vel sinc AIKMSTVXYpC; sive in hnbcnt Pafr, non ora. AI.MS AYpKQX. - Pro non a seipsis, non a seipso edd. ab, Venet. i5o4,

1 .’»45 ct codd. cxc. KG.

CAP. IV, LECT. VII

389

‘dicendum codd. et a.

Ostendit p. Lcct. xiii.

moverent seipsa, sequeretur quod si in potestate ignis esset quod moveretur sursum, quod in po- testate eius esset quod moveretur deorsum; quod nunquam videmus accidere, nisi ex causa extrin- seca. Non igitur movent seipsa.

Est autem sciendum *, quod istae duae rationes sunt probabiles secundum ea quae apparent de moventibus seipsa quae sunt apud nos, quae quan- doque inveniuntur moveri hoc motu, quandoque alio , quandoque etiam quiescere. Unde non dixit impossibile est, sed irratiotiabile ; quo modo lo- quendi in probabilibus uti consuevit. Ostendet * enim inferius *, quod si aliquid est movens se- ipsum, in quo movens est omnino immobile, quod illud semper movetur, et uno motu: sed tamen hoc non posset dici in gravibus et levibus, in quibus non est aliquid quod non moveatur per se vel per accidens, cum etiam generentur et corrumpantur.

8. Quartam rationem ponit ibi : Amplius quo-

modo etc: quae talis est. Nullum continuum mo- vet seipsum: gravia autem et levia sunt continua: ergo nihil horum * movet seipsum. Quod autem nullum continuum seipsum moveat, sic probat. Quia movens ad motum se habet, sicut agens ad patiens: cum autem agens sit contrarium patienti, necesse est quod dividatur id quod est aptum natum agere, ab eo quod est aptum natum pati: secundum ergo quod aliqua sunt non * contacta ad invicem, sed sunt omnino unum et continuum et quantitate et forma, secundum hoc non pos- sunt pati ab invicem. Sic ergo sequitur quod nul- lum continuum moveat seipsum, sed necesse est quod movens dividatur ab eo quod movetur; sicut apparet cum res inanimatae moventur ab animatis, ut lapis a manu. Unde et in animalibus quae movent seipsa, est magis quaedam colligatio partium, quam perfecta continuatio: sic enim una pars potest moveri ab alia, quod non invenitur in gravibus et levibus.

• enrum bcdfghn

ORVYZ.

^non sunt coid., non om. a.

|i

Sgo

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO OCTAVA

OSTENDITUR A QUO MOVEANTUR GRAVIA ET LEVIA , ET CONCLUDITUR QUOD OMNIA QUAE MOVENTUR AB ALIO MOVENTUR

‘AXXi G’j[JLp«tVii ■A.aX Ty.ijTa. u7:o tivo; asl -/itvstffQai- ys- voiTO o’ ocv cpavtjsdv Siscipoiiffi tix; «tTia;. “Eijti Se •/tal ItcI twv •,4tvotJvTO)v >.a(i£iv toc slp-/i[ji.sva- t* [Jtsv yap 77apa 0’Juiv- «‘jtoSv x.iv/;Ttx,« ssTtv , otov d |JtO- yXd; oO cpuust tou [iapou; •/:tvr,Tf/td;* tsc hi ©‘Jcsi, olov TO £VcpY£(a 9cp[/.dv xtvYjTiitdv too Suvajxst Osp- (Jtou. ‘Ojjtoiw; ^s xal £:tI twv «XXwv twv toioutwv. Kal •/4tv-/)Tdv S’ ojaauTci)? «pijcit to Xuva(/.£t xotdv y) TCO^dv “0 TkOu, OTav £j(^T) T-flv i.ffji’^ TTiv TOtauTTjV ev aiJTii) •/Cxl [j.-ri v.(x.TV. (7u[AJi£fl-/)^/td;” ctV, yap av to auTO /Cal TTOtdv y.%\ Troadv, aXXa OaTapio OaTspov (;u[/.p£- piT/Ci •/cal ou y.aO’ aOTO uTrapjf^ct. Td St^ Tcup •/cal y5 YYi “/CtvouvTat uTid Ttvo? ^ia [«.ev, oTav Tiapa (ptictv, (puffci ^e , OTav el; toc; auTciiv evspveta; SuvajJtsi

w •

OVT*.

‘EiTsl ^£ TO Xuvaiy.ct 7rXcOva)(^<3; Xc’YSTat, tout’ aHiov TOu [f.7J cpavspdv stvat ‘jtto Tivo; toc TOtauTa xtvst- Tat, oiov TO TTup avoj •/cal 75 y^ /caTto.

“EffTt Ss fiuvoc[i£i aXXo); d [tavOoevojv s7ri(TTri[<.c>)v ical 6 ej(^<j)v iQ^vj -/cat (jtTi OsopoJv asl S’, OTav a[/.a to xotTi- Ti/cdv •/cal Ti 7ka07)Tf/cdv to-Ti, Yi^^sfat evCoTs svspYsftj: Td ^uvaTOv, otov Td [xavOocvov 1% Suvocj^.st ovTOi; Sts-

COV Y^VSTai SuV0cy.St. ‘0’ yOCP SVCOV £7Tt(7T’/i[Jf/)V [l.-fl 0£tOpo)V 0£ ()UVa[/.ct £TTtV £7Ct(JT-/)[/.0)V 770);, a/A OUJ^

o)? -/cal Tiplv [j(.aOctv. “OTav S’ oi”to); £j^7), Iocv jjtii Tt

SCO^XiJY), EVSpYSt >4al 0£O)pSl, •/) £<7Tai £V T^ OtVTt^OtffSl

!cat aYvota. ‘Oaoto); ‘^£ TauT* sj^st ‘/cat sttI twv cpu(7f/C0)V ■ to y^P (I/uvpdv Suvocfjcsi Osp’Jtdv oTav os |/.£TaSocXYi, •r!6-/) ttuo, “/catsi (is, av [t7) Tt x.o)Aur) •/.at s[;.7:o(ii^f).

‘O^tofo); S’ £}^ct -/cal luspl Td papu ical x,oucpov to y*P /couoov Y’V£Tat £)c Pap£‘o;, otov £^ u6aT0; (i’/;p- touto Yocp (iuvflc(j.st TrpoiTOv, •/Cat -^‘f)-/) •/Cou(pov, •/cal svepYTiCrsi

Y’ £uOu;, SOCV (/.7) Tt /CO)>.UY). ‘EvlpYSta 0£ TOU xou-

(pou TO 770U stvat •/.al (xvo)’ /Co)>.‘J£Tat o’, oTav Iv tm IvavTtcj) TOTvq) r^. Kal touO’ d[«.o(o); £y£t -/cal IttI tou Tirocjou jcal sttI tou TTOtou.

KaiTot TOUTO (^■/jTsiTat , Stoc ti ttots xtvsiTat st; tov auToiv to^tov toc icouoa “/cal toc (iaps’a. A’tTtov o’ oti TTefpuite TkOt , /cal tout’ e(7Tt Td y.oucpio •/cat Papst eivai, TO [/.ev Tci) (xvto, to f/l tw •/Cocto) Sto)pi(7[tsvov.

Auvot[;.£t (V £(7tI •/couipov >cal Papu 7roXXaj(^ii);, o)(77r£p £!- pYjTaf oTav T£ Y^P “n ^^^? 1 ‘iuvocp.st yI tto); I(ttI xouipov •/cal OTav (z-/)p, s(7Ttv Iti Suvoc[jt£f evSs’ycTat Yap £[J!.7rooti^o[fcsvov [it) avo) eivai, aA/. eav aYatpsO-*]

TO IjXTTOOt^OV , £V£pY£l /Cal Otsl (ivo)T£pO) Y’Y^‘Taf

‘0[Jto£o); (is -/tal to 7T0tdv ei; to ev^pYe^a etvai (JtsTa- ^«XXsf euOu; y*P Oio^p^t to l7rt(7T-/)[itov, lotv [iii ti xo)>.uio* xal To 7C0(7dv e)CTs{vsTai, lav [/.•/)’ ti •/tto^.ufj. ‘0 ^e TO (jcpK^TOc^tsvov •/ca’t)co)>.uov xiv7)(7a; £’<7Tt [/.Iv w; xivet, £(7Ti ^’ o); 0’j, otov d Tdv •/ctova u7TO(77J0t- (ja? “0 d Tov >.tOov ii(psXo)V diTcd tou a(7/Cou Iv tco uSaTf JcaTot (7u[/.^sprj)cd; y^^P ”‘vst, o’)(77rsp xal •/) dtva)t>.a(70st(7a (7cpaipa cJj^ utto tou toi-^ou r/tiv7iO-/], dtXV uTTO Tou PaXXovTo;. “Oti (/.ev to(vuv our^ev tou- To)v a’jTd xivei sauTO , S-7,Xov. ‘AXXot •/Ctvr((7so); ctp- ^Tiv ej^et, ou Tou xivstv ouf)! tou ttoisiv otXXa tou

■770t(7^elV.

Ei h-fi TTotvTa Tot xtvou[jieva ■») q)u(Tet xivsiTai •?] irapoc (p’j(7iv)tal (ifix, xal TOt T£ (i£a xal Trapot (pu(7tv TrotvTa ‘JTrd Tivo; -/tal ‘JTf’ (xXXou, toJv ^I (pu’(T£t TtocXtv Tot 0’ u(p’ a’jT<ov xivou[/.eva uttc) tivo; xivstTat xal toL

■ Scq. cap. IV. T(;xt. 31.

Text. 32.

* Seii accidit et haec ab aliquo semper moveri : fiet autem

utique manifestum divicientibus causas. Est autem et in moventibus accipere quae dicta sunt. Alia quidem enim extra naturam ipsorum motiva sunt , ut vectis non natura gravis motivus est; alia vero natura, ut actu calidum motivum est potentia calidi. Similiter autem et in aliis huiusmodi est. Et mobile autem si- militer natura, quod potentia quale aut quantum aut ubi est, cum habeat principium huiusmodi in seipso, et non secundum accidens. Erit enim idem et quantum et quale : sed alteri alterum accidit, et non secundum se existit. Ignis itaque et terra moventur ab alio ; vio-‘ lentia quidem cum extra naturam , natura autem cum in ipsorum actus, potentia entia.

* Quoniam autem quod potentia est, multipliciter dicitur,

haec causa est non esse manifestum a quo huiusmodi moveantur, ut ignis sursum, terra vero deorsum.

Est autem potentia aliter addiscens sciens, et habens iam scientiam et non considerans. Semper autem cum simul activum et passivum sunt, fit aliquando actu quod in potentia, ut addisccns; et ex potentia ente, alterum fit potentia: habens enim scicntiam, non considerans au- tem, potentia est sciens quodammodo, sed non sicut et ante addiscere. Cum autem sic se habeat , si aliquid non prohibeat, operatur et considerat: aut erit in con- tradictione et ignorantia.

Similiter autem haec se habent et in physicis. Frigidum enim potentia est calidum : cum autem fuerit muta- tum, iam ignis est ; ardet autem, nisi aliquid prohibeat et impediat.

Similiter autem se habet et circa grave et leve : leve enim fit ex gravi, ut ex aqua aer. Haec enim potentia primum, et iam leve operabitur mox , nisi aliquid prohibeat. Actus autem levis est alicubi esse et sursum : prohi- betur autem cum in contrario loco sit. Similiter et hoc se habet in quanto et quali.

Et tamen quaeritur hic quare in ipsorum locum moventur gravia et levia. Causa autem est quia apta nata sunt, et hoc est gravi et levi esse; hoc quidem eo quod sursum, illud autem eo quod deorsum determinatum.

Potentia autem est leve et grave multipliciter, sicut dictum est. Cumque enim sit aqua, potentia quodammodo est leve: et cum aer, est adhuc in potentia; contingit enim impeditum non sursum esse. Sed si auferatur impedi- mentum, agit et semper sursum fit. Similiter autem et quale ad actu esse mutat; mox enim considerat sciens, nisi aliquid prohibeat: et quantum extenditur nisi ali- quid prohibeat. Sustinens autem et prohibcns movens, est sicut movct, est autem sicut non, ut est columnam divellens aut lapidcm removcns a vase in aqua. Sccun- dum accidens enim movet; sicut repercussa sphaera non a pariete mota est, sed a proiiciente. Quod quidem igitur nihil horum ipsum movet seipsum, manifestura est: sed motus quidem habet principium, non movendi nequc faciendi , sed patiendi.

Si igitur omnia quae moventur, a natura moventur, aut • Tcxt. 33. extra naturam et violentia ; et quae vi et extra naturam omnia, a quodam ct ab alio; eorum autem quac na- tura, iteruni quaccumquc a seipsis moventur, ab aliquo

I

CAP. IV, LECT. VIII

391

{iYJ 0<p’ ocuTiov, olov rx %oZ<fx x«l toc Pxpea (7] ■^dp uTtd TOu ysvv/jCTXVTO; /tal TUor/iffXVTO; xouipov rj pocpu, 7) Otto tou Tal s[i.7uo^tj^ovTK xxl /CtoXuovTa ^iIaavTo;), a~avTa av Ta xivoufAsva utto’ tivo; ■/.ivoito.

ut levia et gravia

moventur, et quae non a seipsis

(aut enim a generante et faciente leve et grave , aut ab eo quod impedientia et prohibentia solvit): omnia ergo quae raoventur, ab aliquo movebuntur.

Synopsis. — I . Argumentum et divisio textus. - Quaedam di- visio causarum moventium. Sicut eorum quae moventur, quac- dam secundum naturam moventur, quaedam extra naturam (cf. lect. praec. num. 2) , ita in moventibus quaedam movent extra naturam, quaedam naturalitcr seu secundum naturam. Sicut au- tem id quod est in actu naturaliter movet, ita id quod est in potentia naturaliter movetur. - Ad hoc vero quod aliquid natu- raliter moveatur, sufficit quod sit in eo per se et non secundum accidens principium passivum motus , seu potentia secundum quam est mobile. - Quia ergo quod est in potentia naturaliter movetur ab eo quod est in actu, et niiiil secundum idem est in potentia et in actu , sequitur quod neque gravia et levia neque aliquid aliud moveatur a seipso, sed ab alio ; sive moveatur per violentiam, sive naturaliter moveatur. - 2. Textus subdivisio. - Ut cognoscatur a quo gravia et levia moveantur motu naturali, oportet cognoscere quot modis dicitur aliquid esse in potentia. - 3. Aliter ergo dicitur esse in potentia id quod est in potentia ad ipsum actum primum, seu quod nondum habet formam per quam operetur; et aliter id quod iam m actu primo existens, est adhuc in potentia ad actum secundum. Ex prima autem po- tentia reducitur aliquid in secundam , cum activum suo passivo applicatur : sed quando aliquid iam habet formam quae est prin- cipium operandi, non oportet quod reducatur in actum secun- dum per aliquod agens; sed statim per seipsum operatur, nisi sit aliquid prohibens. - Manifestantur haec in intellectu nostro, qui quandoque est in potentia ad ipsum habitum scientiae; quandoque habens habitum scientiae est adhuc in potentia, quia

actualiter non considerat, vel propter impedimentum vel propter electionem voluntatis. - 4. Manifestatur idem in quahtatibus. Corpus actu frigidum est potentia caUdum; sed si per trans- mutationem accipiat formam ignis , tunc actu habet virtutem calefaciendi, et statim calefacit, nisi aliquid impediat. - 5. Idem manifestatur in motu locali gravium et levium : aqua ex. gr. est in potentia levis; sed postquam conversa est in aerem, tunc est levis in actu, et statim, nisi sit impedimentum, habet operatio- nem suam, secundum quam tendit in actum suum, qui est esse sursum. - Idem dicendum de motu secundum qualitatem vel quantitatem. - 6. Quaerere ergo quare grave moveatur deorsum, idem est ac quaerere quare sit grave: haec est enim ratio gravis, habere naturalem aptitudinem ad hoc quod sit deorsum. Unde quod facit ipsum grave, facit ipsum moveri deorsum. Eadem ratio est de levi. - 7. Cum ergo omne quod est in potentia, moveatur ab eo quod est in actu ; et cum dupliciter aliquid sit in potentia grave vel leve, nimirum aut quia nondum habet naturam gravis vel levis , aut quia habens talem naturam impeditur ne habeat suum proprium actum : idcirco generans, quod dat formam ad quam sequitur talis inclinatio, est per se movens gravia et levia; removens autem prohibens est movens per accidens. - NuUum ergo grave vel leve movet seipsum. Motus tamen eorum est na- turalis, quia habent in se principium motus ; non quidem acti- vum , sed passivum, quod est potentia ad talem actum. - 8. Con- cluditur principale intentum, nempe quod omnia quae moventur, moventur ab aliquo alio, quod est vel movens intrinsecum vel extrinsecum.

‘ Num. 8.

■ Num. seq.

j^^^ostquam ostendit quod gravia et le-

^k^/^via non movent seipsa, hic ostendit

^^^‘f a quo moveantur. Et primo ostendit

S^^a quo moveantur; secundo concludit

principale intentum , ibi : Si igitnr omnia qiiae

moventiir ‘^ etc. Circa primum duo facit : primo

ostendit quod naturaliter moventur ab aliquo; se-

cundo inquirit a quo moveantur, ibi : Qiioniam

aiitem qiiod potentia * etc.

Dicit ergo primo, quod etsi gravia et levia non moveant seipsa, tamen moventur ab aliquo. Et hoc potest-manifestari , si distinguantur causae moventes. Sicut enim in his quae moventur, est accipere quaedam secundum naturam moveri , et quaedam extra naturam; ita et in moventibus quaedam movent extra naturam, ut vectis, idest /ai”’”’ ”’^’^’ baculus, qui * non naturaliter motivus est corporis gravis , puta lapidis ; quaedam vero movent se- cundum naturam , sicut quod est actu calidum naturaliter movet id quod secundum suam natu- ram est potentia calidum ; et similiter est in aliis talibus. Et sicut quod est in actu naturaliter movet, ita id quod est in potentia naturaliter movetur, vel secundum qualitatem, vel secundum quantita- tem, vel secundum ubi. - Et quia in secundo ‘■■^ di- xerat quod illa moventur naturaliter , quorum principium motus in ipsis est per se, et non secundum accidens ; ex quo posset videri quod codd ““acqlJiv”’ ^*^ quod cst iu potentia tantum calidum, cum fit * di«rexc”BDFHo’ calidum, non movetur * naturaliter, tanquam principio activo motus exterius existente : quasi ad

Lect. i, n. 5.

hanc obiectionem excludendam subiungit: cum habeat principiiim htiiusmodi in seipso, et non se- cundum accidens; quasi dicat quod ad hoc quod motus sit naturalis, sufficit quod huiusmodi prin- cipium, scilicet potentia, de qua fecerat mentio- nem, sit in eo quod movetur, per se et non per * accidens; sicut scamnum est potentia combusti- bile, non inquantum est scamnum, sed inquan- tum est lignum. Unde hoc quod dixerat, non secundum accidens, exponens, subdit quod con- tingit ” idem subiectum esse et quantum et quale, sed unum eorum per accidens se habet ad aliud, et non per se : quod ergo est potentia quale, est etiam potentia quantum, sed per accidens. - Quia igitur quod est in potentia, naturaliter movetur ab alio quod est in actu : nihil autem secundum idem est potentia et actu: sequitur quod neque ignis neque terra neque aliquid aliud moveatur a se , sed ab alio. Moventur * quidem ignis et terra ab alio , sed per violentiam , cum motus eorum est extra naturalem ipsorum potentiam: sed naturaliter moventur, cum moventur in actus proprios, ad quos sunt in potentia secundum suam naturam.

2. Deinde cum dicit: Quoniam autem quod potentia etc, ostendit a quo moveantur: et quia quod est in potentia movetur ab eo quod est in actu, primo distinguit potentiam; secundo ex hoc ostendit a quo huiusmodi moveantur, ibi: Poten- tia aiitem est leve * etc. Circa primum tria facit : primo ostendit necessarium esse cognoscere quot

‘ secundum dgh

NORZ.

‘ Moveretur aik QsxYjsL et a.

Num. 7.

a) Unde hoc quod dixerat … quod contingit. - Ita legunt codd. et a b. Ed. Ven. 1304 nostrum unicum versum textus Arist. dividit in duos, incipiendo alterum cum istis verbis, Et non sccundum accidens; quem versura integrum inserit inter verba s. Th. Unde hoc quod dixerat et exponens subdit, modo quo consuevit haec ed. textura Arist. commento

s. Th. interponere. Editio Ven. 1345 et sequentes similiter duos versus in textu Arist. efliciunt; sed secundum incipiunt per verba Erit enim idem, ipsumque ponunt post verba exponens subdit; deinde, continuando commcntarium s. Th. verba S dicit ante quod contingit introducunt: eaedem pro quod dixerat non, quod dixerat et non.

392

PHYSICORUM ARISTOTELIS LIB. VIII

* Num. seq.

Num. 6.

• moveantur dd

FGHNRZ.

* Num. seq.

• Num. 5.

‘ pnncipto AiK

• existmte Bpco , ex ente cet. et a,

• et vab.

‘ adimgitur pdl ab.

modis aliquid dicitur esse in potentia; secundo manifestat , ibi : Est aiitem potentia * etc. ; tertio solvit ex hoc quandam quaestionem , ibi : Et ta- men quaeritur * etc. Dicit ergo primo, quod ideo non est manifestum a quo gravia et levia moven- tur * suis motibus naturalibus, ut puta ignis sur- sum et terra deorsum, quia ens in potentia dici- tur multipliciter.

3. Deinde cum dicit: Est autem potentia etc. , distinguitur esse in potentia: et primo in intellectu; secundo in qualitate, ibi: Similiter autem haec se habetit * etc. ; tertio in motu locali, ibi : Simili- ter autem se habet * etc. Dicit ergo primo, quod aliter est in potentia ad scientiam ille qui addi- scit et nondum habet habitum scientiae, et ille qui iam habet habitum scientiae sed non considerat utens habitu. Ex prima autem potentia in secun- dam reducitur aliquid, cum activum suo passivo * coniungitur; et tunc passivum per praesentiam activi fit in tali actu, qui adhuc est in potentia; si- cut addiscens per actionem docentis reducitur de potentia in actum, cui actui coniungitur altera po- tentia. Et sic existens*in prima potentia, fit in alia potentia: quia iam habens scientiam, sed*non con- siderans , quodammodo est in potentia ad actum scientiae, sed non eodem modo, sicut antequam addisceret. Ergo de prima potentia reducitur in aclum cui coniungitur * secunda potentia, per aH- quod agens, sciUcet per docentem. Sed quando sic se habet quod habet habitum scientiae, non oportet quod reducatur in secundum actum per aliquod agens, sed statim per seipsum operatur considerando, nisi sit aliquid prohibens, puta oc- cupatio vel infirmitas aut voluntas. Vel si non impeditus non posset considerare, tunc non esset in habitu scientiae, sed in eius contrario, scilicet in ignorantia.

4. Deinde cum dicit: Similiter autem haec etc, manifestat idem in qualitatibus. Et dicit quod sicut dictum est * de potentia ad sciendum in anima, ita est etiam in corporibus naturalibus. Corpus enim cum est actu frigidum, est potentia calidum, sicut ignorans est potentia sciens: sed cum fue- rit productum per transmutationem ut habeat for- mam ignis , tunc iam est ignis in actu , habens virtutem operandi; et operatur statim comburendo, nisi aliquid prohibeat in contrarium agendo, vel qualitercumque aliter impediat, puta subtrahendo combustibile; sicut dictum est quod postquam aliquis addiscendo factus est sciens, statim con- siderat, nisi aliquid impediat.

_ 5. Deinde cum dicit: Similiter autem se habet et ■locaiiom.pab. ctrca grave etc, manifestat idem in motu locali * gravium et levium. Et dicit quod similiter leve fit ex gravi, sicut calidum ex frigido; ut puta cum aer, qui est levis, fit ex.aqua, quae est gravis. ■ Hoc D. Haec * ergo, scilicet aqua, primo est in potentia

levis, et postmodum fit levis in actu; et tunc sta-

Num. pracc.

tim habet operationem suam, nisi aliquid prohi- beat. Sed iam levis existens comparatur ad lo- cum * sicut potentia ad actum (actus enim levis, inquantum huiusmodi, est esse in aliquo loco de- terminato, scilicet * sursum): sed prohibetur ne sit sursum, per hoc quod est in contrario loco, sci- licet*deorsum,quia non potest esse simul in duo- bus locis: unde illud quod detinet leve deorsum, prohibet ipsum esse sursum. Et sicut dictum est in motu locali, ita etiam dicendum est de motu secundum quantitatem vel qualitatem.

6. Deinde cum dicit: Et tamen quaeritur etc, solvit quandam quaestionem secundum praemis- sa *. Licet enim actus levis sit esse sursum, tamen a quibusdam quaeritur quare gravia et levia mo- ventur in propria loca. Sed causa huius est, quia habent naturalem aptitudinem ad talia loca. Hoc enim est esse leve ^, habere aptitudinem ad hoc quod sit sursum: et haec est etiam ratio gravis, habere aptitudinem ad hoc quod sit deorsum. Unde nihil est aliud quaerere quare grave mo- vetur deorsum, quam quaerere quare est grave. Et sie illud idem quod facit ipsum grave ” , facit ipsum moveri deorsum.

7. Deinde cum dicit: Potentia autem est leve etc, ex praemissis ostendit quid moveat gravia et le- via. Et dicit quod cum id quod est in potentia, moveatur ab eo quod est in actu, sicut dictum est *, considerandum est quod multipliciter dicitur aiiquid esse in potentia leve vel grave. Uno enim modo, cum adhuc est aqua, est in potentia ad leve: alio autem modo, cum iam ex aqua factus est aer, est tamen adhuc in potentia ad actum le- vis, quod est esse sursum, sicut habens habitum * scientiae et non considerans, adhuc dicitur esse in potentia; contingit enim quod id quod est leve*, impediatur ne sit sursum. Si ergo auferatur illud impedimentum, statim agit ad hoc quod sit sur- sum ascendendo ; sicut etiam dictum est * in qua- litate, quod quando est quale in actu, statim ten- dit in suam actionem ; sicut ille qui est sciens , statim considerat, nisi aliquid prohibeat. Et simi- liter in motu quantitatis: quia ex quo facta est addftio quanti ad quantum, statim sequitur exten- sio in corpore augmentabili , nisi aliquid prohi- beat. Sic ergo patet quod illud quod movet, idest removet, hoc quod est prohibens et sustitiens , idest detinens, quodammodo movet et quodam- modo non movet: pvita si columna sustineat ali- quod grave, et sic impediat ipsum descendere, ille qui divellit columnam, quodammodo dicitur mo- vere grave coiumnae .superpositum *; et similiter ille qui removet lapidem qui impedit aquam ef- fluere a vase, dicitur quodammodo movere aquam. Dicitur enim movere per accidens, et non per se: sicut si sphaera, idest pila, repercutiatur a pa- riete, per accidens quidcm mota est a pariete, non autem per se; sed a primo proiiciente per

* aliquid codd. et ab.

‘ idest edd. a b

Ct Codd. CXC. BF.

idest c.

Num. praec.

Num. I, 2.

• habitus acikmn oTvxYza, om.pQ,.

Num. 4.

supposilum r.

P) esse leve, et Venet. i55i VXYa.

f) illud idem quod facit ipsum grave. - Pb; illud secundum quod

■ esse levi edit. b ct Venet. i5o4, ib^S, esse levis P i553; ad talia… aptitudinem omittunt ACHIKMQT

facit ipsum grave ACIKMQTVXYa, illud sccundum quod facit ipsum esse grave HNRZpF, illud quod facit ipsum essc gravc BDGI.OSsF. 3) quod est leve.- quod non est leve AlV.XYpCKO, forte comipte pro quod iam est leve quod habent HFLNRSZ.

I

CAP. IV, LECT. VIII

393

e se mota est ‘. Paries enim non dedit ei aliquem

impetum ad motum, sed proiiciens: per accidens autem fuit, quod dum a pariete impediretur ne secundum impetum ferretur, eodem impetu ma- nente, in contrarium motum resilivit. Et similiter ille qui divellit columnam, non dat gravi superpo- supposito p. sito * impetum vel inclinationem ad hoc quod sit deorsum: hoc enim habuitaprimo generante, quod dedit ei formam quam sequitur talis inclinatio. Sic igitur generans est per se movens gravia et levia, removens autem prohibens per accidens.

Concludit igitur manifestum esse ex dictis, quod nihii horum , scilicet gravium et levium , movet seipsum: sed tamen motus eorum est naturalis, quia habent principium motus in seipsis ; non qui- dem principium motivum aut activum, sed princi- pium passivum, quod est potentia ad talem actum. Ex quo patet contra intentionem Philosophi esse, quod in materia sit principium activum, quod qui- dam dicunt esse necessarium ad hoc quod sit motus naturalis : sufficit enim ad hoc passivum principium, quod est potentia naturalis ad actum.

8. Deinde cum dicit : Si igitiir omnia qiiae nio- ventur etc. , concludit conclusionem principaUter intentam in toto capitulo. Et dicit quod si hoc verum est, quod omnia quae per se moventur, aut moventur secundum naturam, aut extra na- turam et per violentiam; et de illis quae mo- ventur per violentiam, manifestum est quod omnia moventur non solum a quodam movente , sed etiam a movente alio * extrinseco ; et iterum inter ea quae moventur secundum naturam, quaedam moventur a seipsis, in*quibus manifestum est quod moventur ab aliquo, non quidem extrinseco, sed intrinseco; quaedam etiam sunt quae moventur secundum naturam , non tamen a seipsis , sicut gravia et levia, et haec etiam ab aliquo moven- tur, ut ostensum est (quia aut moventur per se a generante, quod facit ea esse gravia et levia; aut moventur per accidens ab eo quod solvit , idest removet, ea quae impediunt vel removent ^ naturalem motum) : sic ergo patet quod omnia quae moventur, moventur ab aliquo vel intrinseco motore vel extrinseco, quod dicit ab aUo moveri.

‘ c/add. DGHORZ;

de codd.

e) a. primo proiiciente per se mota est.-a primo prohibente AIK LMSVXpC et editio a; per se mota est omittunt etiam ceteri codices, editio b et Venet. i 504.

I^) vel removent,- Ita pY, vel removet P&, vel prohibent FQSL, vel quae movent HNpG, vel quod movent R, vel quae promovent sG, vel promovent cet. et a.

Opp. D. Thomae T. II.

5o

394

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO NONA

OSTENDITUR NON ESSE POSSIBILE QUOD IN INFINITUM ALIQUID MOVEATUR AB ALIO - ITEM NON ESSE NECESSARIUM QUOD OMNE MOVENS MOVEATUR

ToijTO f^i Stj(^co;- ri yap &u St’ auTO xo hivouv, aXKoi

St’ £TiOOV ittVSl TO’ /CtVOUV, V) Ot’ aUTO, XaV TOUTO

7) wpwTOv [j,STa TO I(Tj(^aTOV -^ Sta 7r>.ciovcov, otov ti fiai4TY)p{x xtv$r Tov XtOov xal jctViiTat Otto tv^; j^si- pd; /Ctvoij;7,i’v7); oTtd tou avOpioTtou, outo; «y ou;c£Tt T<o uw’ aXXou /Ctver^Oat.

“AlLftO (^T))«,tVitV r^X[J.iv^ “<ta’, TO TiXsUTXtOV X.a’. TO TTpiJ)-

TOv Twv ictvouvTcov, oOCky. aa)v^ov to TrpoJTOv sx.sivo

vap XtVSl TO Ti^iSUTatOV, oCkk’ OU TOUTO TO ZpcoTOV,

xai avsu [Jtiv tou TrpojTOu to TsXcUTatov ou «ctv/iTst, £/t£ivo S’ avcu TOUTOu, otov 70 [ia;4T7;pta ou xtvvforit ij.-il /ttvouvTO; Tou avOp(o770u. Et ti-fi avayiCT) ttSv to /CtvoufAsvov utco’ Ttvo; ts x.tvst- u^ilat, y,y.\ r, ut:o’ /Ctvou;j,£vou utt’ S.Xk<jij t; [A7)’, •/.xl £i [Asv utt’ a>.Xou xtvou[Aivou , avay/C7) Tt iivai /.tvouv

5 OUY U77’ a),).OU ■^rpiOTOV ct 0£ TOtOUTO TO TTpioTOV,

ou/c avaY/cy; OaTspov (a^uvaTOV yap £t; aTCstpov tsvat TO /Ctvouv x-al TO xtvouy.svov utv’ a).)^ou auTO” TtJov yap axstpcov ou/t I^Ttv ouf>sv TrpwTOv), sX ouv oltzx^

t/,£V TO ‘.CtVOU^AeVOV UTTO’ TtVO; XtVSlTat, TO OS TrpCOTOV

;ctvouv x,tvsiTat [asv, ouj^ utc’ a).Xou ‘ie, avayic-/) auTO u^’ auTou x.tvsi^rOat. “Eti Ss “/cal ojfis Tov auTOV toutov Xoyov scTtv stts).- Osiv. Ilav yap to /Ctvouv ti ts -/Ctvsi /.al Ttvt. “H yap auTw /Ctvst TO •/.tvouv •/) aW.ip, otov avOpoJTro; -o au- To; •/) TTj fia)CT7)pta, •/.al 6 avsiAo; x.aT£[ia/.sv -/) au- To; ■^ XtOo; ov Iwgsv. ‘Ai^uvaTOv 6s xtv^iv avsu Tou auTO auTw •/CtvouvTO; to m xtvsi* aXX st [/.iv auTO auTip •/Civsi, o’r/C oL^i^^Y.rt a.Xko sivat cp •/.tvsi*

av ^S ■^ STSpOV t6 (O •/ClVSl, S7Tt Tt 5CtV/;(JSt, ou

Tivt, .aXX’ auTtp’ ■/) st; a-stpov stctv. Ei ouv -/Ctvou- [/.svo’v Ti xtvsi, avay/.-/) cT-^vat xal [/.•/! sl; arestpov levaf £t yap 75 PaiCT-/)pia •/Ctvsi tw /CtvstirOat utto t-/;; ystpo;, •/) Yslp xtvsi T-/5V Pa^/CT7)ptav • si os TauTy/V aXio jctvst, /Cal TauTr/V £T£po’v ti to •/.ivouv. “Otkv ^•/) Ttvt -/.tv^ ail sTspov, «vayicr, £ivat 7rpo’Tspov to auTO auTcp jctvouv. Ei ouv x-tvsiTat [jtsv touto , [at) aX>.o Xs To ictvouv auTO, avayjc-/) auTo auTO jcivsiv co(TT£ jcal xaTO. TouTov Tov)io’yov 7;T0t £u6u; to •/«-

VOu’a£VOV UTTO TOU aUTO aUT(p, •/.tVOUVTO; /CtV£tTai, •/)

IpVSTaC TTOTS St; TO TOtOUTOV.

Ilpd; ‘^£ TOi; £‘tp-/;[JL£VOt; •/Cat coS^ (Tx.ottouci TauTa (Tujj.- pr’c£Tai TauTa. El yap uxd 5civou[/,£vou •/.tviiTat to ■/Ctvou[;.£vov Trav, -^toi touto uT:oipy_si toi; ■spay^xaai

“/CaTa (7U[X^£^-/;)cd;, C«>(JT£ JCIVSI [J.£V /CtVOu’[J.£VOV , ou

[/.svTot Sta To xtv£t(70at auTd asi, -/; ou, liXkoi •/caO’ auTO.

IIpcoT&v [Asv ouv e’t xaTSC (yu[./,ji£fi-/;-/.o’; , ou”/C avayx.7) •/«- vetdOat To)ctvou[<.£vov. Et <)s touto, S^JJXov oi; Ivhi- j^sTflct TTOTS [‘.•/)0£V •/CtvsiaOat Toiv ovTcov ou yap avocy-)cat&v To TU[xPs|i7)xd; , aX),’ svS£j(^d[A£vov [J.7; £tvat. ‘Exv ouv Oco[X£v To SuvaTOv stvat, ou^sv aSuvaTOv (7U[i^r’TSTat , i]jsuoo; S’ ‘laco;. ‘ AWx to)c(v/;ctv [/.7) eivat (X(WvaTov dsSstJCTat yap TTpdTspov oti dvay/C-/))c(v7)(jtv ael etvai.

K«l euXdyw; Xe touto <7u[i.pe’^-/)xe* Tp(a yap avay)C7) eivat, TO Te)Ctvou’[/.£Vov)cal to)ctvouv)cal to o))ci- vsi. Td [t£V ouv)civou[y.svov avay/C-/; (xev •/Civet‘70ai, JCiveTv S’ ou)c (Xvay)C7)- to ^’ ii) xivei,)cal)ctv£iv xal jctvstdOxf uu[jt.[A£Ta(iaXX£t yap touto S.[i.x “/cal xaToc to auTO Tij))tivou(/.sv(j) ov. AtjXov 5’ e7:l tcov xaToc TOTtov xivouvTcov • awTejOai yotp liXXiiXwv avocyxT)

* Hoc autem dupliciter: aut enim non propter seipsum

est movens, sed propter alterum c]uod movet movens; aut propter ipsum. Et hoc aut movens ex se pro.\;imum post ultimum; aut per plura media, ut baculus movet lapidem, et movetur a manu mota ab liomine, hic autem non amplius eo quod ab alio moveatur. Utraque igitur movere dicimus , et primum et ultimum moventium, sed magis primum. IUud enim movet ulti- mum, sed non hoc primum ; et sine primo quidem ultimum non movebit, illud autem sine hoc, ut baculus non movebit nisi moveatur ab homine.

* Si ergo necesse est omne quod movetur ab aliquo moveri,

et aut ab eo quod movetur ab alio, aut non. Et si ab alio c-[uidem quod movetur, necesse aliquid esse movens primum quod non ab alio : si autem huiusmodi est primum, non necesse est esse alterum. Impossibile enim est in infinitum abire movcns et quod movetur ab alio ipsum : infinitorum enim non est aliquid primum. Si ergo omne quod movetur ab aliquo movetur ; primum autem movens movetur quidem , non autem ab alio : necesse est ipsum a seipso moveri.

* Amplius autem et sic ipsam hanc eandem rationem est

aggredi. Omne enim movens aliquid quidem movet et aliquo : aut enim seipso movens movet aut alio, ut homo seipso aut baculo , aut ventus proiecit aut ipse aut lapis quem movit. Impossibile autem est movere sine ipsum movente id quo movet: sed si ipsum seipso movet, non necesse est aliud esse quo movet. Si vero sit alterum id quo movet, est aliquid quod movebit non quodam alio sed seipso ; aut in infinitum abibit. Si ergo quod movetur aliciuid movet, necesse est stare et non in infinitum ire. Si enim baculus movet eo quod movetur a manu, et manus movet baculum; si autem et hanc aliud movet, et hanc alterum aliquod movens est. Cum itaque aliquo moveatur semper alterum, ne- cesse est prius ipsum per seipsum movens esse. Si igitur movetur quidem hoc, non aliud autem movens ipsum, necesse ipsum seipsum movere. Quare et secundum hanc rationem, quod movelur aut mox ab ipso mo- vente movebitur, aut venit aliquando in huiusmodi.

* Ad dicta autem et sic intendentibus contingent eadem

haec. Si enim ab eo quod movetur movetur omne quod movetur, aut hoc rebus existit secundum accidens, ut moveat quidem quod movetur, non tamen propter id quod movetur ipsum; aut non, sed per se.

Primum quidem igitur, si secundum accidens, jion necesse est moveri quod movetur. Si autem hoc est, manifestura est quod contingit aliquando moveri nihil eorum quae sunt: non enim necessarium est accidens, sed contingit non esse. Si ergo ponamus possibile esse, nullum im- possibile accidit ; falsum autem fortassis: motum autem impossibile est non esse. Ostensum enim prius est hoc, quoniam necesse est motum semper esse.

* Et rationabiliter hoc accidit. Tria enim est necesse esse:

quod movetur, et movens, et quo movet. Quod igitur movetur, necesse quidem moveri, movere autem non necesse cst ; sed quo movet, et movere et moveri : coni- municat enim simul Iioc, et secundum idem existens ci quod movetur. Manifestum autem est in moventibus secundum locum : tangere enim necesse ad invicem

* Cap. V text. 33.

Seq.

I

Text. 34.

Text. 35.

Tcxt. 36.

Text. 37.

CAP. V, LECT. IX

3^5

vAyoi Tivo?” TO os xtvo-jv 0’jtw; waz’ civai [av) jb y,i’izXf (X/.iv7)T0v. ‘E— il (^ oswaiV t6 s^j^xtov, 6 “/.i- V£i<70aci- jA£v SuviXTXi , !Hv-/;(7sci); ()’ ipj^r,’/ ouk sj(^si, z,«l jcivsiTxi u.sv, o’j-^ ‘j;r’ aX^Xo-j ds, aXV ‘j^* a’j- Tou , suXoyov , ‘iva [/.v) avaYH,aiov £‘iirco[j.cV , y.al to ToiTOV civai 5 /Civji a”/4iv/)T0v ov.

Aio “-tal ‘Ava^aydpx; dpOo); Isy^” ”■’^” ”’■”^” <^-~3^^“‘i ?«- (jitcjv “xal a[/.tY”i sivat, lTC£i()v)‘77ip ;civ-/)i7cco; if/^jh auTOV wout sivai” oCItco yap av [/.o’vco(; jcivoiv) x/A-^rr TO? c3v “/cal xpaToiv) a^J.iyv); cov.

‘AXXa (AV)V £1 [/.v) xaToc (7U[J!.!is;iv)”/46s aXX’ l^ dvay^cv); “/«.i-

■ vsfTai TO ;tivouv , v. Se [/.-/1 “/(.tvoiTO , 0’j)«. av “/Civoiv),

dvav)’.”/) t6 “/Civoijv, vj x.tV£rTat, •^‘toi oiJto) “/CtvstcrOat,

cjiTTc xaTSC t6 auTO £iibo; T”/); “/.tvvi^soj; , ri Y,yJ)’

ETSpOV.

AsYc») <i’ r)Toi t6 Osf^/.aivov “/cxt a^jTo Ospi/.aivio-Oat, /cal t6 uYid”‘ov Ovtdi^iaOat, /cat t6 cpipov o£p£(70xf v) to uvia^ov <p£p£(7’iat, to o£ (p£pov a’j;£(7’Jat.

‘ kXkx (pav£p6v OTt dSijvaTOv S^t ydp [^-£X,p’ ‘^<ii>” dTO- ac»)V SiatpouvTa Xiy^tv, olov £‘i Tt (‘)“tod‘7z.£t y£cj)[/,£-

Tp£tV, ToijTO <5l^d‘7”/C£‘70at ^^”[‘•STP-l” TO a^JTO, ‘^’ £’. 0171:T£1, OtTCT£t(70ai TOV aUT^V TpO-OV T”/)? pi(|/£CO;’ V)

0’JTC>) asv [XV)’, dXXo S’ l^ dXXou ys^^^^’-‘?, <^’^^ ‘^^ (p£- pov L/.SV a’j’^£ffOai, t6 (^£ touto a’j|ov dXXotouffOai u-‘ dXXo’j , t6 (^£ TOUTO dXXoioijv £T£‘pav Ttvd x.t- VEio-Oai “/civ/)(7tv. ‘AXX’ dva’Y>cv) (7T”7)vaf 7U£-£pa(7[y.£‘vai ydp ai “/Civ-/)’(7£t;. T6 f^£ TrdXiv dva)cd[/.7TT£iv “/Cat t6 dXXoiouv (pdvai ip^psi^Oat t6 atjT6 7roi£tv £<7Tt >cdv £1 £(jOu; syv) TO oipov (psps^^Oat “/Cal StSd(7”/C£(70at t6 ^t>5di7/Cov. A-/;Xov Y«p ^Tt)ctv£tTat “/.at U7r6 tou dvo)-

T£pO))CtVOUVT0; t6 “/CtVOu’[i.£VOV 7jdv, /.a’. [J.dXiXoV U7T0 TOU 7VpOT£‘pOU TO)V)CtV0UVT(OV. ‘ AX^X d [y.”/)V TOUTO Y’

d(5uvaT0v t6 ^t.W(7/.ov yap i7u[j.!i«iv£t [j.avOdvstv, ojv

t6 [A£v [av) sx^’^ ‘to ^’ sy£tv l7ut(7TV)’[i.-/)v dvdy/.atov.

*Eti SI [jidXXov tou’to)v dXoyov, oTt (7U[7-Saiv£i Trdv t6

)CtV-/)Tf/c6v)CtVV)T0’v , £^X£p aTTXV UTJO “/CtVOU^/.ivOU /Ct- V£lTat t6 /.tVO’j’[J’.£VOV £(7Tat ydp “/CtV/iTOV , 0)<77i:£p £‘t

Tt; Xsyot 7:dv t6 uY’*‘jTt”/.6v)cai uYtdj^ov UYtxsT^v £tvat, “/cal t6 0’.”/.0(^0[xv)Tt/c6v o’i)CO(*)o[7.v)t6v, v) £uOu; •/) Std 75X£t6vo)v • Xsyo) S’ otov £t “/.tv/;T6v [7.£V 677’ dX- Xou Trdv t6 ;ctvy)Tt”/4o’v, iXX’ ou Tau’T-/)v t’/)v “/.iv/)ctv

“/CtV/)T6v, •^V “/CtV£r t6 7wX-/)(7iOV, dXX’ £T£‘pav, otov t6

aTOTTOV ydp t6 I^ dvaY/^v;? t6 dXXoto)Tf/c6v au^-zjTOv £tvat. 0’j/. dpa dvaY/C-/) d£l >ctv£iiTOat t6 /.tvou[/.£vov 677’ dXXou ,)cal to’j’tou -/Ctvou[j.£‘vou’ (7T-/;(7£Tat dpa.

”Q(7T£ •/;TOt U7u6 V)p£[/.OUVTO; “/CtVvi^^^Tat t6 /CtVOUt/.£VOV

7TpcoT0v , -J) auT6 £auT6)ctv-/;(7£t. ‘AXXd [J.’/;v)4al £‘t

ys (^£Qt (7)C07t£tV TTOTSpOV atTtOV /.tV/;(7£0); “/Cal dpj^V) TO a’JT6 aUTO XIVOUV •/) t6 U7t* dXXou)ClVOu’[X£VOV,

£”/C£ivo Tsd; dv 0£iv)* to ydp auT6 “/caO’ auTo ov cd-

T £”/C

TtOV d£t 77p6T£pOV TOU)CaO’ £T£pOV “/.ai a’JTOU OVTO;. “Q(7T£ TOUTO (7)C£77T£0V Xa^OU-^tV dXX-/)V dpj(^”/;V, £‘t Tl

“/Ctv£t a’JT6 auTO, 770); /Ctv£i “/.al Tiva TpoT^ov.

sic usque ad aliquid ; movens autem sic, ut sit non quo movet immobile. Quoniam autem videmus ultimum , quod moveri quidem potest, motus autem principium non habct; et quod movetur quidem, ab alio autem sed nona seipso: rationabile est (ut non necessarium dicamus) et tertium esse, quod movet quidem cum sit immobile.

Unde Anaxagoras dicit recte, intellectum impassibilem in- quiens et immixtum esse , quoniam motus principium ipsum facit esse : sic enim utique solum movebit cum sit immobilis, et imperabit, cum sit immixtus.

“■” At vero si non secundum accidens sed ex necessitate mo- ‘ Text. 38. vetur movens, nisi autem moveatur non utique movet; necesse est movens, si movetur, aut moveri sic ut se- cundum eandem speciem motus , aut secundum al- teram.

Dico autem quale est aut calefaciens et ipsum calefieri , et ^anans sanari , et ferens ferri : aut sanans ferri , fe- rens autem augeri.

Sed manifestum quoniam impossibile est. Oportet enim usque ad individua dividentem dicere: ut si aliquis do- cet geometrizare, lioc doceri geometrizare idem; aut si proiicit, proiici secundum eundem modum proiectionis. Aut sic quidem non, sed aliud ex alio genere; ut quod fert augeri, hoc autem augens alterari ab alio, hoc autem al- terans secundum alterum quendam moveri motum. Sed necesse est stare: finiti enim sunt motus. Iterum autem reflectere , et alterans dicere ferri , idem facere est et si mox dicat ferens ferri, et docens doceri. Manifestum enim est quod movetur et a superius movente quod movetur omne, et magis a priori moventium. At vero hoc impossibile est: docens enim accidit addiscere, quo- rura hoc quidem habere, illud autem non habere scien- tiam necessarium est.

Amplius autem his magis irrationabile est, quod accidit omne motivum esse mobile, si quidem ab eo quod mo- vetur, movetur omne quod movetur. Erit enim niobile; sicut si aliquis dicat quoniam sanativum et sanans sana- bile erit, et aedificativum aedificabile, aut mox aut per plura. Dico autem sic , si mobile quidem ab alio est omne motivum, sed non secundum eundem motum mobile quo movet proximum, sed secundum alterum, ut sanativum disciplinativum : sed hoc ascendens per- veniet ahquando ad eandem speciem, sicut diximus prius. Hoc quidem igitur liorum impossibile, aliud au- tem figmentum est: inconveniens enim est alterativum ex necessitate esse augmentabile. * Non ergo necesse est ‘ Text. 39. semper moveri quod movetur ab alio , et ab hoc quod movetur. Stabitur ergo. Quare aut a quiescente move- bitur quod movetur primum, aut ipsum seipsum move- bit. At vero si oportet considerare utrum causa motus sit et principium ipsum seipsum movens, aut quod ab alio , iUud omnis utique ponet : ipsum enim quidem quod per se est causa, prior est eo quod secundum alterum, et ipso existente. * Quare hoc considerandum ” Tcxt. 40. est accipientibus aliud principium , si aliquid movet ipsum scipsum, quomodo movet, et secundum quem motum”

S-raopsis. — I. Argumentum et divisio textus. - 2. Duplex est movens: unum quod non movet propria virtute, sed movet quia est motum ab alio, et hoc dicitur secundum movens; aliud quod movet per seipsum, idest propria virtute, et hoc est pri- mum movens. - Movens propria virtute dupliciter contingit mo- vere; aut nempe per unum medium tantum, aut per plura media sub invicem ordinata. - 3. Magis autem movet primum movens quam secundum. Patet: nam primum movens movet secundum, sed non e converso. Item primum movens se solo movere potest, sed secundum non movet sine primo.- 4. Thesis: Non est pos- sibile quod in infinitum aliquid moveatur ab alio. Probatur primo ascendendo a mobilibus ad moventia. Quod movetur, ab aliquo movetur. Hoc autem aut et ipsum movetur, aut non ; et si qui- dem movetur, aut ab alio aut non ab alio. Sed non potest in his quae moventur ab alio, procedi in infinitum, quia, cum in infinitis non sit primum, non erit in hac hypothesi aliquod pri- mum movens, et per consequens neque e-rit ultimum movens ;

et ita nihil movebit, quod est manifeste falsum. Ergo oportet devenire ad aliquod movens quod non movetur ab aUo. Et hoc est quod haec ratio concludit, quamvis per ipsam non magis probetur quod primum movens moveat seipsum, quam quod sit penitus immobile. - 5. Probatur secundo thesis descendendo a moventibus ad mobilia : et est eadem ratio ac praemissa, sed ad maiorem veritatis manifestationem alio ordine procedit. Omne movens movet aliquid et aliquo movet, vel seipso nempe, vel alio inferiori movente. Quod autem movet seipso, non oportet quod moveat etiam altero ; at si movet akero, necesse est quod moveat etiam seipso : alioquin procederetur in infinitum in instru- mentis motus, adeoque non daretur prirnum quo movens movet, et sic non posset dari motus. Debct ergo perveniri ad aliquod primum movens quod seipso movet, et non per aliquod instru- mentum. Quod si et hoc primum movens, secundum Platonicos, movetur, oportet quod seipso moveat seipsum. - 6. Textus sub- divisio. Ad ostendendum Eilteram thesim, nempe quod non omne

396

PHYSICORUM ARISTOTELIS LIB. VIII

movens movetur, praemittitur haec divisio : nimirum omne mo- vens moveri, aut per accidens invenitur in rebus, ita quod movens non propter hoc moveat quia movetur; aut est per se et ex neces- sitate quod omne movens ex hoc ipso movetur. - 7. Huius divi- sionis primum membrum destruitur tripliciter. a) Si moventia per accidens moventur, contingit ea non moveri. Sed ponitur quod omne movens moveatur. Ergo sequitur ex hoc quod contingat nihil movere, et per consequens quod nihil moveatur. Sed hoc est irapossibile. Ergo et illud ex quo consequitur est impossi- bile, videlicet omne movens moveri. - 8. 6) Sicut invenitur ali- quid quod movetur et non movet , scilicet ultimum motum , et aliquid quod movetur et movet, nempe instrumentum, probabile est quod inveniatur etiam ahquid quod movet et non move- tur: quamvis duorum quae per accidens coniunguntur (sicut in hypothesi sunt moveri et movere), et quorum unum invenitur sine altero, si est probabile quod etiam secundum inveniatur sine primo , est necessarium quod possit inveniri sine illo. - 9. c) Testimonio Anaxagorae, qui ponens intellectum esse pri- mum principium motus, posuit ipsum intellectum esse impassi- bilem et immixtum, ad hoc quod posset movere et imperare abs- que hoc quod ipse moveretur. - 10. Destruitur alia pars divisionis (n. 6), nempe quod omne movens moveatur per se et ex neces- sitate. Prima ratio. Aut enim moveretur secundum eandem spe- ciem motus secundum quam movet: et hoc non, quia sequerentur

inconvenientia manifesta,puta quod docens geometriam simul hanc scientiam doceretur; aut secundum unam speciem motus mo- veret, et secundum aliam moveretur: et contra hoc habetur quod, cum. genera et species rerum in quibus est motus sint finitae, etiam motus sunt finiti secundum genus vel speciem; ergo in hac hypothesi erit devenire ad aliquod primum movens quod nulla spe- cie motus moveatur, sed sit omnino immobile. -11. Dicere autem quod quando deficient omnes species motus, iterum redibitur ad primam, idem est ac rursum dicere quod secundum eandem spe- ciem motus movens movet et movetur. Quia enim quod movetur magis movetur a primo movente quam ab aliquo inferiorum mo- ventium, si ponitur e. g. aliquid moveri localiter ab immediato movente quod augetur, et hoc a movente quod alteratur, et istud ab eo quod movetur localiter; sequitur manifeste quod illud quod primo ponitur moveri secundum locum, movetur a movente quod pariter secundum locum movetur. Hoc autem implicat contradi- ctionem; quia sequeretur aliquid esse simul in actu et in potentia respectu eiusdem. -12. Secunda ratio: quae non diflfert a prima nisi quia prima ducebat ad aliqua inconvenientia parlicularia, haec autem ducit ad inconveniens generale, quod omne motivum sit mobile secundum eandem speciem motus qua movet. - i3. Ex omnibus rationibus praemissis in hac lectione concluditur quod non potest procedi in infinitum, sed necesse est stare in aliquo primo, quod vel sit immobile, vel seipso moveat seipsum.

Lect. seq.

Nunj. 6.

• Num. 5.

• propositam rab.

Num. 4.

* Lect. VII, n. 4. seqq.

vens

ostquam Philosophus ostendit quod »omne quod movetur ab alio move- [tur, hic incipit ostendere quod necesse icst devenire ad aliquod primum mo- immobile. Et dividitur in partes duas: in prima ostendit quod necesse est devenire ad ali- quod primum, quod vel sit immobile, vel mo- veat seipsum; in secunda ostendit quod etiam si deveniatur ad aliquod primum quod moveat seipsum, necesse est tamen uherius devenire ad aliquod primum movens immobile, ibi: Necesse igitur omne quod rnovetur * etc. Circa primum duo facit: primo ostendit quod non est possibile quod in infinitum aliquid ab aho moveatur; in secunda quod non est necessarium quod omne movens moveatur, ibi : Ad dicta autem * etc. Circa primum duo facit: primo ostendit propositum ascendendo in ordine mobilium et moventium ; secundo descendendo, ibi: Amplius autem et sic ipsam * etc. Circa primum duo facit: primo prae- mittit qudedam necessaria ad propositi * osten- sionem; secundo inducit rationem ad propositum ostendendum, ibi : Si ergo necesse * elc.

2. Praemittit autem duo: quorum primum est divisio moventis. Cum enim dictum sit * quod omne motum ab aliquo movetur, contingit ali- quid esse movens duplicher. Uno modo quando non movet propter seipsum, idest propria virtute, sed quia est motum ‘ ab aliquo aho movente ; et hoc est secundum movens. Alio modo aliquid movet propter seipsum, idest propria virtute, non quia est motum ab aUo. Contingit autem quod tale movens moveat dupliciter. Uno modo ita quod primum movens moveat proximum post uhimum, idest id quod est sibi proximum post secundum <^ movens ; et hoc contingit quando primum movens movet mobile per unum tantum medium. AUo vero modo movens movet mo-

ipiia DFGORZ.

bile per plura media, ut patet cum baculus mo vet lapidem et movetur a manu, quae movetur ab homine, qui non movet eo quod ab aliquo alio moveatur: sic ergo homo est primum mo- vens propter seipsum, et movet lapidem per plura media; si autem moveret lapidem manu, moveret per unum medium tantum.

3. Secundo ibi: Utraqiie igitur movere dici- mus etc. , ponit comparationem primi moventis et secundi, Cum enim tam primum movens quam ultimum movere dicamus, dicimus quod magis movet primum movens quam ultimum. Et hoc patet per duas rationes. Quarum prima est, quod * primum movens movet secundum movens, sed non e converso. Secunda ratio est, quia secun- dum movens non potest movere sine primo, sed primum movens potest movere sine secundo; sicut * baculus non potest movere lapidem nisi moveatur ab homine, sed homo potest * movere etiam sine baculo.

4. Deinde cum dicit: Si ergo necesse etc, osten- dit propositum secundum praemissa. Ostensum

est * enim quod omne quod movetur, ab aliquo • Lect.vii, n.4 movetur. Illud autem a quo movetur, aut movetur aut non movetur *; et si movetur, aut ab alio movetur aut non. Haec autem duo, scihcet quod movetur ab alio, et quod movetur non ab alio, sic se habent quod posito uno ponitur aliud, et non e converso. Quia si sit aliquid quod move- tur ab alio, necesse est devenire ad ahquod pri- mum quod non movelur * ab alio ; sed si ponatur aHquod primum huiusmodi , scilicet quod non moveatur * ab alio, non est necessarium ulterius •»io>’<?f«rFGHNR ponere alterum, scilicet quod movetur ab alio. Et hoc quidem per se manifestum est: sed pri- mum poterat esse dubium, scihcet quod si inve- nitur ahquid quod movetur ab aho, quod inve- niatur aliquod primum quod non movetur ab

• si add. p.

• posset codd. exc. I.

” movetur om. codd. exc. c.

moveatur dz.

a) sed quia est mof u w. - PLQsS; non quia est motum AIYpKSX et a, quia est motum Bt, sed idco quia est motum sK, secundum quia est motum sX, inquantum movetur CDKGHMNORVZ.

^) post ultimum …. post sccundum. - Pb ; post ultimum …. praeter

{post? F) secundum FsK, praeter [propter R) ultimum… praeter se- cundum ceteri, cxcepto B qui habet lacunam - Ibi Alio vero modo movens , solus F inter codices , et sola P inter editiones legunt Alio vero modo quando movens.

CAP. V, LECT. IX

397

L* Lect. II.

alio; et ideo consequenter hoc probat sic. Quia si aliquid movetur ab alio, et iterum illud ab alio , et nunquam est devenire ad aliquid quod non moveatur ab alio, sequitur quod sit proce- dere in infinitum in moventibus et motis. Et hoc quidem esse impossibile, supra probatum est in septimo *: sed hic probat certiori via, quia in in- finitis ‘ non est aliquid primum. Si ergo moventia et mota procedant in infinitum, non erit aliquid

' Num. praec. primum movcus. lam autem dictum est *, quod si primum movens non movet, nec ultimum mo- vet : non ergo erit aliquod movens : quod est manifeste falsum. Non est ergo procedere in in- finitum in hoc quod aliquid moveatur ab alio. Si ergo detur ^ quod omne quod movetur ab aliquo movetur, ut ostensum est; et iterum suppo- natur quod primum movens movetur: cum pro- batum sit quod non moveatur ab alio, necesse est quod moveatur a seipso. - Est autem in hac ratione attendendum, quod primum movens mo- veri non est hic probatum ; supponit autem hoc secundum communem opinionem Platonicorum. Quantum autem ad virtutem rationis, non magis concluditur quod primum movens moveat se- ipsum , quam quod sit immobile : unde in se- quentibus hanc eandem conclusionem sub disiun-

l’ Num. seq. ctionc inducit, ut infra * patebit.

5. Deinde cum dicit: Amplius aiitem et sic ipsam etc, probat idem descendendo. Et est ea-

I* Num. praec. dcm ratio cum praemissa * quantum ad virtutem inferendi, differens autem secundum ordinem pro- cessus : iterat autem eam ad maiorem manife- stationem. Dicit ergo quod praedictam rationem contingit alio modo prosequi. Et praemittit pro- positiones habentes eandem rationem veritatis

I* Num. 2. cum supra praemissis , sed alio ordine. Supra *

enim praemisit quod omne quod movetur ab alio movetur, et quod illud a quo movetur, movet

I* primum DG. vel propter seipsum, vel propter aliud prius * mo- vens ; quod erat procedere ascendendo. Hic au- tem e converso descendendo procedit, dicens quod omne movens movet aliquid et movet ali- quo, vel seipso vel alio inferiori movente ; sicut homo movet lapidem vel ipse per seipsum vel per baculum, et ventus proiicit ad terram aliqua ‘ aut suo impulsu aut per lapidem quem movit.

j* Num. 3. Iterum supra ^ praemiserat quod ultimum movens

^ non movet sine primo ^ , sed e converso : loco

cuius hic dicit, quod id quo aliquid movet sicut instrumento, impossibile est quod aliquid moveat sine principali movente quod movebat ipsum , sicut baculus sine manu; sed si aliquid movet per seipsum sicut principale movens, non est necesse esse aliud instrumentum quo moveat. Et hoc magis manifestum est in instrumentis quam in mobili-

bus ordinatis, licet habeat eandem veritatem; quia

non quilibet consideraret secundum movens esse

instrumentum primi. Sicut etiam supra * dixerat ‘ nii»- praec

deducendo, quod si sit aliquid quod movetur ab

alio, necesse est esse aliquid quod non movetur,

sed non e converso: ita hic dicit descendendo,

quod si inveniatur quod illud quo movens movet,

sit alterum, sicut instrumentum, necesse est esse

aliquid quod movebit non aliquo instrumento, sed

per seipsum, aut procedetur * in infinitum in instru- • procederetura.

mentis; quod est idem ac si procederetur in infi-

nitum in moventibus, quod est impossibile, ut

supra * ostensum est. Si ergo est aUquid movens ■ ibid.

id quod movetur, necesse est stare et non in infi-

nitum ire. Quia si baculus movet eo quod mo-

vetur a manu, sequitur quod manus moveat ba-

culum; si autem et manum aliquid aliud movet,

etiam sequitur e converso quod aliquod movens

moveat manum; et ita oportet quod sicut pro-

ceditur in instrumentis motis, ita procedatur in

movenfibus quae movent instrumenta. Non est

autem procedere in infinitum in moventibus, ut

supra * ostensum est; ergo neque in instrumenfis. * ibid.

Cum ergo semper alterum quod movetur, mo-

veatur * alio movente, et non sit procedere in in- • «b add. dfol.

finitum ; necesse est esse aliquod primum movens

quod moveat per seipsum , et non per aliquod

instrumentum. Si ergo detur quod hoc primum

quod movet per seipsum, movetur quidem, sed

non est aliquid aliud movens ipsum (quia sic et

ipsum esset instrumentum); sequitur ex necessi-

tate quod ipsum seipsum moveat: supposito, se-

cundum Platonicos, quod omne movens move-

tur •■’. Unde et secundum istam rationem illud quod ‘ ^«oveatur p*.

movetur, aut statim movebitur a movente quod

movet seipsum , aut aiiquando erit devenire in

aliquod tale movens quod seipsum moveat.

6. Deinde cum dicit: Ad dicta autem etc. , ostendit quod non omne movens movetur, ut in prioribus rationibus supponebatur. Et circa hoc duo facit: primo probat quod non omne movens movetur; secundo tam ex hoc quam ex superio- ribus rationibus concludit principale propositum, ibi : Non ergo necesse semper moveri * etc. Dicit * Num. 13. ergo primo , quod supra praedicta possunt etiam addi haec ” ad nostrum propositum ostenden- 1

dum. Et circa hoc tria facit : primo praemittit quandam divisionem ; secundo destruit unam partem, ibi,: Primum qitidem igitur * etc; tertio ■ Num. seq. destruit aliam partem, ibi : At vero si non secimdum accidens * etc. Dicit ergo primo , quod si omne ” Num. 10. quod movetur, movetur ab eo quod movetur, quod est omne movens moveri, hoc potest esse dupliciter: uno modo quod hoc inveniatur per

• 1 . , ^ ^ * -^ • ” moveat z; lac.

accidens in rebus ut movens moveatur *, ita sci- a*.

Y) in infinitis. - infinities AIKXYa, in infinities QpCL, infinito- rum B, enim in infinitum V, infinities aV in infinitis S.

3) Si ergo detur. — Si ergo non detur Pfc; sed particula negativa toUit sensum; cf. text. - Pro ab aliquo movetur, ab aliquo moveatur P et Venet. iS^S, ab alio movetur FGINGR.- Pro primum movens movetur, primum movens movet P et Venet. 1604.

e) proiicit ad terram aliqua. - Pro proiicit , proiccit PHORZ et Venet. i55i; pro aliqua, aliquid BGL, aliquam DR, arborem ali- quam. N, aliquem cet.

!^) sine primo. - DFGOsL; sc sine primo PsC et b, seipso S, se- ipso primo pR, primo seipso pL, se primo cet. et a. - Pro loco cuius, loco eius Pab.

I)) supra praedicta possunt etiam addi haec. - Pro supra praedicta, praeter supra dicta P et Venet. i55i, supra dicta RpF cum edd. ab ct Venet. 1 5o4, 1 5^5 , ad supra dicta sF , ad supra praedicta B ; pro haec, hic Vab et Venet. 1^04. -Pro Et circa hoc tria facit , Et tria facit ed. a et codd. exc. BGLSsC. - Pro tertio destruit, tertio prose- quitur DLSZsFH, tertio MQFsKX, ras. pF, lac. AINOVpHK.

SgS

PHYSICORUM ARISTOTELIS HB. VIII

‘ moveatur rab et codd. exc. z; cf. text. * movet <isn-.

Lect. I seqq.

• supponimus codd. exc. nso.

• moventia add.

* »//oin«> codd. et a.

‘ alium edd. a b et codd.exc. ls.

• coniungaHtur ruib.

licet quod movens non moveat *’ propter id quod movetur * (ut si dicamus aedificatorem esse mu- sicum, non quia musicus est, sed per accidens); aut non est per accidens quod movens movca- tur, sed per se.

7. Deinde cum dicit: Primiim quidem etc, de- struit primum membrum tripliciter. Primo qiiidem tali ratione. Nihil quod est per accidens, est ne- cessarium : quod enim inest alicui per accidens, non ex necessitate inest ei, sed contingit non inesse, sicut musicum aedificatori, Si igitur mo- ventia per accidens moventur, sequitur quod con- tingat ea non moveri; sed cum tu ponas quod omne movens movetur, consequens est quod si non moventur moventia, quod non moveant; se- quitur ergo quod aliquando nihil moveatur. Hoc autem est impossibile, quia ostensum est supra *, quod necesse est motum semper esse. Istud au- tem impossibile non sequitur ex hoc quod sup- posuimus * moventia non moveri: quia si hoc est per accidens quod movens moveatur, moventia non moveri erit possibile; possibili autem posito, nuUum sequitur impossibile. Relinquitur ergo quod aliud ex quo sequitur, sit impossibile, sciUcet quod omne movens moveatur.

8. Secundo ibi : Et rationabiliter hoc acci- dit etc. , probat idem alia probabili ratione : quae talis est. In motu tria inveniuntur: quorum unum est mobile quod movetur, aliud autem est mo- vens, tertium est instrumentum quo movens mo- vet. In istis autem tribus manifestum est quod id quod movetur, necesse est moveri, sed non est necesse quod moveat. Instrumentum autem quo movens movet, necesse est et movere et mo- veri (movetur autem a principali movente, et mo- vet ultimum motum): unde et omne quod movet et movetur, habet rationem instrumenti.- Ideo avi- tem instrumentum quo movens movet, et movetur et movet, quia communicat cum utroque, existens in quadam identitate ad id quod movetur. Et hoc maxime manifestum est in motu locaU : necesse est enim quod * a primo movente usque ad ulti- mum motum, omnia se tangant ad invicem ; et sic patet quod instrumentum medium est idem per contactum cum mobiU, et sic simul movetur cum ipso, inquantum communicat ipsi. Sed etiam communicat moventi, quia est movens; hoc modo tamen ut * instrumentum quo movet, non sit im- mobile. - Sic igitur ex praemissis apparet quod ultimum motum movetur quidem, sed non habet in se principium movcndi neque seipsum neque aliud*; et movetur quidem ab alio, sed non a se- ipso. Unde videtur esse rationabile, idest proba- bile (nec ad praesens curamus dicere quod sit necessarium), esse aliquod tertium, quod moveat cum sit immobile. Probabile enim est, quod si aUqua duo coniunguntur per accidens, et unum invenitur sine aUo, quod etiam aliud inveniatur sine iUo (sed quod possit inveniri sine iUo, hoc est necessarium; quia quac per accidens coniun- guntur, contingit non coniungi) : sicut si album ct dulce per accidens coniunguntur * in zuccaro, et

Cf. n. 6.

et om. vab.

album invenitur sine dulci, ut in nive, probabiie est quod et dulce inveniatur in aUqua re sine albo, ut in cassia. Si igitur movens moveri est per acci- dens, et invenitur moveri absque movere in aU- quo, sicut in ultimo moto ; probabile est quod inveniatur movere absque moveri, ut sit aliquod movens quod non movetur. - Ex quo patet quod ista ratio non habet instantiam in substantia et accidente, et materia et forma, et in * similibus, * ‘« <””• ™”- quorum unum invenitur sine alio sed non e converso: accidens enim per se inest substantiae, et materiae per se convenit ut habeat esse per formam.

9. Tertio ibi : Unde Anaxagoras dicit etc. , probat idem testimonio Anaxagorae. Quia enim contirtgit inveniri aliquod movens quod non mo- vetur, ideo Anaxagoras recte dixit, ponens intel- lectum impassibilem et immixtum. Et hoc ideo, quia ipse ponebat intellectum primum principium motus : sic autem solummodo poterit movere et imperare, absque hoc quod moveatur, si * sit im- • et p. mixtus : quod enim commiscetur alteri, movetur quodammodo ad motum ipsius.

10. Deinde cum dicit: At vero si non secundum accidens etc, prosequitur aliam partem divisionis*; scilicet quod omne quod movetur, movetur ab aUquo quod movetur per se et * non secundum accidens. Et improbat hoc duabus rationibus : quarum prima talis est. Si hoc non est secundum accidens sed ex necessitate ut movens moveatur, et*nunquam possit movere nisi moveatur, oportet ‘^^°mmf’l’\^c hoc contingere duobus modis: quorum unus est

ut movens moveatur secundum eandem speciem motus qua movet; alius est ut movens secundum unam speciem motus moveat *, secundum alte- ram moveatur. Exponit autem consequenter pri- mum modum , cum dicit : Dico aiitem etc Sic enim dicimus movens moveri secundum eandem speciern motus, puta si calefaciens calefiat, et sanans sanetur, et ferens secundum locum fera- tur. Et secundum modum exponit cum dicit: vel sanans feratur, vel ferens augeatur; hoc enim est ut secundum aliam speciem motus moveat et mo- veatur.

Deinde ostendit impossibilitatem primi modi , cum dicit: Sed manifestum etc Manifestum est enim impossibile esse quod movens secundum eandem motus speciem moveatur. Non enim sufficiet stare in aliqua specie subalterna, sed oportebit pervenire per divisionem usque ad in- dividua , idest usque ad species specialissimas : puta * si aliquis doceat, non solum doceatur, sed * «’ siJJ- or-cHNz. idem doceat et doceatur ; puta si docet geome- triam , quod hoc idem doceatur ; aut si movet specie motus localis quae est proiectio, quod se- cundum eundem motum proiectionis moveatur: et hoc est manifeste falsum.

Deinde destruit secundum modum , ut scilicet non moveatur movens secundum eandem spe- ciem motus, sed quod movet uno genere motus, moveatur alio gcncre : puta quod movet secun- dum locum, moveatur per augmentum; et quod

‘ moveat om. a b ct codd. exc. dh

SFZ.

* Lect. VI , n. 2

|Cf. lib.nijlect. n. 5.

h^non add. p.

Wad primum fg L om. I.

fuerit c, erat

si add. *H.

Num. praec.

tltimODN, uUe- iis BFG. - autem

. FG.

Fin.lac.inE.Cf. , Vn, lect. IX, 3*

fenim om. aik

«c edd. ab Gt

dd. exc. DEGH

« CAP. V,

movet per augmentum, moveatur ab aliquo alio per alterationem ; et illud alterans moveatur se- cundum aliquem alium motum. Manifestum est autem quod motus non sunt infiniti, neque se- cundum genus neque secundum speciem. Est enim habitum in quinto “■’•. quod motus differunt genere et specie secundum differentias rerum in quibus sunt motus : genera autem rerum et species non sunt infinitae, ut alibi *probavit; et sic neque genera aut species motus. Si ergo mo- vens * necesse est moveri alio genere aut alia specie motus , non erit procedere in infinitum , sed erit aliquod primum movens immobile.

1 1. Sed quia posset aliquis dicere, quod quando deficient omnes species motus , iterum redibitur ad primam *; ut sciiicet si primum motum acce- ptum movebatur localiter, distributis omnibus ge- neribus et speciebus motuum per diversos mo- tores, motor qui residuus erit ”” movebitur motu locali : ad hoc excludendum consequenter dicit, quod tantum vaiet sic reflectere, ut ‘•’ dicatur quod alterans feratur (quod dicit, quia motum localem supra ”’ prius nominaverat, et alterationem ultimo) sic inquam reflectere idem est ac si statim a principio dicatur quod movens secundum locum movetur ^ ; et non solum in genere sed in specie, quod docens docetur. Et quod hoc tantundem valeat, probat consequenter. Omne enim quod movetur, magis movetur a superiori movente quam ab inferiori, et per consequens multo ma- gis a primo movente. Si ergo id quod ponebatur moveri localiter, movetur a propinquo quidem movente quod augetur , ulterius autem ab eo quod alteratur, ultra * autem ab eo quod movetur secundum locum: hoc quod movetur secundum locum, magis movebitur * a primo quod movetur secundum locum, quam a secundo quod alteratur, aut a tertio quod augetur. Ergo erit verum dicere quod movens secundum locum, movetur secun- dum locum; et similiter secundum unamquamque speciem motus. Hoc autem non solum est fal- sum , quia videtur instantiam habere in multis , sed etiam est impossibile. Sequeretur enim * quod docens addiscat dum docet; quod est impossibile. Includit enim hoc contradictionem ; quia de ra- tione docentis est quod habeat scientiam, de ra- tione autem addiscentis quod non habeat. Sic ergo patet quod non est necessarium movens moveri.

12. Secundam rationem ponit ibi: Amplius au- tem his magis irrationabile etc: quae non differt a praecedenti nisi in hoc, quod prima deducebat ad quaedam inconvenientia particularia, puta quod proiiciens proiiceretur, aut docens addisceret ; haec * autem ducit ad inconveniens in communi. Unde dicit quod licet inconveniens sit quod do-

LECT. IX

399

cens addiscat, tamen adhuc est magis irrationabile; quia accidit quod omne motivum sit mobile, si nihil movetur nisi ab eo quod movetur. Sic enim sequetur quod omne movens sit mobile; puta si dicatur quod omne quod habet virtutem sanandi aut quod sanat * in actu, est sanabile, et quod habet virtutem aedificandi, est aedificabile : quod est magis irrationabile quam quod docens addi- scat ; quia docens potuit prius addiscere , sed aedificans nunquam fuit aedificatus. Hoc autem dupliciter sequitur. Si enim detur quod omne movens movetur secundum eandem speciem mo- tus , sequitur quod mox, idest immediate, aedifi- cans aedificetur et sanans sanetur: si autem detur quod non per eandem speciem motus movens movetur, sequitur quod per plura media tandem in hoc veniatur. Et hoc exponit: quia si omne quod movet movetur ab alio , sed tamen non movetur secundum eundem motum statim quo movet, sed secundum alterum motum; puta si aliquid sit sanativum, non statim ipsum sanetur, sed moveatur motu disciplinae addiscendo : ta- men, cum non sint infinitae species motus, sic ascendendo de mobili ad movens , pervenietur quandoque ad eandem speciem motus, sicut su- pra ■* expositum est. Horum ergo duorum unum apparet manifeste * impossibile, puta quod aedifi- cans * mox aedificetur ; aliud autem videtur esse fictitium, scilicet quod per multa media in hoc veniatur ‘. Inconveniens enim est, quod id quod natum est alterare, ex necessitate sit natum aug- mentari.

i3. Sic ergo consideratis praemissis * rafionibus, quarum primae concludebant quod non in infini- tum hoc procedit, quod omne quod movetur mo- veatur ab alio ; et secundae concludebant quod non omne movens moveatur: possumus ex omni- bus praedictis rationibus concludere, quod non est necesse in infinitum ‘^” quod moveatur ab alio moveri, ita quod semper movetur a movente quod movetur. Ergo necesse est quod stetur in aliquo primo. Hoc autem primum oportet quod vel sit immobile, vel sit movens seipsum. Sed si consideretur quae sit prima causa motus in genere mobilium , utrum illud quod movet se- ipsum, aut * mobile quod movetur ab alio : pro- babile est apud omnes, quod primum movens sit movens seipsum. Semper enim causa quae est-per se, est prior ea quae est per alterum. Et propter hanc rationem Platonici posuerunt ante ea quae moventur ex alio, esse aliquid quod movet seipsum. Et ideo considerandum est de eo quod movet seipsum, facientes ex hoc aliud principium nostrae considerationis : scilicet ut * consideremus , si aliquid movet seipsum , quo- modo hoc est possibile.

* sanet pab et codd. exc. F^H.

* Num. praec. ‘ maxime fgo

(E?|.

” aedificator ef

GOR.

Cf. n. I.

procedere add. T.-movetur pab.

an AKQ.

‘ iit scilicet B , (otn. scilicet) ut sizG,sciticetom. DFOZ, H lac.

0) movens secundum locum movetur. - movens secundum locum movetur secundum locum DsH ; et sic, si non legendura, certe intel- ligendum est; cf. infra. - Lin. seq. hoc om. PACIKLQTXYat.

per multa media in hoc veniatur. - multa media in hoc venian- tur editio a; praepositionem per omittunt etiam Pi, sed veniantur cor- rigunt in veniant.

-»’-W’S^<-*-

400

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO DECIMA

MOVENTIS SEIPSUM UNA PARS MOVET ET ALIA MOVETUR - EXCLUDUNTUR ALII DUO MODI QUI POSSENT EXCOGITARI IN MOTU MOVENTIS SEIPSUM

‘AvKYXXiov ^i) TO)ctvQu’[Asvov aTcav eivai SiaipiTov sl;

«sl SiaipiTa* TOUTO yap ^sSstitTai «poTspov Iv toi;

)ta9o’Xou 7C£pl (pu(7£<j);, oti wav to staO’ auTO xivou-

u.evov (juvsysi;. ‘ASuvaTov Svi to auT(5 auT() xivouv

TtavTY) xivsiv auTO auTO” fflepoiTO Y*P ‘^’^ ^^^^’ ”^^ cpipoi Ty)V auTviv (popav, ev ov

xal 5TO(Jt.ov Tw eilSei ,)cal dcXXoioiTO xal (iXXoioi.

“Q(TT£ ^i^ocffjcoi (xv -/cal Xi5a(i>cotTO a[j(.a, ical uyta^oi

xal uY’*^^”^^ ‘^”^’^ auTTQV uYtetav.

“Eti Sto)pi(TTat OTi xtveiTat t())Civr,Tdv touto S’ laTt Suv(X[Aei xivoufievov, oujc evTeXej^eta- t6 Hi Suvajxei el? eVTeX6j(^£tav ^aSi^et. ‘E^iTt S’ -o Jcivyist; evTeX^- jf^eta xtvrjTou aTeXi^’?. T6 Se jctvouv rt6ri evepY^ttjc effTtv, otov 0£p[jt.atv£t T(i Sepjxo^v)cal oXco; Y^vva t6 eyov T(3 £tSo;. “Q<tO* (Z[(.a T(i auT(i /caToc t(3 auTO 6£p[ji.6v £(TTat)cal ou Gep^ctjv. ‘Ofjto^o); 0£ x.al twv (xXXcov £)caffTOv , 6’(ja)v t6 xtvouv <iv(XY>cv) I^^fitv t6 (7uvo)vu[xov. To (jcev (xpa sctvei t6 Se)ctvetTat tou auTO auT^ xtvouvTO;.

“OTt S’ ou/c £(TTtv auT6 auTO)civouv ouTto; cScO’ £)CiXTe- pov ub’ £)caT£pou)civ£i<r6at, £)c Twvoe cpavepov.

OuT£ Y*P eiTat xptoTov)ctvouv ouSev , et y^ £)caTepov)civr^ffet e)caTepov t6 y*P ”tpo^Tepov aiTtciJTepov tou xtv£i(T6at Tou £j(^o[jt.£Vou ,)cal)ctv7iiT£t (AaXXov Stj(<JI>; Yocp)ctveiv •;^v, t6 [jt£V t6 uiu* ixXXou xtvou[Jt£vov auTo’, To S’ auT(i)* eYY’J’^‘PO” °^ ‘^^ TCoppwTepov tou x.t-

«. .\

vou[(.€Vou TTji; ocp-^-fii V) TO [<.£Tai;u.

“Eti ou)c oiy «.•^■x.ri t6 xtvouv ^ctv^raOat £i [at] up’ auTOu*)caTa (iu[<.p£^yi)c64 (Xpa dcvTt/CtveT OaT£pov. “EXaflov To£vuv evXeye^rQat [at))ctveiv e«TTat (xpa t6 [cev xt- vou’[«.evov To 6e xtvouv oc)c{vy)TOv.

“Eti oux. (xvocYJCY) t6 xtvouv avTt)ctv£i<TOai, aXX’ t) a)c£- VYiTOV Y& f’ /Civ£iv avaYJCT) v) auTO u(p’ auTOu xtvou- (jievov, e’{7r£p (xva’YX7) (X£t x(vyi(Ttv Etvat.

‘Eti, :^v xtv£i x(vri(Ttv, xal xtvotT’ (xv, co^TTe t6 Oep^tai- vov Oep[«.a(veTat.

‘AXXoc [Jt7)v ouSe tou TfpcoTio; aijT^ auT6 xtvouvTo; ouTe Iv [«.opiov ouT£ TuXeCto xtvY]’(Tet auT6 auT6 exaiTTOV.

T6 Y*? ^^^^’ ^’ >CtV£lTat auT6 U(p’ aUTOU, IQTOt U7u6 tiov

auToi) Ttvo; xtvrjiTeTat ri oXov u(p’ oXou. El piev ouv Tti) xtveitrOat ti (Jtoptov auTO utp’ auTOu , tout’ av eTv) t6 TvpcoTOv auT6 auTO xtvouv jj^toptaOev Y*p TOUTO [«.ev xtvv)(T£t auTO auTO , to Se SXov ouxe’Tt. Ei Se SXov uip’ oXou xtveiTat, xaTOC au^L^^^n-AOi av TauTa xtvoi auToc eauTOC. “Q(jt* et (jlt) avaYxaiov, £iX7)’(pO<o [«.7) xtvou’[jceva ucp’ auT<ov. Tt)? oXt); ixpa t6 [jiev xtv7)’(jei axivTiTOv ov, t6 Se xtvr)07;’(T£Taf (/.ovto; Yocp ouTto; olo’vTe Tt auTOx£vr)TOv etvat.

‘Eti elTTep 7) SXr) auTT) auT7)V xtv^i, t6 [C£v xtviQ’(T£t au- T’^;, t6 Se)ttv7)’(T£Tai. ‘H apa AB ucp’ auTT); t£ xt- vTiijeTai xal utvo t’^? A.

* Necesse igitur omne quo<i movetur , esse divisibile semper ciivisibilia. Hoc enim ostensum est prius

* Seq. cap. v et text. 40.

universalibus de natura, quod omne quod per se mo- vetur, continuum est. Impossibile est igitur ipsura mo- vens seipsum penitus movere ipsum seipsum.

Totum enim feretur utique et feret secundum eandera loci mutationem, unum cum sit et individuum specie, et alterabitur et alterabit. Quare docebit utique et do- cebitur simul, et sanabit et sanabitur secundum ean- dem sanitatem.

Amplius, determinatum est quia movetur mobile: hoc au- tem est quod potentia raovetur, non actu; quod autem est potentia, vadit in actura. Est autem motus actus mobilis imperfectus;- raovens autera iara actu est, ut calefacit calidum , et omnino generat habens speciem. Quare simul idem et secundum idem calidum erit et non calidum. Similiter autem et aliorum unumquodque, quorumcumque movens necesse est habere univocum. Hoc quidera igitur raovet, illud autera movetur, eius quod est seipsum movens.

* Quod autem non contingat ipsum seipsum movere sic ut

utrumque ab utroque moveatur, ex iis manifestum est.

Neque enim erit primum movens ullura , si utrumque utrumque movebit. Quod enim prius, magis est causa raovendi quam sequens , et movebit magis. Dupliciter enim movere erat, aliud quidem quod ab alio raovetur ipsum , aliud autem ex seipso : proximius autem est quod longius est ab eo quod movetur, principio, quam medium.

Amplius , non necesse est movens moveri nisi a seipso secundura accidens : ergo contra raovet alterura. Acci- piebam igitur contingere non movere: ergo erit aliud quidem quod raovetur, aliud autem movens imraobile.

Amplius, non necesse est raovens, cum movet, contra mo- veri: sed aut immobile movere necesse est, aut ipsum a seipso moveri, si necesse est semper motura esse.

Amplius, si raovet motura, et movebitur utique. Quare ca- lefaciens calefit.

* At vero neque ipsius primo seipsura raoventis, aut una

pars aut plures raovebunt ipsa seipsam unaquaeque.

Totum enim si movetur ipsum a seipso , aut ab aliquo eorum quae sunt ipsius movebitur, aut totum a toto. Si igitur quia movetur aliqua pars ipsa a seipsa, haec utique erit priraura ipsum seipsum movens (separata enim haec quidem raovebit ipsa seipsam); totum autem non iam. Si autem totura a toto raovetur, secundum accidens utique movebunt hae ipsae seipsas. Quare si non sunt necessaria, accipiantur non mota seipsis. To- tius igitur aliud movebit cura immobile sit, aliud autem movebitur: solum enira sic possibile est aliquid ipsum raobilc esse.

Araplius, si tota ipsa seipsam movet, hoc quidem movebit ipsius, illud autem movebitur. Ergo AB a seipsa qui- dem movebitur et ab A.

Text. 41.

Text. 43.

Synopsis. — I. Argumentum et divisio textus. - 2. Cum omne quod per sc movetur sit continuum et divisibile, potest in eo inve- niri totum et pars. Ergo etiam in eo quod movet seipsum, erit acci- perc totum et pars. - Sed movens seipsum non totum movet se totum. - 3. Prob. a) Moventis scipsum simul et semcl cst unus motus numero ; si ergo aliquid movet seipsum, ita quod totum moveat totum, sequitur quod secundum eundcm motum aliquid idem sit movens et motum ; nempe sequitur quod opposita in-

sint eidcm secundum idem, quod est inconveniens. - 4. b) Quod movetur, inquantum huiusmodi, est in potentia; quod autem mo- vet, iam est in actu, sive sit movens univocum cum moto, sive non univocum. Ergo si totum movet se totum, idem secundum idem erit simul in potentia et in actu, quod est impossibile. - Ergo moventis seipsum una pars movet ct alia movetur. - 5. De duobus aliis modis sccundum quos posset quis existimare quod aliquid moveat seipsum. - Textus subdivisio. - Non contingit

CAP. V, LECT. X

401

quod aliquid moveat seipsutn hoc modo qiiod titraque pars nio- veatur ab alia. - 6. Probatur. a) Si totius moventis seipsum utra- que pars movet aliam reciproce , non magis movet una quam alia: ergo neutra earum erit primum movens. Hoc autem est inconveniens, quia movens seipsum est primum in genere mo- bilium. - 7. b) Non potest esse nisi per accidens quod moventis seipsum pars quae movet, reciproce moveatur ab altera: ergo contingit partem quae movet non moveri. Remanet igitur quod moventis seipsum una pars movetur, et alia movet et non mo- vetur. - 8. c) Si movens non movet nisi moveatur , et tamen moveri inest ei per accidens, sicut propter hoc contingit non moveri , ita contingit non movere. Sed supponitur motum esse sempiternum. Ergo non est necesse movens, dum movet, moveri; sed oportet vel esse immobile, vel moveri a seipso. Non ergo utraque pars moventis seipsum movetur ab alia. - 9. d) Si utra- que pars ab ahera movetur, sequitur quod idem secundum eun- dem motum movet et movetur : nam moventis seipsum est unus motus, et secundum hunc motum oportebit quod pars quae mo- vet moveatur. - 10. Neque etiam potest dici quod moventis se- ipsum primo, una pars (aut etiam plures) moveat seipsam. -

1 1 . Probatur primo. Si totum movetur a seipso, aut hoc convenit ei ratione partis quae movetur a seipsa, aut ratione totius. Si ratione partis, ergo pars et non totum erit primum movens se- ipsum , contra id quod supponitur. Si vero totum movet seipsum ratione totius , non erit nisi per accidens quod aliquae partes moveant seipsas. Sed quod est per accidens, non est necessarium : ergo ex hoc ipso exckiditur a primo movente seipsum, quod par- tes moveantur a seipsis. Cum ergo totum non moveat seipsum, nisi quia una pars eius movet et altera movetur (cf. n. 2 seqq.); et cum pars quae movet, non moveatur neqvie ab altera parte neque a seipsa; remanet quod totius primi moventis seipsum una pars movet cum sit immobilis, et alia pars movetur. - Sufficientia processus ab Aristotele in hac lectione inducti. - 12. Probatur secundo. Totum, ut dictum est, non movet seipsum nisi per hoc quod una pars eius movet etaltera movetur: ergo si pars moventis seipsum, ipsa tota seipsam movet, sequitur quod ipsius partis ite- rum una pars moveat et altera moveatur ; ex quo ulterius sequi- tur quod idem moveatur a duobus, nempe a toto et a parte, quod est impossibile. - Relinquitur ergo quod pars movens in mo- vente seipsum est omnino immobilis.

Lect. seq.

bid., num.

ostquam Philosophus ostendit quod in mobilibus et in moventibus non proceditur in infinitum , sed est de- venire ad aliquod primum, quod vel est immobile, vel est seipsum movens; hic osten- dit quod etiamsi perveniatur ad primum quod est seipsum movens, quod nihilominus oportet devenire ad primum quod est immobile. Et di- viditur in partes tres: in prima ostendit quod movens seipsum dividitur in duas partes, quarum una movet et alia movetur; in secunda ostendit quomodo huiusmodi partes se habeant ad invi- cem, ibi : Qiioniam aiitem tnovet * etc. ; in tertia concludit ex praemissis quod necesse est deve- nire ad aUquod primum immobile, ibi : Manife- stum igitur ex his * etc. Circa primum duo facit : primo ostendit quod in eo quod movet seipsum, una pars movet et aUa movetur, ex hoc quod secundovab. totum uon potcst sc totum movere ; in secunda * excludit alios modos, quibus aliquis opinari posset quod esset aliquid movens seipsum , ibi : Quod auteni non contingat * etc. Circa primum tria facit: primo proponit quod movens seipsum non totum movet se totum; secundo probat propositum, ibi: Totum enim feretur * etc; tertio concludit princi- pale intentum, ibi : Hoc qiiidem igittir movet * etc. 2. Quia vero totum et pars locum non habent nisi in rebus divisibilibus , ideo ex probatis in sexto concludit primo , quod necesse est omne quod movetur esse divisibile in semper divisibi- lia: hoc enim est de ratione continui, omne autem quod movetur est continuum, si per se movetur (per accidens enim moveri aliquod indivisibile non est impossibile, ut punctum aut albedinem). Et hoc ostensum est prius in sexto * huius: omnia enim quae ante hunc octavum dixit, vocat uni- versalia natiirae, quia in hoc octavo ea quae su- pra de motu in communi dixerat, incipit applicare ad res. Sic ergo cum id quod movetur sit divi- sibile, potest in omni quod movetur inveniri to- tum et pars. Si ergo sit aliquid quod moveat

!jum. 5,

Num. 3.

*Ium. 4 fine.

«ct. V, n.io.

seipsum, erit in eo accipere totum et partem: sed totum non poterit movere seipsum totum (quod est penitus movere ipsum * seipsum).

3. Deinde cum dicit: Totum enim feretur etc, probat propositum duabus rationibus : quarum prima talis est. Moventis seipsum simul et semel est unus motus numero : si igitur hoc modo ali- quid moveat seipsum quod totum moveat totum , sequetur quod unum et idem erit movens et mo- tum secundum unum et eundem motum, sive sit loci mutatio sive alteratio. Et hoc videtur in- conveniens: quia movens et motum habent op- positionem ad invicem ; opposita autem non pos- sunt inesse eidem secundum idem. Non est er- go possibile quod secundum eundem motum sit aliquid idem movens et motum. Cum enim ali- quid simul movet et movetur, alius est motus secundum quem movet, et alius secundum quem movetur; sicut cum baculus motus a manu movet lapidem, alius numero est motus baculi et motus lapidis. Sic ergo sequetur ulterius quod aliquis docebit et docebitur simul secundum unum et idem scibile; et similiter quod aliquis sanabit et sanabitur secundum unam et eandem numero sanitatem.

4. Secundam rationem ponit ibi : Amplius de- terminatum est etc; quae talis est. Deterjninatum est in tertio ”% quod id quod movetur est mobile, scilicet in potentia existens : quia quod movetur, inquantum est in potentia et non in actu move- tur “: ex hoc enim movetur aliquid, quod cum sit in potentia, tendit in actum. Nec tamen id quod movetur , est ita in potentia ut * nullo modo sit in actu; quia ipse motus est quidam actus mo- bilis inquantum movetur: sed est actus imper- fectus, quia est actus eius inquantum est adhuc in potentia. Sed illud quod movet, iam est * in actu: non enim reducitur quod est in potentia in actum, nisi per id quod est actu; hoc autem est movens : sicut calefacit calidum , et generat illud quod habet speciem generativam ^, sicut ho-

ipsum om. BE

GNV.

Lcct. II, n.3.

quod codd., aut

‘ est om. a. - in om. codd. et a.

a) inquantum… in actu movetur. ~ PTfr; movetur ponunt Q post potentia, DGpE post inquantum, CLRsFZ ante inquantum, et haec lectio explicaret quare cet. et a omittant movetur; nempe propter repetitionem movetur movetur. Pro inquantum, inquantum liuiusmodi B.

^) quod liabet speciem generativam. — quod liabet speciem gene-

Opp. D. Thomae T. II.

rati B, quod habet speciem DsGOZ, quod habet speciem sive formam actu Q, quod habet (cet. om.) speciem humanam RVpE ; speciem ge- nerativam om. cet. et a; cf. text. - Pro sicut liominem generat , sicut homo generat id BDNsE , sicut homo hominem generat illud {illud om. Q) LQ, sicut hominem generat non id S; id add. etiam FGHOZ,

5i

402

PHYSICORUM ARISTOTELIS LIB. VIII

minem generat quod habet speciem humanam, et sic de aliis. Si ergo totum moveat se totum, sequitur quod idem secundum idem simul est t calidum ^ et non calidum; quia inquantum est mo-

vens erit actu cahdum, inquantum est motum erit calidum in potentia. Et similiter est in omni- bus aliis, in quibus movens est iinivocum, idest conveniens in nomine et ratione cum moto ; sicut cum calidum facit calidum, et homo generat ho- minem. Et hoc ideo dicit, quia sunt quaedam agentia non univoca, quae scilicet non conve- niunt in nomine et ratione cum suis eflfectibus, sicut sol generat hominem. In quibus tamen agen- * tibus, etsi non sit species effectus secundum ean-

dem rationem, est tamen quodam modo altiori et ‘ universaliori *. Et sic universaliter verum est quod

movens est quodam modo in actu secundum id secundum quod mobile est in potentia. Si igitur totum moveat se secundum totum, sequitur quod idem sit simul actu et potentia ; quod est impos- sibile. - Ex hoc ergo concludit principale inten- tum, quod movenlis seipsum una pars movet et alia movetur.

5. Deinde cum dicit: Quod autem non contin- gat etc, excludit quosdam modos, quos aUquis posset existimare in motu moventis seipsum. Et primo ostendit quod moventis seipsum non mo- vetur utraque pars ab altera ; secundo ostendit quod pars moventis seipsum non movet seipsam,

• Num. 10. ibi: At vero tieqiie ipsius primo seipsum * etc. Circa

primum duo facit: primo proponit quod intendit; secundo probat propositum , ibi : Neque emf?i ‘ Num. seq. ^fif * gtc. Dicit crgo primo , manifestum esse ex iis quae sequuntur, quod non contingit aliquid movere seipsum, hoc modo quod utraque pars eius moveatur a residua; sicut si AB moveat se-

• eo add. p. ipsum , * quod A moveat B , et B moveat A.

6. Deinde cum dicit : Neque enim erit pri- miim etc, probat propositum quatuor rationibus. Et est attendendum, quod ad hanc conclusionem

• Lect. praec. resumit ratioues supra * positas ad ostendendum

quod non omne movens movetur ab alio. Unde ex praernissis abbreviate hic colligit quatuor ra- tiones. Quarum primam sumit ex prima ratione, quam supra * posuit dupUci ordine, ad ostenden- dum quod * non proceditur in infinitum in hoc quod semper aUquid ab aUo moveatur, propter hoc quod non esset aliquod primum movens , quo remoto removerentur sequentia. Unde et hic primo praemittit idem inconveniens. Dicit enim quod si in primo moto quod ponitur movens seipsum, utraque pars ab altera reciproce mo- veatur, sequetur quod non sit aUquod primum movens. Et hoc ideo , quia sicut supra * dictum est ‘ , movcns prius est magis causa movendi et magis movet, quam posterius movens. Et hoc ideo supra probabatur *, quia dupUciter aUquid mo-

• Ibid. nn. 4,5.

• etiam add. pab et codd. exc. df HNOQRZtG et pf.a qui hab. lac.

Ibid. n. 2, 3. I

• probatur rt>m pH et ab.

vet. Uno enim modo movet aUquid ex eo quod movetur ab aUo , sicut baculus movet lapidem eo quod movetur a manu; et hoc est secundum movens : aUo modo movet aUquid ex eo quod movetur ex seipso, sicut homo movet; et haec est dispositio primi * moventis. lUud autem quod movet non eo quod movetur * ab aUo, magis est remotum ab uUimo quod movetur, et magis pro- ximum primo moventi, quam medium, quod sci- licet movet eo quod ab aUo movetur.- Debet ergo haec * ratio sic formari. Si totius moventis seipsum utraque pars movet aliam reciproce, non magis movet una quam aUa: sed primum movens magis movet quam secundum: ergo neutra earum erit primum movens. Quod est inconveniens: quia sic sequeretur quod iUud quod movetur ex seipso, nonesset propinquius primo principio motus (quod nuUum sequitur esse *), quam id quod movetur ab alio; cum tamen supra * sit ostensum, quod mo- vens seipsum sit primum in genere mobiUum. Non ergo hoc est verum quod moventis seipsum utraque pars per aUam * moveatur.

7. Deinde cum dicit: Amplius, non necesse est Qic.j sumit duas rationes ad idem, ex una ratione quam supra * posuerat ad ostendendum quod non omne movens movetur, ita quod moveri conveniat mo- venti per accidens. In qua quidem ratione supra duas conclusiones intulit: primam sciUcet quod movens contingit et * non moveri; alteram quod motus non sit aeternus: et secundum has duas concUisiones, duas hic rationes format *. Primo enim dicit quod non necesse * est movens mo- veri nisi a seipso secundum accidens : et est sen- sus quod ni.si accipiatur primum movens moveri a seipso , non erit etiam * necesse quod mo- vens primum moveatur secundum accidens; sicut quidam posuerunt quod omne movens movetur, et tamen hoc est ei per accidens. Cum ergo po- nitur quod moventis seipsum pars quae movet, e contra aequaliter ^ movetur ab altera, hoc non erit nisi per accidens. Sed * sicut supra accipie- bamus *, quod est per accidens contingit non esse : ergo contingit iUam partem quae movet, non mo- veri. Sic ergo remanet quod moventis seipsum una pars movetur , et aUa movet et non movetur.

8. Deinde cum dicit : Amplius, non necesse est etc, ponit aUam rationem correspondentem secundae conclusioni, quam supra * intulerat, sciUcet quod sequitur motum non semper esse. Hic autem con- verso ordine sic arguit. Si necesse est motum semper esse , non necesse est movens cum movet e contrario moveri; sed necesse est quod vel mo- vens sit immobile, vel quod ipsum moveatur a seipso. Huius autem conditionaUs ratio ex supra * posita ratione apparet. Quia si movens non movet nisi moveatur; et tamen * non inest ei moveri nisi per accidens; sequitur quod contingat ipsum non

‘ pnus AaKMo(i

srvxvzab.

‘ moveatur codd.

‘ haec om. pg ab.

‘ quod…csse om.

DLJK.

• LeCt.praeC.n.13.

* ab alia besh, ab alio cet.

• Ibid. n. 7.

‘ etiam lf, om. Qjpt..

‘ informat eg.

■ necessarium pab; cf. versio- ncm.

* etiam om. co- ‘ dices exc. mky.

‘ Sed om. a et codd. exc. dhlos

ZSG.

‘ accipiebatur b

EG.

Cf. n. pracc.

Num. pracc.

‘ cum popH QXab.

f) idem secundum idem simul est calidum.-idem et (et ora.QF) secundum idem simul est (erit DEGHNOR) calidum codices.

S) altiori et universaliori. - altior et univentalior HN , altiori et ulteriori utiliori pQ, altiori et ultiori ed. b, altiori et ultcriori P et Vcnet. I 5o.j.

t) quia sicut supra dictum eat.-quia supra dictum est DEFGLpH;

quia sicut supra prius dictum est AIKQSTYa, forte supra prius cor- ruptc pro superius, quod innuit X : quia sicut supra superius dictum est. Pcrgunt KG : quod primum movcns magis cst causa rcmovcndi ct magis movet.

!^) c contra aequaliter. - P et Venet. 1.S04; acqua AIKV.XY(pE?), aeque QsH(pE ?), e converso BsE, e contra cet. , aequaliter edd. a b.

CAP. V, LECT. X

‘ Lect. I, seqq. ■ esse om. PHab.

* Lect. pracced. n. lo.

I

calefit vab, ca- lefactat aiklmsv

‘ non om. d.

‘ Num. seq.

alicuius add.

EFGHLNOSZ.

serpsam z. ‘ sed.., poneba-

Wr Om. GNR/EF.

movent pab.

moveri; ergo per consequens neque movere, et sic non erit motus. Sed motum supra * ostenderat esse * sempiternum: ergo non necesse est movens, cum movet, contra moveri. Et ita non est verum, quod utraque pars moventis seipsum moveatur ab altera.

g. Deinde cum dicit: Amplius, si movet mo- tum etc, ponit quartam rationem, quae sumitur ex ratione quam supra * posuit ad ostendendum quod non inest per se moventi quod moveatur: quia sequeretur quod esset devenire in hoc, quod movens eodem motu moveretur quo movet, ut supra expositum est. Et ideo hic abbreviando hanc rationem, dicit quod si utraque pars ab altera mo- veatur, sequetur quod secundum eundem motum movet et movetur: unde sequitur quod calefa- ciens calefiat * , quod est impossibile. Ideo autem sequitur, si moventis seipsum utraque pars ab alia moveatur, quod secundum eundem motum aliquid movet et movetur; quia moventis seipsum est unus motus, et secundum illum oportebit quod pars quae movet moveatur.

10. Deinde cum dicit: At pero neque etc, exclu- dit alium modum, scilicet quod moventis seipsum pars seipsam non *movet. Et primo proponit quod intendit; secundo probat propositum, ibi: Totum enim si mopetiir * etc. Dicit ergo primo, quod si accipiatur aliquid quod est primo movens seipsum, non potest dici neque quod una pars eius se- ipsam moveat, neque quod plures, ita quod quae- libet earum seipsam moveat.

11. Deinde cum dicit: Totiim enim si mopetiir ipsum etc, probat propositum duabus rationibus : quarum prima talis est. Si totum movetur ipsum a seipso, aut hoc conveniet ei ratione * suae par- tis quae movetur a seipsa, aut ratione totius. Si conveniat ei ratione suae partis , ergo illa pars erit primum seipsum * movens, quia illa pars se- parata a toto movebit seipsam: sed totum iam non erit movens seipsum primum, ut ponebatur *. Si vero dicatur quod totum movet seipsum ra- tione totius, ergo quod aliquae partes moveant ^’ seipsas, hoc non erit nisi per accidens. Quod au- tem est per accidens, non est necessarium : ergo in primo movente seipsum maxime oportet accipere quod partes non moveantur a seipsis. Totius ergo

40 3

primi moventis seipsum, una pars movebit cum sit immobilis, alia * movebitur. Istis enim solum duobus modis possibile esset quod pars movens moveretur *, scilicet aut quod moveretur a parte altera quam movet, aut quod moveret seipsam.

Unde attendendum est quod Aristoteles, exclu- dendo hos duos modos, intendit concludere quod pars movens in movente seipsum, sit immobilis; non autem quod movens seipsum dividatur in duas partes, quarum una sit movens, et alia mota: hoc enim sufficienter conclusum est per id quod primo * ostendit, quod totum non movet seipsum totum. Et sic patet quod non fuit necessarium Aristoteli inducere * divisionem quinque membro- rum, ut quidam dixerunt: quorum unum mem- brum sit, quod totum moveat totum; secundum quod totum moveat partem; tertium quod pars moveat totum; quartum quod duae partes vicis- sim se moveant; quintum quod una pars sit mo- vens et alia mota. Si enim totum non movet totum, per eandem rationem sequitur quod totum non moveat partem, nec pars totum: quia utro- bique sequeretur quod aliqua pars mota move- ret seipsam. Unde hoc quod totum non movet totum, sufficit ad concludendum quod una pars sit movens et alia mota: sed ad concludendum quod pars movens non moveatur, probat duo alia, scilicet quod pars movens non moveatur a mota, et quod non moveatur a seipsa “.

12. Et ad hoc secundum probandum inducit secundam rationem ibi: Amplius si tota etc: quae talis est. Si detur quod pars movens moventis seipsum, ipsa tota seipsam moveat, sequitur per supra probata, quod ipsius partis iterum una pars moveat et alia moveatur : iam enim ostensum est supra * quod totum non movet seipsum aliter, nisi per hoc quod una pars eius movet et alia movetur. Sit ergo pars movens moventis seipsum, AB: per rationem ergo praemissam sequitur quod una pars eius sit movens, scilicet A, et alia mota, scilicet B. Si ergo AB moveat tota se totam. ut tu ponis, sequitur quod idem moveatur a * duo- bus motoribus, scilicet a toto, quod est AB, et a parte, quae est A; quod est impossibile. Relin- quitur ergo quod pars movens in movente se- ipsum, est omnino immobilis.

” autem add. de FGHLNOSZ ; B lac.

moveatur p.

Num. 3, 4.

■ in add. aciklm

OSTVXY;^.

Num. 3 seqq.

A p.

7)) Unde hoc quod… a seipsa. - Notamus variantes recitando le- ctionem adoptatam: « Unde hoc quod totum non movet totum, sufficit ad concludendum {ad quinque excludendum R) quod una pars sit movens et alia mota (sit mota et alia movens AlKLQSTXYabJ : sed {non add. sQ, non sufficit add. PC et Venet. i5o4) ad concluden-

dum quod pars movens {movens om. FGRpE) non moveatur [et alia mota… moveatur om. N, mota… moveatur om. pH), probat duo alia (alia om. a b), scilicet quod pars movens non moveatur (probat… mo- veatur homot. om. P, Venet. 1 204 et codd. exc. DEFGOZpH) a mota, et quod non moveatur a {mota… a om. F) seipsa. »

-*-^;

e;j

l^

•^-

404

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO UNDECIMA

QUALITER PARTES MOVENTIS SEIPSUM SE HABEANT AD INVICEM, ET QUALITER SECUNDUM EAS

TOTUM DICATUR SEIPSUM MOVERE

‘EttsI ()k /civei to jxsv xtvou(A£VOv im’ aXXou to S* ixU

VyjTOV OV , /Cal XlVclTXl TO [A£V XIVOUV t6 0£ oiiOsv

jcivouv, TO auTO auTO xtvouv avayxy) lc, axivriTOu etvat)ctvouvTO? f^£, x.al £Tt l/. xtvoufy.evou ;j.r; >ttvouv- To; S’ s; avay””!?! *^^’ oi^OTcp’ £tu^£V.

“ErTTKD yap to A jiivouv [A£v a)i{vy)TOv 6i, t6 <)£ B Kt- vou’[ji.£v6v T£ U7f6 Tou A jtal /iivouv t6 £9’ 0) F, touto §£ /ttVOUjJieVOV [i.£V uw6 tou B, (/.75 sctvouv ^£ ^Tioh- ttitcp vap /4al iita 7r^£t6vci)v vi’^£t tuotc £l; to F, EffTto St’ £v6; (jtovou. T6 f)75 aTuav ABF auTo lauT^ >civci” aXX eav aqjiXcj) t6 F, to [aIv AB xiv7)(7ct auT6 eauTO (t6 [A£v yap A xtvouv, t6 o£ B jtivoufjievov), t6 Ss r ou ■/<.ivr)Gct auT6 ^auTo, ou(i’ oXw? xtvrlae- T«t. ‘AXXa [/.rv ouS’ vi BF jttv/iijci auTV) eauT7)v aveu Tou A’ t6 yap B xivsi t(J) ^ctvsrffOai u:r aXXou, ou T({) u(p’ auTOu Ttvo; (/.spou;, T6 apx AB [/.ovov auT6 iauTO jctvci. ‘Avayicy) apa t6 auTO eauT6 xivouv lyeiv To -/ctvouv d/ctvy)TOv ^£,)cal to /Civou’[;.£VOv [/.r)- (i£V Se xivouv £? avayy-y);,

dwT6[i.£va yjTOt d^Aoca dXXr;X(>)V y) OaTspou OaTepov.

Et [Aev ouv ffuvcvi; IffTt t6)ctvouv (to ydp /Ctvou[y.cvov dvaY)caiov etvat (juveye;), Sr,Xov oTt t6 wdv auT6 eauTo)ctvet ou t(i) auTou Ti etvat TotouTOv otov auTO auT6 xiveiv, xkV oXov)civ£t auT6 ^auTO,)ctvou[«.£v6v T£ /cal /Civouv T(i) auTOu ti eivat t6 x.ivouv •/.xl t6

>ClVOU’i.£VOV. Ou vdp OXOV)CtV£l Ou6’ OXOV /ClVclTal ,

dXXd /Civ£i [tev t6 A, >ciVciTat Ss t6 B [(.ovov • to Se r uTi;6 Tou A ou/ceTf dSuvaTov vd.p.

‘ATCOpCav S’ ex^^i ‘^■’^ doc^Xy) ti? r] Ty)<; A (ei ffuv£j^£; to)civouv y.iv dxtvr,TOv Se), -^’ t^? B Ty); ^ctvou-y-evy);- 75 XofTTy) dpa >ctvy)ffct tv^; A -^ t) tv)? B >civriOy)ff£Tai ; £1 ydp TOUTO, ou)c dv £‘iy) xpo)Tti);)civou[Aevy) u^p’ au- TV)? VI AB • d^paipeOeiffyj; ydp d7;6 tv); AB , £Tt -/.t- vy)‘ff£t £auT-/)v r, XotTrv) AB.

“H Suvdty.ct |/.£v e)cdT£pov ouSev x())Xu’£t •^’ OaTcpov to ;ci- vouu.Evov Statp^Tov eivat, £VT£X£Yc£a d’ dotatp£TOV eav de iiixtpcy^fi , ij.r;/ceTi eivat ej^^ov t’/)v auTr^v (lu- vaatv (jJffT’ ou^£v •/C())Xu’£t £v (naipcToti; Suvd[Xct Tpo)- T«o? eveivat.

^‘avep^v ToCvuv eic tout())V oti effTt t6 TUptoTo); >civouv d^/Ctv/)TOv • £t’T£ ydp £uOu; ‘tffTaTai t6 /Ctvou’i«.£vov,

U7.6 TtVO; (^£ >CIVOu’l/.£V0V, £i; d/C£v/)TOV t6 7TptOTOV

t^Te el; >ctvou’[A£vov [/.e^v , auT6 ^’ auT6 •/Civouv /cal iffTav , djjtcpoTepcj); ffuiJtfiaivct t6 TcptoTOj; /civouv ev dTtaffiv £;vat toi;)ctvou[A£vot; d/c£v/)TOV.

Synopsis. — 1. Argumentum et divisio textus. - Movens se- ipsum componitur ex duabus partibus , quarum una sic movet quod est immobilis, altera sic movetur quod nihil ex necessitate movet. - 2. Textus subdivisio. - Probatur id quod in praecedenti numero propositum est. Sit quod movet seipsum ABC; pars eius quae movet et est immobilis sit A, et B pars quae movetur ab A et quae movet partem C. In primis necessc esl quod C sic moveatur a B, quod ipsum C nihil moveat quod sit pars totius moventis se- ipsum: secus enim eadem ratione pars mota a C moveret aliam, et ita oporteret ficri descensum in infinitum in partibus moven- tis seipsum. Porro ABC, etiam remota parte quae est C, movet seipsum : quia pars A est movens et pars B est mota , ct hoc requiritur et sufficit ad hoc quod aliquid moveat seipsum. Ergo solum AB cst totum quod movct seipsuni primo et per se. Quod si dicatur quod ABC est totum movens seipsum, tunc totum

* Quoniam autem movet aliu<d quidem quo(i movetur ab

alio, aliud autem cum sit immobile; et movetur aliud quidem movens, aliud autem nihil movens: ipsum se- ipsum movens necesse est ex immobili esse, movente autem , et adhuc ex eo quod movetur, non movente autem ex necessitate, sed quahter evenit.

Sit enim A movens quidem immobile, B autem quod mo- vetur ab A et movens quod est in quo C , hoc autem motum quidem a B , movens autem nihil : si quidem enim et per plura media venit aliquando in C, sit per unum solum. Omne ergo ABC ipsum seipsum movet. Sed si aufero C, AB ipsum seipsum movebit (A qui- dem enim est movens, B vero quod movetur) : C autem non movebit ipsum seipsum , neque penitus movebit. At vero neque BC movebit ipsa seipsam sine A: ipsum enim B movct in eo quod movetur ab alio, non quia a sui ipsius parte aliqua. AB igitur solum ipsum se- ipsum movet. Necesse itaque ipsum seipsum movens habere movens immobile et quod movetur, nihil autem movens ex necessitate.

Contacta autem utraque ab invicem, aut ab altero alterum.

Si igitur continuum est movens (quod enim movetur, con- tinuum necessarium est esse) , manifestum est quod totum ipsum seipsum movet, non eo quod ipsius ali- quid huiusmodi sit ut ipsum seipsum moveat, sed to- tum movet ipsum seipsum: motum autem et movens, eo quod ipsius aliquid est movens et aliquid motum. Non enim totum movet, neque totum movetur: sed movet quidem A, B autem movetur tantum; sed C ab ipso B non iam; impossibile enim est.

* Dubitationem autem habet, si auferat aliquid quis ab ipso

A (si continuum movens quidem, immobile autem) aut ab ipso B, quod movetur: reliquaergo ipsius A movebit, reliqua autem ipsius B movebitur? Si enim hoc, non utique erit quae primo movetur a seipsa , quae est AB. Remota enim ab AB, adhuc movebit seipsam re- liqua AB.

Aut potentia quidem nihil prohibet utrumque aut alterum quod movetur divisibile esse , actu autcm indivisibile: si autem dividatur, non adhuc esse eandem habcns potentiam. Quare nihil prohibet in divisibilibus poten- tia primum esse unum.

Manifestum igitur ex his quoniam est primum movens ira- mobile. Sive enim mox stet quod movetur, ab aliquo autem motum, ad immobile primum; sive in quod mo- vetur quidem, ipsum autem seipsum movens et stans: utrobique accidit primum movens in omnibus esse motis immobile.

non movet seipsum primo et per se , sed ratione partis. Ergo moventis seipsum sunt solae duae partes, quarum una est mo- vens immobilis, altera est mota, ita quod necessario nihil moveat quod sit pars moventis seipsum. Neque etiam ad rationem mo- ventis seipsum necesse est quod pars mota moveat aliquid extrin- secum. - 3. Moventis seipsum pars movens et mota, ad hoc quod sint partes unius totius, oportet quod aliquo modo coniungantur; non quidemper continuationem, quia movens et motum oportet esse divisa, sed per contactum : et hoc vel ita quod ambae partes invicem se tangant, si ambae magnitudinem habent; vel ita quod altera pars tantum tangat aliam contactu virtutis, quod erit si pars movens quantitatem non habeat. - 4. Supposito quod utra- que pars sit continua, tria ipsi toti ex duabus partibus compo- sito attribuuntur, scilicet moveri, moverc, et movere seipsum. Sed moverc scipsum non attribuitur ei ratione partis (neutra cnim

‘ Seq. cap. Text. 43.

Text. 44.

CAP. V, LECT. XI

40 5

pars movet seipsam), sed attribuitur quatenus ipsum totum mo- vet seipsum. Movere autem et moveri attribuitur toti ratione par- tis : non enim totum movet, neque totum movetur, sed movct una pars, reliqua vero solum movetur. - 5. Dubitatio circa praemissa. Ponamus quod A et B sint aliquid continuum, et consequenter aliquid divisibile; si ab A et a B auferatur per divisionem ali- qua pars, dubitatur an id quod remanet moveat et moveatur. Si enim movet et movetur, ipsum poterit movere seipsum, et ideo hoc ipsum, et non AB, erit primo movens seipsum. Ex quo sequitur quod non erit dare primum movens seipsum. - 6. Sol- vitur dubitatio. Quamvis omne continuum sit divisibile in poten-

tia , tamen nihil prohibet aliquod continuum habere talem na- turam , quod non possit dividi actu ; vel si dividatur , quod non retineat eandem potentiam ad hoc quod moveat vel mo- veatur , quam prius habebat. Unde nihil prohibet in his quae sunt divisibilia in potentia, esse unum primum movens vel motum. - 7. Conclusio : in moventibus et motis ab aho non potest procedi in infinitum , sed oportet sistere ad ahquid quod vel sit penitus immobile vel moveat seipsum. Sed etiam moventis seipsum una pars oportet quod sit movens immo- bile : ergo necesse est omnino ponere primum movens im- mobile.

ostquam Philosophus ostendit quod

movens seipsum dividitur in duas

partes , quarum una movet et non

movetur , alia autem movetur ; hic

ostendit quomodo huiusmodi partes se habeant

ad invicem. Et circa hoc tria facit: primo pro-

ponit quod intendit; secundo ostendit propositum,

‘Num. seq. []j[- sit ctiim A mopens ”’ ctc.; tertio concludit con-

clusionem principaliter intentam ex omnibus prae-

Num. 7. missis, ibi: Manifestum igitiir ex his ^ etc.

Dicit ergo primo, quod cum movens dividatur in duo, quorum unum movetur etiam ab alio, aliud vero movens est immobile: et iterum mobile dividatur in duo; est enim quoddam mobile quod etiam movet, quoddam vero mobile quod nihil movet : oportet dicere quod movens seipsum componatur ex duabus partibus, quarum una sit • sic ora. a et sic ‘* movens quod tamen sit immobilis, alia vero

COdd. eXC. BLMT . ■*■ r~\ A

sic moveatur quod tamen non moveat. Quod autem subdit ex tiecessitate, dupUciter potest in- telligi: quia si intelligatur quod pars mota mo- ventis seipsum non moveat aliquid quod sit pars moventis seipsum, sic legenda est littera, quod necessitas remaneat affirmata, cadens super hoc

\Probabit coii. quod dicit no7i moventc. Probat * enim statim ** impossibile esse, quod eius quod primo movet se- ipsum, sit tertia pars, quae moveatur a parte mota. Si vero intelligatur quod pars mota non moveat aliquid extrinsecum, sic hoc quod dicit ex neces- sitate, cadit sub negatione: non enim est de ne- cessitate moventis seipsum, quod pars eius mota moveat aliquid extrinsecum; nec tamen est im- possibile.

2. Qualiter autem hoc contingat, ostendit con- sequenter cum dicit: Sit enim A movens etc. Et circa hoc duo facit: primo ostendit propositum; secundo solvit quandam dubitationem, ibi: Dubi- tationem autem habet””(itc. Circa primum duo facit: primo ostendit qualiter partes moventis seipsum se habeant ad invicem; secundo qualiter secun- dum eas totum dicitur seipsum movere, ibi : Si igi- tur continuum est ‘•’ ctc. Circa primum duo facit: primo ostendit quod in movente seipsum sunt solae duae partes, quarum una movet et non mo- vetur, alia movetur et non movet ; secundo quo- modo hae duae partes ad invicem coniungantur,

: Nam. seq. Jbi : Cotitacta autcm utraque ”” etc.

Primum ostendit sic. Si dicatur quod pars mota moventis seipsum, iterum moveat aliquid aliud , quod sit pars eiusdem moventis seipsum : sit ergo prima pars moventis seipsum A, quod sit mo-

; Num. 5.

f Num. 4.

vens immobile: secunda vero pars sit B, quod

moveatur ab A, et moveat tertiam partem, quae

est C, quae sic moveatur a B , quod * nihil aUud oh’n”.z’! ^^^’ “^

moveat quod sit pars moventis seipsum. Non

enim potest dici quod fiat descensus in infinitum

in partibus moventis seipsum, scilicet quod pars

mota iterum moveat aliam: quia sic movens se-

ipsum esset in * infinitum , quod est impossibile , * ”’ o™- =»=•«

ut supra * ostensum est. Erit ergo aliqua pars • Lect. ix , n. 4.

moventis seipsum, quae est mota non movens,

quam dicimus C. Et licet contingat per multa

media quae sunt moventia et mota, pervenire

in ultimum motum quod dicitur C ; accipiatur

loco omnium mediorum, * unum medium quod ” ^’ ‘”’?.• *cikmv

sit B. Sic ergo hoc totum quod est ABC movet ‘■”■

seipsum. A quo toto si auferatur haec pars quae

est C, adhuc ipsum AB movebit seipsum: quia

una pars eius est movens, scilicet A, et alia mota,

scilicet B, quod requirebatur ad hoc quod aliquid

sit movens seipsum, ut supra * ostensum est. Sed ‘ Lect. praec,

„ ,f .’ ^ ,. ,. n. 2 seqq.

C non movebit seipsum , neque ahquam aham partem, secundum supposita. Similiter efiam BC non movet seipsum sine A, quia B non movet nisi inquantum movetur ab aUo quod est A,’ quod non est pars eius. ReUnquitur ergo quod solum AB moveat seipsum primo et per se. Unde ne- cesse est quod movens seipsum habeat duas par- tes, quarum una sit movens immobiUs”, alia vero «

sit mota, quam necesse est nihil movere quod sit pars moventis seipsum: hoc enim conclusum est per praemissam rationem. Vel tiihil movens ex necessitate : quia non est de necessitate mo- ventis seipsum, quod pars mota moveat aUquid aUud etiam extrinsecum.

3. Deinde cum dicit: Cotitacta autetn utraque etc, ostendit quomodo hae duae partes se habeant ad invicem. Ubi considerandum est, quod Aristo- teles nondum probavit primum movens non ha- bere aliquam magnitudinem, quod infra * probabit. * Lect. xxm. Quidam autem antiqui philosophi posuerunt nul- lam substantiam absque aUqua*magnitudine esse. ‘ auqua om. co-

TTJ«- 1 !• 1 II dices exc. Bir.

Unde Anstoteles ante probationem hoc sub du-

bio secundum suam consuetudinem dereUnquens,

dicit quod duas * partes moventi^ seipsum, qua- •duaecon.na.

rum una est movens et alia mota , necesse est

aUquo modo coniungi, ad hoc quod sint partes

unius totius. Non autem per continuationem, quia

supra* dixit quod movens seipsum et motum non * Lect.vn. n. s.

possunt continuari, sed nccesse est ea dividi: unde

reUnquitur quod oportet has duas partes coniungi

per contactum ; aut ita ut ambae partes contin-

a) movens immobilis.- movens {et add. Q) immobile codd. et a.~ Pro mota quam, mota quod EG, motum quod cet. et a.

* habuit LHOQsx a b, habuerit cct.

* Lect. V, n. lo »eqq.

est DEGHLNTiC

F<i, om.cet. et a.

duabus EC.

406

gant se invicem, si ambae partes habeant magni- tudinem; aut ita quod altera tantum pars continga- tur ab alia, et non e converso, quod erit si movens non habet * magnitudinem. Quod enim est incor- poreum, potest quidem tangere corpus sua virtute movendo ipsum, non autem contingitur a corpore: duo autem corpora se invicem tangunt.

4. Deinde cum dicit: Si igitiir contimium est etc, ostendit qua ratione totum dicatur movens se- ipsum, una parte movente et alia mota. Et sup- ponamus quantum ad praesens , quod utraque pars sit continiia , idest magnitudinem habens; quia de eo quod movetur, in sexto * probatum est quod sit * aliquid continuum; et accipiatur nunc idem de movente, antequam veritas probetur. Hac igitur suppositione facta, ipsi toti composito ex duobus * tria attribuuntur, scilicet moveri, mo- vere, et movere seipsum. Sed hoc quod est mo- vere seipsum, attribuitur ei non propter hoc^quod aliqua pars eius moveat seipsam, sed ipsum to- tum seipsum movet: sed hoc quod est movere et moveri, attribuitur toti ratione partis. Non enim totum movet neque totum movetur; sed movet una pars eius, scilicet A, reliqua vero pars eius solum movetur, scilicet B: iam enim ostensum est * quod non est aliqua tertia pars, ut C, quae moveatur ab ipso B. Impossibile est enim hoc, si accipiatur id quod primo movet seipsum, si- cut supra ostensum est.

5. Deinde cum dicit: Diibitationern atitem ha- bet etc, movet quandam dubitationem circa prae- missa. Et primo movet eam ; secundo solvit, ibi : Aut potentia qiiidem * etc Habet autem haec du- bitatio ortum ex hoc quod supra * probaverat, quod in primo movente seipsum non sunt nisi duae partes , quarum una movet et alia move- tur; quia si esset tertia, etiam ea remota com- positum ex primis duabus movet seipsum, et sic ipsum est primum movens seipsum. Ex hoc ergo sequitur dubitatio talis. Ponamus quod pars mo- ventis seipsum quae est movens immobile, ut A, sit quoddam continuum : de parte autem eius quae movetur , scilicet B , manifestum est quod est aliquid continuum, secundum prius * probata. Omne autem continuum est divisibile: est ergo dubitatio, si auferatur aliqua pars per divisionem ab A aut a B, utrum * reliqua pars moveat aut moveatur. Quia si reliqua pars moveat aut * mo- veatur, adhuc residua pars de AB movebit se-

seipsam eg. ipsum *, ct sic AB uon primo movebat seipsum.

PHYSICORUM ARISTOTELIS LIB. VIII

Et sic sequitur * ulterius. movens seipsum.

Nnm. 2.

Num. seq. Num. 2.

* Lib.VI,lect.v, num. 10 sqq. Cf. num. praec.

* Vel ACIKMVXV

* et codd. exc. bhl; vpn lac.

quod nihil erit primo

^) attribuitur ei non propter hoc- Ita codd., quibus adnumeranda est ed. a, quae ei non corrumpit in enim; non attribuitur ei propter hoc Pi. -Ibi sed ipsum totum, seipsum totum ACIKMQVYpX et a, totum S, sed totum (perg: quod ipsum movet) L. - Pro et moveri, vel moveri codd. exc. BEKGHNpT et R qui omittit et.

Y) neque ex parte mobilis … neque ex parte rei in qua est motus.- neque ex parte mobilis om. PAIKQSXai. Attamen videntur retinenda haecverba: sunt enim duo distincta mobile et res in qua, seu secun- dum quam est motus (cf. lib. V, lect. vi, n. 5, et alibi passim); et supra in loco ad quem remittit s. Th., non dari primum in motu probatum

est tum ex parte temporis, tum ex parte mobilis, tura ex parte rei in qua est motus. Omissio autem in paucis codicibus potest haberi tan- quam omissio homot. mobilis neque ex parte,

3) si utrumque sit continuum.- Pro si, quod om. Q, et si (etsi) ACDIKMVXY, et si edd. a 6 et Venet. 1304, cum LS.

e) Cum enim non procedatur … sive moventia et mota stent. Ita codices et a ; Pb om. enim post cum, et ponunt enim post sivc. Insu- per P et Venet. iS^S om. sed ante necesse , quod processum orationis abrumplt. - Inferius pro proptcr hoc corrupte ct pcr hoc ACIKMQTV XYat ct Vcnct. iSo^, quod P et Venet. ib^i corrigunt cxpungendo et.

‘ sequitur om.

AClKMQTXVa , V

lac.

6. Deinde cum dicit: Aut potentia quidem etc, solvit positam dubitationem. Ubi considerandum est quod Aristoteles prius in sexto*probavit quod in motLi non est aliquid primum, neque ex parte mobilis neque ex parte temporis neque ex parte rei in qua est motus ‘^, praecipue in augmento et motu locali: et hoc ideo, quia tunc*loquebatur de motu in communi, et demobili secundum quod estquod- dam continuum, nondum applicando ad determi- natas naturas. Et secundum hoc sequeretur quod non esset aliquid primo motum, et per consequens nec aliquid primo movens, si movens sit conti- nuum: et ita etiam non esset aliquid primo * mo- vens seipsum. Sed nunc iam Aristoteles loquitur de motu, applicando ad determinatas naturas: et ideo ponit aliquid esse primo movens seipsum. Et solvit praemissam dubitationem sic: quod ni- hil prohibet esse divisibile in potentia ex eo quod sunt continua (scilicet movens et motum) si utrum- que sit continuum *, aut ad minus alterum tantum, scilicet quod movetur, quod necesse est esse con- tinuum. Sed tamen possibile est qLiod aliquod continuum, sive sit movens sive motum, habeat talem naturam, ut non possit actu dividi, sicut patet de corpore solis. Et si contingat quod ali- quod continuum dividatur, non retinebit eandem potentiam ad hoc quod moveat vel moveatur, quam prius habebat ; quia huiusmodi potentia se- quitur aliquam formam ; forma autem naturalis requirit quantitatem determinatam. Unde si sit corpus inoorruptibile, dividi non potest in actu. Si autem sit corruptibile, si dividatur in actu, non retinebit eandem potentiam, sicut patet in corde, Unde nihil prohibet in iis quae sunt divisibilia in potentia, esse unvim primum.

7. Deinde cum dicit: Manifestiim igitur ex his etc, infert conclusionem principaliter intentam ex omnibus praemissis. Et dicit manifestum esse ex praemissis *, quod necesse est ponere primum movens immobile. Cum enim non procedatur in infinitum in moventibus et motis ab alio, sed necesse sit stare ad aliquod. primum, quod est immobile vel movens seipsum; sive moventia et mota stent ‘ ad aliquod primum immobile , sive ad aliquod primum quod movet seipsum, utro- bique accidit quod primum movens sit immobile; propter hoc quod moventis etiam seipsum una pars est movens immobile, ut nunc ostensum est.

* Lect. VII. seqq.

n.6

* ibi B«i , cum ed. a ct cet. exc.

LSFC.

pnmum bd,

Om. HN.

Lect. VII sqq.

■- <> ■)!(■ <* ►

CAP. VI, LECT. XII

407

LECTIO DUODECIMA

PER PRINCIPIA MOVENTIA SE, QUAE QUANDOQUE SUNT ET QUANDOQUE NON SUNT, OSTENDITUR PRIMUM MOVENS NEQUE PER SE NEQUE PER ACCIDENS MOVERI,

SED ESSE PERPETUUM ET UNUM

‘Exel Se ^v- ‘/.iyr,>j<.^ is\ sivat y,x\ (avi StaXciirsiv, avay””!

etVOCt Tt 6 TCpWTOV /tVcl, itTS £V sXtZ TkXstw, X.at TO TVpioTOV X.IVOUV a)CtV/)TOV.

“EicaffTOV (jtev ouv aJf^iov stvat twv ax.tV7)‘T0)v [/.ev /Civouv- Tojv Se ouSev Trpo? tov vuv Xo^yov

OTt S’ avavjtaiov stvat ti t6 axivrjTOV [;.sv auTO Ttoiijrn T’^; £)ct6; f/.£Taiio^7i; , xal a7r).oj;)cal xaToc (jup.ps-

py))c6?,)Ct^rjTtX.6v S’ STSpOU, SviXov c5o£ ff/COTCOU^tV.

“Etto) Ss’, Et Ti; PouXsTat, Itci Ttvwv evSsYOiAevov wct’ Etvat 7T0TS /Cai [J.75 stvai avsu YSVSfjEo); xat tpOopa;- lifji. yap avayjcaiov , st’ ti ajjtsps; ots [jtsv ETTtv OTE ()s [Jtv) sffTiv avEu TOu [JtETaiiaX^Etv OTS [tsv sivat OTs Se [(.T) Etvat aav t6 TOtouTOV)ca’. tuJv dcpycov Ttov a)civrjTo>v [itsv)civv)Tt)Cc>)V Ss Evia? ots [tev sivat OTE Se [«.•:^ etvai, gvoEj^^sfjQo))cat touto- aXX’ ou Tt Tcaffa; ys ^uvaTov

StJXov Yocp wi; a’iTt6v Tt toii; auTa eauTOc xtvou^Cv IsTt Tou OTE [Asv Etvai 6t£ Ss [1.7). T6 [<.£v Yocp auT^ eauT6 xtvouv awav eYstv ocvay^CT) [i.eYs9o?, st [itviSsv x.tVEiTai a^ispE’;* t6 ds x.tvouv ouS£[jt£a avayxv) Ix Tojv £‘tpr,[;.£Viov. Tou ^v^ toc (J.sv Y^yvsffOat toc Ss cpOst- pEc9at, ‘f.yX tout’ sivat cuv£j(_io5, ou6”sv a’tTtov twv ocxtV7)To)v [fcsv , \}.-f) ael S” 6’vto)v • ouS’ au twv asl (jtsv TaSl xtvou’vTo)v, tou’to)v S’ ETEpa. Tou yocp asl ical cuvEjf^ou; outs sxasTOV auTtov a’t’Ttov outs tuocv- Ta” t6 (jtsv yocp outo); sj^^eiv dcJStov xal l^ avocyxv];, Toc Ss TravTa aTUEtpa, xal ou)(^ a^ta wocvTa 6’vTa. Ar)>.ov TOtvuv OTt , e’t xal [tuptocxi; svtat ipj^xi. tcov axtv7)Tcov [/.£V xtvouffcov Se , xal ■KoXkoi tcov auToc eauToc xtvouvTOJv cpOs^psTat, toc S’ l7rty£vsTat , xal ToSs [tsv ax(v7)T0v ov ToSs xtvsi, eTspov Ss ToSi*

dcXX’ OU.^JSV inTTOV eUTt Tl XSplSYEt, xal TOUTO Tcap’

,. ,r . „ -‘,’-,’- , ^ , ‘/

exaffTOv, sgtiv atTiov tou Ta [isv stvai Ta os [/.t), xat T7); (7uvsj(^ou; [/.sTa^oXT);” xat touto [xev tou- TOt; , TauTa Ss toi; aXXot; atTta xivrlffso);. E^tTCSp ouv atiito; 71 x(v7)(n; , lifSiov xal t6 xtvouv stxTat ■rcpdJTOv, Ei sv si Ss TrXsto), TrXeico toc dctSta.

“Ev Ss [jtaXXov 7) TCoXXoc, xal 7r£Trspai7(j(.£‘va 7] aTTEtpa Ssi vop.t^Etv. Tcov auTcov yocp (7u[/.Patv6vTcov, asl Ta tts- 7t£pa(T[jt£va [/.aXXov Xr,7TT£0V Iv yocp TOii; ouast Ssi t6 7r£7rEpai7[7.s’vov xal t6 piXTtov , av IvoEj^TjTat , u7:ocp5(^£tv [/.aXXov. ‘Ixav6v (^s xal et ev , 5 7rptoT0v Tcov dcxtvr^Tojv dci^tov ov £(7Tai o^p-^-ri toi; dcXXot; xt-

VTIffECO;.

4)av£p6v Sl xal ex touSs oti dcvocyxv) Etva(ti ev xal dcwiov t6 7rpoST0v xtvouv. AeSetXTat yocp OTt dcvocyXT) dcel x(v/)(7iv etvaf Et Sl dcEt, avocyx7) xal auVEVTi Et- vaf xal yocp t6 ecsl <7uvej(^s’; , t6 S’ lcps^Tii; ou (7uv- ejj^e’;. ‘AXXoc [tv)v E’t ys (juvej^^ri;, [i(a- [lIx ^, si 69’ ev6; Ts Tou xivouvto; xal svo; tou xtvou[tsvou* st yocp Tt dcXXo xal dcXXo xiv75i7ei, ou (^uvejco; t5 0X7)

«(v^^fft;, CtXX’ |iDS^7)i;. “Ex TS Xt) TOUTCOV TTKTTEUffEtSV

dcv Tt; etvat te 7TpcoT0v ax(vr)TOV,

* Quoniam autem oportet semper motum esse et non de-

ficere, necessarium est aliquid esse quod primum movet, sive unum sit sive plura, et primum movens immobile esse.

* Unumquodque igitur perpetuum esse immobilium qui-

dem, moventium autem, nihil pertinet ad eam quae nunc rationem.

Quoniam ‘autem necessarium est esse aliquid immobile quidem ipsum ab omni exterius mutatione et simpli- citer et secundum accidens, motivum autem alterius, manifestum est considerantibus sic.

Sit autem, si aliquis velit, in quibusdam contingens esse ut et sit aliquando et non sit, sine generatione et corru- ptione. Fortassis enim necessarium est, si aliquod impar- tibile aliquando quidem est, aliquando autem non, sine mutatione aliquando quidem esse, aliquando autem non esse omne tale. Et principiorum immobilium quidem, motivorum autem, quaedam aliquando quidem esse, ali- quando autem non esse, contingat et hoc : sed nequa- quam omnia possibile est.

Manifestum est enim quod causa quaedam ipsa seipsa mo- ventibus inest, ipsius quod est aliquando quidem esse, ahquando autem non esse. Ipsum quidem enim seipsum movens necesse est omne magnitudinem habere, si nihil movetur impartibile: movens autem neque una neces- sitas est ex dictis. Ipsius igitur quod est alia quidem fieri, alia vero corrumpi , et hoc continue, nuUa causa est immobilium quidem, non semper autem existentium; neque ipsorum quidem semper haec moventium, horum autem altera. Ipsius enim semper et continui neque unum ipsorum causa neque omnia: hoc enim quidem sic se habere semper et ex necessitate est, omnia autem infinita , et non sunt simul omnia entia. * Manifestum igitur est quod quamvis decies milies principia quae- dam immobilium quidem, moventium autem; et multa ipsa seipsa moventium corrumpantur , alia vero fiant ; et hoc quidem immobile sit , aliud vero movet , al- terum autem hoc : sed nihilominus est aliquid quod continet, et hoc extra unumquodque, quod est causa eius quod est alia esse, alia vero non, et continuae mu- tationis; et hoc quidem his, haec autem aliis causa motus sunt. * Si igitur perpetuus motus est, perpetuum erit et movens primum, si unum; si vero plura, plura et perpetua.

Unum autem magis quam multa, et finita quam infinita, oportet existimare : eisdem enim accidentibus , semper finita magis accipiendum. In iis enim quae sunt natura, oportet finitum et id quod est melius, si contingat, esse magis: sufficiens autem si unum quod primum immo- bilium, perpetuum cum sit, erit principium aliis motus.

* Manifestum igitur ex his est quod necesse est esse aliquid

unum et perpetuum primum movens. Ostensum est enim quoniam necesse est semper motum esse, et con- tinuum esse : et namque quod semper, continuum; quod autem consequenter, non est continuum. At vero si continuus, unus est; unus autem, si ab uno movente, et unius quod movetur : si enim quoddam aliud et aliud movebit, non continuus totus motus, sed conse- quenter. Igitur ex his sciet utique aliquis esse aliquod primum movens immobile.

* Cap. VI. Text.

45-

Text. 4b.

Text. 47.

Text.

* Text. 49.

4o8

PHYSICORUM ARISTOTELIS LIB. VIII

Synopsis. — I. Argumentum et divisio textus. - Reassumun- tur quae ostensa sunt in praecedentibus lectionibus. - 2. Prae- termittitur opinio ponentium quod omnia principia moventia in his quae movent seipsa, sint perpetua: nam etiam hoc non suppo- sito, habetur aliunde propositum quantum ad hoc quod primum movens sit perpetuum.- 3. Thesis: Necesse est essc aliquod pri- mum movens perpetuum et penitus immobile, quod nempe nec per se nec per accidens movetur. - Per hoc tamen non excluditur a primo movente motus, seu operatio, quae est in ipso operante, prout intelligere dicitur motus, et prout appetitus movetur ab appetibili. - 4. Subdivisio textus. - 5. Posset autem aliquis ad probandam thesim hac ratione niti, nempe: quod non potest quandoque esse et quandoque non esse, est perpetuum ; tale autem est primum movens; nam si posset quandoque esse et quandoque non esse, posset generari et corrumpi, seu non esset amplius immobile, sicut supponitur. Sed praetermittitur haec ra- tio ; quia posset aliquis dicere quod aliqua, nempe impartibilia, contingit quandoque esse et quandoque non esse, absque hoc quod generentur aut corrumpantur per se, sed solum per acci- dens, generatis nempe vel corruptis aliis. Quod ergo neque per se neque per accidens movetur, hoc est perpetuum; et e con- verso quod est perpetuum , neque per se neque per accidens mo- vetur, inquantum est perpetuum. Sed etsi concedatur quod quae- dam principia moventia, quae sint ita immobilia quod possunt lamen moveri per accidens, quandoque sint et quandoque non

sint; non tamen possibile est omnia principia moventia et im- mobilia talia esse, ut quandoque sint et quandoque non sint.-

6. Hoc ergo una cum thesi posita (num. 3), probatur per ipsa mo- ventia se, quae quandoque sunt et quandoque non sunt. Opor- tet esse aliquam causam tum generationis et corruptionis eorum quae movent seipsa, et quandoque sunt, quandoque non sunt ; tum huius quod eorum generatio et corruptio perpetuo conti- nuatur. Sed huius perpetuae generationis et corruptionis causa non potcst esse neque unum, neque omnia simul illa moventia immobilia, quae non semper sunt: nam effectus perpetuus non potest esse nisi a causa perpetua. Ergo necesse est quod pri- mum raovens, sive sit unum sive multiplex, sit perpetuum ; et con- sequenter quod neque per se neque per accidens moveatur. -

7. Altera thesis: Magis est ponendum unum principium perpe- tuum quam multa. Probatur. In his quae sunt secundum naturam, semper est accipiendum illud quod est mclius, si sit possibile. Est autem melius unum principium quam multa, et sufficit ad causan- dam perpetuitatem motus unum primum principium immobile, si sit perpetuum : non ergo sunt ponenda plura principia. - 8. Con- cluditur quod necesse est esse unum primum movens perpetuum, quod sit omnino immobile et per se et per accidens; et ad exclu- sionem cavillosae instantiae additur quod motus qui est a plu- ribus moventibus , quorum quaedam generantur et quaedam corrumpuntur, non potest esse unus et continuus, nec per con- sequens perpetuus.

ostquam Philosophus ostendit quod in iis quae moventur ab alio, non est procedere in infinitum , sed est de- venire ad aliquod primum, quod vel rtAiKM8Tvxy;7c. est immobile vel * movet seipsum : et ostendit ulterius quod moventis seipsum una pars est movens immobile, et sic utrobique accidit quod primum movens sit immobile ; quia tamen in moventibus se quae sunt apud nos, scilicet ani- malibus corruptibilibus, contingit quod pars mo- vens in movente seipsum est corruptibilis et mo- vetur per accidens, scilicet anima: vult hic osten- dere quod primum movens est incorruptibile , et non movetur nec per se nec per accidens. Et circa hoc duo facit : primo proponit quod in- tendit; secundo probat, ibi: Sit atitem si aliquis velit * etc. Circa primum tria facit : primo resumit ea quae supra ostensa sunt; secundo praeter- mittit quoddam quod videbatur posse * valere ad suum*propositum, ibi: Unicmquodqtce igitur** etc; tertio exponit suum propositum, ibi: Quoniam au- tem necessarium est esse * etc.

Dicit ergo primo, quod supra * ostensum est quod motus semper est et nunquam deficit: et quia omnis motus est ab aliquo movente *, in mo- ventibus autem non est procedere in infinitum *, necesse est esse aliquod primum movens. Et quia nondum probatum est quod primum movens sit unum, ideo sub dubio derelinquit * utrum sit unum vel plura. Et ulterius ostensum est * quod primum movens est immobile, sive statim ascendendo de mbtis ad moventia pcrveniatur ad primum im- mobile, sive perveniatur ad primum movens ” se- ipsum, cuius una pars est movens immobile.

Num. 4.

‘ posse om.BEG.

• suum om. bno. ■* Num. seq.

‘ Num. 3.

• Lect. I seqq.

Lcct vii. Lect. IX.

• dereliquit ly, relitK^uit bk, re- tinqmtur hn. ■ Lect. praec.

2. Fuit autem quorundam positio, quod omnia principiam ^ oventia in iis quae movent seipsa, sunt perpetua: posuit enim Plato omnes animas ani- malium perpetuas. Et si vera esset haec opinio, iam statim Aristoteles haberet propositum quan- tum ad hoc quod primum movens sit perpctuum. Sed opinio Aristotelis est, quod de partibus ani- mae solus intellectus est incorruptibilis ; cum ta- men etiam aliae partes animae sint moventes.

Et ideo hoc consequenter praetermittit, dicens : Unumqicodque igitur etc. Et dicit quod ad ratio- nem ^’ quae prae manibus habetur, nihil pertinet an unumquodque principiorum quae movent et sunt immobilia, sit perpetuum, quamvis hoc ali- qui posuerunt, ponentes omnes animas incorru- ptibiles. Et dicit hoc non esse ad praesentem rationem, quia * hoc non supposito, habebit pro- positum.

3. Deinde cum dicit: Quoniam autem neces- sarium etc. , exponit quid intendit probare ^. Et dicit quod considerando ea quae sequuntur, ma- nifestum potest esse quod, etsi non omne movens immobile sit perpetuum, necesse est tamen esse aliquid immobile, ita quod nullo modo ab extrin- seco moveatur, nec simpliciter nec per accidens , et tamen sit moti^oim alterius, Dicit autem ab omni exteriics mictatione, non intendens excludere motum, idest operationem, quae est in operante, prout intelligere dicitur motus, et prout appetitus movetur ab appetibili. Huiusmodi enim motus non excluditur a primo movente de quo intendit.

4. Deinde cum dicit’: Sit aictem si aliquis etc, probat quod dixerat *, scilicet quod sit aliquod pri- mum movens perpetuum et penitus immobile.

* etiam add. bi> FLOsz; N/JH lac.

Num. pracc.

a) primum immobilc … primtim movens. - Bis pro primum, prin- clpium cdd. ab, Vencf. ib^b et codd. exc. DEGLNRsQ; prima vicc tantum LN, altera tanlum Venct. iSo^.

P) positio quod omnia principia.-propositio, intentio DO, ratio N; pro omnia principia, quod om. O, omnia principalitcr BHN. - Pro posuit cnim Plato, quod hab. PF ct Venct. x^ib i , posuerunt cnim BDLS, ponit enim H, posuit cnim cet., edd. ab, Venet. 1 504, iS^S.

y) dicena : Unumquodque igitur ctc. Et dicit quod ad rationcm. - Ita P ct Venct. o^S; codd. ct priorcs cdilioncs: diccns quod ad ra-

tionem. Cf. hoc libro lect. viii, not. a. Certo pro dicens consueta for- mula esset ibi.

3) exponit quid intendit probare.-\ta legunt PBEGORsCMNZ et b; exponit quid intendit hic probare D, exponit (explicat H, exprimit N) quid (quod F) intendit improbare celcri et editio a. - Ibi etsi non omne, ctiam si non omne D, si non omne cditio a et ccteri codices exccptis EFGLOZ.

£) Dcindc cum dicit. - Hanc formulam cx omnibus codd. ct ex a & sumpsimus ; omittitur a Venct. 1 304 ct scqucntibus cditionibus.

CAP. VI, LECT. XII

409

Et primo probat hoc per moventia se, quae quan- doque sunt et quandoque non sunt ; secundo per principia moventia, quae quandoque movent et quandoque non movent, ibi : Et iteriim conside-

Lect. scq. rans * etc. Circa primum tria facit: primo ostendit quod oportet esse aliquod primum movens per- petuum ; secundo quod tale movens magis debet esse unum quam plura, ibi: Unum aiitem ma-

Num. 7. gis * etc. ; tertio ostendit utrumque simul, scilicet quod est unum primum movens et perpetuum, ■ Num. 8. ibi : Manifestimi igitur ex his * etc. Circa pri- mum duo facit: primo excludit quandam ratio- nem, per quam aliquis posset niti ad probandum propositum ; secundo procedit ad propositum fNura. 6. ostendendum, ibi: Manifestum est enim * etc.

5. Posset autem aliquis sic procedere. Omne quod non potest quandoque esse et quandoque non esse, est perpetuum ^: sed primum movens,

pLcct.pracc.n.j. cum sit immobile, ut ostensum est *, non potest quandoque esse et quandoque non esse; quia quod quandoque est et quandoque non est, generatur et corrumpitur; quod autem generatur et cor- rumpitur, movetur : ergo primuni movens est per- petuum. Aristoteles autem de hac ratione non curat: quia potest aliquis dicere si vult, quod in quibusdam contingit quod quandoque sint et quandoque non sint, absque hoc quod generentur et corrumpantur per se loquendo, et per conse- quens absque hoc quod per se moveantur. Ne- cesse est enim, si aliquid impartibile, quod sci- licet non sit compositum ex materia et forma, quandoque sic est et quandoque non est, quod omne tale sine mutatione sui quandoque sit et quandoque non sit; sicut potest dici de puncto et de albedine et de quolibet huiusmodi : osten- ,ect.v,n.io sqq. sum cst cnim lu scxto * quod omne quod movetur est paftibile, et \nW\ Metaphys* c[uod omne quod generatur est compositum ex materia et forma. Huiusmodi quidem igitur impartibilia per se qui- dem ” non generantur neque mutantur, sed per accidens, generatis aut mutatis aliis. Ex quo etiam patet quod si aliquid neque per se neque per accidens movetur, quod illud est perpetuum : et si est perpetuum, neque per accidens neque per se movetur, secundum hoc quod est perpetuum. Si ergo conceditur esse contingens quod aliquid quandoque sit et quandoque non sit, absque eo * quod generetur et corrumpatur; etiam et hoc con- cedatur esse contingens, quod quaedam principia moventia * immobilia, ita tamen quod possint mo- veri per accidens, quandoque sint et quandoque non sint. Nequaquam tamen possibile est omnia principia moventia et immobilia talia esse, ut quandoque sint et quandoque non sint.

6. Deinde cum dicit : Manifestum est enim etc. , ostendit propositum. Et dicit quod si quaedam

fS. Th. lcct. VI, -Did.lib.VI, ap. VII, VIII.

\kOC BCFHHNOV ;

‘ sed add. codd.

moventia seipsa quandoque sunt et quandoque non sunt, necesse est quod sit aliqua causa ge- nerationis et corruptionis ipsorum, qua quando- que sunt * et quandoque non sunt : quia omne quod movetur, habet causam sui motus ; quod autem quandoque est et quandoque non est, si sit compositum , generatur et corrumpitur. Mo- vens autem seipsum necesse est quod habeat magnitudinem, quia movetur, et ostensum est in sexto * quod nihil impartibile movetur. Sed ex dictis non potest haberi quod sit necessarium movens habere magnitudinem *, et sic non move- tur per se, si quandoque sit et quandoque non sit. Si autem generationis et corruptionis eorum quae movent seipsa, est aliqua causa, oportet quod etiam huius sit aliqua causa , quod eo- rum generatio et corruptio * perpetue continua- tur. Non autefn potest dici quod huius conti- nuitatis causa sit aliquod illorum immobilium quae non semper sunt: neque etiam potest dici quod sempiternae generationis et corruptionis quo- rundam moventium seipsa, sint causa quaedam mOventia immobilia quae non semper sunt, et aliorum*alia. Et hoc exponit subdens, quod huius continuae et sempiternae generationis non potest esse causa neque unum ipsorum neque omnia. Et quod unum non possit esse causa, sic osten- dit : quia illud quod non est semper , non potest esse causa eius quod est semper perpetuum et ex necessitate. Quod autem omnia non possint esse causa, ostendit per hoc quod omnia huius- modi principia corruptibilia, si generatio est per- petua, sunt infinita et non simul sunt : impossibile est autem unum effectum dependere ex infinitis causis. Et iterum ea quae non simul sunt, non * possunt esse causa alicuius ; licet possit esse quod eorum quae non simul sunt, quaedam disponant et quaedam causent, ut patet in guttis successive cadentibus, quae causant lapidis effossionem : sed si aliqua multa sunt directe causa alicuius, oportet quod simul sint. Sic igitur manifestum est quod si sint mille millia principia ‘ moventia et immo- bilia ; et si sint etiam multa quae moveant seipsa, quorum quaedam corrumpantur et alia generen- tur ; et inter ista, quaedam sint mobilia et quae- dam moventia : nihilominus tamen oportet esse aliquid super omnia, quod sua virtute contineat omnia quae praedicto modo generantur et cor- rumpuntur: quod quidem sit causa continuae mu- tationis ipsorum, per quam quandoque sunt et quandoque non sunt; et * per quam haec sunt causa generationis et motus his et haec*aliis: quia omne generans est causa generationis generato , sed tamen generantia * corruptibilia habent quod sint causa generationis , ab aliquo primo incor- ruptibili. Si ergo motus, per quem quaedam quan-

‘ Lect. V, n. 10 sqq.; cf.lect. xn.

• Cf. lcct. praec. n. 3, 4.

sic add. bhn.

* aliarum rab.

‘ non om. ai/>ck et ab.

et om. AiKxva. hoc Kvxa^ om.

” generabiUa b D ; et add. bonr JGQ ; ras. pn.

“Z) quod non potest … est perpetuum,- quod potest … est perpetuum CIMVYpAKX, quod potest .., non est perpetuum edd. ab. Neutra lectio bona est ; prior in se est falsa, altera contextui non respondet,

r)) Huiusmodi quidem igitur impartibilia per se quidem. — Prius quidem om. D ; igitur om. BHNLSa ; alterum quidem om. EG. - Pro aut mutatis, et mutatis Pab.

6) qua quandoque sunt. — Bb et Venet. iSo^; quae quandoque sunt P et Venet. 1 543, ubi quae refertur ad ipsorum , sed illud idera ipso-

Opp. D. TnoMAE T. II.

rum iam refert ad moventia seipsa quae quandoque sunt et quandoque non sunt, quod immediate praecedit, ideoque post ipsorum repetere opus non est; cf. prope fin. num.causa… ipsorum, per quam quandoque etc. Cet. codd. et a insinuant nostram lect., quia pro qua leg. quibus, quod esset optimum , si pro sit aliqua causa haberent sint aliquae causae. t) mille millia principia. - mille mille milium principia B, sed ex- pungit mille prius ; mille alia principia EpG , multa millia N , mille principia X; decies millies principia P ct Venet. i55i; cf. textum.

53

Lect. I sqq.

* Cf. lib. I, lect.

IX, XI.

* primum om. p cEGflt/cf. fin.hui. num.

* quam paiycj^, quod T, om. s ; lac. l;g.

* esse add. befg

HLNOSRZ.

410

PHYSICORUM ARISTOTELIS LIB. VIII

doque sunt et quandoque non sunt, est perpetuus, ut supra * ostensum est; et eflfectus perpetuus non potest esse nisi a causa perpetua: necesse est qudd primum movens sit perpetuum, si est unum ; et si sunt plura prima moventia, quod etiam illa plura sint perpetua.

7. Deinde cum dicit: Unum autem magis etc, ostendit quod magis debeat poni unum princi- pium perpetuum quam multa. Et dicit quod sicut oportet existimare magis esse principia finita quam infinita *, ita oportet existimare quod sit magis unum primum * principium quam plura. Si enim eadem accidant vel consequantur in effectibus ex positione finitorum principiorum, quae * ex posi- tione infinitorum, magis est accipiendum quod sint principia finita quam infinita: quia in his quae sunt secundum naturam, semper est magis accipiendum illud quod est melius, si sit possibile, quia ea quae sunt secundum naturam, sunt optime disposita; melius autem est * finitum principium quam in- finitum, et unum quam multa. Sufficit autem ad causandum perpetuitatem motus, quod sit unum primum principium immobile , si sit perpctuum : non ergo sunt ponenda plura prima principia.

8. Deinde cum dicit: Manifestum igitur ex his etc, concludit ex praedictis quod necesse est

esse aliquod unum primum movens et perpetuum. Et quamvis hoc ex superioribus sufficienter pro- batum videatur, posset tamen aliquis calumniose dicere, quod causa confinuitatis generationis est aliquod primum movens seipsum perpetuum : sed motor illius moventis seipsum, non est perpetuum et unum, sed movetur a diversis moventibus, quorum quaedam corrumpuntur et quaedam ge- nerantur. Sed hoc intendit excludere : quia si motus est perpetuus, ut supra * probaverat, ne- “Lect.isqq. cesse est quod motus primi moventis seipsum , quod ponitur causa totius perpetuitatis motus, sit sempiternus et continuus : si enim non esset con- tinuus, non esset sempiternus. Sed quod conse- quenter est, non est confinuum: ad hoc autem quod motus sit continuus , necesse est quod sit

ad hoc vero quod sit unus,

unus

quod sit ab uno vero sit aliud et motus continuus

movente et unius

necesse mobilis,

est

Si

aliud sed

movens , non

erit totus habens.

, ^^^ consequenter se Necesse est ergo omnino quod primum movens sit unum et perpetuum. Movens autem immobile quod movetur per accidens, non est perpetuum, ut supra * dictum est. Relinquitur ergo quod pri-

mum movens per accidens.

sit omnino immobile, et per se et

Num.

CAP. VI, LECT. XIII

411

LECTIO DECIMATERTIA

OSTENDITUR PRIMUM MOVENS ESSE PERPETUUM ET OMNINO IMMOBILE,

RATIONE SUMPTA EX PRINCIPIIS MOVENTIBUS -

OSTENDITUR INSUPER QUOD PRIMUS MOTUS EST SEMPITERNUS

xal ^aiXiv lTCi5>.c’(j;a; ItuI t«; «PX,*? ‘^’^^ /CivouvTtov. Tc

aiv Sv) S.hxi XTTX TWV OVTCOV S, OTS [A£V KlVJlTai

OTS S’ 7ips[A£i, oavspo’v. Kai Sta toutou ysyovs (^^-

XOV OTt OUTS ■KCtMZX KlVSlTai OUTS TiaVTa T9pS[/.Sl,

outs Ta (Asv asl v^psfAsi, Ta S’ asl xivsiTai” Ta yap sTja^ACpOTspf^ovTa /.al Su’va[Jt.tv sj^ovTa tou ots lisv

/ClVSllT^al OTS S’ 7ipS[J(.SlV, 5stXVU(7l TCspl auToJv.

‘EtusI ^s Ta (isv TOiauTa SvjXa xatJi , Pou^Xo^xsOa ^s Ssi^ai xal TOiv liuoiv e<caTs’pav tv)v (puuiv, oti sgti Ta (Asv asi ax.£vYiTa, toc 6’ asl xivoupisva, ■TTpotovTs; S* sTcl TOUTO /Cai 6svTs<; aT^av to •/Civoufxsvov utto Tivo; xtvsio-Oai, Jtal tout’ stvat /) aictw,TOV vj ittvou’- [Asvov, x.at x,tvou’i;.svov v) u(p’ auTOu vi utt’ aXXou ast.

ai

TC

uTa a /ttvst auTa sauTa, otov t(5 tojv I[j!.(]^u’j(^o)v y-al

(3 TUJV ”(OCOV YSVOS.

TauTa St) icai So^av Trapsij^^s, (jlv) tcot’ svSsj^sTat x.{v7)- (Ttv eyytvs(j9ai (av) ou(7av oXo); , (ita t6 ev TOUTOt? opav v)[Aa? TOUTO au^tfiatvov (X)4ivr,Ta yap ttots ovTa xtvstTat TraXiv, oS; oo/t-i. Touto Sv) (^st Xafistv, oTt (Atav /CtvoTtv auTa xtvst, ‘/tai OTt TauTV)V ou •/Cuptoj;- ou yap kc, auTOu to a’{Ttov , aXX’ Ivsfjtv aXXat -m- vv)(jsti; (pu(7t!4ai TOt; (^(oot;, a? ou y.tvouvTat hi sau- Twv, otov au^viffi?, <p6{(7t;, (xvaTuvov), (z; jctvsiTat toSv ^(i)0)v s/caffTOv -i^ps^AOuv)cai ou •/Civouptsvov tv)v u(p’ exuTOu)c{vv)(7tv. Touto)V (V a’{Ttov t() 7rspts’j^ov /cai

TToXXlZ TtUv £t(7t(5VTO)V, OtOV SVtO)V TpO^V)” WSTTO[tSV/li;

yap •/ca9£uSou(7t, Sta/cptvo[;.£vv)(; h’ eys^povTat xai)ct- vou(7tv eauTou;, Tvj; TtpojTv); apj^v); s;o)9sv ou’(7v);. At(i ou/C (zsl •/CivouvTat (^uv-j^co? ucp’ auTuv aXXo yap t6 jcivouv aOTO ■/Ctvou(/.svov)cai [xsTa^aXXov xp6?

6)Ca(7T0V T(OV •/CtV0u’vTO)V SaUTOC. ‘Ev 7va(7t ()e TOUTOt;

•/CtvstTat t6 •/.ivouv TcpcoTov xai t6 a’iTtov tou auT6 eauTO /Ctvsiv u(p’ auTOu, JcaToc (7U(JL[i£pv))co’; (/.IvTOf [jcsTafiotXXst yotp t6v totcov to (7o)[ta, oJitts)cai t6 ev Toi (7o)’(jtaTi ov ical t6 sv tt) [toyXs^^z)civouv eauTo’.

‘E^ 0)V £(7Tt 7Ut(7TSU(7at OTt , S^ Tl £(7Ti TOJV (Z)CtVV)TO)V

(jtsv /CtvouvTo)v fbs,)cai auToiv •/.tvou[;-£vo)v /caToc (7U(j(.-

[is[i-/))C0’;, (X(^UVaTOV (7UV£J(^V))C{vv)(7tV •/CtVSlV. “Q(7t’ s’{7T£p

(Xvocy”/Cv) (7uv£j^o); stvat)c{vvii7tv, stvat Tt (^si t6 77010- TOv /Ctvouv ot”/c{vv)TOV ,)cai (/-v))caToc (7U[tPsp-/T/Co’; , si (jtsXXst ,)caOoc7csp s’t‘7uo[;.sv , scs(79at sv toi? ou(7tv (X7:au(7T6; tl; “/cai aOocvaTO;)ctvr,Tii; ,)cal p-svstv to Sv auT6 sv auT(o)cai sv t(o auT(o • tv)i; y(xp apy-^; [«.svouffv); (xvay/cv) >cai t6 7vav (jtevstv cruvsy^s; Sv 7rp6? TV)V (zp}^rjv.

Ou)c £’(7Tt 6s TauTO t6)civsiff9at)caTOc (7U[iP£^v))c6; u(p’ auTOu)cai ucp* sTspou’ t6 [tsv yizp u(p’ £Ts’pou uTcap- j^^st)cai To>v £V T(o oupav(p svtat? apj^ai?, 0(7a 77Xs{- ou; (ps’p£Tat cpopoci;, 9ocTspov Ss toi; (pOapTOti; [«.ovov.

‘AXXoc [;.v)v s’t ys I^^t^ ti (zsl TOtouTOV ,)civouv (/.sv Tt , (^•/c{vr,TOv Ss auT6)cal (xfoiov, olvocy)cv))cai t6 Tcpto- Tov uTTo TOUTOu)ctvou’|jt.svov afStov stvat.

‘E^JTt ^e TOUTO f^-riXov (tev)cai e)c tou (j!.v) (ZV (zXXo); st- vat ys’v£(7tv)czi (pOopocv)cal [tsTajioXvjv toii; aXXoti;,

£t (Jt-/^ Tt •/CtVV)”7St)CtV0u’[JtSVOV t6 [ItSV yOCp 0C)CtVV)TOV

T-;)v auTV)v izsi x,iv/)(7£i t6v auT6v TpoTvov •/cai [t{av

* Et iterum considerans principia moventium. Esse quidem igitur quaedam eorum quae sunt, quae aliquando qui-

* Seq. cap. vi. Text. 50

Text.

dem moventur, aliquando autem quiescunt, manifestum est. Et propter hoc manifestum factum est quoniam neque omnia moventur neque omnia quiescunt, neque alia semper moventur et alia semper quiescunt. Quae namque sunt utrobique, et potentiam sunt habentia eius quod est aliquando quidem moveri, aliquando vero quiescere, demonstrant de his.

Quoniam autem huiusmodi omnibus manifesta sunt, volu- mus autem demonstrare et duorum utramque naturam, quoniam sunt alia quidem semper immobiha, alia autem quae semper moventur. Procedentes autem in hoc, et proponentes omne quod movetur ab aliquo moveri, et hoc esse aut immobile aut quod movetur, et quod movetur aut a seipso aut ab alio semper : deveniemus in hoc accipere , quoniam eorum quae moventur est principium, eorum quidem quae moventur, quod ipsum seipsum movet, omnium autem immobile. Videmus enim et manifeste esse eiuscemodi quae movent ipsa seipsa, ut animatorum et animalium genus.

Haec autem et opinionem praebebant ne forte contingat motum fieri cum non sit omnino , propter id quod in his videmus hoc contingere: immobilia enini cum sint aliquando, moventur iterum, sicut videtur. * Hoc autem oportet accipere, quoniam secundum unum motum ipsa movent, et quod secundum hunc non proprie. Non enim ex seipso est causa, sed insunt alii motus naturales animalibus, secundum quos non moventur per seipsa, ut augmentum et decrementum et respiratio, quibus movetur animalium unumquodque quiescens, cum non movetur a seipso motum. Horum autem causa continens et multa intrantium , ut quorundam alimentum : dum coquitur enim dormiunt, disgregato autem, surgunt et movent seipsa, cum primum principium extra sit. Unde non semper moventur continue a seipsis: aliud enim est movens, ipsum quod movetur et mutans, ad unum- quodque moventium seipsa. In omnibus autem his mo- vetur primuni movens et causa ipsum seipsum movendi a seipso, secundum accidens tamen: mutat enim locum corpus; quare et quod in corpore existens, et necessario movens seipsum.

* Ex quibus est scire quia si aliquid est immobilium quidem, moventium autem , et ipsorum quae secundum accidens moventur, impossibile est continuo motu movere. Quare si necesse est quidem continue esse motum, esse oportet aliquid primum movens immobile, et non secundum accidens; si debet, sicut diximus, in iis quae sunt esse incessabilis quidam et immortalis motus, et manere ens in seipso ipsum et in eodem. Principio enim manente, necesse et omne manere, quod continuum est ad prin- cipium.

Non est autem idem moveri secundum accidens a seipso et ab altero. Ab altero enim inest et eorum quae sunt in caelo quibusdam principiis, quaecumque secundum plu- res feruntur motus: alterum autem corruptibilibus solum.

*At vero si aliquid est semper huiusmodi, movens quidem, ‘ Text. 53. immobile autem et ipsum perpetuum, necesse est pri- mum quod movetur ab hoc, perpetuum esse.

Hoc autem est manifestum quidem et ex eo quod non est possibile aliter esse generationem et corruptionem et mutationem aliis, nisi aliquid moveat quod moveatur. Immobile quidem enim eundem semper movebit eodem

Text.

412

, PHYSICORUM ARISTOTELIS LIB. VIII

Oav

x(vv)(7iv, xTi ouSsv auTO jAiTa^aXT-ov irpd; to -/Civou-

U.eV0V • TO ^i XIVOUUSVOV OtTO ToG >CtV0U[A£V0U [asv ,

uwd Tou axtVYiTOU ^s !tivou[A£vou rid-fl, Sia to cilloii ■Aa.\ dcXXu)? Ij^eiv rpd; Ta irpay(/aTa, oii t^s auT^5 effTai /Civ/)Tsw; aitTiov , aXXa Sta to £V evavTiot; £?vat TO-ot? •/) stSiCtv £vavT£oj; Trape^cTai -/CtvoufAs- vov e^caiTTOv tojv aXXojv , y.xi OTe (Jtev •r,p£[XOuv ots Se xtvou’(A£Vov.

:s iA£v OTS ou. xouTou yap e(TTt vuv, OTt Ta nsv uxd a-<4tv/;T0u -/CtvstTat aiSfou, Sid asl (/.sTa^aXXst , Ta 5’ utto >ctvou;x£vou xal [/.s- Ta^aXXovTO?’ wdTe >c«l auTOC avay/catov (jtsTa^aX- Xsiv. Td S’ axiv/iTov, o!ff7r£p £!fpy;Txt, aT£ a7rXt3; jcal oiffauTO); ^al ev to) auTw StatJtivov, (Jt(av -/cal awXyJv xiVYiuet >c{vr;5tv.

modo et unum motum, velut nihil ipsum mutans ad id quod movetur. Quod autem movetur ab eo quod movetur quidem, moto autem ab immobili, iam propter id quod aliter et aliter se habet ad res, non eiusdem motus erit causa: sed propter id quod in contrariis locis aut speciebus, contrarie exhibebit motum unumquod- que aliorum, et aliquando quidem quiescens, aliquando autem motum. Manifestum igitur factum est ex dictis et quod ir{ principio dubitavimus : cur igitur non omnia aut quiescunt aut moventur; aut alia semper quidem moventur, alia vero semper quiescunt, sed quaedam aliquando quidem, ali- quando non? Huius enim causa manifesta nunc est: quoniam alia quidem ab immobili moventur perpetuo, unde semper mutantur; alia vero ab eo quod movetur et mutatur, quare et ipsa necessarium est mutari. Im- mobile autem, sicut dictum est, sicut simpliciter et simi- liter et in eodem permanens, unum et simplicem mo- vebit motum.

Nam. 5.

* Nam. 9.

* Lcct. VI, n. I.

Synopsis. — I. Argumentum et divisio textus. - 2. Resumun- tur quaedam prius dicta. Et primo quod in rebus naturalibus inveniuntur quaedam quae aliquando moventur, aliquando quie- scunt: ex quo patet falsitas harum trium positionum, nempe et quod omnia moveantur semper, et quod omnia semper quie- scant, et quod omnia quae quiescunt, quiescant semper, et omnia quae moventur, semper moveantur. - 3. Secundo resumitur pro- cessus ad investigandum primum motorem. Ad probandum quod praeter huiusmodi quae quandoque movcntur et quandoque quiescunt, sunt alia quae semper sunt immobilia, et alia quae semper moventur, primo positum fuit quod omne quod move- tur, ab aliquo movetur; et cum in his quae moventur ab alio non sit procedere in infinitum, conclusum est consequenter quod oportet esse aliquod primum principium motus; hoc sensu quod in genere eorum quae moventur, sit primum principium quod movet seipsum, simpliciter vero inter omnia sit primum princi- pium quod est immobile. - 4. Tertio resumitur et iterum sol- vitur obiectio desumpta ex rebus animatis , ex quibus videtur posse concludi, quod etiam in loto universo possit de novo in- cipere motus cum prius non fuerit. Respondetur quod animalia movent seipsa secundum locum tantum: hic enim solus motus est in animalibus appetitui subiectus. Neque tamen etiam secun- dum huiusmodi motum animalia proprie movent seipsa, quasi scilicet huius motus alia causa non praeexistat. Praecedunt enim alii motus naturales, sive ab intrinseco sive ab extrinseco , qui sunt prima causa animali quod localiter moveat seipsum. - Quia ergo respectu cuiusque animalis moventis seipsum, invenitur ali- quod prius movens extraneum, quod movetur et movet, et ideo

ostquam Philosophus ostendit quod •‘primum movens est perpetuum et [“omnino immobile, ratione sumpta ex tperpetuitate generationis et corruptio- nis animalium, quae movent seipsa; hic intendit idem ostendere, ratione sumpta ex principiis mo- ventibus. Et circa hoc tria facit: primo comme- morat ea quae dicta sunt a principio huius tra- ctatus; secundo ex praemissis accipit rationem ad propositum, ibi : Ex quibits est scire * etc. ; tertio concludit solutionem cuiusdam dubitationis supra motae, ibi : Manifestitm igitur factum est ex di- ctis * etc.

2. Circa primum tria resumit: primo destructio- nem quarundam improbabilium positionum. Et dicit quod non solum ex praemissis potest aliquis scire quod est aliquod primum movens immo- bile, sed etiam per considerationem principiorum motus. Et sicut supra * dictum est, manifestum est ad sensum quod in rebus naturalibus inveniuntur quaedam, quae aliquando moventur et aliquando

non semper eodem modo se habet, hinc est quod non semper animalia moventur a seipsis, seu non est eorum motus perpe- tuus. Similiter quia etiam in ipso animali id quod est prima causa movendi seipsum, scilicet anima, movetur per accidens ad motum corporis, et non semper est in eadem dispositione ad moven- dum, nec etiam animalia eodem modo semper movent seipsa. -

5. Ex praemissis probatur quod priinum movens sit omnino im- mobile. Patet enim quod si primum movens est ita immobile ut tamen moveatur per accidens, non potest causare continuum mo- tum et sempiternum: oportet autem motum universi esse conti- nuum et sempiternum, ut supra (lectt. i et 2) probatum est. -

6. Excluditur obiectio. Moveri per accidens potest attribui alicui dupliciter: vel secundum seipsum , ita quod ipsummet per acci- dens mutet suam dispositionem ; vel secundum alterum, ita quod ipsum non mutet suam dispositionem. Primum impedit quominus movcns moveat motu sempiterno, non autem secundum. - 7. Pro- batur duabus rationibus quod primus motus est sempiternus. a) Primum movens est ita immobile et perpetuum, quod nec per se nec per accidens movetur: ergo necesse est quod primum mobile, quod ab hoc motore movetur, perpetuo moveatur. - Solvitur difficultas circa processum argumentativum Aristotelis. - 8. b) Ex ipsa perpetuitate generationis ostenditur primum motum esse perpetuum, et causari a motore immobili. - Quomodo au- tem hae rationes non ex necessitate concludant, vide supra lect. 11, n. 16 sqq. - 9. Manifesta est ergo causa quare quaedam moventur semper, et quaedam non semper. Quae enim moventur a mo- tore immobili et perpetuo, moventur semper; quae autem mo- ventur a motore mutato, non semper moventur.

quiescunt ‘. Et ex hoc manifestatum est supra *

quod nuUa trium positionum estvera: neque illa 1««. vi.n.i,^”!”’

quae dicit quod omnia moventur semper; neque

illa quae dicit quod omnia quiescunt semper; ne-

que illa quae dicit quod omnia * quae quiescunt,

quiescunt semper, et omnia ’”^ quae moventur,

moventur semper. Huius enim rei veritatem de-

monstrant illa quae sub utroque inveniuntur, sci-

licet motu et quiete, dum habent potentiam ut

quandoque moveantur et quandoque quiescant.

3. Secundo ibi: Quoniam autem huiusmodi etc, commemorat processum supra * habitum ad inve- ‘ Lcct.vii sqq. stigandum primum motorem immobilem. Et dicit quod quia ista quae quandoque moventur et quan- doque quiescunt, sunt omnibus manifesta: ne ite- rum aliquis sequeretur quartam positionem *, po- nens * omnia entia esse huiusmodi ut quandoque moveantur et quandoque quiescant; volumus de- monstrare duplicem naturam diversam, ostenden- tcs scilicct quod quaedam sunt quae sunt semper immobilia, et iterum quod quaedam sunt quae

• Lect.v,n.2 sqq.;

illa pab. illa rab.

• Cf.leCt.v.n. J.

* ponentem p ,

o) et aliquando quiescunl. - sed quiescunt EG; et om. a et cet. exc. FLN. - Statim pro mani/cstatum , manifcstum CDFLMNOQRSTVX pH et d.

CAP. VI, LECT. XIII

413

‘ Lect. vii, n. I. Lect. IX sqq.

‘ movens fb, mo- ovens ed. a.

‘ quod add. h.

[Lect. IV, n. 3, 6.

PjKiacodd. et a.

* hOC BDEGLORSZ , D. HN.

animal d.

* quae z, aliquos L, quod cet. cxc.

BDSCG.

in add. codd.

* evigilantur eii. I b et codd. exc.

NfHL.

semper moventur. Et circa hoc procedentes, pro- posuimus primo * quod omne quod movetur, mo- vetur ab aliquo; et quod * necesse est hoc a quo aliquid movetur, aut esse immobile aut moveri; et si movetur, aut a seipso aut ab alio. Et cum non sit procedere in infinitum ut ab alio movea- tur, oportet devenire ad hoc quod sit quoddam primum principium motus *: ita quidem quod in genere eorum quae moventur, est primum prin- cipium quod movet seipsum ; sed ulterius sim- pliciter* inter omnia, primum principium est quod est immobile. Nec debet reputari inconveniens quod aliquid moveat seipsum : quia videmus ma- nifeste esse multa talia in genere animatorum et animalium.

4. Tertio ibi : Haec aiitem et opinionem etc. , commemorat quandam obiectionem supra * posi- tam et solutam. Cum enim probasset motus per- petuitatem, posuit obiectionem in contrarium ex rebus animatis, quae cum prius quieverunt, inci- piunt quandoque moveri. Et hoc est quod hic dicit, quod ista animata quae movent seipsa, vi- debantur opinionem inducere quod contingit in toto universo motum fieri cum prius non fuerit; propter hoc quod videmus in eis hoc contingere, quod * cum prius non moverentur, incipiunt quan- doque moveri. Et ad huius solutionem oportet hic * accipere, quod animalia movent seipsa se- cundum unum motum, scilicet secundum mo- tum localem : hic enim solus motus invenitur in animalibus appefitui subiecms ^. Et tamen nec secundum hunc motum proprie animalia seipsa movent, ita scilicet quod huius motus alia causa non praeexistat. Non enim animali * ex seipso est prima causa quod localiter moveatur: sed praecedunt alii motus , non voluntarii , sed na- turales, vel ab interiori vel ab exteriori, secundum quos animalia non movent seipsa; sicut patet de motu augmenti et decrementi et respirafio- nis, secundum quos * motus animalia moventur, quamvis quiescant secundum motum localem, quo moventur a seipsis. Horum autem motuum naturalium causa est vel continens extrinsecum, scilicet caelum et aer, a quo immutantur corpora animalium exterius ; vel aliquid intrans * corpora animalium, sicut aer intrat per respirationem, et alimentum intrat per comestionem et potum. Et ex huiusmodi transmutationibus, sive ab interiori sive ab exteriori causatis, contingit quod anima- lia quandoque incipiunt moveri, cum prius non moverentur; sicut patet ex transmutatione quae est circa alimentum: quia dum decoquitur ali- mentum, propter vapores resolutos animalia dor- miunt; sed quando alimentum est iam digestum et dissolutum, vaporibus residentibus, evigilant * animalia et surgunt et movent seipsa motu lo- cali; cum tamen primum principium motionis sit aliquid extrinsecum a natura animalis quod movet

tpsum pab. seipsum

Et inde est quod animalia non semper mo- ventur a seipsis: quia respectu uniuscuiusque ani- malis moventis seipsum, invenitur aliquod aliud * prius movens, quod movetur et movet. Si enim esset omnino immobile , semper eodem modo se haberet in movendo: et ita * etiam motus ani- malis esset sempiternus. Sed quia hoc movens extraneum quod movet animalia , etiam ipsum movetur, non semper eodem modo movet. - Unde nec animalia semper * eodem modo movent se- ipsa, quia in his omnibus primum movens quod est causa animali * movendi seipsum, sicut anima, sic movet quod movetur, non quidem per se sed per accidens: quia corpus mutatur secundum lo- CLim, mutato autem corpore, mutatur et id quod in corpore existit, per accidens, scilicet anima. Et sic ex necessitate mutatur totum movens seipsum, ut non sit in eadem dispositione movendi.

5. Deinde cum dicit: JEx qiiibus est scire etc, ex praemissis ostendit propositum: et primo quod primum movens sit immobile; secundo quod pri- mus motus sit sempiternus, ibi : At vero si aliquid est * etc. Circa primum duo facit: primo ostendit proposimm; secundo excludit quandam obiectio- nem, ibi: Non est autem idem moveri secundum ac- cidens * etc. Dicit ergo primo, quod ex praemissis ** possumus scire quod si aliquod principium * est movens immobile, quod tamen movetur secundum accidens, non potest facere * continuum motum et sempiternum. Ista enim causa est assignata quare animalium animae non movent * semper, quia moventur per accidens. Sed ostensum est supra * quod necesse est motum universi esse continuum et sempiternum. Ergo necesse est primam cau- sam moventem in toto universo esse immobilem, ita quod nec etiam secundum accidens movea- tur. Sed sicut supra * dictum est, in rebus na- turalibus inveniri debet quidam motus immorta- lis et incessabilis, et quod totum ens, idest dispo- sitio huius universi, maneat in sua disposifione et in eodem statu. Ex immobilitate enim principii quod ponitur manere immobile ”, sequitur quod totum universum habeat quandam permanentiam sempiternam, secundum quod continuatur primo principio immobili, recipiendo influentiam ab ipso.

6. Deinde cum dicit: Noti est autem idem etc, excludit quandam obiectionem. Dixerat * enim quod si aliquod movens movetur per accidens , non movet motu sempiterno. Hoc autem videtur ha- bere instantiam, quia secundum eius positionem motus inferiorum * orbium, puta solis et lunae et aliorum planetarum , sunt sempiterni ; et tamen motores eorum videntur moveri per accidens, si sequamur ea quae superius * dixit. Ea enim ra- tione dixit animam animalis per accidens moveri, quia corpus animalis movetur quodam alio motu ab exteriori principio , qui * non est ab anima : similiter autem apparet quod orbis solis movetur quodam alio motu, quasi delatus ex motu primi

• aliud aliquod rab.

* ita om. ab.- etiam om. p.

• semper om. p ; a b lac.

animalis pzab.

‘ Num. 7.

‘ Num. seq. ** Num. praec. ‘ primum pegs.

causare l, mo- vere cet. et a b.

* moventur pex.

* Lect. I sqq.

Lect.

Num. praec.

* inferior pacik Nvxvpa et ab.

Nura. 4.

* quod pab et

COdd. exC. DEFO HNOR.

P) appetitui subiectus, INQZ et ed. Venet. 1304. moventur habent Pab,

Pro subiectus, subiectis habent codices BF - Linea sequenti pro seipsa movent, seipsa

Y) quod ponitur manere immobile, - Ita legunt PKOab; pro ma-

nere immobile, movere immobiliter habent codices BEFGLNQ.R, ma- nere immobiliter ccteri codices.

414

PHYSICORUM ARISTOTELIS LIB. VIII

• primo EFCHMN

KZpO.

orbis, secundum quod revolvitur ab oriente in oc- cidentem; isto autem motu non movetur a pro- prio * motore, sed e converso ab occidente in orientem. - Hanc ergo obiectionem excludit, dicens quod moveri secundum accidens potest attribui

• veiom.porab. alicui vcl * sccuudum seipsum, vel secundum al-

terum; et hoc non est idem. Motoribus igitur or- bium planetarum attribui potest moveri per acci- * dens, non ita quod ipsi per accidens moveantur ^

sed ita quod orbes ab eis moti per accidens mo- ventur, delati ex motu superioris orbis. Et hoc est quod dicit, quod moveri per accidens ab altero ,

• cst in EG, se- idest ratiouc alterius, inest * quibusdam principiis

caelestium motuum, quantum ad motores orbium qui moventur pluribus motibus, scilicet motu pro- prio et motu superioris orbis: sed alterum, scilicet moveri per accidens secundum seipsum, invenitur solum in corruptibilibus, sicut in animabus ani- malium. Et huius diversitatis ratio est, quia mo- tores superiorum orbium non constituuntur in suo esse ex sua unione ad corpora, et eorum connexio est invariabilis; et ideo quamvis cor- pora orbium moveantur, ipsi non moventur per accidens: sed animae quae movent animalia, con- stituuntur in suo esse secundum unionem ad cor- pora, et variabiliter eis connectuntur; et ideo se- cundtim transmutationem corporum ipsae etiam animae dicuntur per accidens mutari.

7. Deinde cum dicit: At vero si aliqiiid est etc, probat quod primus motus est sempiternus. Et hoc duabus rationibus : quarum prima dependet ex praemissis, et talis est. xMotus qui non est sem- per, invenitur esse a motore qui movetur per se

•Niim.4.- dictis vel per accidens, ut ex praedictis * patet: cum ergo

HN , supra dictis . ■*■ ‘..’■,., ^- .

cet. exc. AEFGiK primum movens sit immobile et perpetuum, ita quod nec per se nec per accidens movetur, ne- cesse est quod primum mobile, quod movetur ab hoc motore penitus immobili, perpetuo moveatur. - Est autem attendendum, quod supra * probavit immobilitatem primi motoris,’ per perpetuitatem motus supra * ostensam : hic autem e converso , per immobilitatem primi motoris probat perpe- tuitatem motus: esset autem sua probatio circu- laris, si de eodem motu intelligeret. Unde dicen- dum est quod supra probavit immobilitatem primi motoris ex perpetuitate motus in communi ; unde dixit quod in his quae sunt, est incessabiiis quidam « et immortalis motus ‘: hic autem per immobilita-

tem primi motoris probat perpetuitatem primi motus. Ex quo manifestum est falsum esse quod Commentator dicit, quod supra in principio huius

• cf. lect. I, n. 2. octavi probavit motum primum esse perpetuum *.

8. Secundam rationem ponit ibi: Hoc autem est manifestum etc, quae sumitur ex perpetuitate

QR

Num. 5.

Lcct. I sqq.

generationis. Et dicit quod primum motum esse perpetuum, manifestum cst etiam ex eo quod non est possibile aliter csse generationem et cor- ruptionem et huiusmodi mutationes non * tempo- rales, nisi sit aliquid quod moveat et moveatur: quod enim omnis mutatio sit * ab aliquo motore, iam supra * ostensum est. Oportet ergo generatio- nem et corruptionem et huiusmodi mutationes esse ab aliquo motore. Non autem possunt esse immediate a motore immobili, quia immobile semper movebit eundem motum et eodem modo; quia non mutabitur eius dispositio et habitudo ad mobile ; manente autem eadem habitudine motoris ad mobile, semper manet idem motus. Non autem generatio et corruptio semper eodem modo sunt, sed quandoque aliquid generatur, quandoque corrumpitur: non ergo sunt imme- diate a motore immobili, sed a motore mobili. Quod autem movetur a motore moto, quod ta- men movetur a motore immobili, in alternatione diversorum motuum ^ potest habere perpetuita- tem : quia propter id quod movens mobile aliter et aliter se habet ad res motas , non causabit eundem motum semper; sed magis , propter id quod in diversis locis (si moveatur motu locali) vel in diversis speciebus (si moveatur motu al- terationis) causabit contrarium motum “^ in aliis, et faciet quandoque quiescere, quandoque autem moveri. Dicit autem contrariis locis aut speciebus, quia nondum est probatum qua specie motus primum mobile moveatur; sed hoc infra * inqui- ret *. Sic igitur inquantum movetur, est causa di- versitatis motuum; inquantum vero movetur a motore immobili, est causa * perpetuitatis in hac mutationum diversitate. Ipsa ergo perpetuitas ge- nerationis ostendit * primum motum esse perpe- tuum, et a motore immobiii moveri. - Est autem sciendum quod hae rationes , quibus Aristoteles probare nititur primum motum esse perpetuum, non ex necessitate concludunt: potest enim con- tingere absque omni mutatione primi motoris, quod non semper moveat, sicut supra ostensum est in principio huius octavi *.

g. Deinde cum dicit : Manifestum igitur fa- ctum est etc, infert quandam conclusionem, quam supra * dimiserat insolutam ; scilicet quare quae- dam moventur semper ®, et quaedam non semper. Et dicit quod huius causa manifesta est ex prae- missis : quae enim moventur a motore immobili et perpetuo, moventur semper; quae autem mo- ventur a * motore mutato, non semper moventur: quia immobile, ut prius * dictum est, cum simpli- citer et similiter et in eadem dispositione maneat*, movebit unum motum et simplicem.

3) non ita quod ipsiper accidens moveantur. - non ita quod ipsi per accidens om. ACII.MSVXYpK, quia homoteleuton ; eadem om. a b, sed in- super om. moveantur, pro quo si moveantur L ; ipsi om. P et Venet. 1 304.

e) est incessabilis quidam et immortalis motus. - P et Vcnet. 1 546 (pro quidam, quidem, quod t.inquani crrorem typogr. correxiraus ; cf. num. 5 et vcrba textus ibidem) ; est incessabilis quidam et mortalis motus cd. b, cx (sic) incessabilis quidcm et mortalis motus Venet. 1 5o4, est incessabilis motus codd. ct a.

X) in alternatione diversorum motuum.- in altcrationc divcrsorum mobilium EFGNR; altcratione habent ctinm ab ct ABCDIKMNOQRT sH; conservamus lectionem PLSVXYZ ct Vcnet. i5o4,

I)) non causabit eundem … causabit contrarium motum. - Legimus

■ non tamen z , non sunt z, non

om. BDFRiCGHa.

• fit IK.

• Lcct. VII, VIII.

‘ Lect. XIX, XX.

• requiret ikq

ab.

‘ diversitatts add. ihx/^kv ct a.

• dicit Tab.

■ Lect. II, n. iS

sq.

• Lect. V, n. ;.

a om. p. * Num. praec. ■ permaneal df

GHNKZ.

cum ed. a et codd., excepto quod IpKQ et ed. a, ibi si movcatur motu locali, particulam si corrumpunt in «011; haec corrupta lcctio forsitan ansam praebuit sequentibus cditionibus mutandi decursum et scnsum scntcntiae : non causabit eundem motum semper, sed magis divcrsum, propter id quod in diversis locis movctur, si movcatur motu locali: vel diversis spccicbus si moveatur motu altcrationis, (et add. Venet. 1 345 et seqq. edd.) causabit contrarium motum.

0) movcntur semper. - movent sempcr Pab. Pergunt Vab : ct quae- dam non movcnt scmper , EG : et quaedam non movcntur scm- pcr; cf. loc. cit. - Inferius pro quae enim etc. Icgunt PIKpQ et ab : quae cnim moventur a motore immobili, et perpetuo movcntur et semper.

CAP. VII, LECT. XIV

4i5

LECTIO DECIMAQUARTA

MULTIPLICI RATIONE OSTENDITUR QUOD LOCI MUTATIO EST PRIMA INTER OMNES MOTUS

Ou jjt.Y]v ackld y.x\ oiHr,^ -oi-/i(;«[;.£vot; ap3^7-v [^aX^ov

£(7Tai TTcpl TOUTWV CpaVcpOV. iixSTCTSOV yiXp TUOTcpOV

evSoYSTal Tiva KfvTiGiv civai cuvsyvi -^’ ou-)cal el evosYcTai, Tt; auTr,, /cai ti; TTpwTifi twv y.ivy^ffsojv S-^Xov yocp coi;, etTUip avay/caiov u.sv asl y.ivrjfftv si- vat, 7Tpo>TT) S’ •yjfis “/.al cuvi)^^-/;’!;, OTt t6 TcpwTov /Ct- voiiv ■^tvEi TauTYjv Trlv -/.tv/jstv , rlv avaYX.aiov j7.tav nat TYiv auTViv etvat /at cuvcj(_-/) xal 7TpcoT-/]v. Tpicov S’ oucjaiv)4tvrlc-£wv, T-r,; ts icaTa [AeysQo? xal t’^? xaTa TraOo;)iat tv^; /.XTa to^ttov, rlv y<.a>.ou[ji.sv ipo-

pav, TauTr^v avayy.atov £tvat 7rpcoT-/)V

aouv

yap

au^-/”,(jtv stvat dXXotcodjco; [a-/) 7rpou7iapy(_ouff*/);- to yap au^avd[i!.svov £UTt [j.sv oi; d[A0t(o au^av£Tat, IcTTt ^’ co; avo[Ao{(i)’ Tpopv) yap XiysTat ToJ IvavTiw to evav- Ttov. llpo(jyiv£Tat Se Trav ytvo’(/.£vov c.’[/.otov (i[j,oit|). ‘Avocyx-/) ouv (xXXoicodiv £ivat tt^v £11; TavavTia [/.£- TaJioXriv. ‘ AXki. [j.-/;v £‘i y£ a^>.otouTat, ^si Tt £ivat t6 aXXotouv x.at 7;otouv b/. tou f>uva[/.£t Ocp^xou t6 ev£py£ia 9£pL/,o’v. A-^Xov OUV OTt TO xtvouv ouj^ 6[«.oi(o;

EY£t, <xXX’ 6t£ t/.£V EYYUTSPOV OTS (> £ 7;Oppco’T£pOV TOU

aAAoiou[/.£vou s(TTt. lauTa o avsu (popa; ow/. £V()£- j(£Tat u7T(xp^stv. Et (xpa dvayxr, alsl ;tivY)(7tv sivat, dvdy/C-/) y.at (popdv dsl sivat 7;pc))Tr,v t(I)v xtv/fcscov ,

JCat (fOpd;, St SCTtV 7) [ASV TvpOJT-/) V) (V U(7T£pa, T7)V 7kpC0T/)V.

“ETt ^i TvdvTcov Tcjjv 7Ta9ri[/.dTcov oi.p-/ri 7ru’-/CVco(7i; x.al [/.d- vcofft;- x.al ydp ^apu)cal -/loucpov y.vA [/.aXa)c6v)cal c/t>.-/;p6v x.at Oep^xov)tat (|;uj^p6v 7:uxv6t-/;t£; (^oxouct >cat dpat6T-/)T£; £ivai TtV£;. Ilu’x.vco(7t; (^s xat [j,dvco(7t; (Tuyxptiji; xat ()idxpt(7t;, xaO’ d; y^vsTt; xat (p9opd XsysTat Tcov ou(7tcov. 2uyxptv6[/.sva (^e x.al Staxpivo- [/.£va dvdy)cv) >caTd t^^tov [/.^Ta^dXXsiv. ‘AXXd [/.-/;v xal Tou au^avo[/.svou xal cp9tvovTo; [/.sTapdXX£i /caTa TO^rov t6 [AEy^Oo;.

‘ETt Xai IvTEuOeV S^rtTXOTTOUCtV ‘icTXt. (fX^Jipiiiy OTt •/)

9opd 7rpcoTV). T6 ydp 7rpcoT0v , cocTTEp)cat £7ct tcov dXXcov , ouTco >cai £7rl /4tv-/)’(7s<o; dv XsyotTO ^rXsova- j^(o;- XsysTai ydp TCpOTspov , ou t£ [X-/; 6’vto; oux £(7Tat TaXXa, £)csivo S’ dvsu TcJJv dXXcov x.al t6 t(o ■yp6v(o, xat t6 x^t’ ot(7iav.’ iicT sTJst)civ-/)(7tv [tsv avayxaiov Etvai (7uv£j^(o;, Et-/) «V (7uvs5(^{o; -/) 7) (7uvsy^-rl; -/) ■/) £(p£^-^; , [/.dXXov 5’ -/) (7uv£j^v);” >cat ^s^XTtov (juvej^v) ■?) e^ps^’?); Etvai, to os ^sXtiov dsl u7voXa[t^dvo[/.sv sv t’?) 9u’(7st uTrdpjf^stv, dv vf SuvaTOV, (^uvaT^v (Je cuvi^-/; Eivat (SEtj(^9-/)’(T£- Tat ^E u(7Tspov vuv Se tou9’ U7ro-/.£i(79co), •/cat Tau’T^/)V ouS£(/.iav dXX^/)V oIovt’ s?vat oM’ ri cpopdv , dvdy/C^/) T^/)v popdv Etvat 7rp(0T-/)V. Ou^£[/.ta ydp i-Jx-vxr, oute au|£(79at ouTS dXXotouc^at t6 ospo^/.svov , ouSs Sv) yivscjOai ■/) cp9eips(70af toutcov Ss ou^E[ttav evSs’^e- Tai T-/); (7uvsj(^ou; [Jtv) ouc-r,; , ■^v)itv£i t6 TcpcoTOV xtvouv.

“ETt)(^p6v(i) 7kpco’T^/)V TOi; ydp d’t()iot; [/.ovov sv^s’j^sTat)civsi(79at Tau’T^/)v.

pov dvdyx^/) xtvoup.svov Eivat xaTd cpopdv ^rpoTEpov, 6 -/cal Tv); ysvsaico; a’iTiov sgzx\ toi; ytvo[/.£vot;, ou yiv6[/.£vov, otov t6 yEvv/ic/av tou ysvvr)9£VT0; , e7U£l do^siE y’ dv V) ysvsdt; etvai TtpcoTV) tcov >ctvrIff£cov

* At vero aliud facientibus principium magis erit de iis ma-

nifestum. Considerandum enim est utrum aliquem mo- tum contingit esse continuum aut non : et si contingit, quis hic, et quis primus est motuum. Manifestum enim quod, si necessarium est semper niotum esse; primus au- tem hic et continuus est, quia primum movens movet ipsum motum : necessarium est unum et eundem esse et continuum et primum.

* Tribus autem existentibus motibus, alio quidem secundum

magnitudinem, et alio secundum passionem, et quodam secundum locum, quem vocamus loci mutationem; hunc necessarium est primum esse. Impossibile enim est aug- mentum esse, alteratione non praeexistente. Quod enim augmentatur, est quidem tanquam simili augmentetur, est autem tanquam dissimili. Contrarium enim alimen- tum dicitur contrario ; adiicitur autem omne factum simile simili. Necesse est ighur alterationem in contra- ria esse mutationem. At vero si alterabitur , indigebit esse alterans et agens ex potentia calido actu calidum. Manifestum igitur quod movens non similiter se habet; sed aliquando quidem propius , aliquando autem lon- gius ei quod alteratur. Haec autem sine loci mutatione non contingit esse. Si ergo necesse est semper motum esse, neccsse est et loci mutationem semper esse, primam motuum : et in loci mutatione, si est alia quidem pri- ma, alia vero posterior, primam. Amplius autem, omnium passionum principium densitas et raritas: et grave namque et leve, et molle et durum, et calidum et frigidum, densitates videntur esse et rari- tates quaedam. Densitas autem et raritas congregatio et disgregatio sunt, secundum quas generatio et cor- ruptio dicitur substantiarum. Quae autem congregantur et disgregantur , necesse est secundum locum mutari. At vero sed eius quod augmentatur et decrementum patientis, mutatur secunduni locum magnitudo.

* Amplius et hinc considerantibus erit manifestum quod loci

mutatio prima. Primum enim, sicut et in aliis, sic et in motu dicetur utique multifarie. Dicitur autem prius , quo non existente non erunt alia, illud vero sine reli- quis; et tempore, et secundum substantiam.

Quare, quoniam motum quidem necesse est esse continue, erit utique continue aut qui continuus , aut qui con- sequenter. Magis autem qui continuus ; et dignius est continuum quam consequenter esse : dignius autem semper accipimus in natura esse, si possibile est. Pos- sibile autem est continuum esse (monstrabitur autem posterius, nunc autem hoc supponatur) : et hunc neque unum aliud possibile est esse, sed aut loci mutationem. Necesse est igitur loci mutationem esse primam. Neque una enim necessitas est neque augmentari heque alte- rari quod fertur : nam neque fieri aut corrumpi. Horum autem neque unum contingit, nisi continuus sit quem movet primum movens.

* Adhuc tempore prior est: perpetuum enim contingit solum

moveri secunduni hunc. Sed in uno quidem aliquo habentium generationem, loci mu- tationem necesse est postremam motuum esse. Post enim ipsum fieri primum , alteratio et augmentum : sed loci mutatio iam perfectorum motus est. Sed alterum ne- cesse motum esse secundum loci mutationem prius, quod et generationis causa erit his quae fiunt non factum, ut generans eius quod generatur. Quoniam videtur utique generatio esse prima motuum, propter id quod fieri

• Cap. VII. Text.

54-

Text. 55.

■ Text. 56.

Text. 57.

4i6

PHYSICORUM ARISTOTELIS LIB. VIII

HlX

OTl ViViffSal 0£t

Td

TOUTO, OTl yiViff^al 0£t TO TCpoCYU.* apOJTOV S’ £0’ Svd; [JLSV OTOUOUV TWV YtVO;/.lvci)V OUTW; £J(^£

dcXX’ £T£pov «vayjcatov TrpoTcpo^v ti x,iv£t70ai twv Yivon£Va)V ov auTO xal [/.”/5 y””^V”^’”^^ ‘ “”*” ‘^o’-^’^^’^ eT£pov TipdTipov. ‘Ett^I Se y^”^”” aSiJvaTOV etvat 7Epii>T7)V (TtavT* Y^P *” ”^‘1 ^*)itvou’[i.£va «pOapTa), XviXov oj; ouSf Twv l«p£^r,(; •/.tvri‘7£iov oij()£iJ.(a Trpo- T£pa’ 7.ivu> S’ £^£^7ii;, au^riGtv, £tT’ aXXoiojstv ical <p9i!Ttv nal yOopav- rea^at y^P “JTTipat Y’”’^’^’^?’ uiffT ei (Jt-oSl Y””-‘^’? 7i:pOT£‘pa ipopa;, cjS^ t(5v aX- Xojv ouS^fAta (ji£TaPoXcov.

“OXa); S£ ^afverai rd y”‘0|-”S’»‘0^ aTsXEi; /cai eTc’ apj^viv

Idv cJjffTi TO TYJ YSvi^^t UiJT£pOV T^ (pu‘5£t TCpOTcpOV

etvaf T£X£uTaiov ^s ^opa Traatv un<x.py^z<. to7; ev

Y£V£’(7£t. Ald TOC [/.£V oXoi); OC)CtVy)Ta T0)V ^oivTCOV f)t’

£v^£tav TOu dpY^vou, olov toc cbutoc >cal :ioXXoc yi^ifi

TO)V 2^li)0)V TOt; Se T£X£tOUp.£VOt; UTTOCpj^el. “QffT* £1

ttocXXov ‘J7vocpjr^£t (popoc TOi; [jtaXXov a77£tX7)(pd(7t t7)v (pil(jtv,)cal vi K^vyjTt; auTY) TrpcoTV) twv dcXXo)v av dn >caT’ ouG^iav Sioc T£ TauTa xal SidTi rJjctiTTa Tvj; ou^ta; e^((7TaTat to >ctvou’[jt£vov Tcov)ciV7)(J£cov ev Tcp (pe’p£(7f)af JcaTOC (i.dvY)v y«P ou- Siv (A^Ta^ocXXet tou eivat , co(7wep aXXotou(jtevou (Jtev To TTOtdv, au;avo;jt£Vou ^s. xal (pOCvovTo; to 7co(ydv.

MaXt^^Ta §£ Sv^Xov , oti to jctvouv auTO auTO [/.ocXisTa TauTVjv jcivei jcupto); ttJv jcaTOC TdTtov. KaiTot <pa(Jiev tout’ etvat tcov x,ivou[X£‘vo)v !cal)ctvouvTo)V ocpjf^Tiv x.al

TtpcoTOV TOl? XlVOU[«.£‘vOtS, TO aUTO aUTO JCtVOUV. “OTt

L/.sv ToCvuv To)v >ctvr|(7£tov 7] cpopoc TTpcoTY), (pav£pdv e>c

TOUTCOV.

oportet remprimum: hoc autem in unoquidem quolibet eorum quae fiunt sic se habet; seid alterum necesse est prius aliquid moveri his quae fiunt, cum et ipsum non factum; et isto alterum prius. Quoniam igitur genera- tionem impossibile est esse primam (omnia enim essent quae moventur corruptibilia), manifestum est quod ne- que consequentium motuum neque unus prior est. Dico autem consequentes, augmentum, postea altera- tionem et decrementum et corruptionem. Omnes enim posteriores generatione sunt : quare, si non est generatio prior loci mutatione, neque aliarum neque una per- mutationum.

* Omnino autem videtur quod fit, imperfectum et ad princi- * Text. 58.

pium iens: quare quod generatione posterius , natura prius est. Ultimum autem loci mutatio omnibus inest quae sunt in generatione. Unde alia omnino immobilia sunt viventium propter indigentiam organi, ut plantae et multa genera animalium; perfectis autem inest. Quare, si magis inest loci mutatio magis comprehendentibus naturam , et motus hic primus aliorum utique erit secundum substantiam, propter hoc.

* Et quia nequaquam substantiam mutat quod movetur * Text. 59.

motuum in eo quod fertur. Secundum enim hunc so- lum nihil mutatur in esse, sicut eius quod alteratur quale , eius autem quod augetur et decrementum pa- tientis quantum.

* Maxime autem manifestum est quia movens ipsum seipsum ‘ Text. 60.

maxime movet hunc proprie qui secundum locum; et etiam dicimus hoc esse eorum quae moventur et mo- ventium principium, et primum in his quae moventur ipsum seipsum movens. * Quod quidem igitur motuum ‘ Text. 61. loci rautatio prima sit, manifestum est ex his.

Synopsis. — I . Argumentum et divisio textus. - Si contingit aliquem motum esse in sempiternum continuum , hic est unus et idem motus cum primo motu. - 2. Textus subdivisio. - Afo/u5 localis est primus inter omiies motus. - 3. Probatur primo ex proprietatibus nMtuum. a) Tres sunt species motus, augmentum et diminutio , alteratio et loci mutatio ; atqui augmentum esse non potest nisi alteratio praeexistat , alterationem autem debet praecedere aliquis motus localis , per quem alterans aliter se habeat nunc et prius ad id quod alteratur ; ergo loci mutatio est prima motuum ; et si oportet motum semper esse, oportet primum motum localem esse sempitcrnum. - 4. b) Passionum vel passi- bilium qualitatum, secundum quas fit alteratio, principium iuxta opinionem antiquorum videtur esse raritas et densitas ; hae autem videntur esse quaedam congregatio et disgregatio. Sed quae congregantur vel disgregantur, ex hoc ipso secundum lo- cum mutantur. Loci ergo mutatio est principium alterationis. Similiter etiam motus localis requiritur ad augmentum ; nam eius quod augetur vel minuitur magnitudo, oportet quod mutetur se- cundum locum. Motus ergo localis est naturaliter prior alteratione et augmento. - 5. Probatur secundo distinguendo modos j^nom et posterioris. In motu, sicut in aliis rebus, multipliciter dicitur aliquid prius altero: uno modo dicitur prius secundum existen- tiam, quo scilicet non existente, non erunt alia, sed non e con- verso; alio modo dicitur eiliquid prius tempore; tertio modo secun-

dum substantiam, seu secundum perfectionem. - 6. Motus autem localis est primus tribus modis praedictis. a) Ut infra(Iect. seq.) probabitur, solus motus localis potest esse unus et continuus in infinitum, ita quod in illo solo potest salvari perpetuitas motus convenienter ad naturam rerum ; atqui ceteri motus non possunt esse nisi sit ille motus sempiternus quem movet primum movens, non autem e converso; ergo motus localis est primus primo modo prioritatis. - 7. b) Solum motum localem contingit esse perpetuum; ergo simpliciter loquendo est primus tempore. - 8. Excluditur obiectio. - Licet in eo quod generatur, loci mutatio sit postrema tempore; attamen simpliciter motus localis estprior: nam ante omnes motus qui sunt in isto genito, necesse est praecedere ali- quem motum in primo mobili, quod non generatur et est causa generationis in aliis. Hic autem motus non est neque generatio, neque ullus aliorum motuum generationem consequentium ; sed est tantummodo localis motus. Loci ergo mutatio est prima sim- pliciter. - 9. c) Motus localis in generabilibus est ultimus genera- tione, et inest illis quae magis attingunt ad perfectionem naturae ; ergo est primus secundum naturae perfectionem. - 10. Secundum motum localem solum nihil removetur quod insit subiecto mo- bili; ergo ipse est maxime perfectus inter omnes. -11. Probatur tertio motum localem esse primum ex parte mobilis. Movens seipsum est primum inter omnia quae moventur; ergo motus localis, qui est ei proprius, est primus inter omnes motus.

quld Dt. Lect. XXI.

Nam. aeq. altquo roab.

ostquam Philosophus ostendit quod primum movens est immobile et pri- mus motus est perpetuus, hic incipit ostendere quis sit primus motus “, et quale sit primum movens. Et dividitur in partes duas: in prima ostendit quis sit primus motus; in secunda quale * sit primum movens, ibi: Quod autem hoc necesse est * etc. Circa primum duo fa- cit: primo dicit de quo est intentio; secundo exequitur propositum, ibi: Tribus autem existenti- bus * etc. Dicit crgo primo, quod ad hoc quod praemissa certius considerentur, oportet ab alio *

principio incipere, ut scilicet consideremus utrum sit aliquis motus, quem contingat esse in infini- tum continuum: et si contingat aliquem motum talem esse, quis est hic, et quis est etiam primus motuum *. Et ne aliquis putaret alium esse quem contingit esse continuum, et qui est primus, ad hoc excludendum subiungit manifestum esse quod, cum necessarium sit motum semper esse, et quod primus est in sempiternum Continuus, propter hoc quod causatur a primo movente immobili; necesse est quod sit unus et idem motus quem contingit esse in sempiternum continuum, et qui est primus.

motus D, ora.

ot) qui$ tit primus motus. - Pro quis, quod T non bene, quid cet. eic. HZ. - Post lin. pro quis, quid codd. exc. QZsCH.

CAP. VII, LECT. XIV

417

Lect. XX, n. 4.

‘ Lect. seq.

Num. 5.

• Num. II.

imoponit EG.

simile codd. ‘ dissimile codd.

alterationem

Odd. tXC. DEGS.

f altera BFx, om.

Lect. V.

2. Deinde cum dicit: Tribus autem existenti- bus etc, ostendit propositum : et primo per ratio- nes; secundo per antiquorum dicta, ibi: Quod au- tem secundum locum mutatio ‘^ etc. Circa primum duo facit: primo ostendit quod motus localis est primus; secundo quis motus localis, ibi: Quae auteni loci mutatio * etc. Primum ostendit triplici- ter: primo quidem per proprietates motuum; se- cundo per distinctionem prioris et posterioris, ibi : Amplius et hinc considerantibus * etc. ; tertio per ordinem mobilium, ibi: Maxime autem manife- stum est * etc.

3. Circaprimum ponit duas rationes: circa qua- rum primam sic procedit. Primo enim proponit * quod intendit : et dicit quod cum sint tres species motus, unus quidem qui est secundum quanti- tatem, qui vocatur augmentum et diminutio ; alius autem qui est secundum passibilem qualitatem, et vocatur alteratio; tertius autem qui est secundum locum, et vocatur loci mutatio: necesse est quod iste sit primus inter omnes. - Et hoc secundo pro- bat sic ^ : quia impossibile est quod augmentum sit primus motus. Augmentum enim esse non potest nisi alteratio praeexistat; quia illud quo aliquid augmentatur, est quodammodo dissimile * et quodammodo simiie *. Quod enim sit dissimile, patet; quia illud quo aliquid augmentatur est ali- mentum, quod est in principio contrarium ei quod nutritur, propter diversitatem dispositionis. Sed quando iam additur ut augmentum faciat, necesse est quod sit simile. De dissimilitudine autem non transitur ad similitudinem, nisi per alterationem. Necesse est ergo quod ante augmentum praece- dat alteratio, per quam alimentum de una con- traria dispositione mutetur in aliam. - Tertio vero ostendit quod ante omnem alterationem praece- dat motus localis: quia si aliquid alteratur, ne- cesse est quod sit aliquid alterans, quod potentia calidum faciat esse actu calidum. Si autem hoc alterans semper esset eodem modo propinquum in eadem distantia ad alteratum , non magis fa- ceret calidum nunc quam prius: manifestum est ergo quod movens in alteratione * non similiter distat ab eo quod alteratur, sed aliquando est propinquius, aliquando remotius; quod non po- test contingere sine loci mutatione. Si ergo ne- cesse est motum semper esse, necesse est loci mutationem semper esse, cum sit prima motuum. Et si inter loci mutationes una est prior alia *, necesse est, si praemissa sunt vera, quod prima sit sempiterna.

4. Secundam rationem ponit ibi: Amplius au- tem omnium etc. : quae talis est. Alteratio, sicut in septimo * probatum est, fit secundum passiones vel passibiles qualitates; inter quas, secundum an- tiquorum opinionem, principium esse videtur den-

sitas et raritas; quia et grave et leve, et molle et durum, et calidum et frigidum videntur consequi rarum et densum, et secundum ea distingui (in elementis enim densa quidem inveniuntur gravia et.frigida, rara vero calida et levia). Et hoc qui- dem aliqualiter ^’ verum est , si in passionibus ordo attendatur secundum propinquitatem ad ma- teriale principium : nam rarum et densum maxi- me videntur * ad materiam pertinere, ut patet ex his quae in quarto * sunt dicta. Densitas autem et raritas videntur * esse quaedam congregatio et disgregatio; secundum quas, scilicet congregatio- nem et disgregationem, antiqui philosophi pone- bant fieri generationem et corruptionem substan- tiarum ^. Qua quidem opinione nunc utitur ut probabili, antequam veritatem generationis et cor- ruptionis ostendat in libro de Generatione. Illa autem quae congregantur et disgregantur, ex hoc ipso secundum locum mutari videntur. Loci ergo mutatio principium est alterationis. Sed attenden- dum quod congregatio et disgregatio corporum existentium in actu ad motum localem pertinent ”’ : congregatio vero et disgregatio, secundum quod eadem materia continetur sub magnis vel par- vis dimensionibus, non pertinent * ad motum lo- calem, sed ad motum alterationis. Et secundum hoc Aristoteles supra * in quarto ** assignavit ra- tionem rari et densi. Sed hic loquitur secundum quod erat probabile ex opinione * aliorum philo- sophorum. - Sicut autem motus iocalis requiritur ad alterationem, ita etiam requiritur ad augmen- tum. Necesse est enim quod eius quod augetur et decrescit, magnitudo mutetur secundum locum ; quia quod augetur excrescit in maiorem locum , quod autem decrescit in minorem contrahitur. Sic ergo patet quod motus localis est naturaliter * prior et alteratione et augmento.

5. Deinde cum dicit: Amplius et hinc conside- rantibus etc. , probat idem , distinguendo modos prioris et posterioris. Et dicit quod ex hac con- sideratione manifestum erit quod loci mutatio est prima * inter motus; quia sicut in aliis rebus prius aliquid altero dicitur multipliciter, ita et in motu. Dicitur enim uno modo prius, quo non existente, non erunt alia, sed illud potest esse sine aliis : si- cut unum est prius duobus, quia duo non pos- sunt esse nisi sit unum, unum autem potest esse si non sint * duo. Secundo dicitur aliquid prius tempore : quod scilicet est remotius a praesenti nunc in praeterito, vel propinquius in futuro ‘, ut in quarto * dictum est. Tertio dicitur aliquid prius secundum substantiam, idest * secundum substantiae complementum; sicut actus est prior potentia, et perfectum imperfecto.

6. Secundo ibi: Quare quoniam motum etc. , probat motum localem esse primum tribus mo-

• videtur eg.

• Lect. XIV, n. 11 sqq.

■ VidCtUr AEFGIK MPQ.RTVXYZ.

‘ pertinet h.

* pertinet codd. et ab.

‘ supra om. vab. •* Loco citato.

‘ secundum opi- nionem dloqs, om.AiKMTVxypc.

* naturalitcr om. DG.

prior B, prms D, primo cet.exc.

AEGIKL.

sunt PBEFHai.

* Lect. xxir, n. 5.

* scilicet PACiKi.

MQSTVXya&.

^) Et hoc secundo probat sic. - Pab om. secundo, quod sane non ad probat referri debet, sed ad superius dictum: circa quarum primam sic procedit: primo enim proponit etc. Infra pro Tertio vero osteit- dit, Secundo vero ostendit Pab; expuncto enim supra secundo , hic Tertio non haberet sensum.

f) aliqualiter. - aliquando PIKQ, margo H et a 6. - Pro passioni- bus, passibilibus Pab.

Opp. D. TuoMAE T. II.

3) ponebant fieri generationem et corruptionem substantiarum. - Ita DQT; adnumerandi sunt ACIKMSVXY, qui fieri corrumpunt in se- cundo vel secundum; cet. om.fieri; Pab: ponebant tam generationem quam corruptionem substantiarum.

f) remotius a praesenti nunc in praeterito, vel propinquius in fu- f«ro, - Ita omnes codd. ; a corrumpit nunc in sicut; illud sicut reti- nent Pb, sed insuper pro in futuro habent sicut in futuro. Cf. loc. cit.

53

4i8

PHYSICORUM ARISTOTELIS LIB. VIII

* Num. seq.

* Num. 9. *‘primoom.pab. ‘ Lect. I sqq.

* alio modo quod

Sint DEFGHNOHZ.

• enm fn, iKpc et a.

Lect. seq. ‘ autem defgh

* Naro. praec.

* priUS DEGIKHO

Qxab.

‘ pideretur codd.

exC. BCFM.

dis praedictis : et primo quantum ad primum ; secundo quantum ad secundum, ibi: Adhuc tem- pore * etc; tertio quantum ad tertium, ibi: Omnino aiitem videtur * etc. Dicit ergo primo **, quod cum necesse sit semper motum esse, ut supra * pro- batum est, hoc potest intelligi dupliciter: uno modo quod sit aliquis continuus motus; alio modo se- cundum quod sunt * motus consequenter se ha- bentes , inter quos nihil sit medium. Magis au- tem salvatur sempiternitas motus , si motus sit continuus : et iterum dignius est esse continuum, quam consequenter, quia pius habet de ratione unitatis et perpetuitatis ; semper autem * in natura debemus accipere quod dignius est , si sit possi- bile. Est autem possibile aliquem motum esse in infinitum continuum; non autem aliquem alium ^ nisi loci mutationem : quod nunc quidem suppo- natur, posterius * quidem ** probabitur. Ex quo apparet necesse esse ponere motum localem esse primum. Alii enim motus non requiruntur ad hoc quod sit motus localis. Nulla enim necessitas est, ut id quod movetur secundum locum, augmente- tur vel alteretur; quia non est necesse quod corpus quod movetur secundum locum, generetur aut cor- rumpatur; augmentum autem et alteratio locum habent solum “^ in iis quae generantur et corrum- puntur. Sed nullum horum motuum esse contingit, nisi sit ille motus sempiternus , et quem movet primum movens, quem diximus non esse nisi mo- tum localem. Sic igitur motus localis potest esse sine aliis, sed non e converso. Est ergo primus, primo modo prioritatis.

7. Deinde cum dicit : Adhiic tempore prior est etc, probat quod sit prius tempore. Et circa hoc duo facit: primo ostendit quod simpliciter loquendo est prius tempore ; quia id quod est perpetuum, simpliciter loquendo , est prius tem- pore quam non perpetuum: sokim autem motum localem contingit esse perpetuum, ut dictum est *: ergo simpliciter loquendo est primus * tempore.

8. Secundo ibi: Sed in uno quidem etc, exclu- dit quandam obiectionem , per quam videtur * hoc removeri. Quia si consideremus aliquod unum corpus quod de novo generetur, loci mutatio est postrema tempore inter omnes motus; quia primo , generatur, postea alteratur et augetur, et demum habet motum secundum locum, quando iam per- fectum est, ut patet in homine et in pluribus animalibus. Sed per hoc non excluditur quin sim- pliciter motus localis sit primus tempore : quia ante omnes istos motus qui sunt in hoc gene- rato , neccsse est praecedere quendam motum localem in aliquo priori mobili , quod sit causa generationis his quae generantur sicut generans est causa eius quod generatur, ita tamen quod

ipsum non est generatum. Quod autem motus qui praecedit generationem sit motus localis, et quod .sit simpliciter primus motuum , ostendit subdens: qLioniam ” generatio videtur esse prima motuum in his quae generantur, quia primo opor- tet rem fieri quam moveatur; et hoc verum est in quocumque generato : sed tamen necesse est esse aliquod prius motum quam ea quae gene- rantur, et quod ipsum non sit generatum; vel si est generatum, quod etiam illo priori sit aliud prius ; et sic vel procedetur in infinitum, quod est impossibile, ut supra * ostensum est, vel perA^enie- tur ad aliquod primum. Sed impossibile est ge- nerationem esse primam, quia sic sequeretur quod omnia quae moventur essent corruptibilia: omne enim generabile est corrLiptibile. Si ergo primum mobile generatur, sequitur quod sit corrupfibiie, et per consequens omnia consequentia mobiiia. I5i ergo generatio non est prima simpiiciter, ma- nifestum est quod nulius consequentium motuum potest esse simpiiciter primus. Et dico conse- quentes motus, augmentum, aiterationem, decre- mentum, et tandem corrupfionem, qui omnes * motus tempore generationem sequuntur *. Si ergo generatio non est prior loci mutatione, sequitur quod nuiia aiiarum mutationum possit esse prior simpiiciter quam ioci mutafio. Et ita, cum necesse sit esse aiiquam primam simpliciter, sequitur quod ioci mutatio sit prima.

9. Deinde cum dicit: Omnino autem videtur etc, probat quod motus iocaiis sit primus perfectione. Et hoc ostendit dupiiciter. Primo sic : omne quod fit, dum fit, est imperfectum, et tendit ad princi- pium, idest ut assimiietur principio suae factio- nis, quod est primum naturaiiter. Ex quo patet quod id quod est posterius in generatione , est prius secundum naturam. Sed in processu gene- rationis in omnibus generabiiibus uitimo inveni- tur ioci mutatio, non soium in eodem, sed etiam considerando totum progressum * naturae genera- bilium; inter quae quaedam viventia sunt penitus immobilia secundum locum propter indigentiam organi , sicut plantae , quae non habent organa motus processivi *, et simiiiter muita genera ani- maiium ; sed perfectis animalibus inest motus lo- caiis. Si igitur ioci mutatio * inest iliis quae magis comprehendunt naturam , idest quae magis per- veniunt ad perfectionem naturae, sequitur quod motus iocaiis sit primus secundum substantiae perfectionem inter omnes motus.

10. Secundo ibi: Et quia nequaquam etc, osten- dit idem sic. Quanto aiiquis motLis minus remo- vet a mobili, tanto subiectum eius est perfectius, et sic ipse motus etiam quodammodo est perfectior. Secundum autem m6tum locaiem solum * nihii

Lcct. IX, n. 4.

* omnis f ?) codd.

eXC. HQ.

* sequitur aeikl MQsvxya, seque- tur DO.

” consid. pro- gressum totius

EG.

processui p.

* magis adJ. bd

HLNORSZ.

* solum om. rab

Ct COdd. CXC. BFO HNOQRZ; cf. tCXt.

non autem aliquem alium. — autcm ora. a et codd. cxc. EGQ; pro non, et non sH ; licet suspicari aliquem esse corruptionem pro au- tem, ideoque leijendum ; non autcm alium.

7)) locum habent so/i/m. - Ita codd. et afc; locum liabent Venet. i5o.(, 1 543 ; locum habet P. - Pro nisi sit ille motus sempiternus et quem mo- vet primum movens, quod habent P ct Vcnet. i5di, codd. et priores cdd. habent; nisi sit ille motus (continuus add. BDEFGHNORZ) sem- piternus quem movet primum movens; cf. text.

0) ostendit subdens: quoniam ctc. - Notamus variantcs recitando Pb: « ostendit subdens (subditque E , consequenter F) ; quoniam (quia E , quod G, quia enim cet. et a) ijencratio videtur csse prima motuura in his quac generantur, quia primo oportet rcm ficri quam movcatur; et (et om. codd. et aj hoc veruin est in quocumque generato (generando AKLMQSTVXYpCH); sed (licct IQa, ct licet K) tamcn necesse est esse (csse om. DEFGsL) aliquod prius motum (movcri codd. ct a) qunm ca quae gcnerantur.»

CAP. VII, LECT. XIV

removetur quod insit subiecto mobili: secundum

autem pab. enim * altcrationem fit transmutatio secundum

vero om. rab. qualitatem, in augmento vero * et decremento se-

cundum quantitatem, quae insunt subiecto ; trans-

mutatio vero generationis et corruptionis attenditur

secundum formam quae constituit substantiam

subiecti; motus autem localis est solum secundum

‘ locum ‘, qui exterius continet. Relinquitur ergo

quod motus localis sit maxime perfectus.

11. Deinde cum dicit: Maxime aiitem mani-

419

festum est etc, probat quod motus localis sit pri- mus, ex parte mobilis. Manifestum est enim quod movens seipsum propriissime movet se secun- dum motum localem. Cum igitur movens seipsum sit principium aliorum moventium et mobilium, et per consequens sit primum inter omnia quae moventur; sequitur quod motus localis, qui est ei proprius, sit primus inter omnes motus. - Sic igitur concludit ex praemissis, quod loci mutatio sit prima inter omnes motus.

i) motus autem localis est solum secundum locum. - localis om. I; pro est, quod om. sF, _fit BR, et ed. a et cet. exc. DHLQ; solum om. codd. et a.

420

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO DECIMAQUINTA

NULLUS MOTUS PRAETER LOCALEM POTEST ESSE CONTINUUS ET PERPETUUS

T{? ^i (popoc TTpwT-/), vuv SsiitTEOV. “Ajjioc Ss xal t6 vuv xal t6 TipOTspov uTTOTiOsv, oTi EvSe^f^eTai TIVOC -AivT)- (jtv £?vai Guyi-^Ti x.al ocJ^iov, cpavipov IffTat Tf) «‘JTf, u.eOo’Sw. “Oti (a$v ouv tojv aXXiov)ctvrIi7co>v oudsjAiav Ivf^eYSTat <juvsj^9] sivat, ex ToJv^e ^avepo’v.

“ATraaat yocp e^ ocvTi)C£t[A£‘va)v el; avTticetfAevoc eifftv at xtv-/]5et; y.al [xsTafioXaC, otov yevc^ffet [xev jcal tpOopa t6 ov xal t6 [i.7) ov opot, aXXotcjffet Se TavavTta wocOy) , au^-/i(7ct Se /cal (pOiijet -^’ [AeyeOo; xal (Aticpo’- TYii;, -rl TcietoT-/;? [AeyeOou?)cal aTeXeta* evavTtat 8’ at eti; Ta evavTta. T6 f^e [av) dcel xtvoufjtevov T7i’vXe Triv)ciVY)i7tv, ov 5e TrpoTspov, avocyicv] TupoTepov i^pe- [j.etv. <I>avsp6v ouv OTt T)pe[i.r/(7et ev tm evavTt(j) to [/,cTaPoc).Xov.

‘OfAotw; ^e)cal ewl tuv (j!.eTaPo>.<jJv • avT£)cetTat yocp (pOopoc)cal Ye’ve(jt; (xwlo); ty) ocTrXd);, -/.al 75 xaO e)ca- (7T0V TY) —caO’ £-/ca(JTOv. “Q(7t’ et iz^uvaTOv ixaa [jts- TaPocXXetv toc; <)cvTt)Cct[Xc’va; , ou)c e(7Tat cruvej^v); tj (jteTafioX-/), aX>^oc (/.eTa^u e^Tat auTcov j^^povo;.

OuSev yocp Stacpepet evavTia; -/) (tv) evavTta; etvai toc; x.aT’ (ZVT(<pa(7iv (/.eTaPoXoc;, ei (jcovov (z^uvaTov (X[;.a TO) auT(i) rtapeivaf touto yocp tu oXto oudev X.P’”’”

Gt(iOV.

OuS’ el (Jti; ixvocY^CT) r,pe[x9)ffat |v tyj (ivTi<pa<7£i, (av)o’ e<7Tl (jceTaPoXv) ■^pe(Ata evavT^ov ou y”’? ‘^‘J<>>i ‘opsf/.et to (JC7) ov, 7) Ss (pOopoc sl; t6 [/.t) ov aXX’ st (ao’vov p,e- Ta^u YCvvsTat ^povoi;- outoj yocp ou)c s’i7Ttv 7) (/.STa- ^oXt) (7uvsy7)’;- ouSs y^p ^v toi; wpoTspov 7) svavTtio- <7t; ■y(^p-/)(rt[7.ov, (iXXoc t6 (Jt7) £vSe’)(_s(70at (X[xa uTuocpj^stv.

Ou 6st os TapocTTsi^Oat , oti t6 auTO TrXsiofftv IffTat svavTiov, otov 7) -/ctvrif^t;)cat i7T0C(7et)cal)ctvrl<7st t^ ei; TOuvavTtov, aXka. (ji,6vov touto Xai/.^ocvetv , OTt (XVTtjcetTai TTo);)cal ttj)ctv7)’(7et)cai t’^ ■/)psi>.!.ix. 7) >ct- V7)(7i; 7) evavTia,)4aOoc7vsp t6 ‘i(70v)cal t6 [jte’Tpiov Tw uweoeYOVTt >cal T(o u7repcY0u.£V(o ,)cal oti ou)4 sviieYeTat x[lx Ta; avTi-tet(J!.eva; ouTe)ctv7)<7£t; outs (X£Ta^oXoc; u7rocp](_stv.

“ETt S’ sTrt T£ T’^; Ysv£’(7£o);)cal tt); <pOopa; /.al Tuav- TcXto; (ZTOirov av £tvat So^etev , et Y£v6[jtsvov euOu; 0CV0CYX.7) cpOap7)vat)cal (ji-/)Se’va ^povov dtatJ!.etvai. “Q(7t’ e)c TouTojv izv 7) 7r£(7Ti; yi^^oiTn Tat; aXXat;- (pu<rt-)c6v yocp t6 6(/.o(o); sj^stv ev flC7roc(7at;.

Synopsis. — Argumentum et divisio textus. - Cum motus localis sint plures species, remanet ostendendum quae loci muta- tio sit omnium prima: ex quo simul erit manifestum quod con- tingit aliquem motum esse continuum et perpetuum : motus enim primus et motus continuus sunt idem, et ideo sub eadem consideratione cadunt. - 2. Textus subdivisio. - Prima conclusio. Praeter loci mutationem nuUa alia mutatio potest esse continua et perpetua, una et eadem existens. Probatur primo in motibus. Omnis motus alterationis vel augmenti aut decrementi , est in aliquod contrarium ; ergo nullus huiusmodi motuum potest esse continuus et perpetuus. Probatur consequentia. Motus qui sunt in contraria sunt contrarii, neque possunt simul inesse eidem : quando ergo aliquid movetur motu, puta dealbationis, non po- test simul moveri contrario motu denigrationis, sed oportet quod quiescat quiete contraria huic motui. - 3. Probatur secundo in mutationibus, eodem modo ac probatum est in motibus. Gene- ratio et corruptio opponuntur ad invicem et non possunt esse simul; ergo inter duas generationes eiusdem rei oportet interve nire tempus medium, in quo erat corruptio, et similiter inter duas corruptiones tempus generationis. - 4. Solvitur prima obiectio. - Nihil refert ad rationem positam, mutationes quae differunt sccun- dum terminos contradictorios, esse contrarias vel non contrarias,

* Quae autem loci mutatio prima sit, nunc monstrandum

est. Simul autem et quod nunc et prius positum est, quod contingit quendam motum continuum esse et perpetuum , manifestum erit eadem methodo. Quod quidem igitur aliorum motuum continuum neque unum contingit esse, ex his manifestum est.

Omnes enim ex oppositis in contraria sunt motus et mu- tationes : ut generatloni quidem et corruptioni ens et non ens termini sunt; alterationi contrariae passiones; augmento et decremento , aut magnitudo aut parvitas, aut perfectio magnitudinis aut imperfectio. Contrarii autem sunt qui sunt in contraria. Quod autem non semper movetur secundum hunc motum existens prius, necesse est prius quiescere. Manifestum igitur quoniam quiescet in contrario mutans.

Similiter autem et in mutationibus. Opponuntur enim ge- neratio et corruptio simpliciter, et singularis singulari. Quare, si impossibile est simul mutari oppositas , non erit continua rautatio, sed medium erit ipsorum tempus.

Nihil enim differt contrarias aut non contrarias esse secun- dum contradictionem mutationes, si solum impossibile sit eidem simul inesse. Hoc enim rationi nihil utile est.

Neque si non necesse est quiescere in contradictione, ne- que est mutatio quieti contrarium (non enim fortassis quiescit quod non est: corruptio autem in non ens): sed si solum medium sit tempus, Sic enim non erit mutatio continua. Neque enim in prioribus contra- rietas utile fuit; sed non contingere simul esse.

Non oportet autem turbari quod idem pluribus erit con- trarium, ut motus et statui et motui qui est in con- trarium: sed hoc solum est acciperej quod opponitur quodammodo et motui et quieti motus contrarius, sicut aequale et mensurabile excellenti et ei quod excellitur; et quod non contingit simul oppositos neque motus neque mutationes esse.

* Amplius, in generatione et corruptione et penitus incon-

veniens esse videbitur, si factum mox necesse est cor- rumpi, et nullo tempore permanere. Quare ex his utique fides aliis fiet: physicum enim est quod similiter se habet in omnibus.

dummodo verum sit quod impossibile est ambas simul inesse eidem; quod non est proprium contrariorum, sed commune omni- bus oppositis. - 5. Excluditur altera obiectio. - Similiter non dif- fert quantum ad rationem assignatam, si non est quies in aliquo ex terminis contradictoriis, vel si generationi et corruptioni pro- prie non opponitur quies : ad probandum enim quod neutra harum mutationum potest esse continua, sufficit quod sit tempus medium inter duas generationes, aut inter duas corruptiones. - 6. Solvitur lertia obiectio. - Nullum est inconveniens si uni sint quodammodo contraria duo. Unde motus cst contrarius quieti, et simul motus qui sunt in contraria, sunt contrarii ad invicem: unus enim motus opponitur et contrario motui et quieti, sed motui se- cundum directam contrarietatem, quieti vero magis secundum op- positionem privativam (cf. lib. V, lect. 9, n. i). - 7. Secunda conclu- sio. Neque etiam possibile cst quod contrarii motus et mutationes sic sibi invicem succedant, quod non intercidat tempus medium. Videtur enim pcnitus inconveniens quod statim generatione com- pleta, corruptio incipiat, et nullo temporc permaneat in esse illud quod factum est; nam hoc modo naturae intcntio frustra- retur. Ex gcneratione autem et corruptione idem concludi potest de aliis mutationibus : hoc enim est naturale , quod similiter se habet in omnibus, cum natura semper eodem modo operetur.

‘ Scq. cap. VII. Text. 62.

Text. 63.

• Philosophus

Om. ABCDEGHIK LMOQRSXil. - di~ Cit 1KQ<J.

‘ sit pab, ‘Lect. pracc. n.i.

• partes om. p

fLect. XIX, n. 6.

cct. seq. f Lect. XIX.

Sum. seq. iLect. praoc.

Lect. III, n. 4.

a ect. praec.n.i.

fLect. IV, n. 4. Lect. praec. n.i.

Rt eadem om.

Mam. 7.

Num. 4.

Nura. seq.

«ct.xiii, n.3.

* oppositi om. codd. - si sunt AiKvxr.

CAP. VII,

j ostquam Philosophus * ostendit quod ‘motus localis est*primus inter omnes ^‘fJ^motus, hic ostendit quis motus localis (f^sit primus. Et quia, sicut supra * dixit, necesse est eundem esse motum continuum et pri- mum, dividitur haec pars in partes * duas : in prima ostendit quis motus possit esse semper continuus ; in secunda ostendit quod ille motus est primus, ibi : Qiiod autem lationum circularis * etc. Prima autem pars dividitur in partes tres: in prima osten- dit quod nullus motus potest esse continuus nisi localis; in secunda quod nuUus motus localis po- test esse continuus praeter circularem, ibi: Qiio- niam autem contingit esse quendam * etc. ; in tertia ostendit quod motum circularem contingit esse continuum,ibi: Qui autem in circulari* cXc. Circa primum duo facit: primo proponit quod intendit; secundo probat propositum, ibi: Omnes enim ex oppositis * etc. Dicit ergo primo, quod cum osten- sum sit * quod loci mutatio est prima inter omnes species motus, nunc ostendendum est quae loci mutatio sit prima; quia eius etiam sunt multae species, ut in septimo * ostensum est. Et simul etiam secundum eandem methodum, idest artem, idesfsecundum eandem artificialem consideratio- nem, erit manifestum id quod nunc paulo supra * diximus, et quod etiam prius suppositum est in principio * huius octavi, quod contingit aliquem motum esse continuum et perpetuum. Oportet enim quod idem sit primus et continuus, ut su- pra “■ ostensum est; et ideo sub eadem considera- tione utrumque eorum cadit. Quod ergo nulla alia species motus praeter loci mutationem pos- sit esse continua et perpetua, manifestum est ex his quae dicentur.

2. Deinde cum dicit: Omnes enim ex opposi- tis etc. , ostendit propositum. Et circa hoc duo facit: primo ostendit quod nulla alia species mu- tationis praeter localem potest esse continua et perpetua, una et eadem * existens; secundo quod nec duae mutationes aliae oppositae possunt sibi succedere sine interpositione quietis, ibi: Amplius in generatione * etc. Circa primum duo facit: primo ostendit propositum; secundo excludit quasdam obiectiones, ibi: Nihil enim differt * etc. Circa pri- mum duo facit: primo ostendit propositum in motibus; secundo in mutationibus, ibi: Similiter autem et in mutationibus * etc. Proponit ergo primo unam propositionem, quae communiter vera est tam in motibus quam in mutationibus, quod sci- licet omnes motus et mutationes sunt ex oppo- sitis in opposita: a qua generalitate excipitur quo- dammodo loci mutatio, ut in fine sexti * dictum est. Generatio enim et corruptio, quae sunt mu- tationes , habent pro terminis esse et non esse ; alterationis vero termini oppositi * sunt contrariae passiones, idest passibiles qualitates, ut calidum

LECT. XV

421

et frigidum, album et nigrum ; augmenti vero et diminutionis oppositi termini sunt magnum et parvum , sive perfectum et imperfectum in ma- gnitudine seu quantitate. Manifestum est autem ex his quae dicta sunt in quinto ‘•’, quod motus qui sunt in contraria sunt contrarii : motus igitur qui est in album, contrarius est motui qui est in nigrura. Sed contraria non possunt esse simul : ergo dum aliquid movetur ad album, non simul movetur ad nigrum. Quod ergo incipit moveri ab albo in nigrum motu denigrationis, etiamsi move- retur motu dealbationis dum fieret album, tamen * manifestum est quod non poterat simul moveri motu denigrationis. Quod autem prius existebat, si non semper movebatur aliquo motu determi- nato , necesse est dicere quod prius quiescebat quiete opposita huic motui: quia omne quod est natum moveri, vel quiescit vel movetur. Manife- stum est ergo quod id quod movetur in aliquod contrarium, aliquando quiescebat * quiete oppo- sita tali motui. NuIIus ergo motus qui est in ali- quod contrarium ^^, potest esse continuus et perpe- tuus. Si ergo huic conclusioni addatur quod primo positum est, scilicet quod omnis motus altera- tionis vel augmenti vel decrementi sit in aliquod contrarium, sequetur quod nullus huiusmodi mo- tus possit esse continuus et perpetuus.

3. Deinde cum dicit: Similiter autem etc, osten- dit idem in mutationibus , idest * in generatione et corruptione; quia generatio et corruptio op- ponuntur et universaliter secundum communem oppositionem entis et non entis, et iterum in sin- gulari, sicut generatio ignis opponitur corruptioni ignis, secundum oppositionem esse ipsius et non esse. Unde si impossibile est simul esse opposi- tas mutationes, sequetur quod nulla mutatio sit continua et perpetua, eodem modo sicut et prius * de motibus: sed necesse erit inter duas genera- tiones eiusdem, intervenire medium tempus in quo erat corruptio; et similiter inter corruptiones tem- pus generationis.

4. Deinde cum dicit: Nihil enim differt etc. , excludit tres obiectiones. Primo * quia posset ali- quis dicere quod cum mutationes opponantur secundum oppositionem terminorum; termini au- tem generationis et corruptionis non sunt con- trarii, sed oppositi * secundum contradictionem ; videtur sequi quod generatio et corruptio non sunt * contraria : et sic non erit eadem ratio de eis et de motibus qui sunt contrarii. Huic ergo obiectioni respondet, dicens quod nihil diflfert mu- tationes quae differunt secundum contradictorios terminos^, esse contrarias vel non contrarias, dum- modo hoc solum verum sit, quod impossibile sit ambas eidem simul inesse. Hoc enim quod est esse contrarium vel non contrarium *, nihil est utile ad rationem praemissam.

•Lect.v, nn.8, 9.

* tamen om. ab.

‘ in add. bikqvx.

scilicet rab.

Num. praec.

‘ quidem add. b

DEGHNORZ.

• contraria sed opposita ed. a et codd. exc. efg.

sint IKQS.

” vel non con- trarium om. de

HNR.

a) methodum , idest artem , idest. - artem idest aut idest artem omittunt codices DG; pro altero idest, quod omittit codex M, scilicet habent FHLORSZ; pro eodem codex V liabuit scilicet idest, sed ex- punxit scilicet.

P) qui est in aliquod contrarium. - cui est aliquod contrarium P

et Venet. 1504. -Lin. seq. pro primo positum, propositum P contra codd. et priores editiones.

■^y secundum contradictorios terminos. - secundum contradictiones terminorum terminos H, secundum contradictiones {contradictionem EG) terminos EFGIKQa, secundum contrarios terminos L.

Lect. K, n. 9.

‘ potest vab.

422

5. Secundam obiectionem excludit ibi: Neque si non necesse etc. Posset enim aliquis dicere, quod necesse est illud quod non semper movetur prius quiescere, quia motus opponitur quieti; sed hoc non habet locum in mutationibus generationis et corruptionis, quibus non opponitur quies pro- prie loquendo, ut in quinto * dictum est. Huic ergo obiectioni respondet, dicens quod nihil etiam differt quantum ad propositam rationem, si non est necesse quiescere in aliquo contradictoriorum terminorum; neque etiam si mutatio non con- trariatur quieti (quia fortasse illud quod non est, non potest quiescere: corruptio autem est in non esse: unde videtur quod’ in termino corruptionis non possit * esse quies) : sed hoc solum sufficit ad propositum, si sit tempus medium inter duas generationes aut inter duas corruptiones °. Sic enim consequens erit quod neutra istarum mu- tationum sit continua. - Post hoc autem redit ad primam obiectionem: et dicit quod ideo non dif- fert contrarias aut non contrarias esse secundum contradictionem mutationes, quia neque etiam in prioribus * % in quibus agebatur de motibus, non erat utile ad propositum quod in eis est contra- rietas, sed quod non contingit eos simul esse; quod non est proprium contrariorum, sed com- mune omnibus oppositis.

6. Tertiam obiectionem excludit ibi: Non opor- tet autem turbari etc. Dixerat enim supra *, motus esse contrarios qui sunt in contraria: cum ergo motus sit contrarius quieti, videtur sequi quod uni sint * duo contraria ; quod est impossibiie, ut probatur in X Metaphys. * Ad hoc ergo excluden- dum dicit, quod non oportet de hoc turbari, quod videtur sequi idem esse contrarium pluribus, scili-

• rt om. pAiGL cet motus et * quieti et motui qui est in contrarium. Sed hoc solum debemus accipere , quod unus

PHYSICORUM ARISTOTELIS LIB. VIII

‘ Num. 2.

Nnm. 2.

* suni pab.

•S.Th. lect.viii; Did.lib. lX,cap. VI, n. I sqq.

motus contrarius opponitur quodammodo et mo- tui contrario et quieti; motui quidem contrario secundum directam contrarietatem, quieti autem magis secundum oppositionem privativam ; quae tamen habet aliquid de contrarietate, inquantum quies opposita est finis et complementum con- trarii motus : sicut etiam aequale et commensu- rabile opponitur quodammodo duobus, scilicet * excellenti et ei quod excellitur, sive magno et par- vo, quibus opponitur secundum privationem magis, ut patet in X Metaphys. ‘■’■ Et iterum hoc oportet accipere, quod non contingit simul esse neque * oppositos motus neque oppositas mutationes.

7. Deinde cum dicit: Amplius in generatione et corruptione etc, ostendit quod non soium in- ter duos motus vel mutationes eiusdem speciei oportet esse medium tefnpus; et quod * nulla mu- tatio una, quae est in aliquod oppositorum, po- test esse perpetua et continua; sed etiam quod im- possibile est quod ^ oppositi motus aut mutationes sic succedant sibi invicem , quod non intercidat tempus medium. Hoc enim videtur penitus es- se * inconveniens in generatione et corruptione, si quando aliquid factum est, generatione com- pleta, statim necesse sit quod corruptio incipiat; et quod nulio tempore permaneat id quod gene- ratum est. Frustra enim aliquid generaretur, nisi generatum in esse permaneret. Unde .ex his mu- tationibus potest fieri fides in aliis: hoc enim est naturale quod similiter se habet in omnibus, quia natura semper eodem modo operatur. Sicut ergo inconveniens videtur quod id quod generatur “, statim cum generatum est corrumpatur; ita in- conveniens videtur quod id quod dealbatur, sta- tim cum.* factum est album denigretur, et quod id quod augetur statim decrescat. In omnibus enim his naturae intentio frustraretur.

‘iJestcodd.exe.

AEGLST.

• S.Th. lect. vii ; Did. lib.IX, cap. V, nn. 5, 6.

• eliam d, om. f.

* guod ora. abik

MQSTVXy/JC.

esse om. rab.

‘ quod pab el codd. exc. dx^b.

CH.

3) aut inter duas corruptiones. •- Hoc om. a; inter duas ora. P4. - Post duas lineas obiectionem om. Vab.

i) neqtie etiam in prioribus.- etiam omittunt Pa6. -Eadem linea pro non erat utile, erai utile DsH. - Inferius pro contingit eos, contingit eas habent PHNO et Venet. i5o4, referendo ad mutationes ; sed melius refertur ad motibus.

?) sed etiam quod impossibile est quod.-Vro etiam, illud IQ, id ACKMTVXY, illud etiam I.S; sed illud quod est impossibile, est quod Pab, sed est arhitraria correctio lectionis I. - Lin. seq. pro succedant, succedunt ABCHIKMQSTVXYai.

Ti) quod generatur. - quod fit generatur ASVXYpC , quod fit vel generatur TsC, quod fit et generatur P et Venet. 1^04.

i»C<}»

CAP. VIII, LECT. XVI

423

LECTiO DECIMASEXTA

DEMONSTRATIVE OSTENDITUR QUOD NULLA LOCI MUTATIO POTEST ESSE CONTINUA ET PERPETUA NISI CIRCULARIS

“Oti S’ svSej^ETKt civaC tiv« affctpov, [Atav ouffav xal (ruvsvri, /cal auTV) effTtv v5 i^uxXw, >.£‘yojj/.sv vuv.

Ilav yap >ctv£iTat to <p£po’[j!,evov v) x.‘JxX(>) v) suOiiav -^

[AtXTvJv, tSffT’ £t [JtriO’ S/CJtVOJV 7) kxipoL ffUVcJ^rli;, ou6£

T-flv e^ «[A^oiv oto’vT’ £tvat ffuyitstasvviv.

“Oti Ss t6 (p£po[/.£vov Tr^v suOsiav xal TtsTrspafffAsvvjv ou (pspsTat ffuvsj^^cl);, Sr,Xov ava)ca[/.7tT£i yscp” to 6’ ava- >ta[/.TCTOv Tviv EuOetav toc? £vavT£a; xtvstTat xtvr)- ffci;’ £vavTia yap xaTa to^tvov v5 avio tvj ^caTo), x.xi Yt el? t6 TCpo’ffO£V TV) £1; TOUTctffQev, xal vi £t; ixpt- ffTipa Tyi Et; S^^ia” to^tcou vap IvavTttoffsti; auTat. Tt; S’ sffTlv v) p.(a Jial ffuvsj^vii; x(vv)fft; , ^iwptffTat

7rpo’T£pOV , OTl 7) TOU £v6; Xat EV Evl }(p6v(p Xal £V

aoia<p6po) xaT’ Etrioi;. Tp(a yap £ffTt, t6 t£ xtvou- i/.EVov, otov (xvOpwTio? -^’ Oe^?” xal OTE, olov j^p6voi;’

Xal Tp^TOV TO EV (p- TOUTO o’ EffTl T^TTO;, V) TTaOo;,

V) Eif^o?, V) [ae’yeOo;. Toc S’ evavT^a Xtacplpet T(i) stSEt, >tal ou^ £v. T61VOU (V at Elpv][ji.£vat (ita<popa£. 2v)- (/.Etov 0’ OTi IvavTta)ctvv)fft; vo aTio tou A Ttpo; t6 B TT) ax6 Tou B 7up6; t6 A, oti iffTafft ical Trauoufftv . aXXrl^Xa;, socv a[Aa ytyvcovTat. Kal sTtl /CuxXou oJffau- T(n); , otov -^ iito Tou A £xl t6 B Tvj a7r6 tou A eTvt t6 r- iffTocfft yocp. Kav ffuvej^^Et; ufft jcal [xvi yt- vv)Tat avac)ca[Ai|;t(; Xtoc t6 t(x evavTta cpOstpEtv 5cat xtoXustv aXlv^Xa, iXk’ 065^ v) sti; t6 ^rXocytov tvj avo).

MscXiffTa Se (pavEpov oti (xt^uvaTOV £tvat ffuvsj^v) Trjv £7rl TV); suOEia; xivr,ffiv, OTt ava)’.oc[X7rTOV avay)caiov cTvivai , ou [a6vov £7c’ £uO££a;, dcXXa ^cav x.u’)c>.ov (pipvjTaf ou yap TauT6v ^cuxXo) cpEpEffOai)cal)tu)cXov*

effTt yOCp 6t£ [I.EV ffUVEipEtV)CtVOU[/.£V0V , 6t£ o’ £7tl

TO auT6 £X06v oOev a)p[;.v)‘Ori, ocva)ca’[j.i{/at 7ioc>.iv. “OTt S’ !xva’y)cv) ‘tffTaffOat, vi 7c{ffTt; ou [aovov £7rl tv^; al- <TOv)ff£o);, aXXoc)cat ex’. tou Xoyou. ‘Apjf^’!^’ h’ vjf^s- Tpt(3v yocp 6vTo)v, apj(^’^;, [xeffou, teXeut’^;, t6 [/.Effov 7rp6; sy.aTspov a[X(po) sffTi ,)cai T(i) [asv aptO^tij) sv , T({) Xoy^i) Ss f^uo. “ETt Ss aXXo IffTl t6 Ouva’[;.£t)cat TO IvEpysia. “QffTs Tvi? EuOEia; toJv £Vt6; t(3v a)coo)V OTiouv ffV)[/.eiov Suvoc[t£t [j.sv sffTt [xs’ffOv, svspysta h’

OU)C SffTtV, loCV (AV) StsXv) TaUTV)V)Cat €7TtffTav TcocXtv

ap^vjTat)ctvsiffOaf outo) Ss t6 [«.Effov ,ii>jri ytvsTai)cal tsXeutvo, apj(^v) [aIv t^? uffTSpov, tsXsutv) bk tv)? 7rpo)TV)?. Asyo) S’ olov lav (pspojj.svov t6 A ffTV) e7ti Tou B, y.x\ 7TaXiv cps’pv)Tat s7rl t6 T- oTav Ss ffuvsj^^o); «)E’pv)Tat, ouT£ ysyovsvat oute a^roysyovs^vat oIovte t6 A)caTa t6 B ffv)i/.£iov, aXXoc [tovov stvat sv tm vuv, ev Ypovo) o’ ouiisvt 7rXv”,v ou t6 vuv ota(p£ff(; IffTtv Iv Tu 6X(i) zm ABF. Et ^E yeyovEvat Tt? OiQffst)cal aTToys- yovsvat, ast ffTviffSTat t6 A <psp6[jisvov ar>u’vaTOV yocp t6 A a[/.a ysyovsvat ts IttI tou B)cat a^uoysyovEvaf ev aXX(j) apa x.al aX>.(i) ffr,[«.£{(i) j(p6vou. Xp6vo<; apa IffTat 6 sv [;.E’ff(i). “QffT’ vip£[/.rlffsi t6 A e7cI tou B. X)(/.o(o)? ds x.al £7cl T(3v aXXo)v ffr,[A££o)v 6 yap auT6; Xoyo; sttI 7uocvto)V. “OTav oe ypv^‘ffv)Tat to (p£p6[Jt£- vov A T(i) B p.£‘ff(i) xal tsXeutv))cal ocpj^v) , avay)cv) ffTvivai Sioc t6 Suo 7rotstv, ojff7usp av si)cal vorlffEtEV. ‘AXX’ a7r6 (Jtsv tou A ffv)[Ji.£tou ocTcoysyovs Tr,; ap}(^vi;, £7rt ^i TOu r ysyovsv, oTav TsXeuTviffv))cal ffTV).

Synopsis. — I . Argumentum et divisio textus. - Demonstra- -tive suscipitur probandum quod solus motus circularis est, qui potest, unus existens, in infinitum continuari. - 2. Praenotamen.

* Quoniam autem contingit esse quendam motum infinitum, ‘ Cap. vm.

unum existentem et continuum, et hic est circularis, nunc ^^ ‘ *’ dicemus.

Omne quideni enim movetur quod fertur, aut circulariter aut secundum rectitudinem aut mixtim. Quare si ne- que illorum alter continuus est, neque ex utrisque pos- sibile est continuum esse.

Quod autem quod fertur secundum rectum et finitum , non feratur continue, manifestum est. Reflectitur enim: reflexum autem secundum rectum per contrarios mo- vetur motus. Contrarius enim secundum locum est qui est sursum ei qui est deorsum, et qui est ante ei qui est retro, et qui est ad sinistrum ei qui est ad dextrum : loci enim contrarietates hae sunt. Quis autem est unus et continuus motus, prius definitum est: quia qui est unius, et in uno tempore, et in indifferenti secundum speciem. Tria enim erant : quod movetur , ut homo aut deus; et quando, ut tempus; et tertium, in quo. Hoc autem est locus , aut passio , aut species , aut magni- tudo. Contraria autem differunt specie, et non unum sunt: loci autem dictae differentiae. Signum autem quod motus contrarius est qui est ab A ad B, ei qui est ab ipso B ad A, et quia stant et repausant ad in- vicem si simul fiant. Et in circulo similiter, ut qui est ab A in B, ei qui est ab A in C. Sistunt enim (et si continui sint, et non fiat reflexio); propter id quod contraria sese corrumpunt et prohibent ad invicem, Sed non qui est in latus ei qui est sursum.

* Maxime autem manifestum quod impossibile est continuum ‘ Tcxt. 65.

esse qui est in rectitudine motum, quia reflexum ne- cesse est stare non solum in recta, sed et si secundum circulum feratur. Non enim idem est circulo ferri et circulum: est enim aliquando quidem continuum quod movetur; aliquando autem in idem veniens unde mo- tum est, reflecti iterum. Quod autem necesse est stare, fides est non solum in sensu , sed in ratione. Princi- pium autem hoc est : tribus enim existentibus , prin- cipio, medio et fine, medium ad utrumque utrumque est; et unum numero, ratione autem duo. Amplius, aliud est quod est potentia, et quod est actu. Quare rectitudinis, quae infra sunt terminorum quodlibet si- gnum, potentia quidem est medium: actu autem non est, nisi dividat hanc, et stans iterum inceperit moveri. Sic autem medium principium fit et finis: principium quidem posterioris, finis autem primae. Dico autem ut si quod fertur A, stet in B, et iterum feratur in C. Cum autem continue feratur, neque factum esse neque abesse possibile est A et B signum, sed solum esse in ipso nunc: in tempore autem nullo, praeter cuius ipsum nunc est divisio, in toto ABC. Si autem adesse conce- dat aliquis et abesse, semper stabit A, quod fertur. Im- possibile enim est A simul adesse in B et abesse: in alio ergo et alio signo temporis est: tempus itaque erit quod in medio. Quare quiescet A in B. Similiter autem et in aliis signis : eadem enim ratio in omnibus. Cum autem utatur A quod fertur, ipso B medio et principio et fine , necesse est stare, propter id quod duo facit; sicut utique si et inteUiget. Sed ab A quidem signo abfuit principio : in C autem affuit, cum perficiat et stet.

Quod fertur localiter, movetur aut circulariter, aut motu recto, aut motu ex utroque composito. Sed manifestum est quod si quis duorum simplicium non potest esse in infinitum continuus.

424

PHYSICORUM ARISTOTELIS LIB. VIII

multo minus potest esse ille qui est compositus. Iste ergo praeter- mittendus est. - 3. Nullus motus rectus potest esse in infinitum continuus, nisi ponatur aliqua magnitudo infinita in actu; hoc autem est impossibile ; ergo etc. Duplici ratione probatur maior conditionalis. a) Cum magnitudinem finitam mobile pertranseat tempore finito, si aliquid super rectam magnitudinem et finitam movetur in infinitum, oportet quod hoc fiat per reflexionem. Sed illud quod reflectitur secundum motum rectum, movetur contra- riis motibus : motus enim reflexi habent contrarios terminos. Cum ergo contraria differant secundum speciem, impossibile est id quod reflectitur moveri uno motu continuo. - 4. Confirmatur ex signo, quod illud quod reflectitur, sive in motu recto sive in circulari, movetur contrariis motibus. Si motus reflexi simul fiant, unus impedit alium et facit ipsum stare. Hoc autem est proprium contrariorum, quod nempe se impediunt et corrumpunt. - S.b) Ma- nifestum est quod motus qui intercipitur quiete, non est unus neque continuus ; sed necesse est illud quod reflectitur, quiescere inter terminum primi motus et principium reflexionis; ergo im- possibile est motum rectum esse unum et continuum in infini- tum. - 6. Quod autem in reflexione oporteat intervenire quies media, non solum potest esse manifestum per sensum, sed etiam ratione probari potest. Cuius rationis hic est processus. Cum in magnitudine quae motu pertransitur tria sint, principium, medium et finis, medium utrumque est respectu utriusque : est enim prin-

cipium respectu finis, et est finis respectu principii. Quamvis au- tem quodlibet punctum signatum inter terminos lineae, sit me- dium in potentia, non tamen est medium in actu, nisi fiat ibi di- visio secundum motum, ita scilicet quod in illo puncto id quod movetur stet, et iterum ab illo puncto incipiat moveri. - Quod ergo motu continuo pertransit aliquam magnitudinem, nulli pun- cto in tali magnitudine signato adesl et abest, seu nullo puncto utitur tanquam termino in quo finiat motum, et tanquam princi- pio a quo iterum motum incipiat: haec enim duo, videlicet arfeiie et abesse modo dicto, sunt contraria, et ideo non possunt esse in eodem instanti. Unde oportet quod in alio et alio nunc tem- poris mobile adsit et absit alicui signo magnitudinis; sed inter quaelibet duo nunc est tempus medium ; ergo mobile in hoc tempore quiesceret, et non esset eius motus continuus, ut sup- ponitur. - 7. Patet ergo quod quando mobile utitur medio ut duobus, nempe ut fine et ut principio in actu , necesse est quod sit ibi in duobus nunc, et per consequens in tempore medio; et ita, cum sit ibi prius et postea, oportet quod quiescat. - 8. Quia ergo in motu reflexo idem signum est actu finis primi motus et principium reflexionis , manifestum est quod in tali motu intercidit quies media, et ideo motus ille non potest esse continuus. E converso quia in motu circulari mobile non utitur ahquo signo tanquam principio et fine in actu, sed solum tan- quam medio, ideo circularis motus potest esse continuus.

• Philosophus om. codd. exc.

FNBY.

* Lect. xvni.

* determtnata p a b, demonstra-

tive NR/7H.

‘ Lect. seq.

* altquis pnjf et a b; movetur pe 41 b.

Lect. IX,

altquid d(es?|. ‘ Lect. IX, n. 3.

ostquam Philosophus * ostendit quod nulla mutatio potest esse continua et perpetua nisi localis, hic ostendit quod nulla loci mutatio potest esse conti- nua et perpetua nisi circularis. Et circa hoc duo fa- cit: primo ostendit propositum demonstrative; se- cundo logice, ibi : Rationabiliter autem * etc. Circa primum duo facit: primo ostendit propositum; se- cundo ex veritate demonstrata*solvit quasdam du- bitationes, ibi : Unde et ad dubitationem -^ etc. Circa primum tria facit: primo dicit quid principaliter intendat. Intendit enim ostendere quod possibile est esse quendam motum, qui unus existens, in infinitum continuetur; et quod talis motus est so- lus circularis “. Et hoc primo ostendet.

2. Secundo ibi: Omne quidem enim mopetur etc, ostendit quomodo procedendum sit. Quia enim omne quod localiter fertur, movetur vel circula- riter, vel motu recto, vel motu composito ex utro- que, sicut si aliquid * moveretur per chordam et arcum; manifestum est quod si quis duorum sim- plicium motuum, scilicet vel circularis vel rectus, non potest esse in infinitum continuus, quod multo minus ille qui est compositus ex utroque. Unde oportet praetermittere motum compositum, et agere de simplicibus.

3. Tertio ibi : Quod autem quod fertur etc. , ostendit quod motus rectus qui est super magni- tudinem rectam et finitam, non possit esse in infinitum continuus ; et ita nullus motus rectus continuus potest esse in infinitum, nisi poneretur aliqua magnitudo inlinita in actu; quod supra im- probatum est in III Physicorum *. Ostendit autem hoc duplici ratione : quarum prima talis est. Si aliquis * super rectam magnitudinem et finitam movetur in infinitum, oportet quod hoc fiat per reflexionem. Ostensum est enim in sexto *, quod

* Lect, vii , n, 2

sqq.

*■ ille om. rab^

magnitudinem finitam pertransit aliquid tempore

finito : cum ergo pervenitur ad terminum magni-

tudinis finitae, cessabit motus, nisi mobile rever-

tatur per refiexionem ad principium magnitudinis

unde cepit moveri. Sed illud quod reflectitur se-

cundum motum rectum, movetur contrariis mo-

tibus. Quod sic probat. Contrarii motus sunt quo-

rum termini sunt contrarii, ut in quinto * habi- • Lect. vm, n. 8.

tum est. Sed contrarietates loci sunt sursum et

deorsum, * ante et retro, dextrum et sinistrum: ‘et^a.fab.

omne autem quod reflectitur, secundum aliquam

istarum contrarietatum necesse est quod reflecta-

tur: omne ergo quod reflectitur, movetur contra-

riis motibus. Ostensum est autem supra in quin-

to *, quis motus sit unus et continuus, ille ** sci-

licet qui est unius subiecti et in uno tempore et

in eadem re non differenti secundum speciem.

Haec enim tria * considerantur in omni motu : ‘ tna om. n.

primum est tempus; secundum est subiectum ^ P

quod movetur, ut homo aut deus, secundum eos

qui corpora caelestia deos dicebant; tertium au-

tem est in quo movetur, quod quidem in motu lo-

cali est locus, in alteratione passio, idest passibilis

qualitas, in generatione et corruptione species, in

augmento et diminutione magnitudo. Manifestum

est autem quod contraria differunt secundum spe-

ciem : unde motus contrarii non possunt esse unus

et continuus. Praedicta autem sex sunt loci diflfe-

rentiae ; et sic oportet quod sint contraria, quia

cuiuslibet generis diflferentiae sunt contrariae. Re-

linquitur ergo quod impossibile sit, id quod refle-

ctitur moveri uno motu continuo.

4. Et quia posset aliquis dubitare an id quod reflectitur contrariis motibus moveatur, propter hoc quod non apparet manifcsta et determinata contrarietas in loco, sicut in aliis generibus in quibus est motus, ut supra in quinto * dictum est: ■ Lect.v, n.5.

a) est solus circularis. - est solum circularis PBDHMNafr, est cir- cularis CTV. - Pro ostendet, ostcndit BDEGUQYZ.

P) primum est tempus; sccundum est subiectum. - lia legunt Pafr; scilicet tempus ct subiectum ¥\ primum est tempus omittunt cetcri; pro sccundum est subiectum, secundiim subiectum habcnt QpXQ, ^ri- mum subiectum sK, secundum scilicet subicctum I, scd forte amanuen- sis oblitus est cxpungcrc secundum; scilicct album D, scilicet subie-

ctum cet, Post lineam inter dicebant et tcrtium addunt B: secundum est quando, tempus videlicet in quo {movetur additur margine), D: secundum vcro cst quando vel tcmpus , G: ct tempus , Z : sccundum est tcmpus quando movctur, sH : et quando vcl tcmpus, sK : sccundum tempus quando, sL: secundum tempus in quo movetur, sC: secun- dum est tcmpus quod quidem contingit esse unum ct indivisibile. Cf. text. grnecum.

CAP. VIII, LECT. XVI

425

‘ Num. pracc.

impediunt ct corrumpunt co- Idices et ed. ci.

I* in add. pf6. in om. P£7.

‘ et add. aikyjjq.

* secundum add.

DEFGSB.

* connexionem codd. ct u 6.

* punctum codd.

‘ transire hn.

* hoc principium codd. exc. aegi

KN.

ideo addit quoddam signum ad hoc idem osten- dendum, praeter rationem supra * positam ex con- trarietate terminorum. Et dicit quod signum huius est, quod motus qui est ab A in B, sit contrarius ei qui est a B in A, sicut contingit in motu re- flexo: quia huiusmodi motus, si simul fiant, stant et repaiisant ad invicem, idest unus impedit alium et facit eum stare. Et non solum hoc condngit in reflexione motus recti , sed etiam in reflexione motus circularis. Signentur enim in aliquo circulo tria signa, scilicet ABC: constat quod si incipiat moveri ab A in B , et postea moveatur ab A in C versus aliam partem, quod erit reflexio ; et isti duo motus impediunt se , et unus sistit , idest facit stare, alium. Sed si continue moveatur ali- quid ab A in B, et per B iterum in C, non erit reflexio. Ideo autem motus reflexi impediant se invicem tam in recto quam in circulo, quia hoc est de natura contrariorum, quod se impediant et corrumpant ”•. Motus autem qui sunt diversi et non contrarii, non se impediunt; sicut motus qui est sursum et qui est in latus, puta in dextrum vel sinistrum, non se impediunt, sed simul potest aliquid moveri et * sursum et in ** dextrum.

5. Deinde cum dicit: Maxime aiitcm manife- stuni etc. , ponit secundam rationem ad osten- dendum quod motus reflexus non potest esse in infinitum continuus: quae quidem ratio accipitur ex quiete, quam necesse est intervenire. Dicit ergo». quod maxime ex hoc manifestum est quod im- possibile est motum rectum esse continuum in infinitum , quia necesse est id quod reflectitur quiescere inter duos motus. Et hoc verum est non solum si moveatur per lineam rectam, sed etiam si feratur secundum circulum. - Et ne aUquis intelHgat ferri seciindiim circidum, idem esse quod ferri circulariter , * ad hoc excludendum subdit, quod non est idem ferri circido, idest circulari- ter secundum proprietatem circuli , et ferri * cir- cidum, idest pertransire suo motu circulum. Con- tingit enim aliquando quod secundum quandam continuationem * sit motus eius quod movetur, dum scilicet pertransit partem post partem se- cundum ordinem partium circuli ; et hoc est ferri circulariter. Quandoque autem contingit quod per- transit circulum, quando redierit ad principium * unde incepit moveri, non pertransire ultra secun- dum ordinem partium circuli, sed redire * retro; et hoc est reflecti. - Sive ergo fiat reflexio in linea recta, sive in linea circulari, necesse est quod interveniat quies media.

6. Et huius rei fides accipi potest non solum ex sensu, quia sensibiliter hoc apparet, sed etiam ex ratione. Cuius quidem rationis principium hoc * sumendum est, quod cum tria sint in ma- gnitudine quae pertransitur, scilicet principium,

* aliquid om. A

CIKMTVXy.

medium et finis, medium utrumque est respe-

ctu utriusque ; quia respectu finis est principium,

et respectu principii est finis; et sic cum sit

unum subiecto, est duo ratione. Iterum aliud

principium est sumendum, quod aliud est quod

est in potentia et quod est in actu. - His ergo visis,

considerandum est ex dictis, quod quodlibet si-

gnum , idest quodhbet punctum signatum , infra

terminos lineae supra quam aliquid ■•• movetur,

medium est in potentia; sed non est medium in

actu, nisi fiat divisio secundum motum, ita sci-

licet quod in illo puncto id quod movetur stet,

et iterum ab illo puncto incipiat moveri : quia

sic medium illud fiet actu principium et finis ;

principium quidem posterioris , inquantum inde

incipit rursus moveri, finis autem primi, inquan-

tum scilicet ibi terminatus est primus motus per

quietem. Sit enim una linea in cuius principio

sit A, in medio B, in fine C. Moveatur ergo ab

A in B, et ibi stet ; et iterum incipiat moveri a

B, et feratur * usque in C. Sic enim manifestum * re/eratur rab.

erit quod B est actu finis prioris motus, et prin-

cipium posterioris. Sed si aliquid feratur continue

ab A in C sine interpositione alicuius quiefis,

non est possibile dicere mobile factum esse, idest

advenire, neque” abesse , idest abscedere, neque

in hoc signo quod est A, neque in hoc signo

quod est B ; sed solum hoc potest dici, quod in

A vel in B sit in quodam nunc (non autem in

aliquo tempore *. nisi forte secundum hoc quod

aliquid dicitur esse ahcubi in tempore, quia est

ibi in nunc temporis. Et ita quod movetur conti-

nue >” ab A in C in aliquo tempore, erit in B in

nunc, quod est divisio quaedam iiiius temporis :

et sic dicetur esse in B in illo toto tempore, eo

modo loquendi quo dicitur aliquid ^ moveri in

die, quia movetur in parte illius diei).

Et quia hoc * videbatur dubium, quod id quod fertur non adsit et absit cuicumque signo in magnitudine signato, quae motu pertransitur con- tinuo *, ostendit hoc consequenter : dicens quod si aliquis concedat quod mobile adsit et absit alicui signo in magnitudine signato, sequitur quod ibi quiescat. Impossibile est enim quod in eodem instanti adsit et absit mobile ab hoc signo quod est B: quia adesse alicubi ‘ et abesse sunt con- traria, quae non possunt esse in eodem instanti. Oportet ergo quod in alio et alio nunc temporis mobile adsit et absit alicui signo magnitudinis. Inter quaelibet autem duo nunc est tempus me- dium : ergo sequetur quod mobile quod est A, quiescit in B. Omne enim quod est alicubi per aliquod tempus, est in eodem prius et posterius. Et similiter est dicendum in omnibus aliis signis vel puncfis, quia de omnibus * eadem rafio est. Unde manifestum est quod illud quod confinue

erit add. Tb.

* hoc om. codd..

eXC. EFCHNR.

* continuo per- transitur codd.

* deomnibus om.

ACIKMTVXY.

■f) quod movetur continue etc. - quod movetur continue de A in C, in aliquo tempore erit in D, scilicet in nunc Pab ; simile aliquid B, qui pro in nunc, quia in nunc. Lectio quam ex cet. adoptavimus perspicua est.

S) quo dicitur aliquid. -~ quod aliquid dicitur ACIKQTVXY , quo aliquid dicitur BDLMS, in quo dicitur aliquid O. -• Lin. seq. illius om. codd. exc. EG.

Opp. D. Thomae T. II.

e) adesse alicubi. - alicui adesse DFHLNRVZ (OXf), aliquid adesse PEGat; legimus alicubi, ut infra dicitur, quia sermo est expresso de adesse et abesse relate ad locum , et etiam quia facilius alicubi corrum- pitur in alicui vel aliquid, quam e converso. - Post lin. pro in alio et alio, in alio et in alio PCHab; pro adsit , et adsit codd. exc. BE GHNR; et absit om. H.

54

426

PHYSICORUM ARISTOTELIS LIB. VIII

fertur per magnitudinem aliquam, in nullo inter- medio signo magnitudinis adest et abest, idest ac- cedit et recedit. Cum enim dicitur quod mobile adsit alicui signo , vel fiat in eo , vel accedat ad ^ ipsum ^, per omnia huiusmodi significatur quod

illud signum sit terminus motus. Cum autem dicitur quod absit vel abscedat, significatur quod • enim i-ab, om. sit principium motus. Non est autem * actu me-

COdd. CXC. BCD ,. ‘^ . ^ …. …

’”• diumsignum magnitudmis nec pnncipium nec

finis motus, quia nec terminatur nec incipit ibi motus; sed in potentia tantum (posset enim ibi motus incipere vel terminari). Unde nec adest nec abest mobiie a signo medio, sed simpliciter dici- tur esse ibi in nunc. Esse enim mobile in aliquo 1 signo magnitudinis, comparatur ” ad totum motum

sicut nunc ad tempus.

7. Sed cum mobile quod est A, utatur ipso B ut medio *, principio et fine in actu, necesse est quod ibi stet , propter hoc quod facit ipsum movendo et stando ” unum signum esse duo, Scilicet prin- cipium et finem , sicut etiam contingit in intelli- gendo. Possumus enim simul intelligere unum punctum ut est unum subiecto ‘ : sed si seorsum intelligamus ipsum ut principium , seorsum autem

medio om . q.

” quiescit aeikl K(liY,quiescatr.

ut finem, non simul hoc continget. Ita et cum id

quod movetur, utitur aliquo signo ut uno, non erit

ibi nisi in uno nunc. Si autem utitur eo ut duobus,

scilicet ut principio et fine in actu, necesse erit

quod sit ibi * in duobus nunc, et per consequens • «wom. p*.

in tempore medio, et ita quiescet *. Manifestum

est ergo quod id quod continue movetur ab A

in C, in medio B neque aflfuit neque abfuit , idest

neque accessit neque abscessit*: sed a primo signo, ■ neque recessn

, . , i- ■ 11 ■ ■ … PEaLab, om. k

quod est A, abfuit vel abscessit, quasi a pnncipio qr. in actu; in ultimo autem signo, quod est C, affuit vel accessit, quia ibi perficitur motus, et mobile quiescit. - Et est attendendum quod in praemissis ponitur A quandoque quidem pro mobili, quan- doque vero “* pro principio rtiagnitudinis.

8. Ex istis autem patet quod motus reflexus, sive in circulari sive in recta magnitudine, non potest esse continuus, sed intercidit quies media; quia idem signum est quod actu fit finis primi motus et principium reflexionis. Sed in motu circulari mobile non utitur aliquo signo ut principio vel fine in actu, sed quolibet signo magnitudinis uti- tur ut medio : et ideo motus circularis potest esse continuus , non autem reflexus.

quidem nLQST :, om. PEGrtfr.

“Q vel accedat ad ipsum. - vel accedat id ipsum Venet. 1345, errore scilicet t) pographico, quem tamen sequentes editiones retinuerunt. - Pro omtiia huiusmodi, per huius Ea, per omnia huius P; omnia om. pG.

»)) Esse enim… comparatur. - Ita DEFGHNORZai et implicite cet., qui legunt: Est enim… comparatur; Est enim… comparatum P et Venet. 1 504.

0) ipsum movendo et stando. - movendo et stando ipsum DEFG OZ; ipsum om. pH. - unum om. F. -. Linea sequenti pro contingit in intelligendo, concludit intelligendo editio a; in omittunt etiam ADEF GMNRZ.

i) unum punctum ut est unum subiecto. - unum punctum inesse uno subiecto I , unum punctum esse in uno subiecto PEpG et a b.

CAP. VIII, LECT. XVII

427

LECTIO DECIMASEPTIMA

EX DICTIS IN PRAECEDENTI LECTIONE SOLVUNTUR DUBITATIONES QUAEDAM

Aid x,ocl Trpd? ttqv ocTropiav toijto Xexteov • Ij^^si ydp «TCOpiav T7i’vS3. El yap etyj ■f\ To E Tii Z tTv) /cal t6 A (QeootTO cuvc^to? a7u6 Toij axpou 7rp6; to F, aw.* ^£ £tY) t6 A sTcl Tu B (7-/)!Ji.£t(i) , xal to A ips- potTO aTCO T-0? Z a)4pa; wpo; t6 H o^aXco; jcal tw auTw Tavci Tw A, t6 A sarpoffOsv ‘o^s.i stjI t6 H ■^’ t6 A kizX t6 r- t6 yap irpoVspov 6p[jc-ofrav ‘/cal aTTsXOov TtpoTcpov eXOsiv avaY”/.y). Oux apa aua ys- vovc t6 A knl T(i) B jcal dcTCOYsyovcV aTr’ auTOU, Si6 uffTspt^sf £t vap a[/.a, ouj^ uffTcptst, dcX^’ avavxy) £(7Tat ‘i(7Ta(T9at.

Oui4 apa 9£T£0v , ot£ to A ey£V£TO JcaToc t6 B , t6 A (Z[/.a x.tvct(j6at (xtc6 tou Z axpou’ £i vap sGTai y£- vovo? TO A stcI tou B, ecTTat)cai t6 aTTOY^viTGat , jcal oxi-f^ aj/.«, (xXV yiv ev toijl^ ^(povou ical ou)C ev vpovij). ‘EvTauOa [/.ev ouv (x^uvaTOv outco Xeyetv stiI TOu (7uv£j(^ou;- IttI ^£ Tou ava/cafAXTOVTOi; (xvayxyi Xeyetv ouTt»)?. Ei yap vi t6 H <pe’potTO 7rp6? t6 A xal ir(JcXiv ava>ca(X(j/ai7a •/cacTco (pepotTO, T(o axpto £(p’ ou A T^XeuT^ “/Cat ap}(^ii /cej^priTat t(i) evI cinjxctti) co; Suo* St6 (7Tvivai avocYXT]* y.al ouj^ a[Jta Y^YOvev ettI tw A jtal ix7:£X7iXuO£v (X7v6 Tou A- £/C£i yap (xv a[/.a e?-») xat oux elv] ev to) auTo) vuv. ‘AXXa [jcr]v ty)‘v ye ttoc- Xat Xu(7tv ou X£)CTe’ov ou y«P evSevcTai Xsvetv oti £(7Tt >caTa TO A v) TO H £V Top.r], ou Yeyove 0£ oude (X7kOYe’YOVcV • (xvaYXV) y*P ^’^^ Te’Xo; eXOeiv t6 evep- veia ov , (/.Y) ()uva(/.£t. lo (A£v ouv ev (jf.Ecrti) ouvaiAet e(7Tt, TOUTO (V EvepYe^a,)cal TEXEUTvi [/.£V jcoctioOev, aoxvi ^£ av(j)9£V • -/cal tcov)Ctv/i(7£())v (xpa oSffauTco;. ‘AvocyxY) apa cT^vat to (xva)caiji.7rTov £7rt tt)); eu- Oeta?. Ouic apa £vSej(^£Tat (7uv£j^-^ >ctv7;(7tv £tvai aJ^tov gTTt TTii; euOcta?.

Tov auT6v Se Tpo^iov (X7TavT7)Te’ov -/Cal 7rp6? tou? epco- TcjvTa? t6v Z7)v<j)vo; Xoyov,)cal (X^touvTa; , £t (xeI t6 •^’(jctffu SitEvai §£1. TauTa S’ (X7V£ipa, Ta S’ (X7r£tpa (xSuvaTOV Stc^EXOjiv -^’ (j); t6v auT^v toutov Xoyov Ttv£; (xXXo); epo)Tco(7tv, a^touvT£i; a[/.a T(i))ctv£i(70ai T7)V 7)at(7etav ^upoTcpov aptO[/.£iv -/caO’ £/ca(7Tov y’Y’^°’ (/.evov t6 ■o’[«.t<7u. coiTTs otsXOovTo; TiQV oXtiv aTCEtpOV (7uit^aivet ■)ipi9a-fl-/C£‘vat (xpt9[/.6v. Touto S’ optoXoyou- itevcjx; ETTtv (x6uvaT0v.

‘Ev i/.£V ouv TOic 7rpio’T0t; XoYOt; TOt; 7r£pl)ctv7i(7e(o; eXuo- [/.£v ota TOu Tov j^povov a7r£tpa ej^^etv ev auT<o^ ou()ev vocp (XT07J0V , ci £V (X7r£(p(p XP’^”’!^ a7i;£tpa ote^pj^eTai Tt;” 6(<.ottoi; Se t6 (X7r£tpov £v Te tw [/,r|)cet u7Tocpj(^£t xal Iv T(o }(^p6v(o.

‘AXX’ auT-/) vi Xu’(7t; 7cp6; (/.Iv t6v eptoT(ovTa t)cav(o; Ijt^ (•/iptoTOCTO yap £1 £V 7fe7T£pa(7(X£V(i) aTretpa lv^£j(^£Tat ot£^£XO£iv ■/) (xptO(/.7i(7at) , 7vp6; 0£ t6 TCpaY(/-a /cat T7)V ixX^iOEtav ouj^ Uavio;^ eocv yocp Tt; oc^e^jcevo; tou ij(,7))C0u;)cat tou IpcoTOcv £t Iv TueTrepa^^tJcevti) }(p6v(i) IvSe^/ETat dc7r£tpa SteE^X^eiv, 7!;uv9ocV7)Tat Itt’ auTou Tou Ypovou TauTa (^X^’ y*P ° XP^’^^^ a7S£ipou; (uai-

p£(7£l(;), OU/CSTt l)CaV7i £(7Tat auTT) 7i Xu’(7t;*

dcXXoc t6 dcX7)0£i; X£)CTe’ov , 6‘75£p eV7ro(/.ev Iv toii; dcpTi Xo’YOt;. ‘Av Yap Tt; Tr]v iTuve)^-/i ^tatpTJ el; Suo 7i[A£(77), OUT05 Tto 8vl (7-/)(/.et(o toi; hxjnX yp^/iTaf 7roiei yap auTO «.pyT,^)cal T£XeuT-/)v. OuTto Se xotet t£ {xptO(x<ov xal 6 et<; toc 7i[t{(77) Statptov. OuTto Si StatpouvTo; ou)c £(7Tat (7uv£5^7ii; ouO’ vi Ypa[/.[Jt7i ouO’ 77 x£v/)(7t;- 75 yocp (7uve5(^7i; ■/CtV7)Gi; c7uv£j(^oui; £(7t{v Iv oi Tto i7uv- £Y£t £V£(7Tt (/.ev (XTTStpa 7i(ji((77), ocXX’ ou)c IvTeXej^eia, dcXXoc Suva[ji.ef dcv i^e 7rotY) IvTeXej^eic»: , ou 7J0t7i(7et (7uvej^7i, dcXXoc (7T7i(7et, 6‘7i:cp £7rl tou apt9[iouvTo; toc •fijj.icft (pavEpov l(7Ttv oTt cu^A^aCvef t6 y*P sv (77)-

* Unde et aid dubitationem hoc dicendum. Habet enim * ^^1- <^^P^ ^’”^ dubitationem hanc. Si enim sit quod est E ei quod est Z aequale , et A feratur continue ab extremo ad C ; si- mul autem sit A in B signo, et D feratur continue a Z extremo ad I, regulariter et velocitate simili ipsi A: ipsum D ante veniet in I quam A in C. Prius enim movens et discedens primum venire necesse est. Non ergo simul affuit A in B et abfuit ab eodem: unde posterius. Si enim simul, non posterius est: sed neces- sitas erit stare.

Non ergo ponendum est cum A affuit secundum B , ipsum D moveri a Z ultimo. Si enim affuit A in B, erit et abesse, et non simul: sed erat in decisione temporis, et non in tempore. Hoc quidem igitur est impossibile sic dicere in continuo : sed in reflectenti necesse est sic dicere. Si enim quod est I feratur ad ipsum D, et iterum reflectens deorsum feratur, ultimo D et fine ute- tur et principio, uno signo ut duobus: unde stare ne- cesse est. Neque simul affuit in ipso D, et abiit ab ipso D : ibi enim simul esset et non esset in eodem nunc. * At vero olim solutio non danda est. Non enim con- * Text. 67. tingit dicere quod secundum ipsum D sit ipsum I in decisione, non affuit autem neque defuit: necesse enim est in finem venire qui actu est, non potentia. Quod quidem igitur est in medio, potentia est: hoc autem actu, et finis quidem deorsum, principium autem sur- sum. Et motuum ergo similiter. Necesse est ergo stare reflectens in recto. Non ergo contingit continuum mo- tum in recto et perpetuum esse.

Eodem autem modo obviandum est ad interrogantes Ze- nonis rationem, et volentes, si semper medium transiri oportet : haec autem infinita sunt, infinita autem transire impossibile est. Aut sicut ipsam hanc eandem quidam rationem aliter interrogant, volentes simul cum mo- veri medietatem prius numerare, secundum unumquod- que factum medium, Quare abeunte totam, infinitum accidit numerare numerum. Hoc autem confitentur im- possibile esse.

* In primis igitur rationibus de motu solvimus, per id quod ” Text. eir. tempus infinita habet in seipso. Non enim inconveniens est si in infinito tempore infinitum transit aliquis : simi- liter autem infinitum utique in longitudine est et tem- pore.

Sed haec solutio ad interrogantem quidem se habet suffi- cienter; interrogabat enim si in finito tempore infinitum transire atque numerare contingit: ad rem autem et ad veritatem non sufficienter. Si enim aliquis, dimittens magnitudinem, et interrogare si in finito tempore con- tingit infinita transire , interroget in ipso tempore eadem (habet enim tempus infinitas divisiones), nec adhuc suf- ficiens haec solutio.

Sed verum dicendum est quod quidem diximus in modo ra- tionibus, Si enim aliquis continuum quiifem diviserit in duo media, hic uno signo tanquam duobus utitur: facit enim ipsum principium et finem. Sic autem facit nume- rans et in media dividens. Sic autem dividente, non erit continua neque linea neque motus: continuus enim motus continui est. In continuo autem sunt infinita media, sed non actu, sed potentia: si vero facit actu, non faciet continuum, sed stabit. Quod quidem in nu- merante media manifestum est quia accidit : unum enim signum necesse est ipsum numerare duo; alterius qui-

428

PHYSICORUM ARISTOTELIS LIB. VIII

[^.-icv ivayxri «UTO) apiOfjLaiv c^ijo’ Torj [/.sv yap Its- pou TiXsuTT) •/iji.iciio;, ToO S’ sTspou i.^tfT, e!7Tai, av u,-/i [/.lav api6[Ar) ti^v «yuvej^yj , aXAa Suo -/if/.iffsiai;.

QUTS XsXTSOV TTpO; TOV £pU>T<J>VTa sl IvSsj^STat aTTSt-

pa Stc^eXOsiv ^ Iv XP^’”!’ ‘^ ^” [^”1’^-^ ^‘ti SffTtv a);, IffTi 5’ oj; ou. ‘EvTsXsj^sCa \J.h yap ovTa oij)t evSs- YcTai, Suvaasi S’ IvSsvcTaf 6 yap auvsyu); xivou- jAsvo; JcaTa (7U[xp£pr,/’.o; aTrsipa ois/.v;Au’J£v , OLi^KtAC, H’ ou- ffu[7.fis[i7))ts yap ty) ypatifjL^ aTTSipa -flfAtasa etvat, yj ^’ ouufa £(jtIv eTspa v.x\ t6 sfvai. AviXov Se yt-aX OTt eav (ji.-/i’ ti; nrotr/ tou j(_po’vou t6 Siat- pouv (Tr,[i.srov TO repoTspov xal ucrTspov asi tou uitts- pou Tfo 7Tpay[‘.aTi , l<jiy.\ a[j.a t6 auTO ov xal oux

OV, •<4al OTS ySv6[/.SV0V OUX. OV. T6 (7-/)[X£lOV [Jt.tV ouv

aa(poiv HOtvov , x.al tou TipOTepou /.al tou uuTepou, xal TauT6v x.«l ev olptOLKo, >v6y(i) S’ ou TauTov tou L(,sv yap TsAsuTY), Tou o oiffrf t()J iie 7rpay[;.aTi aet TOu u(JTs’pou wa^ous £(7T£v.

“Etto) x^povo; ecp’ (o ABr, T:pay[/.a ecfi’ tJ A. Touto sv (A£V TO) A XP”^’!* ^s^J^^v, sv d£ T(i) B ou >su)c6v ev t(o a^a r >.eu-/c6v -/cal ou Xeuxov. ‘Ev 6t(i)0uv yap tou A >.su-a6v (iV/-,0£; eiTCSiv, ei irtxvTa t6v Xp6vov toutov -flv X£ux6v, xal sv T(3 B (jiTi >.£ux6v to os F ev a^t^oiv.

Oux apa SoTsov ev TravTt kXky. tcX-ov tou T£>.£UTa(ou vuv e-p’ ou t6 r. TouTO S’ riSr) t6 u(7T£pov, xal et lytyveTO ou >.£u-^6v, •/Cal £1 lcpO^ipeTO).£U’/iov £V im A TvavTi, ylyovcv yi £(pOapTat Iv to) F. “Qi7T£ >.£U)t6v

■^ [Avi >.£U-/t6v TtptJjTOV £V l)C£tV(i) a>.^/)0£; ^tTVSlV, -/) OTS

yiyovsv ou)c £(7Tat,)cal 6t£ £’(pOapTat e(7Tai, -/) a[.;.a >su/c6v)cal ou >.£U-/c6v,)cal oXtoi; ov •/Cal (Ji-/i ov av(xy)CY) stvai. El (V av f^ TipoTspov (1-/) 6’v, (xvay/C-/) ytyvsoOat ov, jcal 0T£ y{yv£Tat (it[IffTtv, ouj^ ot6vT2 sl? aT6[;.ou; X.P”^’ vou; ^iatpswOat t6v jj^povov. El yap sv to) A 5(pov(i) To A lyiyvsTO Xsuxov , ysyovs S’ (i(ta)cal £(7Ttv Iv £Ts’o(ij (XT^y.o) •yp^vo), lyo.alvG) /i’ Iv T^j) B, £i ev to) A

‘ ‘ l ‘ ^(^ » ^ » -. T» » , ‘ ^ .. 7 ,

ly{yV£TO, OU/C ‘/jV, £V ()S T(i) B S(7Tt, ysv£(7iv ()st £tvat

Ttva (XSTa^u- ci)(7T£)cal jj^povov Iv (o lytyv^TO. Ou yocp 6 auT6; £(7Tat >.6yo;)cat toi? (/.r, (XT0[7.a Xe’you- (7tv, (xXX’ auTOu Tou j(p6vou, Iv (o ly(yv£TO, y^yove

)Cal ItTIV Iv T^i) lff^aT(i) (7ri[J.St(i), ou ouosv £}(^6fJ!.sv6v

l(7Ttv ou(V l(p£^-iii;’ ot S’ (XTO[;.ot 3(p6vot l^ps^-/);. Oa-

VSpOV S’ OTt £t £V T(i) A 6)1(1) J(^p6v(i) ly{yV£TO , OU)C

£(7Tt ttX^Cwv 3(^p6vo; Iv (p y£yov£ -/cal £ytyv£TO -J) Iv (o ly{yv£TO (jt.6vov TjavT^. Ot; [jilv ouv av Tt; o); o’f/C£{ot; irt(TT£U(7£t£ Xoyoi;, outoi x.al toiouto{ Ttve; etTt •

detn enim medii finis , alterius autem principium erit, si non unum numeret continuum, sed duas medietates. Quare dicendum est ad interrogantem si contingit infi- nita transire aut in tempore aut in longitudine, quia est quidem sic, est autera non sic : actu enim cum sint, non contingit; potentia autem contingit. Quod enim continue movetur, secundum accidens infinita transivit, simpliciter autem non : accidit autem lineae infinita me- dia esse ; substantia autem altera est et esse.

* Manifestum autem et quia nisi aliquis faciat temporis divi- * Text. 69. dens signum prius et posterius, semper posterioris rei, erit simul idem eiis et non ens , et quando fuit non est. Signum quidem igitur utrique commune est, et priori et posteriori, et unum et idem numero : ratione autem non idem est. Huius quidem enim finis est, il- lius autem principium: rei autem semper posterioris passionis est.

Sit tempus in quo est ACB, res in quo D : hoc in A qui- dem tempore album, in B autem non album: in C ergo album et non album. In quolibet enim ipsius A verum est dicere album, si omni tempore hoc erat album, et in B non album: C autem in utrisque.

Non ergo dandum est in omni ; sed praeter ultimum nunc, in quo est C. Hoc autem iam postremum : et si fiebat album, et si corrumpebatur album in A omni, factum est et corruptum est in C. Quare album aut non album primum in illo verum est dicere: aut cum est factum, non erit; et cum corruptum est, erit;aut simul album et non album, et omnino esse et non esse necessse est.

Si autem quodcumque fuerit prius non ens, necesse est fieri ens; et cum fit, non est: non possibile est in atoma tempora dividi tempus. Si enim in A tempore D fiebat album ; factum est autem simul et est in altero indi- viduo tempore, habito autem, in B: si in A fiebat, non erat, in B autem est, generationem oportet esse quan- dam mediam : quare et tempus erat in quo fiehat. Non enim eadem erat ratio et in non atoma dividentibus: sed ipsius temporis in quo fiebat, factum est et est in ultimo signo, cuius nihil est habitum neque consequen- ter; sed indivisibiha tempora consequenter sunt. Mani- festum autem est quia si in A toto tempore fiebat, non est plus tempus in quo factum est et fiebat, quam in quo fiebat solum omni. * Quibus quidem igitur aliquis * Tcxt. 70. tanquam propriis credet rationibus , hae et huiusmodi quaedam sunt.

Synopsis — I. Argumentum et divisio textus - 2. Prima dubitatio. Sint A et D duo mobilia aeque velocia quae motu continuo moveantur per aequalem magnitudinem : et quando A accedit ad punctum B , mobile D simul discedat a puncto Z alterius magnitudinis, et inde aeque velociter ferantur ambo per spatium aequale. Manifestum est quod D prius perveniet ad ter- minum spatii quam A : quia cum spatia sint aequalia et motus aeque veloces, quod prius incipit moveri, prius perveniet ad fi- nem ; prius autem incepit moveri D quam A, nam D discessit a puncto Z , quando A pertingebat ad B. Sequitur ergo quod A non simul accessit et recessit a puncto B, sed prius accessit et posterius recessit. Relinquitur ergo quod A, dum continue mo- vetur, quiescit in B; et ita motus continuus erit compositus ex quietibus, sicut Zeno ponebat (cf. lib. VI, lect. xi). - 3. Solutio. Non est concedendum id quod obiectio supponit, nempe quod mobile, dum continue movetur, accedat et recedat ab aliquo si- gno medio in magnitudine : hoc enim est impossibile. Oporteret enim quod mobile esset in illo signo per duo instantia , ita quod in tempore medio quiesceret; et sic motus esset et non esset continuus. Quod ergo continue movetur, nulli medio signo adest neque abest; sed simpliciter est ibi, non quidem per ali- quod tempus, sed in aliquo nunc quod dividit tempus. - Sed in motu reflexo neccsse est quod mobile utatur puncto refiexionis tanquam duobus , nempe ut principio et ut fine in actu : unde oportet quod ibi quie.scat. Nec enim potcst dici quod simul ac- cedat et recedat ab eodem signo, quia simul in codem instanti esset ibi ct non esset ; quod est impossibile. - Ncque rursus potcst hic dici, sicut diccbatur in motu continuo , quod mobile ncquc acccdat ncquc reccdat a termino a quo incipit reflexio, et

quod non sit ibi nisi in aliquo nunc temporis; quia sicut dictum est, id a quo incipit reflexio, oportet quod sit in actu et finis primae partis motus , et principium motus reflexivi. - 4. Alia du- bitatio, seu Zenonis obiectio. Quod movetur oportet quod prius pertranseat medium, quam perveniat ad finem : sed cum magni- tudo sit divisibilis in infinitum, inter quoslibet duos terminos sunt infinita media; infinita at^tem non contingit pertransire: ergo nihil potest per suum motum ad aliquem terminum pervenire. :- Eadem dubitatio sub alia forma proposita. - 5. Solutio quae etiam in sexto (lect. rv, n. 4) data est. Eodem modo tempus habet in seipso infinita, sicut et magnitudo ; ergo non est incon- veniens si infinita quae sunt in magnitudine, transeat quis in in- finitis quae sunt in tcmpore. - 6. Sed haec solutio , quamvis sufficiens sit ad obviandum interroganti , non tamen sufficit ad rei veritatem. Si enim quis non amplius quaerat an tcmpore fi- nito contingat transire et numerare infinita, scd quaerat an infi- nita quae sunt in tempore possint pertransiri, tunc oportet aliam responsionem dare. - 7. Ad veram ergo solutionem dicitur, quod in continuo, dum manet continuum, sunt infinita media non in actu, sed in potentia; quia non fit medium in actu nisi per di- visionem, quae unum signum in quo dividitur continuum, facit esse et principium unius partis et finem alterius ; divisio autem solvit continuitatem. Respondetur ergo ad interrogationem : in- finita pertransire non contingit, cum sunt infinita in actu; con- tingit autem cum sunt infinita in potentia. Quod autem con- tinue movetur , inflnita in potentia pertransivit per accidens , non auteni per se: per sc enim transivit lineam finitam. - 8. Ter- tia dubitatio, quac solct ficri in gcnerationibus et corruptionibus. - Quod gcneratur, in toto tcmpore AB est non ens, in toto

CAP. VIII, LECT. XVII

429

tempore BC est ens. Cum ergo hoc signum B sit commune utrique tempori, videtur quod in illo instanti, id quod generatur sit simul ens et non ens. - Solutio. Ipsum nunc alia et alia ratione cst commune utrique tempori; est enim finis prioris et principium posterioris. Quod si tiuiic accipiatur prout est unum re, vel si accipiatur prout comparatur ad rem quae movetur, semper se tenet ex parte posterioris passionis; quia res quae movetur, in illo instanti est subiecta passioni posterioris temporis. Unde quod generatur, toto tempore praecedenti est non ens; in nunc autem quod dividit tempus prius a posteriori, est ens, quia in illo nunc terminatur generatio. Ergo non sequitur quod in illo instanti sit simul ens et non ens, neque quod postquam generatum est, sit adhuc non ens. - 9. Manifestatur obiectio per exemplum. - 10. Eodem modo manifestatur etiam solutio. - 1 1. Corollariiim. Tempus non componitur ex indivisibilibus tem-

poribus. Nam sint A ct B duo indivisibilia tempora, quae con- sequenter se habeant ; D vero sit subiectum quod prius est non album et postmodum est album. In primis non potest dici quod D in toto tempore A fiat et non sit album, et in B priino factum sit album ; quia fieri et factum esse sunt continua quatenus fa~ ctum esse cst terminus Jieri; A vero et B non sunt continua, sed sokim consequenter se habent. Neque etiam dici potest quod D in ipso A fiat et factum sit primo, nam A ponitur esse in- divisibile. Ergo in hypothesi nequit exphcari quomodo D de non albo factum sit album. Sed si tempus non dividatur in indivisibilia tempora, unum et idem tempus est in quo fit et factum est ; fit et est non eris in toto tempore praecedenti, factum est et est ens in ultimo nunc temporis, quod est terminus eius. Et secundum hoc manifestum est etiam quod non est maius tempus in quo fiebat et factum est, quam in quo fiebat solum. - Conckisio.

‘. Num. 4. [Num. 8.

rNum. 3.

[Lect. praec, 6.

ponatur vb.

«QSTVXY.

ostquam Philosophus ostendit quod

motus reflexus non potest esse con-

tinuus et unus, hic secundum prae-

missa solvit quasdam dubitationes.

Et dividitur in partes tres, secundum tres dubita-

tiones quas ex praemissis solvit : secunda pars in-

cipit ibi: Eodem aiitem modo obpiandiim est * etc. ;

tertia ibi : Manifestiim autejn * etc. Circa primum

duo facit : primo ponit dubitationem; secundo

solvit eam, ibi: Non ergo ponendum est * etc.

2. Dicit ergo primo, quod hoc quod dictum est* ad probandum quod motus reflexus non est con- tinuus, potest etiam dici ad solvendum quandam dubitationem. Est enim una talis dubitatio. Sint duae magnitudines aequales, quarum una dicatur E et alia Z°’-..Sint etiam duo mobilia aequaliter ve- locia, quorum unum sit A et aliud sit D; et mo- veatur A continue ab extremo , idest principio magnitudinis, ad C; D vero feratur ad I. Et po- namus * quod in magnitudine quae est E, signetur quoddam signum medium quod est B, quod tan- tum distet a C , quantum in magnitudine quae

onatur abcd est Z, distat Z ab I. Et ponamus*quod simul dum

Mn«TVVV , ‘ , ■*- 1 • 1

A m suo motu contmuo accedit ad B signum , quod D mobile in suo motu continuo recedat a Z, et veniat ad I. Cum ergo motus sint regu- lares et aeque veloces utriusque mobilis, sequetur quod prius veniet D in I, quam A veniat in C:

<ervenit coid. quia quod prius rcccdit, prius perveniet*ad finem aequalis magnitudinis; prius autem recessit D a Z, quam A recederet a B, quia D recessit a Z quando A pertingebat ad B. Ergo secundum hoc A non simul advenit in B, et recessit ab eo ; et ita se-

recessit AmvH quitur quod posterius recesserit * quam advenerit: quia si simul adveniret et recederet, non poste- rius moveri inciperet. Et ita necessitas est quod A, dum continue fertur, quiescat in B : et sic mo- tus continuus erit compositus ex quietibus, sicut ect. XI, n.7. Zeno ponebat, ut supra habitum est in sexto *.

3. Deinde cum dicit: Non ergo ponendiim etc, solvit motam dubitationem secundum praemissa.

c. pG ; Eo]ac.

Supponebat enim obiectio praedicta quod A, dum continue movetur, accedit ad aliquod signum in medio magnitudinis positum, scilicet ad B, et quod simul dum accedit A ad B, D recedit a quodam alio signo , scilicet a Z ; quod est contra prae- missa. Dictum est enim supra *, quod cum aliquid continue fertur, neque potest adesse neque ab- esse, idest recedere et accedere , a signo medio. Ergo non est ponendum hoc quod obiectio sup- ponebat, quod cum A aflfuit, idest accessit ad B, ipsum D simul recessit a Z : quia si detur quod A accessit ad B, erit pari ratione dare quod reces- serit, et quod hoc*non fuerit simul, sed in duobus instantibus, ita quod in*tempore intermedio quie- verit. Sed sicut dictum est prius, cum aliquid continue movebatur, in aliquo signo medio non aberat et aderat, sed simpliciter erat; non quidem per aliquod tempus, quia sic quiesceret, sed in decisione temporis , idest in aliquo nunc , quod dividit tempus. Hoc ergo quod obiectio suppo- nebat, scilicet quod A adesset, et quod D ab- esset ^ ab aliquo signo medio, impossibile est di- cere in motu continuo.

Sed in reflexo necesse est ut ita dicatur. Si enim aliquod mobile quod est I, feratur ad pun- ctum quod est D, et iterum reflectatur, manife- stum est quod mobile utitur * uhimo quod est D , quasi principio et quasi fine , sciHcet uno signo ut duobus : unde necesse est quod ibi quiescat. Nec est dicendum quod simul acces- serit “* ad ipsum D, et recesserit ab eodem: quia sequeretur quod simul in eodem instanti esset ibi et non esset. Omne enim quod motum est, est in termino ad quem movebatur; et omne quod in- cipit moveri, non est in termino a quo incipit mo- veri ^: hoc autem significatur *, cum dicimus adesse vel accedere , quod est terminari motum ad pun- ctum illud; cum autem dicimus abesse vel recede- re, significamus motum incipere. Unde necesse est omne quod accedit vel adest ad aliquod signum, esse in eo: quod autem abest vel abscedit, non

* Lcct. praec. n. 6.

hoc om. Fab. in om. rsab.

‘ utatur Yz, ute- retur m, utetur cet. exc. N.

■ significamus : fGHiiza.

a) et alia Z. ~ alia Z edd. Pai, alia F edd. Venctt. i55i, i552; infra etiam Venetae pro Z habent F, et pro a Z, ab F ; P hucusque in his secuta Venet. i55i, redit ad lectionem codicura et priorum editionum; cf. lib. VI, lect. n, not. p.

fl) scilicet quod A adesset, et quod D abcsset.— quod scilicet A ades- set et quod etiam abesset Pab, c(. supra; quod scilicet habent etiam EG,

-() accesserit. — accresserit P errore typogr. ; accessit et statim re- cessit HN. - Pro ab eodem, ab eadem AIKMQSTVX. - sequeretur quod om. HN.

6) non est in termino a quo incipit moveri. - Hoc homot. om. E

pG; mendum corrigunt Pab legendo non est adhuc in termino ad quem, erronee tamcn in contextu. Haec est enim argumentatio : in motu re- flexo terminus ad quem prioris partis motus, est terminus a quo partis secundae, et terminus iste vocetur D; si autem mohile I, simul ac motum est ad D ut ad terminum ad quem, incipiat moveri ab eo ut a termino a quo suae reflexionis, I erit et simul in eodem instanti non erit in D : erit, quia quod motum est , est in termino ad quem movebatur ; non erit, quia quod incipit moveri, non est in termino a quo incipit moveri. Patet ergo quod non potest hoc loco acceptari lectio Pab, omne quod incipit moveri iion est adhuc in termino ad quem.

43o

PHYSICORUM ARISTOTELIS LIB. VIII

* ett FECuuik.

‘ ‘ pturies om. e • hic om. PTxafr.

* incepit codd.

eZC. ECH.

‘ reflexivi coii. exc. T.

•5lAaKM<iTVXY.

* supra om. pt

ab.

‘ Num. seq.

• Num. 7.

‘ Lect. praeced. n. 6.

* volebat adegh

UM.

• terminum dfch

LNORSZ.

esse * in eo. Quia ergo impossibile est simul esse et non esse in aliquo signo, per consequens im- possibile est quod simul adsit et absit eidem, ut superius pluries * est suppositum. - Est autem hic * attendendum quod aliter utitur hic litteris quam supra. Utitur enim hic I pro mobili, D vero pro termino: supra autem e converso.

Non est autem in motu reflexo danda solutio, quae prius data est in motu continuo. Non enim potest dici quod mobile quod est I, sit in termino quod est D, a quo incipit * reflecti, solum in deci- sione temporis, idest in nunc; et quod mobile neque affuerit neque defuerit eidem , sicut dice- batur in motu continuo : quia in motu reflexo ne- cesse est venire ad finem qui est actu finis, et non in potentia tantum, sicut medium in motu conti- nuo erat principium et finis solum in potcntia. IUud ergo quod est in medio motus continui, est in potentia tantum principium et finis; sed hoc a quo incipit reflexio, est actu principium et finis: finis quidem motus qui erat deorsum, puta la- pidis; principium autem est in actu motus reflexi ” qui est sursum, dum lapis cadens in terram re- silit sursum. Sicut * ergo in magnitudine in qua est motus, signum a quo reflectitur est princi- pium et finis in actu; ita et in ipsis motibus est accipere actu finem unius et principium alterius: quod non esset, nisi quies interveniret media. Ne- cesse est ergo quod id quod reflectitur in linea recta, quiescat. Et ita sequitur quod in recta ma- gnitudine non possit esse motus continuus et per- petuus: quia magnitudo recta non est infinita, et ita non posset esse in perpetuum motus rectus continuus^ nisi reflecteretur.

4. Deinde cum dicit: Eodem aiitem modo ob- viandum etc, ponit secundam dubitationem. Et circa hoc tria facit: primo movet dubitationem ; secundo excludit quandam solutionem supra * in sexto positam, ibi: In primis igitur * etc; tertio ponit veram solutionem , ibi : Sed verum dicen- dum * etc Dicit ergo primo, quod eodem modo per ea quae supra * ostensa sunt, possumus obvia- re ad eos qui ponunt obiectionem Zenonis , qui sic volebant * argumentari. Omne quod movetur oportet quod prius pertranseat medium quam perveniat ad finem *: sed inter quoslibet duos terminos sunt infinita media, propter hoc quod magnitudo est divisibilis in infinitum; et ita im- possibile est transire media, quia infinita non con- tingit transire: ergo nihil potest movendo ad ali- quem terminum pervenire. Vel potest eadem

dubitatio aliter formari, sicut quidam eam pro- ponunt. Omne quod pertransit aliquod totum , prius pertransit * medietatem: et cum medietas iterum dividatur in medietatem ‘, oportet quod prius pertransierit * medietatem medietatis : et ita omne quod movetur, numerat quamlibet medie- tatem, pertingendo ad ipsam. Sed medietates sic accipi possunt in infinitum ^: ergo sequitur quod si aliquid pertransit totam magnitudinem, quod numeravit numerum infinitum; quod est manife- ste impossibile.

5. Deinde cum dicit: In primis igitur rationi- bus etc, excludit solutionem quam supra in sexto * posuerat ad hanc obiectionem : et primo recitat eam; secundo excludit, ibi: Sed haec solutio * etc Dicit ergo primo quod praedicta obiectio soluta est supra * in sexto, cum de motu in communi agebatur, per hoc quod sicut magnitudo dividitur in infinitum *, ita et tempus; et sic eodem modo tempus habet in seipso infinita, sicut et magnitu- do ”. Et ita non est inconveniens si infinita quae sunt in magnitudine, transeat aliquis in infinitis quae sunt in tempore : quia non est inconveniens quod infinita magnitudo transeatur tempore infi- nito; sed sicut in sexto * ostensum est, infinitum eodem modo invenitur in * magnitudine et in ** tempore.

6. Deinde cum dicit: Sed haec solutio etc , excludit hanc solutionem. Et dicit quod haec so- lutio sufficiens est ad obviandum interroganti qui sic interrogabat: an contingeret in tempore finito * transire et numerare infinita. Quae quidem in- terrogatio repeliebatur per hoc quod dicitur *, quod tempus finitum habet infinita, in quibus pos- sunt transiri infinita quae sunt in magnitudine. Sed ista solutio non sufficit ad rei veritatem : quia si aliquis praetermittat quaerere de magnitu- dine ; et praetermittat * interrogare an in tempore finito contingat infinita transire; et faciat hanc eandem interrogationem de ipso tempore, utrum scilicet infinita quae sunt in tempore possint tran- siri, propter hoc quod tempus in * infinitum di- viditur: ad hanc interrogationem non sufficiet praedicta solutio, et ideo oportet aliam solutio- nem quaerere *.

7. Deinde cum dicit: Sedverum dicendum est etc, ponit veram solutionem, secundum ea quae supra * praemiserat. Et dicit quod secundum veritatem hoc dicendum est ad solutionem dubitationis mo- tae, illud quod praemisimus in rationibus ‘ supra positis proxime, scilicet quod si aliquis dividat

‘ pertransivit

COdd. CXC. EGR.

*transierit codd. exc. DFX.

■ Lcct. IV, n. 3; cf. lect. XI , n. 4.

Num. seq.

supra om. pbs ab.

‘ injinita rab.

‘ l.ect. IV, n. 2 sqq.

tn om. PE. ” inom. PFHLNS.

* infinito codd.

eXC. LSCHQT.

‘ quod subditur pb, ora. a.

‘ praetermittitr

tn om. PEGBH * * sufficit PEaab.

• Lect. praeced. n. 6, 7.

t) et cum mcdietas iterum dividatur in medietatem. - Ita Pufr; et cum medietas medictatem habeat BsC, et cum medietas habeat me- dietatem DI.TZsHX, et cum medietas medietatem AIKMNQSVYpCH OX, medietas medietatem EpG, et ante mcdietatem F, et cum habeat medietas medietatem sG, et itcrum medictas medietatem O, (prius pertransit medietatem) medietas (cet. om.) et ita ctc. R.

?) sic accipi possunt in inftnitum. - sic accipiendo insunt infini- tum I, sic acceptae pnssunt in infinitum ire Vab. - Pcrpunt a b : ergo sequitur quod aliquid pcrtransit totam magnitudinem quam numera- vit in infinitum, quod est maxime impossibile; etiam P et Venet, 1604 habent quod aliquid; maxime ctiam G(E’f).

Tj) sicut ct magnitudo. - sicut et magnitudo dividitur in infini- tum Pab, non bcne, quia immcdiate ante iam dictum est quod sicut magnitudo dividitur in infinitum, ita et tempus. Unde si opus esset aliquid adderc lectioni codicum, Icgcndum potius foret: sicut et magni-

tudo habet in se ipsa infinita. - Lin. seq. pro in infinitis, quod om. S, infinttis Ba, per infinita L, in infinita PACIKMTVXY6.

0) et ideo… quaererc. - Haec oni. Pab, nec apparet ratio omissionis: non enim sunt homoteleuton, et aliunde continent conclusionem quae cum praecedentibus optime congruit.

i) praemisimus in rationibus. - Ita legunt editio Piana et Venet. 1 543 ; praemisit rationibus codex G , editiones a b et Venet. 1 5o4 , praemisit in rationibus LRS, praemisi in rationibus O, ex praemis- sis rationibus HN , ex praemissis in rationibtis V, praemissis rationi- bus 10, in praemissis rationibus DX, praemissis in rationibus ABCIK MQTVYZ. - Statim pro supra positis proxinte, quod habent Pi>, supra positis proximo EGa, proximo positis H, supra positis N, (m Z) pro- ximo supra positis ABCIKLMOSTVXYZ , proximo supra positis D , pro.ximo sttpra positis in rationibus proximo Q, proximo supra positis dictum est R.

CAP. VIII, LECT. XVII

431

* iam … conli- nuum om. aikm

lOm. PBDGLN.

♦ tamen add. ab

CDLMOQSTVXYZ.

nesse PEpo ct

‘ om. codd.

tansibit Eca. ittiam codd. ct

tansit rab.

‘ aliis EMNB/FG,

kis pab.

roponit PFGH

^um. scq.

continuum in duo media, tunc utitur uno signo, scilicet in quo dividitur continuum, tanquam duo- bus, quia facit ipsum et principium unius partis, et finem alterius. Facit autem hoc numerando , et in duo media dividendo. Cum autem sic di- visum fuerit continuum, iam non erit continuum *, sive dividatur magnitudo, ut linea, sive dividatur motus: quia nec motus potest esse continuus nisi sit continui, scilicet et * subiecti et temporis et ma- gnitudinis super quam transit motus. Sic ergo di- videns numerat , et numerando continuitatem sol- vit. Sed in continuo dum continuitas durat, sunt infinita media non * in actu, sed in potentia : quia si faciat aliquis aliquod medium esse ‘■’ in actu, hoc erit per divisionem, ut dictum est, in quan- tum accipietur ut principium unius et finis alte- rius; et sic non remanebit continuum, sed stabit; idest iam media in actu non crunt infinita, sed in eis erit status. Quod maxime accidit in eo qui vult numerare media: quia necesse est ei quod unum signum numeret quasi duo, inquantum est unius medietatis finis, et alterius principium. Et hoc dico quando non numeratur totum conti- nuum ut unum, sed numerantur duae medietates in ipso. Si enim accipietur totum continuum ut unum, tunc iam dictum est quod signum medium non accipitur ut finis et principium in actu, sed in potentia tantum.

His ergo visis , respondendum est ad eum qui interrogat an contingat infinita transire sive in tempore sive in magnitudine, quod quodam- modo contingit, et * quodammodo non contingit. Cum enim sint infinita in actu, non confingit ea transire : cum autem sint infinita in potentia , contingit ^ Et sic cum in continuo non sint in- finita media nisi in potentia, contingit infinita transire: quia illud quod continue movetur, se- cundum accidens transivit * infinita, sciiicet ** in potentia. Per se enim transivit * lineam finitam, cui accidit quod insint ei infinita media in po- tentia; sed ipsa linea secundum substantiam et rafionem est alia ab illis * mediis infinifis. Non enim linea componitur ex puncfis: scd puncta possunt signari in linea, inquantum dividitur.

8. Deinde cum dicit : Manifestum aiitem et qiiia etc. , solvit tertiam dubitafionem. Et circa hoc tria facit: primo ponit * dubitationem et solu- tionem ; secundo manifestat utrumque per exem- pla, ibi: Sit tempus ‘* etc. ; tertio infert quoddam corrollarium ex dicfis, ibi: Si autem quodciim- que ‘■’■ etc. Ponit ergo dubitationem primo, quae so- let fieri in generationibus et corruptionibus. Quod enim generatur, desinit non esse et incipit esse. Oportet autem aliud tempus assignari ei quod est esse rei generatae vel corruptae, et aliud ei quod est non esse: puta si ex aere generetur ignis, in

toto tempore AB erat non ignis sed aer; in toto autem tempore BC est ignis. Cum ergo hoc si- gnum temporis quod est B, sit utrique tempori commune, videtur quod in iilo instanti communi sit simul esse ignis et non esse eiusdem.

Hanc ergo dubitationem Philosophus solvens, dicit manifestum esse quod nisi aliquis illud * si- gnum temporis, quod dividit tempus prius a po- steriori, faciat semper esse posterioris rei, idest quod in illo instanti hoc modo se habeat ‘* res sicut in tempore sequenti, sequitur quod idem sit ens et non ens simul, et sequitur quod quando aliquid factum est, sit non ens. Tunc enim * fa- ctum est, quando generatio terminatur, scilicet in’ ilio nunc quod dividit tempus prius et posterius : si ergo in toto tempore priori erat non * ens, in hoc efiam nunc quando iam generatum est, est * etiam non ens, quia istud nunc est finis prioris temporis, Quomodo autem ista inconvenientia non sequan- tur ostendit, subdens quod unum et idem numero signum, scilicet nunc, est commune utrique tem- pori, sciiicet * priori et posteriori : sed quamvis sit unum * subiecto, non tamen est unum rafione, sed duo; est enim finis prioris temporis et princi- pium posterioris. Sed si accipiatur in ipso nunc quod * res est, idest si accipiatur secundum quod est unum re, semper tenet se cum posteriori pas- sione. Vel aliter: quamvis ipsum nunc sit * finis temporis prioris et principium posterioris, et sic sit communis utrique; tamen secundum quod est rei, idest secundum quod comparatur ad rem quae movetur, semper est posterioris passionis; quia res quae movetur, in illo instanti est subie- cta passioni posterioris temporis.

9. Sic ergo obiectione et solutione posita, ma- nifestat utrumque per exempla: et primo obie- cfionem, cum dicit: Sit tempiis etc. Dicit ergo: sit tempus ACB ^; res autem quae movetur sit D ; quod quidem D in A tempore sit album , in B autem non album. Videtur ergo sequi quod in C sit album et non album. Et quomodo hoc sequa- tur ostendit subdens : si enim in toto tempore A est album ”■’■, sequitur quod in quolibet accepto in ipso A sit album; et similiter si in toto tem- pore B est non album, sequitur quod in quolibet ipsius accepto sit non album : cum ergo C sit acceptum in utroque, quia est huius finis et illius principium, videtur sequi quod in C sit album et non album.

10. Secundo ibi: Non ergo dandum est etc, ma- nifestat solufionem supra * positam. Et dicit quod non est concedendum quod in quolibet accepto in A sit aibum, sed est excipiendum * ulfimum nunc, quod est C, quod quidem iam est postre- mum, idest ulfimus terminus mutafionis : puta si album vel fiebat vel corrumpebatur in toto A,

• hoc pab.

habebat aiksv.

autem vzab.

‘ non erat peo

ab.

‘ est om. Eoa.

et codd. exc. qui om. idem codd.

* guod… tamen secundum om. a.

‘ sit om. b et

Codd. eXC. BEFG

sco.

nOJl AIKS.

• ipsum D add.

EFGH.

• Num. 8.

‘ accipiendum jl

BCHIKNSY/JQ.

x) Cuni enim sbit infinita in actu… in potentia, contingit. - Ita codices exceptis dicendis ; editiones vero : Cum enim sint infinita me- dia in actu, non contingit ea (ea omittunt a b) transire; cum autem sint in potentia, contingit infinita transire; etiam F media liabet, sed hic sermo est de infinitis in universali ; idem F in fine pro contingit , contingit transire; pro cum autem sint , cum autem sunt codices exceptis DEFHN et R, qui omittit cum autem… in potentia, contingit. - Post ultimum contingit pergii C: infinita transire quia illud quod ctc. ;

omittit ergo homoteleuton Et sic cum in continuo non sint infinita media nisi in potentia, contingit.

V) Dicit ergo: sit tempus ACB. - Pro Dicit ergo, Et dicit PEGafr. Pro ACB, ed. a et codd. exc. pQsCO hahent ABC: in textu quidem Didot legitur i^’ w ABF, sed in ed. Tauchn. (Lips. i83i) Esp’ w a y P, itemque apud Prantl (1879), qui errori typogr. tribuit quod IJekker ha- beat ABr; in nostris codd. versionis antiquae utroque modo hae lit- terae dispositae inveniuntur.

432

PHYSICORUM ARISTOTELIS LIB. VIII

Num. 8.

in C non cormmpiti.ir nec fit album, sed iam factum est et corruptum. Quod autem factum est, est ; quod autem corruptum est, non est -“. Unde manifcstum est quod in C primo verum est di- cere hoc esse album, si ibi terminetur generatio albi, aut esse non album, si ibi terminetur cor- ruptio albi. Aut si hoc non dicatur, sequentur inconvenientia supra posita, scilicet quod cum aliquid est iam generatum, adhuc est non ens, et cum corruptum est, adhuc est ens. Aut etiam se- quitur quod aliquid simul sit album et non al- bum, et universaliter ens et non ens.

1 1. Deinde cum dicit: Siaiitem qiiodcumque etc, infert quoddam corroUarium ex praemissis, scili- cet quod tempus non dividatur in indivisibilia tempora : quia hoc posito, non poterit solvi prae- missa * dubitatio. Dicit ergo quod necesse est omne quod est prius non ens et postea ens, aliquando fieri ens: et iterum necesse est quod cum ali- quid fit, non est. Si autem haec duo quae sup- ponit, sunt vera, impossibile est quod tempus di- vidatur in indivisibilia tempora. Dividatur enim tempus in indivisibilia tempora: et sit primum tempus indivisibile A; secundum autem, conse- quenter se habens ad ipsum, sit B. D autem, quod prius non erat album, et postmodum est album, fiebat album in A, et tunc non erat album: oportet • <jZ(p codd. exc. autem dare quod sit factum in aliquo * tempore

CECO… ,

mdivisibiii et habito, idest consequenter se haben- te, scilicet in B, in quo iam est. Si autem fiebat album in A, sequitur quod in A non erat album: in B autem est album. Cum ergo inter non esse et esse sit generatio media, quia nihil transit de non esse in esse nisi per generationem, sequitur quod inter A et B sit generatio media: ergo erit aliquod

• Dicimus befgn

QR.

tempus medium inter A et B, in quo fiebat album

(quia hoc ponitur tempus B, D generationis *). Et ‘Ji^mom.”’^po.

similiter cum in illo medio tempore indivisibili

fiat album, est non album: unde eadem ratione

oportebit ponere aliud * tempus adhuc medium, •^”j”^«<’<’ ecnph

et sic in infinitum. Et hoc ideo, quia non potest

poni quod in eodem tempore fiat et factum sit.

Sed non est eadem ratio si dicatur quod non sunt indivisibilia tempora in quae tempus dividi- tur. Dicemus * enim secundum hoc, quod unum et idem tempus est in quo fiebat et factum est. Sed fiebat et erat non ens in toto tempore prae- cedenti: est autem factum et ens in ultimo nunc temporis; quod quidem non se habet ad tempus praecedens, sicut habitum aut consequenter, sed sicut terminus eius. Sed si ponantur tempora in- divisibilia, necesse est quod consequenter se ha- beant.

Manifestum est autem secundum praemissa, quod non suppositis. temporibus indivisibilibus , si aliquid fiat album in toto tempore A, non est maius tempus in quo factum est et fiebat, quam in quo fiebat solum. Quia in toto tem- pore fit, in ultimo autem termino temporis est factum : tempus autem et terminus temporis non sunt aliquid maius quam tempus tantum , sicut etiam punctum nihil magnitudinis adiicit lineae. Sed si ponantur tempora indivisibilia, manifestum est ex praemissis, quod oportet plus temporis esse in quo fit et factum est, quam in quo fit solum.

Ulfimo autem epilogando concludit principale intentum, dicens quod praemissae * rationes sunt, et * similes eis, quibus credendum est tanquam propriis, quod motus reflexus non est continuus.

* Lect. praec. - sunt verae sf.

* et om. Ltpp?).

(i) Quod autem factum… non est.- Quod autem factum et corruptum est, non est EG; pro altcro quod autem, et quod DF”HI,NOST. - In-

ferius pro corruptio albi , corruptio non albi ed. a et codd. exc. BL SsCF.

1

CAP. VIII, LECT. XVIII

433

LECTIO DECIMAOCTAVA

RATIONIBUS LOGICIS OSTENDITUR QUOD MOTUS REFLEXUS NON EST CONTINUUS

^0Y’->4iJ>; ‘V £~l(7<40~0ijijl /l«V l”/C T<JiJVd£ fiO^clS Tlp TauTO TOijTO ffUfifiaCvitV

awav Y«P ‘^■d jcivoui/.svov auvsyoJi;, av utco |l(.7i^£n

Y,

j^uji; , av UTCO [ATiOiVo; sx,-

)tpOu’r)T«l, £1? OTCSp 7;X9£ XaTOC T7)V (popOCV, sl? TOUTO V.0O. £!p£pSTO TfpOTipOV , oloV £1 IttI TO B 7;X0£ , %(xX £q)£p£TO £7tI TO B, /Cal OUJf St£ TCXy)(7lOV 7] V , aX/.’

£uOu; co; -np^x^ro xiv^iffOai” t{ yap [AaXXov vuv r, TCpoT^pov ; ‘Oj7.o{toi; ^s litX ToJv aX>.iov. Td S’ aTud

TOU A £71:1 Td r (p£po’[A£VOV , OT«V £7ul T^ T eXOy) ,

TraXiv 7i^£t £7:1 to A tuvsjj^o);)ttvou[A£vov. “Ot£ apa

aTkd Tou A (p£piTat Trpd; to Fj^tots /tai £11; Td A

<p£0£Tat T7iv aTrd tou T /Civr,(jiv oJdO’ (X[Aa Ta; svav-

Tia?’ EVKVTiat yap at x-xt’ suO^iav. “A^ia Ss xal £)C toutou [/.^TaPaXXsi Iv (o ou)t EdTtv. El

ouv tout’ aSuvaTOv , avay^cv} ‘t(7Ta(T0at £7tI tou F.

Ou)t apa u.ix 7;)4tv7)(7t;- vi yap StaXaiji.[iavo[/.£V7) CTa-

(J£t ou ij.ix. “Eti §£)iai £)c To)Vf)£ (pav£pdv x.aOdXou [xaXXov 7i£pt tvx-

ffT)? ^civ^iT^toi;- £t yap ixTrav Td /ttvou[jt£Vov tuv £ip7)-

lA£Va)V TlVa X.tV£lTai XtVTlij^WV /.at •/lp£[/.£l TWV aVTl-

X£t[A£V(i)v -^p£[ji.ttov (ou yotp ■;^v (zXXt) Trapa TXUTa?),

TO Si (A-/) IXSI)CtVOu’u.£VOV T7)‘vO£ T7)V)c(vr,<7tV (XfiYW f) 0(7at £T£pat TO) £t()£t,)Cat [Jt7) £t Tt [«.OplOV £i7Tt

T-^i; oXr,;) avocy^cv) xpo’T£pov -iip^jjo^iv t7)v ocvTt)4ct[;,£-

V7)V -op^^tiaV Ti^yOCp T^pc^tia (7T£‘pr|(7t;)CtV7)’(7£W5 £(7TtV.

Et ouv EvavT^at (A£V >ctv7)’(7£ti; xi)4aT’ EuOEiav, (zu.a 0£ [jtT) vtoiy^sTXi ;ctv£i(7yat Ta; svavTta; , to aTio Tou A Twpd? To r ip£pd[jt£Vov ou)c av (pEpotTO (X[;.a)cal (X7;d TOu r T:pd; to A. ‘E7:£t (Y ou^ (X[jta (p£‘p£Tat, >ciV7ii7£Tai 0£ Tau’T7)v Tr]v ^civrjiJtv, avocY)C7) 7:pdT£pov

•l^p£[Jt7)(7at Trlv TTpd? T(I) F” aUTT) yOCp 7)V 75 aVTl)C,£l- [/,£V7) T^pEJAta T7) (X7rd TOU T)CtV7i(7£t. AtjXoV TOivUV £)C TWV £‘tp7)[/.£V<dV , OTt OUX. £(7Tt (7UV£y7;? 7) /CtV7)iTl?.

“Eti hi ‘/.X’. bhs d Xo’yo; [jtaXXov ot>C£io; Ttov £ipnLi.£vwv.

“A[;.a yap IcpOapTat to ou Xeu/cov •/.x\ ysyovE Xcujcov.

Ei oiiv cfuvcj^v;; r, ocXXoio)(7t? £15 X£u)cdv y.al l)c Xeu-

)cou ,)cal [17] [AEVci Ttvoc j^pdvov, a[Aa £<pOapTat Td

ou Xeuxov)cal ysyovs X£u)cdv)cal y£‘yov£v ou XeujcoV

Tptoiv yocp £i7Tat d auTo; j^pdvo;. “Eti ou)c el (7uv£j(^7)i; d j^povo?, “/Cal t;)c(v7)(7t?, (iXX’ £tp£-

^•/)i;. IIoj? H’ av e’{7) Td ‘iGyxTO^ to auTd toSv svav-

Tiojv, otov X£U/cdT7)To;)cal [AEXavia; ;

* Rationabiliter autem et ex his intendentibus videbitur ‘ Seq. cap. vm

alicui et idem hoc accidere. “^’ ””’^ ‘°”

Omne enim quod movetur continue, si a nullo prohi- beatur, in quod quidem venit secundum loci mutatio- nem, in hoc et ferebatur prius: ut si in B venit, et ferebatur in A, et non cum proximum erat, sed mox sicut incepit moveri. Quid enim magis nunc quam prius ? Simiiiter autem et in aliis. Quod autem ab A fertur in C, iterum veniet in A continue motum. Cum ergo ab A in C ferebatur, tunc et in A fertur secun- dum motum qui est a C. Quare simul contrariis : con- trarii enim qui secundum rectitudinem.

Simul autem et ex hoc mutatur in quo non est. Si igitur hoc impossibile, necesse est stare in C. Non ergo unus motus : distinctus enim statu non est unus.

* Amplius et ex his manifestum universaliter magis de omni ‘ Text. 71.

motu. Si enim omne quod movetur, movetur aliquo dictorum motuum; et quiescit aliqua oppositarum quie- tum: non erat enim alius praeter istos. Quod autem non semper movetur secundum hunc motum (dico autem quicumque sunt alteri specie , et non si aliqua pars est totius), necesse est prius quiescere secundum oppositam quietem: quies enim privatio est motus. Si igitur contrarii quidem motus sunt qui secundum re- ctitudinem; simul autem non contingit moveri contra- rios: quod ab A ad C fertur, non utique feretur simul ab ipso C ad A. Quoniam autem non simul fertur, movebitur autem hunc motum, necesse est prius quie- scere apud C : haec enim opposita quies ei qui est a G motui. Manifestum igitur ex his quae dicta sunt, quo- niam non est continuus motus.

* Amplius autem et haec ratio magis propria est his quae * Text. 72.

dicta sunt. Simul enim corruptum est quod non album, et factum est album. Si igitur continua alteratio ad al- bum et ex albo, et non manet aliquo tempore; simul corruptum est non album, et factum est albura, et fa- ctura est non album: trium enim erit idem tempus. Amplius, non si continuum est tempus, et motus ; sed con- sequenter. Quomodo igitur erit ultimum idem contra- riorum, ut albedinis et nigredinis?

Synopsis — I . Argumentum et divisio textus - Logice etiam est manifestum quod motus reflexus non est continuus. - 2. Pro- batur primo duabus rationibus in motu locali reflexo. a) Omne quod motu continuo movetur, iam a principio sui motus, nisi aliquid impediat, fertur in terminum, ad quem per loci mutatio- nem pertingit. Si ergo motus reflexus est continuus, quod mo- vetur ab A in C, et iterum reflectitur ad A, in prima parte motus qui est ab A in C, movebatur ad terminum ultimae partis, qui est A; et sic dum movetur ab A, movetur simul in A. Movetur ergo motibus contrariis, quod esse non potest. - 3. b) Alia ratio ex eodem medio. Non potest mobile moveri ad A, nisi ex aliquo termino contraposito, nempe ex C ; sed mobile nondum est in hoc signo quando incipit moveri ab A ; ergo in hypothesi mo- bile movetur ab illo termino in quo non est, quod est im- possibile. Ergo impossibilc est quod motus reflexus sit conti- nuus et unus. - 4. Probatur communiter in qualibet specie motus. a) Mobile quod actualiter non movetur aliqua dcter- minata specie motus, quiescit quiete opposita : quies enim pri- vative opponitur motui, et duorum quae privative opponuntur, cum unum non inest, oportet alterum inesse susceptibili. Ergo

Opp. D. Thosiae T. II.

cum mobile non possit simul moveri motibus oppositis de A ad C et de C ad A, necesse est quod dum movetur de A ad C, quiescat quiete opposita. Sed motui qui est a C, opponitur quies quae est in C: ergo motus reflexus interrumpitur quiete, seu non est unus et continuus. - 5. fc) Si motus reflexus in quolibet genere sit continuus absque interpositione quietis, se- quitur quod in eodem tempore simul aliquid corrumpitur et fit; quod est impossibile. Patet sequela: nam simul corrumpitur non album et generatur album, et e converso simul corrumpitur al- bum et fit non album. Sed si motus reflexus est continuus, ista tria sunt in eodem tempore, nempe fieri album et corrumpi non album et iterum fieri non album : ergo manifestum est quod in hypothesi simul aliquid fit et corrumpitur. - 6. c) Motus diversa- rum specierum, etsi sibi succedant in tempore continuo, non sunt continui, sed sunt consequenter se habentes. Cum igitur in quocumque genere motus, ille qui est ab A in C, sit contra- rius motui qui est a C in A, impossibile est quod isti duo motus sint continui ad invicem, etiam si tempus eorum sit continuum, nuUa interposita quiete. - Quare rationes praemissae dicantur logicae. -

PHYSICORUM ARISTOTELIS LIB. VIII

* Num. seq.

Sit DEFGHNORZ.

ostquam Philosophus ostendit ratio-

bnibus propriis quod motus reflexus

[non est continuus, hic ostendit idem

(rationibus communibus et logicis. Et

circa hoc duo facit: primo dicit de quo est in-

tentio; secundo probat propositum , ibi: 0}7t7ie

enhn qiiod mopetur * etc. Dicit ergo primo, quod

si aUquis velit rationabiliter, idest logice, intendere

ad propositum ostendendum, videbitur hoc idem

sequi, scilicet quod motus reflexus non est * con-

tinuus, ex rationibus quae ponentur.

2. Deinde cum dicit: Otnne enim qiiod move- tur etc. , ostendit propositum : et primo solum in motu reflexo locali ; secundo communiter in omnibus motibus, ibi: Amplius et ex his manife-

• Num. 4. stum * etc. Prima ratio talis est. Omne quod move-

tur continue, a principio sui motus ferebatur sicut ” in finem ad hoc ad quod pervenit ” secundum

loci mutationem, nisi fuerit aHquid prohibens (quia a prohibente potuisset in aUam partem deflecti). ExempHficat autem hanc propositionem , dicens

• aii^uis codd. quod si aUquid * per motum localem pervenit ad

B, non soU;m quando propinquum erat, sed statim quando incepit moveri, movebatur ad B: non est enim aUqua ratio quare magis moveatur ad B nunc quam prius. Et simile est in aUis motibus. Si autem ita sit quod motus reflexus sit continuus, verum erit dicere quod id quod movetur ab A in C, et iterum reflectitur in A, continue move- tur. Ergo in prima parte motus qui est ab A in

C, movebatur ad terminum ultimae partis qui est A ; et sic dum movetur ab A , movetur ad A. Sequitur ergo quod simul moveatur contrariis motibus: quia in motibus rectis * contrarium est moveri ab eodem et * in idem; in motibus autem circularibus non est contrarium. Hoc autem est impossibile, quod aUquid simul moveatur contra- riis motibus: ergo impossibile est quod motus reflexus sit continuus.

3. Deinde cum dicit; Simul autem et ex hoc etc, ex eodem medio ducit ad aliud inconveniens. Si enim aUquid, dum movetur ab A, movetur ad A; non autem potest moveri ad A nisi ex aUquo contraposito, quod sit C, in quo mobile nondum fuit cum incipit moveri ab A : sequitur quod aU- quid movetur ex iUo termino in quo non est; quod est impossibile. Non enim potest aUquid recedere a loco in quo non est ^. Sic ergo im- possibile est quod motus reflexus sit continuus. Et si hoc est impossibile, necesse est quod in puncto reflexionis mobile quiescat, scilicet in C. Ex quo patet quod non est unus motus; quia motus qui distinguitur per interpositionem quietis, non est unus.

4. Deinde cum dicit: Amplius et ex his etc. , probat idem univcrsaUus in quoUbet genere mo- tus, tribus rationibus. Quarum prima taiis est. Omne quod movetur, movetur aliqua specierum

* etmotis m, mo- tis cet. cxc. BD

LOSTZJCFCHQY.

• et Om. DEFGHM NRZJAO.

motus supra * assignatarum : et similiter omne quod quiescit oportet quod quiescat aUqua quietum *op- positarum praedictis motibus. Ostensum est enim supra in quinto *, quod non potest esse aUus mo- tus praeter assignatos. Accipiamus ergo aliquem motum distinctum * ab aliis motibus hoc modo, quod sit differens specie ab aliis, sicut dealbatio differt a denigratione ; non autem sic quod mo- tus qui accipitur distinguatur ab aliis sicut una pars motus ab aliis partibus eiusdem motus, ut una pars dealbationis distinguitur ab aUis parti- bus dealbationis eiusdem. Accepto ergo uno tali motu sicut dictum est, verum est dicere quod Ulud quod non semper movetur hoc motu, ex necessitate prius quiescebat opposita quiete: sicut quod non semper dealbatur, aUquando quiesce- bat quiete opposita dealbationi. Sed* haec propo- sitio non esset vera, si aliqua pars determinata mo- tus acciperetur: non enim est necesse ut id*quod non semper movebatur hac parte dealbationis, quod antea quiesceret quiete opposita; quia antea etiam dealbabatur alia parte dealbationis. Et pro- pter hoc signanter dixit: et non si aliqua pars est totius. Hanc autem propositionem sic probat. Duorum * privative oppositorum necesse est, cum unum non inest, alterum inesse susceptibiU: quies autem opponitur motui privative: ergo si mobile erat quando sibi motus non inerat, ex necessitate sequitur quod tunc quies sibi inesset. Hac ergo propositione probata, ex ratione supra * posita assu- mit * minorem, dicens quod si motus recti contra- rU sunt qui est ab A ad C, et qui est a C ad A ; et non contingit simul esse motus contrarios: manifestum est quod quando movebatur ab A ad C, non movebatur tunc a C ad A ; et sic isto motu qui est a C ad A non semper movebatur. Unde secundum propositioneni praemissam, ne- cesse est quod mobUe prius quiesceret quiete op- posita. Ostensum est autem in quinto *, quod mo- tui qui est a C , opponitur quies quae est in C : ergo quiescebat in C, Non ergo motus reflexus erat unus et continuus, cum distinguatur per in- terpositionem quietis.

5. Secundam rationem ponit ibi: Amplius au- tem et haec ratio etc. : quae talis est. Simul cor- rumpitur non album et generatur album: et e contrario simul corrumpitur album et fit * non album. Sed si motus refiexus in quolibet genere sit continuus, sequetur quod continue ialteratio terminetur ad album , et incipiat ex albo rece- dere, et quod non quiescet ibi aliquo tempore: alioquin non esset continua alteratio, si interpo- neretur quies. Sed sicut dictum est, cum fit al- bum, corrumpitur non album ; et cum receditur ab albo , fit non album ”’. Sequetur ergo quod simul corrumpatur non album, et fiiit non album: quia ista tria sunt in eodem tempore, sciUcet fieri album, et corrumpi non album , et iterum fieri

*Lib. V, lect. iv. ‘ qtiiete p.

■ Lcct. III.

■ determinatum codd. et a b.

• El rah.

‘ id om. pfr.

‘ Quonm p.

• Num.2.

‘ sumit rb, ali- quis sumitcd. a.

Lcct. IX. n.

‘ simutcum corr. atb.Jitcoid.GXa.

‘X) ferebalur siciit in fiiicm ad hoc ad qiiod pervenit. ” fcrebatur in fincm ad qucm pcrnenit PTb; sicut om. Al5CIKMQVXY<i; pro fi- ncm, fine FNRZ; ad quod om. E.

^) quod est impossibile … non est.~ Hoc homotcleuton, quod omit-

tunt PABCIKMQTVXYat, rcstituimus ex ceteris codicibus; pro a loco, dc loco habcnt KG.

Y) et cum reccditur ab albo, fit non album. - Hoc iterum liomot. om. PACIKMQTVXY; pro ab albo, de albo BDF.

CAP. VIII, LECT. XVIII

435

non album: si tamen continuetur reflexio absque interpositione quietis. Hoc autem est manifeste impossibile, quod simul fiat non album et corrum- patur non album. Non ergo est possibile quod motus reflexus sit continuus. - Haec autem ratio ad generationem et corruptionem pertinere vide- hoc om. DQTz tur. Et propter hoc *, hanc rationem dicit esse

iBCGo; Aanc om . . ^ \ ■ • •

“N/T. magis propriam quam praemissas, quia m con-

tradictoriis magis apparet quod non possunt esse 3 simul vera ^. Et tamen quod dicitur in genera-

tione et corruptione, extenditur ad omnes motus; quia in quolibet motu est quaedam generatio et corruptio. Sicut enim in alteratione generatur et corrumpitur album vel non album, ita et in quo- libet alio motu.

6. Tertiam rationem ponit ibi: Ampliiis non si

contimnim etc. : quae talis est. Sicut supra in

Lect. VII, n.4. quiuto * habitum est, non est necessarium si conti-

nuum est tempus, quod propter hoc motus sit continuus. Motus enim diversarum specierum , etsi succedant sibi in tempore continuo, non tamen sunt continui, sed consequenter se habentes; eo quod oportet continuorum esse unum communem terminum ; contrariorum autem et * specie diffe- rentium, ut albedinis et nigredinis, non potest esse unus communis terminus. Cum igitur motus qui est ab A in C, sit contrarius motui qui est a C in A in quocumque genere motus, ut supra in quinto * ostensum est, impossibile est quod isti duo motus sint continui ad invicem , etiam si tempus eorum sit continuum, nulla interposita quiete. Re- Unquitur ergo quod motus reflexus nullo modo potest esse continuus. - Est autem considerandum quod rationes praemissae dicuntur logicae, quia procedunt ex quibusdam communibus, scilicet ex * proprietate contrariorum.

in pb.

* Lcct. VIII, n. 7 sqq.

* eX om. EFGNB,-

proprietattbus D

EFGHNORZ.

5) esse simul vera.- BFHLMNOST; simul esse vera EG, vera esse simul D, esse simul natura Pafr et maior pars ceterorum codd. ; de aliquibus utrum fl habeant an v non liquet.

436

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO DECIMANONA

PER RATIONES PROPRIAS OSTENDITUR QUOD MOTUS CIRCULARIS POTEST ESSE CONTINUUS

ITEM QUOD EST PRIMUS MOTUUM

vap iSuvaTOv (juja^«{v£i- to yap Ix. tou A /civou’j/,£- vov a[ji,a)civri(7STai £i; t6 A xaToc T7)v auTr,v Ttpo’- OcSiv £t; yap Yi^£i, ^od xivsfTai si; touto, iXk’ ouY au.a xtvriffcTai toc; svavTta; ouSs toc; avTtJcst- (jt,£va;- ou vocp oiizoi.ax 7) ei; touto ttj ex toutou evavTia oud* avTt)C£t[A£‘vy) , ocXX’ IvavTta |j.£V ri eTt’ euOcta; (TauTY) yocp esTtv evavTia 5caTa to^ttov, oiov t5 -/caTOC Staa£Tpov awe^r^et yocp TvXetcfTOv), ocvTt/cet- fjiiv/) Se 7) xaToc t6 auTO [a-/5’/Co;. “Qax’ ouSev jcwXuet (;uv£j(^c5; jcivetffOai >cal j/.7)5£‘va j^povov f^txX£t7T£tv v) t«,£V vacp)cu’”/cX([) xtvr,fft; eiTTtv a^p’ auTOu el; t6 auTo’, 7) ^e /caT* £uO£iav dcip’ «utou ei? aXXo-

Xal 7) [A£V £V TW)Cu’x,X(i) OU()£‘tUOT£ cV TOt? aUTOt?, 75 0£

xaT* euOsiav 7ro>.>.oc)Ct; £v Tot; auTOi;. Ttjv [/.ev ouv

ixel ev oillu))cal a>.X(o ytyvoiAe^v^^v evSevcTai xtvet-

0’- ^ ^f » ‘ * ., » « ^^ ‘ »

at cruveyoi); , Tr,v o ev TOt; auTOt; TUOAAa/Ct; ou”/C

IvSsyeTat- avav/CT) yocp a[Aa)ctv£i50at toc; ixvTt/C£t-

[jL£‘va;. “Qitt’ ouS’ ev toT 7)tji.txux.>,{o) ou5’ £v dcAXT; tte-

picpcpeiqc ouSc[/.ia ev(^£j^£Tat iruvc^ca; >ctv£t(iOaf tuoX-

Xa)Ci; yo^p (xvocv^c^) TauToc •/civ^riOat)cal toc; evavTia;

[JteTa^ocXXetv (/.eTaPoXoc;- ou yocp (JuvocTTTct tt) apj^vj

t6 we^pa;. ‘H ^e tou ;cu)cXou (jUva^WTct, ;cal eiJTt

[(.dvT) T£X£tO;.

4>av£p6v ^e xxl k-A TauT-/); tt); Xtatpe^TEta;, OTt ou(^£ toc; aXXa; IvSej^eTat ^ctvrldet; etvat (7UVcj(^£t;- ev ocTrocirat; yocp TauToc (Tu;jc[iaivet xtveiirOat 7;oXXocx.t;, otov Iv ocXXoioiffct Toc [/.eTa^u, /.xl Iv tt) tou Troffou toc dcvoc (jte‘50v [/.syeOT) , y.ai ev y£V£’(j£t)cal ^Oopa oiffauTO);* ouSlv yacp ^tatpeoet oXiya 7) ttoXXsc 7T0t7)(7ai, ev ot; IffTtv 7) [«.cTaiioX^), ouf^l [/.£Ta^u 0£iva{ Tt 7) aipeX^iv (XLCcpoTepo); yap (yu[<,Pa{v£t TauToc /CtveiffOat TcoXXa)ct;.

AyjXov ouv e)c TOUTojv, OTt ouS’ ot (pu(TtoX6yot >caXo); Xe’- youiTtv 01 TravTa toc ai(T07)Toc)ctVci(TOai (poc5)covT£; aet- xtvetaOoct yixp dcvocyjCT) toutojv Ttvoc Toiv •/CtV7)- (Tco>v, xxt [xocXtTTa -/caT’ £X.££vcu; £(tt!.v aXXotou(TOaf p£“iv yocp paGtv dcei >cai oOiv£tv £Tt Se)cal t7)v ye- ve(Ttv xal TTiv cpOopocv aXXoto)i7tv Xeyou(Ttv. ‘0 oe Xoyo; vuv e’tpr,’/ce •/CaOoXou Trepi Tisccri; •/Ctv/iireo); , OTt)caT’ ouSeatav •/c{v7)(Ttv IvSsyeTat)civci(70at (Tuvevo); ejo) Tr,; xu>cX(i)’ o)!7t ouTe)caT aXXotoxTtv out£ “/CKt au- ^7)(Tiv. “OTt [jcev ouv out’ ixTretpo’; l(JTt [tETaPoXTj ouS£[i.{a ouTe (Tuvej^T); £^o) tt); >cu)cX(i) (popa;, Ittco TOijauO’ 7)[/.iv £ip7)[/,£‘va.

“Oti Se Tuv (popolv 71)cu-/cXo(pop{a 7vpo)T7) , XtIXov. Uxcx yocp ^opoc, oiiTTrep)cal Trpo^Tepov e’(^7iro[;.£v, -o >cu’)cXq) -/) £77’ euOc{a; -/) izdctt). Tau’T7); S’ x^oiyx.Ti TrpOTepa; etvat £)Cc{va;- l^ r/Ce{vo)v yotp <TUV£’(7T-/;y.c. Tt;; S’ eu- Oe^a; 75)cu’)cX(j)- octcXt) yocp >cai TeXeto; [/.aXXov. “Atuei- pov ttev yap ou)c £(TTtv euOetav (pepe^jOat- t6 yocp

OUTO); (2x£tpOV OU>C ItJTtV aXX’ OUOl £i V)V, l)CtV£lT’

ocv ouSe’v ou yotp y{yv£Tat t6 dc(^u’vaTOV St^XOetv oe T7)V a75£tpov dc^uvaTOV. ‘H (V l7:i Tr,; 7re7:£pa(7[A£V7); euOe{a; dcva)Cocp.7rTOU(7a aev (7uvOeT7] -/.x\ ouo)ctv7)- (jet;, [jiTi ocva^cociA^uTouTa oe dcTeXT);)cai cpOapT7)’. Ilpd- TSpov Se)cal (pu(Tet >cai X6y(j))cai j^povco t6 TeXetov |x.ev TOu dcTeXou;, tou (pOapTOu Se t6 iX(pOapTOV.

“ETt TTpOTspa -^v lvSe’y£Tat oK^tov etvai tt); wt) IvSeyo- [ie’v/);” T”*’,^ [/.ev ouv)cu’)cX(i> evSe^j^^eTat dcWtov efvai, ToJv S’ (xXXo)v ouT£ (popocv out’ dcXX7)v ou‘5e[«,{av (ttoc- (jiv yap Sel yiveirOaf ei Se (TTccTt; , eipOapTai -/i >c{- VTiffi;.

* Qui autem in circulari, erit unus et continuus: nuUum - Seq. cap. vm .

enim impossibile contingit. Quod enim ex A movetur, ^””’ ^^’ simul movebitur in A, secundum eandem positionem: in quod enim veniet, et movetur in hoc; sed non simul movebitur contrariis neque oppositis. Non enim omnis qui est in hoc , ei qui est ex hoc contrarius est neque oppositus : sed contrarius in rccta quidem (hic enim est contrarius secundum locum : ut nui secundum dia- metrum ; distat enim plurimum) ; oppositus autem qui est secundum eandem ‘-..gitudinem. Quare nihil pro- hibet moveri conf-..iie , et nullo tempore deficere : cir- cularis quidem enim motus est ab eodem in idem ; re- ctus autem ab eodcm in aliud. Et qui quidem in circulo , nequaquam in eisdem est: qui vero secundum rectitudinem , multoties in eisdem est. Eum quidem igitur qui semper in alio et alio fit, con- tingit moveri continue: qui vero in eisdem multoties, non contingit : necesse est enim simul moveri contrarios. Quare neque in semicirculo, neque in alia circulatione neque una contingit moveri continue. Multoties enim necesse eadem moveri , et contrarias mutationes mu- tari : non enim copulat principio finem. Qui autem circuli, copulat, et solus est perfectus.

* Manifestum autem et ex hac divisione , quoniam non ” Text. 74.

contingit alios motus esse continuos. In omnibus enim accidit eadem moveri multoties: ut in alteratione me- dia; et in eo qui est quantitatis, secundum medium magnitudinis ; et in generatione et corruptione similiter. Nihil enim differt pauca aut multa facere, in quibus est mutatio ; neque medium ponere aliquid aut auferre : utrobique enim accidit eadem moveri multoties. Manifestum igitur ex his quoniam neque physiologi be- ne dicunt, omnia sensibilia moveri semper dicentes. Moveri enim necesse est aliquem horum motuum, et maxime secundum iilos est alterari : fluere enim dicunt semper et corrumpi; adhuc autem et generationem et corruptionem alterationem dicunt. Ratio autem nunc dixit universaliter de omni motu , quod secundum nul- lum motum contingit moveri continue extra eum qui circulo. Quare neque secundum alterationem neque se- cundum augmentum. Quod quidem igitur neque in- finita sit mutatio neque una neque continua extra cir- culi motum, nobis dicta sint tanta.

* Quod autem lationum circularis prima sit, manifestum est. ‘ Cap. «.

Omnis enim secundum locum motus , sicut et prius ’” ‘ ^^’ diximus , aut in circulo aut in recto aut mixtus est. Hoc autem necesse est priores esse illos : ex illis enim constitutus est. Recto autem circularis: simplex enim et perfectus magis est. In infinitum enim non est re- ctum ferri : sic enim infinitum non est. Sed neque si esset, moveretur utique nihil: non enim fit impossibile; transire autem infinitum impossibile est. In finito au- tem recto reflectens quidem compositus est, et duo sunt motus : non reflexus autem imperfectus et corruptus. Prius autem et natura et ratione et tempore est per- fectum quidem imperfecto, corruptibili autem incor- ruptibile. Amplius, prior est quem contingit perpetuum esse, non contingenti. Circularem quidem igitur contingit per- pctuum esse: aliorum autem ncque loci mutationem, neque alium neque unum contingit esse perpetuum. Statum enim oportet fieri: si autem status est, corru- ptus est motus prior.

CAP. VIII, LECT. XIX

Lect. seq.

FNum. 6.

Synopsis — I. Argumentum et divisio textus. - 2. Duplici ratione probatur quod motus circularis potest esse in perpetuum coiitinuus. a) In motu circulari, id quod movetur, puta ab A, simul movetur ad idem secundum eundem processum et servato eodem ordine partium. Unde etiam in principio motus, dum mobile recedebat ab A, movebatur simul ad ipsum A; quod in motu reflexo non contingit. - Nec ex hoc sequitur quod mo- veatur motibus contrariis: non enim omnis motus qui est in aliquem terminum, contrariatur motui qui est ex illo termino ; sed ista contrarietas invenitur in linea recta, secundum quam attenditur contrarietas in loco. Manifestatur hoc per exemplum. - Nullum ergo sequitur inconveniens si ponamus motum circu- larem esse continuum, qui etiam habet suum complementum per hoc quod est ab eodem in idem ; cum e contra motus rectus habeat suum complementum per hoc quod est ab uno in aliud, per quod impeditur eius continuatio , si ab illo alio revertatur in idem. - 3. b) Si aliquid per lineam rectam, puta per diame- trum, moveatur de A in B, et iterum per eundcm diametrum de B in A, necesse est quod per eadem media pluries moveatur; sed si moveatur de A in B per semicirculum, et de ipso B in A per alterum semicirculum (quod est circulariter moveri), mani- festum est quod non redit ad idem per eadem media. De ra- tione autem oppositorum est quod considerentur circa idem. Ergo moveri de eodem in idem secundum motum circularem,

ostquam Philosophus ostendit quod

nullus motus localis potest esse con-

tinuus praeter circularem, hic osten-

dit quod motus circularis potest esse

continuus et primus. Et primo ostendit hoc per

proprias rationes ; secundo per rationes logicas et

communes, ibi : Rationabiliter autem accidit * etc.

Circa primum duo facit : primo ostendit quod

motus circularis sit continuus ^; secundo quod sit

primus, ibi : Qiiod autem lationum * etc. Circa pri-

mum duo facit: primo ponit duas rationes ad

ostendendum quod motus circularis potest esse

continuus; secundo ex cisdem rationibus concludit

quod nuUus alius motus potest esse continuus ,

[Num. 4. ibi: Manifestum autem et ex hac divisione ‘■■ e.Xc. 2. Quod autem motus circularis possit esse unus * continuus, prima ratione sic probat. Illud dicitur esse possibile, ad quod nullum sequitur impossibile ; nullum autem sequitur impossibile , si dicamus quod motus circularis sit in perpe- tuum continuus. Quod patet ex hoc quod in motu circulari, illud quod movetur ex aliquo, puta A, simul movetur in idem signum secun- dum eandem positionem, idest secundum eun- dem processum mobilis , eodem ordine partium servato. Quod in motu refiexo non contingit; quia cum aliquid retrocedit, disponitur secundum con- trarium ordinem partium in movendo : quia vel oportet quod pars mobilis quae in primo motu

\ex vab, om. a erat prior, in * reflexione fiat posterior; vel opor- tet quod illa pars mobilis quae in primo motu aspiciebat ad unam ditierentiam loci, puta dex- trum vel sursum, in reflexione aspiciat ad contra- rium. Sed in motu circulari servatur eadem positio, dum aliquid movetur ad id a quo recedit. Sic ergo poterit dici quod etiam a principio sui motus, dum recedebat ab A, movebatur ad hoc ad quod tan- dem perveniet, scilicet ad ipsum A.

Nec propter hoc sequitur hoc impossibile, quod simul moveatur motibus contrariis aut oppositis,

\et add. eghn.

est absque oppositione; ergo motus circularis potest esse unus et continuus. Hoc autem ideo non contingit neque in linea recta, neque in semicirculo vel alia quacumque portione circuli, sed in solo circulo, quia in ipso solo finis copulatur principio : ex quo etiam apparet quod solus motus circularis est perfectus. - 4. Ex hac autem ratione manifestum est, quod nec in aliis generibus a motu locali, contingit esse aliquos motus in infinitum conti- nuos: quia etiam in aliis generibus motus, si debeat aliquid moveri ab eodem in idem, necesse est quod multoties pertran- seat eadem media, et consequenter quod moveatur motibus contrariis. - 5. Ex praemissis colligitur quomodo non bene di- xerint antiqui naturales , ponentes omnia semper moveri : et concluditur principale intentum, nempe quod nulla mutatio po- test esse infinita et continua nisi circularis. - 6. Motus circu- laris est primus motuum. Probatur primo. Motus circularis, qui non est compositus ex pluribus motibus, et qui non corrumpi- tur cum pervenerit ad finem, sed potest procedere in infinitum, est simplicior et perfectior motu rccto , et consequenter motu commixto ex circulari et recto. Perfectum autem et incorrupti- bile est prius imperfecto et corruptibili , natura, ratione et tem- pore ; ergo etc. - 7. Probatur secundo. Perpetuum est prius natura et tempore quam non perpetuum : solus autem motus circularis potest esse perpetuus : ergo ipse est prior omnibus aliis motibus.

sicut sequebatur in motu recto *, Non enim omnis * cf. lect. xvi,

motus qui est aa aliquem termmum, est contrarms

aut oppositus motui qui est ex illo eodem termino;

sed ista contrarietas invenitur in linea recta, se-

cundum quam attenditur contrarietas in loco. Non

enim attenditur contrarietas inter duos terminos

secundum lineam circularem, quaecumque pars

sit circumferentiae ; sed secundum diametrum.

Contraria enim sunt quae maxime distant: ma-

xima autem distantia inter duos terminos non

mensuratur secundum lineam circularem, sed se-

cundum lineam rectam. Possunt enim inter duo

puncta infinitae lineae curvae describi, sed non

nisi una linea recta: id autem quod est unum,

est mensura in quolibet genere. Sic igitur patet

quod si sit aliquis circulus, et dividatur per me-

dium, et sit diameter eius AB; motus qui est

per diametrum ab A in B, est contrarius motui

qui est per eundem diametrum a B in A. Sed

motus qui est per semicirculum ab A in B, non

est contrarius motui qui est per alium semicir-

culum a B in A. Contrarietas autem erat quae

impediebat quod motus reflexus non posset esse

continuus, ut ex superioribus * rationibus apparet. * Lect. xvi, n. 3,

. . 1 •! • 4’ ‘^’ lect. praec.

Nihil ergo prohibet, contrarietate sublata, motum passim. circularem esse continuum, et tamen* nullo tem- » «0« ehj»o, om.

. „ _, , … . scL , cum pL (et

pore deficere. Et huius ratio est, quia motus cir- cet?i. cularis habet suum complementum per hoc quod est ab eodem in idem; et sic per hoc non im- peditur eius continuatio. Sed motus rectus habet suum complementum per hoc quod est ab eodem in aliud : unde si ab illo alio revertatur in idem a quo inceperat moveri , non erit Linus motus continuus, sed duo.

3. Deinde cum dicit: Et quod quidem etc, po- nit secundam rationem, dicens quod motus cir- cularis non est in eisdem; sed motus rectus mul- toties est in eisdem. Quod sic intelligendum est. Si enim aliquid moveatur ab A in B per dia- metrum, et iterum a B in A per eundem dia-

a) motus circularis sit coiitinuus. - coiitinuus om. P et Venet. iS^S, sed videtur errore typographico omissum in aliqua editione post Ve- net. i5o4, quem errorem nuUus sequentium editorum correxit; nimis

enim clarum est hic agi de continuitate (ut dicitur immediate infra), et non de existentia motus circularis, ut credi possit continuus delibe- rato consilio expunctura tuisse. Pro sit, potest essc DEG.

438

PHYSICORUM ARISTOTELIS LIB. VIII

juoii om.

* contraria aik MvypcQ et a.

sic pab, om. x. Cf. num. 2.

continuum r.

metrum, necesse est quod per eadem media re- deat per quae prius transierat: et sic pluries per eadem fertur. Sed si aliquid moveatur ab A in B per semicirculum, et iterum a B in A per alium semicirculum, quod * est circulariter moveri, ma- nifestum est quod non redit ad idem per eadem media. Est autem de ratione oppositorum, quod circa idem * considerentur: et sic manifestum est quod moveri ab eodem in idem secundum mo- tum circularem, est absque oppositione; sed mo- veri ab eodem in idem secundum motum refie- xum, est cum oppositione. Sic igitur patet quod motus circularis, qui non redit ad idem per ea- dem media, sed semper pertransit aliud et aiiud, potest esse ^ unus et continuiis, quia non habet oppositionera: sed ille motus, reflexus scilicet, qui dum redit in idem, pluries in eisdem mediis fit pertranseundo ”’, non potest esse in perpetuum con- tinuus; quia necesse esset quod aliquid simul*mo- veretur contrariis motibus, ut supra * ostensum est. Et ex eadem ratione concludi potest, quod neque

motus quidem motus qui cst * in semicirculo, neque in quacum- que alia circuli portione, potest esse in perpetuum continuus *; quia in his motibus necesse est quod multoties pertranseantur eadcm media, et quod moveantur contrariis motibus, quasi debeat fieri reditus ad principium. Et hoc ideo, quia neque in linea recta, neque in semicirculo, neque in qua- cumque circuli portione, copulatur finis principio , sed distant ab invicem principium et finis : sed in solo circulo finis copulatur principio. Et ideo solus motus circularis est perfectus : unumquod- que enim perfectum est ex hoc quod attingit suum principium.

4. Deinde cum dicit: Manifestiim aiitetn et ex hac divisione etc, ostendit ex eadem ratione quod in nullo alio genere potest esse aliquis motus continuus. Et primo ostendit propositum; secundo infert quoddam corrollarium ex dictis, ibi: Mani- festum igititr ex his * etc. Dicit ergo primo, quod etiam ex ista distinctione quae ponitur inter motum circularem et alios motus iocales, manifestum est quod nec in aliis generibus motus contingit esse aliquos motus in infinitum continuos : quia in omnibus aliis generibus motus, si debeat aliquid moveri ab eodem in idem, sequitur quod multo- ties pertranseat eadem. Sicut in alteratione opor- tet quod pertranseat medias qualitates : ex calido enim transitur in frigidum per tepidum; et si de- beat rediri ex frigido in calidum, oportet quod per tepidum transeatur. Et idem apparct in motu

fuodom. CHK. qui est secundum quantitatem: quia si quod * mo- vetur de magno in parvum *, iterum redeat ad magnum, oportet quod bis sit in media quanti- tate. Et simile est etiam in generatione et cor- ruptione : si enim ex igne fiat aer, et iterum ex

Num. seq.

‘ et add. pabefi K>i<iTvra(i.

aere fiat ignis, oportet quod medias dispositiones bis transeat (sic enim medium potest poni in ge- neratione et corruptione, secundum quod accipi- tur cum transmutatione dispositionum *). Et quia media transire * contingit in diversis mutationibus diversimode, subiungit quod nihil differt vel pauca vel multa media * facere, per quae aliquid movea- tur de extremo in extremum; neque accipere ali- quod medium positive, ut pallidum inter album et nigrum, vei remotive, ut inter bonum et ma- lum quod neque bonum neque malum est: quia qualitercumque media se habeant, semper accidit quod eadem multoties pertranseantur.

5. Deinde cum dicit: Manifestum igitiir etc. , concludit ex praemissis , quod antiqui naturales nan bene dixerunt, ponentes omnia sensibilia sem- per moveri : quia oporteret quod moverentur secundum aliquem praedictorum motuum , de quibus ostendimus * quod non possunt esse in perpetuum continui; et maxime quia *, secundum quod illi dicunt, motus semper continuus est al- teratio. Dicunt enim quod omnia semper defluunt et corrumpuntur; et adhuc dicunt quod generatio et corruptio nihil est aliud quam alteratio: et sic dum dicunt omnia semper corrumpi, dicunt omnia semper alterari. Probatum est autem per rationem supra inductam, quod nullo motu contingit sem- per moveri nisi circulari: et sic relinquitur quod neque secundum alterationem, neque . secundum augmentum , possunt omnia semper moveri, ut illi dicebant *. - Ultimo autem principale intentum epilogando concludit, scilicet quod nulla mutatio possit esse infinita et continua nisi circularis.

6. Deinde cum dicit: Qiiod aiitem lationiim etc, probat quod motus circularis sit primus motuum, duabus rationibus: quarum prima talis est. Omnis motus localis, ut prius * dictum est, aut est cir- cularis aut rectus aut commixtus. Circularis au- tem et rectus sunt priores commixto, quia * ex illis constituitur. Inter illos autem duos, circularis est prior recto: circularis enim est simplicior et perfectior recto. Quod sic probat. Motus enim rectus non potest procedere in infinitum. Hoc enim esset dupliciter. Uno modo sic quod esset magnimdo per quam transit motus rectus infi- nita: quod est impossibile ^. Sed efiam si esset ali- qua magnitudo infinita, nihil moveretur ad infini- tum. Quod enim impossibile est esse, nunquam fit aut generatur; impossibile est autem transire infinitum; nihil ergo movetur ad hoc quod in- finita * pertranseat. Non ergo potest esse motus rectus infinitus super magnitudinem infinitam. Alio modo posset intelligi motus rectus infinitus, super magnitudine finita * per reflexionem. Sed motus qui est reflexus non est unus, ut supra * probatum est, sed est compositus * ex duobus mo-

• Cf. lib. VI, Icct.viii, n. p.

• pertranstre b

CDEFGHLNORSXZ.

media om. de

^■G.

• Num. pracc.

• quia om.coid. ct a.

‘ ponebant defg

HNORZ.

Lcct. XVI, n. 2.

‘ qui 5H, quod F.

• infinitum bdef

GHNORZ.

■ magnitudincm finitam defghno

QRT.

• I.ect. XVI, sqq.

* compositum ai

K.MQRSTVXV/JCL Ct

a.

p) quod motus circularis… potcst esse. - PDRTsCGHLO quod motum circularem… potcst esse cet., ab, et Vcnet. i.5o4, iS^S, i55i, i352; scd hanc constructioncm grammatica non patitur. - ct ante cod- tinuus om. ACIKMQTVXYa.

Y) redit in idcm, pluries in eisdem mediisjit pertranseundo. - re- dit pluries in eisdem mediis sit (corr. in sic) pertranscundo H; 1« idem om. ctiam N; ad idem D; sic legunt ctiam DO, sit CKN.

8) quod est impossibile. - Huic add. EpG: quia non est de ma- s^nitudine infinita in dircctum tcndcns, V : quia non cst mapiitudo recta injinita in dircctum tendcns , DSpI, : quia non est mas,nitudo in dircctum tendens, BHOZsGI. : quia non est magnitudo infinita in directum tendcns. His adnumerandus est R, qui habet: (transit motus rectus in infinita) in directum tendens ; cst lectio Z, omisso homotc- leuto: quod est… infinita.

CAP. IX, LECT. XIX

439

tibus. Si autem super linea recta finita, non fiat reflexio, erit motus imperfectus et cprruptus: im- perfectus quidem, quia possibiie est ei fieri addi-

pervenitFDtTG tioncm; corruptus autem, quia cum pervenerit ‘^’ ad terminum magnitudinis, cessabit motus. Sic ergo patet quod motus circularis qui non est compo- situs ex duobus, et qui non corrumpitur cum venit ad terminum (cum sit idem eius principium et finis), est simplicior et perfectior quam motus rectus. Perfectum autem est prius imperfecto, et similiter incorruptibile corruptibili , et natura et

?Lect..xiv,n.4, rationc et tempore, sicut supra * ostensum est, cum probabatur loci mutationem esse priorem aliis

motibus. Necesse est ergo motum circularem esse priorem recto.

7. Deinde cum dicit: Amplius prior etc, ponit secundam rationem: quae talis est. Motus qui po- test esse perpetuus, est prior eo qui perpetuus esse non potest; quia perpetuum est prius non perpetuo, et tempore et natura. Circularis autem motus potest esse perpetuus , et nullus aliorum motuum , cum oporteat eis succedere quietem : ubi autem quies supervenerit *, corrumpitur mo- ‘ super»emt aci

‘: ^ ‘ ^ KMOQTvyz , tn-

tus. Relmquitur ergo quod motus circularis sit ”?’->”^«‘f «• prior omnibus aliis motibus. Haec autem quae .„, , ,

f … . i- Cf. lect.xvi, n.r.

in hac ratione supponit, ex superioribus * patent ‘. £

e) Haec autem quae., autem quae.

patent. - PCOSXt; Hoc autem quod… patet HNY; patet habent etiam cet. exc. F, quaravis maior pars legat Haec

440

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO VIGESIMA

PER RATIONES LOGICAS ET COMMUNES OSTENDITUR QUOD MOTUS CIRCULARIS

EST CONTINUUS ET PRIMUS - ITEM PER OPINIONES ANTIQUORUM PHILOSOPHORUM

OSTENDITUR QUOD MOTUS LOCALIS SIT PRIMUS MOTUUM

«juvejf^vj , -Axi [L-i) Tviv £tc’ suOsia;- T-?i; [asv yap eTr’ suOsia; dJpKJTat xal «■PX,‘0 “«^ tsXo; /cal [j-suov, jcal TravT* syei ev eauTTJ • oJffT’ sittiv oOsv ap^oTai t6 xivouV-Evov)cal ou TiXtUTYiiTSf TTpoi; vap Toii; Tispafftv

c!Oj

7]p£U.£l TCaV, •/) QI-JSV 7) OIC TY)? OS TvSpl^EpOU? aOptUTa”

t(y*P 1^«^^<”’ oTcoiovouv TTspa; t<5v kT:i i~f,c, ypajA- ayji;; 6u.o(()); Yocp licauTOv xal ap;(^7))cal p.e50v <cal TsXo?, witt’ aei t£ Tiva etvat £v apj^r) <cal Iv TeXet xal (/.7]i^eTC0T£. Ato)ctveiTai)cal •^pej/.ei -kisx, ‘h cripai- pa- t6v auTOV yap)caT£j(£t totcov. AtTtov 6’ OTt •rcavTa <ru[iP£Prr/.£ TauTa t(o /cevTpw-)cal. yap apy-/! xal [/.effov TOu [teYeOou;)cat TeXo; IffTiv lociTe oia t6 £‘w etvat touto T^?i; Tr^ptcpepita; ou/C ei7Ttv ott.ou t6 ipepo^tevov •op£[Ji.7i<7£t cu; StiXyiXuOo’;* ael yap cpsp£- Tat Tir^pi t6 l/.£(70v , aXX’ ou Tvpoi; t6 euy^^aTOV Sta Se t6 touto [xevjt, ae^ ts •flpc[Aet tcco; tq oXov -/cal /CtveiTat Guvej^io;.

Su[Afiaiv£t V dvTtcTTpo^a);-)cat yap oti [«.eTpov Ttuv /Ct- VTiffecov 71 7r£picpopa luTt, 7rpci)T^(iv avaY)catov auT*/iv etvai (aTravTa -j-ap [«.eTpetTai Tto wpcjTco),)ca’. oioTt irpojT^/i, [AeTpov e<7Tl tuv aXXtov.

“ETt Se)cat 6[AaX-/; £vSex,eTat etvat ttJv)Cu’)cX(,) [;.o’v-/)V Toc yap £7v’ £uO£{a? av(0[AaXto; a7r6 TTi; a.pjr,:, cpi- psTat)cal 7rp6; t6 t^Xo;- 7i;avTa -^dp ocr(p7C£p dv d9£<7T-/)Tai 7:>.£iov tou ■)ip£[i.ouvTO;, <p£‘peTat OaTTOV TT); Se)cu)cX(p [a6v/); out’ dpj^T) ouTe TeXo; ev auT^ wi<pu”/C£V , dXX’ eJCTo;.

“OtI ^’ “() 5CaTd TOTCQV 90pd TjptOT^/) T(OV XtV7i<7£(OV, [y,apTU-

poC(7i 7rdvTc; ocot 7i£pl. /Ctv]^’(7£io; 7r£7rotr,VTat t/.veiav Ta; YO^P *PX*’ «<Jf7i; d^ioStSoaat toi;)civoui7t TOt- auT7)V !c£v/]i7tv. Atd)cpti7t; y*P ‘*-^ <7UY)cpii7t; ;ctv-/)i7£i;)caTd TOTTOv Etciv ouT(o Se)ctvou<7tv ‘/) cptXta x.al t6 v£t)Co;’ t6 [Jt£V Y*p ^ta)cpiv£i , t6 (ie i7UY/cptv£t au- T<ov. Kal t6v vouv f^e ip-/;Gtv ‘Ava^aYopa; ^tx)cptv-tv t6v)ctv)i(7avTa 7kp<oT0v. ‘0[Ao(to; oe)cal ocot TOtau- TTiv [i£V ou5£[«.iav aiT^av XfiYOust, 6td i^e t6)C£v6v x,tv£i<jOat <pai7f x.al y*P ouTOt Tviv -/caTd totiov)ct-

VTjTlV XtV£ll70at T7)V <pu<7tV XeYO^JfflV” 7) Y*P ^’* ‘^6

)cev6v /Ctv/)<7i; cpopd £<7Tt)cal (o; ev tott^i)- t(ov o’ dX- Xtov ouf^£[ttav uTkdpj^etv TOt; xptoTOt;, ciXk% toi; £)c TOUTtov otovTat- auHdv£i70at Yap)cal oO{v£tv x.al dX-

^_._- n… _ A 1 V.„ ,..:’ _.~… L-i

•/) (pOopdv <7UYicp£<J£t Y«p ‘”’^ dta)cp{i7£t TauTa ota- jco<i[«.ou(7tv. “Eti tz 7uapd toutqu; ot t-/iv (j/uj(^7)v at- T(av 7rotQuvT£;)ctv7i(7sto;” t6 y*P cc^f^ EauTO)ctvouv dpvTiv etvat (pa(jt tiov >civou[7.£V(ov)ctv£i ol t6 ^ioov jcai 7cdv t6 e(/.(J/uj(^ov T-/iv)caTd tottov eauT^)c(v7)- fftv. Kal)cup{to; (5e •/CtveidOai cpajjtev u.6vov t6)ctvou- [jtevov T7)v /caTa tq7jov x£vr,(7tv dv o’ iipeiJtf, jxev ev T(p auTip, a’j^dv/)Tat V •/) cpOfvY) t) dXXotou^cevov TUYX*”Tl5 ”^^)civei(j9ai, dTtXuJ; Xe •/Ctv£i<jOat ou cpaijte’v.

“Oti [Jtsv otjv de£ Te)c(v/)<rt; ■/?v)cal ecjTat t6v d^ravTa j^^povov, “/cal Tt; dp^Ti tt^; dtSfou)ctv7)<Teio;, eTt oe Tt; TfptoTT))c(v7)ijt;, xal T(va)c(v7)<jtv d(Stov svoej^s- Tai (Jt6v7)v stvat , •/cal t6)ctvouv TcptoTOV oti d’/c(v7)- Tov , eTp^/)Tai,

* Rationabiliter autem accidit circularem unum esse et

continuum , et non rectum. Eius enim qui in recto , determinatum est principium et finis et medium, et omnia haec habet in seipso. Quare est unde incipiet quod movetur, et ubi finiet: apud terminos enim quie- scit omne, aut unde aut ubi. Circularis autem inde- terminati sunt. Quid enim magis quicumque terminus eorum qui sunt in linea ? similiter enim unumquodque principium et medium est et finis. Quare semper quae- dam sunt in principio et fine, et nunquam. Unde mo- vetur et quiescit quodammodo sphaera : eundem enim obtinet locum. Causa autem est, quod omnia haec ac- cidunt centro: principium enim et medium magnitudi- nis et finis est. Quare, propter id quod extra circu- lationem est, non est ubi quod fertur quiescat, ut quod pervenit : semper enim fertur circa medium, sed non ad ultimum. Propter hoc autem manet et semper quiescit quodammodo totum , et movetur continue.

Accidit autem conversim : et namque , quoniam mensura motuum circulatio , primam necesse est ipsam esse (omniaenim mensurantur primo); et quia primum, men- sura aliorum est.

Amplius autem , et regularem contingit circularem esse solum. Quae enim in recto , a principio irregulariter feruntur ad finem : omnia enim, quanto distant quidem plus a quiescente , feruntur velocius. Circularis autem solius neque principium neque finis in ipso aptum na- tum est esse, sed extra.

* Quod autem secundum locum mutatio primus motuum

est, testantur omnes quicumque de motu feccrunt memo- riam. Principia enim tradunt ipsius moventibus secun- dum huiusmodi motum. Disgregatio enim et congre- gatio motus secundum locum sunt : sic enim movent concordia et discordia ; haec quidem enim disgregat , illa autem congregat. Et ipsum autem intellectum mo- ventem prius, ait Anaxagoras disgregare. Similiter au- tem et quicumque huiusmodi quidem neque unam cau- sam dicunt, propter vacuum autem moveri dicunt. Et namque hi secundum locum motum natura moveri dicunt: motus enim qui propter vacuum fit, loci muta- tio est, aut sicut in loco. Aliorum autem neque unum inesse primis corporibus, sed his quae sunt ex his, opi- nantur: augmentari enim et corrumpi et alterari, con- gregatis et disgregatis atomis corporibus, dicunt. Eo- dem autem modo et quicumque propter densitatem aut raritatem efficiunt generationem et corruptionem : con- gregatione enim et disgregatione haec componunt. Am- plius autem et praeter hos animam causam facientes motus. Ipsuni seipsum enim movens, principium esse dicunt eorum quac moventur: movebit autem animal et omne animatum, secundum eam quae est secundum locum, auto-kinesim. Et proprie autem moveri dicimus solum quod movetursecundum locum motum: si autem quiescat quidem in seipso , augmentetur autem aut detrimentum patiatur aut alterari contingat , quodam- modo moveri, simpliciter autem moveri non dicimus. Quod quidem igitur semper motus erat et erit omni tem- porc, et quod est principium perpetui motus, adhuc au- tem quis motus primus , ct quem motum perpetuum contingit esse solum, et quod primum movens immo- bile sit, dictum est.

* Seq. cap. ix. Tcxt. 76.

Text. 77.

I

CAP. IX, LECT. XX

441

Synopsis. — I. Priina ratio ad probandum logice quod mo- tus circularis sit continuus et primus. Omnis motus qui nun- quam est in principio et fine, est continuus ; sed motus circularis est huiusmodi ; ergo etc. Per idem medium probatur quod mo- tus rectus non potest esse continuus. - 2. Secunda ralio. Haec duo convertuntur , nempe quod motus circularis sit mensura omnium motuum, et quod sit primus motuum : omnia enim men- surantur primo sui generis. Sed motus circularis est mensura omnium aliorum motuum (cf. lib. IV, lect. xxiii, n. 11): ergo motus circularis estprimus motuum. - 3. Tertia ratio. Motus qui est su- per lineam rectam, non potest esse regularis, seu aequaliter velox per totum : si enim est naturalis, magis intenditur in fine ; si est violentus, intenditur in principio. Sed motus circularis potest esse

regularis : nulla enim est ratio quare intendatur vel remittatur ; quia in circulo principium et finis non est in ipsa circulatione, quae fit per circumferentiam, sed est extra circulationem, nempe in centro, cui semper aequaliter appropinquat quod circulariter movetur. Motus autem regularis est magis unus quam irregularis ; ergo mo- lus circularis est prior naturaliter quam rectus : quanto enim ali- quid est magis unum , tanto naturaliter est prius. - 4. Per opinio- nes antiquorum philosophorum ostenditur quod motus localis sit primus motuum. Antiqui namque qui de motu mentionem fece- runt, primis principiis attribuunt quod moveant motu locali. Reci- tantur opiniones antiquorum , et ex illis ostenditur propositum : quod etiam manifestatur ex communi modo loquendi. - 5. Epilo-‘ gus eoruni quae hucusque in hoc libro determinata sunt.

el commimes

0. LS.

ostquam Philosophus ostendit perpro-

^prias rationes, quod motus circularis

[‘est continuus et primu^; hic ostendit

lidem per quasdam logicas et com-

munes * rationes. Et ponit tres rationes. Circa

quarum primam dicit, quod rationabiliter acci-

dit quod motus circularis sit unus et continuus

in perpetuum , non autem motus rectus. Quia

determinaniur Jn rccto detcrmiuatur * principium , medium et

.BEGHIK.MSTVV. A -T . ^ . .

finis , et omnia haec tria est assignare m ipsa incipit rab. linea recta: et ideo est in ipsa linea unde incipiat * motus, et ubi finiatur ; quia omnis motus quiescit apud terminos, scilicet vel a quo vel ad quem (has rn-ect. IX, nn. 3,5. euim duas quietes supra in quinto * distinxerat). Sed in linea circulari termini non sunt distincti: Nulla enim est ratio quare unum punctum signa- tum in linea circulari, sit magis terminus quam

^aiiuspab. aliud *; quia unumquodque similiter est et princi- pium et medium et finis. Et sic quodammodo quod movetur circulariter, semper est in principio et in fine , inquantum scilicet quodlibet punctum signatum in circulo potest accipi ut principium et EFGHiov;;z. yel * fiuis : et quodammodo nunquam est in principio vel’*fine, inquantum scilicet nullum pun- ctum circuli est principium vel * finis in actu. Unde sequitur quod sphaera quodammodo movetur, et

• Lect. xii n. 12. quodammodo quiescit: quia sicut in sexto*dictum est, sphaera dum movetur semper obtinet eundem locum secundum subiectum , et quantum ad hoc quiescit; alium tamen et alium secundum ratio- nem, et quantum ad hoc movetur. Ideo autem in ipsa linea circulari non distinguitur principium, medium et finis, quia haec tria perfinent ad cen- trum ; a quo sicut a principio procedunt lineae ad circumferentiam, et ad ipsum terminantur lineae a circumferentia protractae ; et est etiam medium totius magnitudinis secundum aequidistanfiam ad omnia signa circumferentiae. Et ideo, quia prin- cipium et finis circularis magnitudinis est extra circulationem, scilicet in centro, ad quod non per- tingit quod circulariter movetur; non est assignare in motu circulari ubi quiescat illud quod fertur, cum pervenerit ad ipsum: quia quod circulariter movetur, semper fertur circa medium , sed non fertur ad ultimum, quia non fertur ad medium quod est principium et ultimum. Et propter hoc, totum quod sphaerice movetur, quodammodo semper quiescit, et quodammodo continue mo-

et in DGK, et cet.

et DHNO.

vetur, ut dictum est. - Ex his ergo quae dicta sunt, sic ratio extrahi potest. Omnis motus qui nun- quam est in principio et fine, est continuus: sed motus circularis est huiusmodi: ergo etc. Et per idem medium probatur quod motus rectus non possit esse continuus.

2. Deinde cum dicit: Accidit aiitem conver- sim etc, ponit secundam rationem, dicens quod haec duo conversim se sequuntur *, scilicet quod motus circularis sit mensura omnium motuum , et quod sit primus motuum : omnia enim men- surantur primo sui generis, ut in X Metaphys. * ostenditur. Et sic ista propositio convertibilis est: omne quod est mensura, est primum sui gene- ris; et omne quod est primum, est mensura. Sed motus circularis est mensura omnium aliorum motuum, ut patet ex his quae in fine quarti * sunt dicta: ergo motus circularis est primus motuum. Vel si supponatur quod motus circularis sit pri- mus motuum ” propter supra*dictas rafiones, con- ciudetur quod sit mensura aliorum motuum.

3. Tertiam rationem ponit ibi: Amplius autem et regularem etc, dicens quod solus motus cir- laris potest esse regularis : quia quae in linea re- cta moventur, irregulariter feruntur a principio usquead finem ^. Est enim motus irregularis, ut in quinto * dictum est, qui non est aequaliter velox per totum: quod necesse est accidere in omni motu recto; quia in motibus naturalibus, quanto aliqua quae moventur plus distant a prima quiete, a qua incipit motus, velocius moventur; in motu autem violento, quanto plus distant ab ultima quie- te, ad quam terminatur motus, tanto velocius mo- ventur. Nam motus naturalis intenditur in fine: violentus autem in principio. Hoc autem in motu circulari locum non habet: quia in circulo princi- pium et finis non est natum esse inter * ipsam circulationem, quae fit per circumferentiam, sed extra, idest in centro, ut dictum est *. Unde nulla est ratio quare intendatur vel * remittatur motus circularis quasi per approximationem * ad princi- pium vel finem; cum semper aequaliter appro- pinquat centro, quod est principium et finis. Ma- nifestum est autem ex his quae in quinto * dicta sunt, quod motus regularis est magis unus quam irregularis: et sic moais circularis est prior na- turaliter quam motus rectus. Quanto enim aliquid est magis unum, tanto naturaUter prius est.

* sequentur vab, consequuntur de

CHN.

* S. Th. lect. 11; Did., lib. IX, cap . I, nn. 7, 8.

• Lect.xxin,n.ii.

* Num. praec. ; kct. praec.,nn.6, 7-

Lect vir^ n. 9.

‘ infra eg, intra cet. exc. BLCisvY.

* Num. i;

• et PABCIKMQTV

\iab.

‘ appropinqua-

tionem bdefghl

NORSZ.

• Lect. VII, n. 11.

o) Vel si … motuum.-Hoc om. BDEGI. - Pro dictas, inductas codd.- Pro aliorum, omnium aliorum DEG.

P) irregulariter…. adfinem.- regulariter PEpGOafi, male ut patet

Opp. D. Thomae T. n.

ex contextu; pro ad finem, in finem ABDIKMQTVXY. - Pro irregu- laris, regularis codices exceptis CFLZsGHO; est pariter mendum.- in quinto omittit P.

55

442

PHYSICORUM ARISTOTELIS LIB. VIII

Cf. lect. XIV,

I. 2.

pn.

4. Deinde cum dicit: Quod aiitem secundum locum mutatio etc, ostendit per opiniones anti- quoram philosophorum *, quod motus locaUs sit primus motuum. Et dicit quod huic veritati atte- stantur dicta omnium philosophorum antiquo- rum, qui de motu fecerunt memoriam; quia princi- piis attribuunt quod moveant motu locali. - Et hoc primo ostendit per opinionem Empedoclis, qui posuit amicitiam et litem prima principia moven- tia ; quorum amicitia congregat, iis vero disgregat: congregatio autem et disgregatio sunt motus loca- les. - Secundo ostendit idem per opinionem Anaxa- gorae, qui posuit intellectum prrmam causam moventem; cuius opus, secundum ipsum, est dis- gregare commixta. - Tertio ostendit idem per opi- nionem Democriti, qui non posuit causam mo- ventem, sed dixit quod omnia moventur propter naturam vacui. Motus autem * qui est propter va- cuum, est loci mutatio, vel similis loci mutationi: quia vacuum et locus non differunt nisi ratione, Lcct. IX , n. I. ut in quarto * dictum est. Et sic dum ponunt res primo moveri propter vacuum, ponunt mo- tum localem naturaliter primum, et nullum alio- rum motuum : sed alios motus opinantur conse- qui ad motum localem. Dicunt enim sequentes Democritum , quod augmentari et corrumpi et alterari contingit per quandam congregationem et disgregationerh indivisibilium corporum. - Quarto ostendit idem per opiniones antiquorum natura-

emm oFNonz

lium, qui ponebant unam causam materialem tan- tum, vel aquam vel aerem vel ignem, vel aiiquid medium. Ex illo enim uno materiali principio constituunt generationem et corruptionem rerum per condensationem et rarefactionem ; quae per quandam congregationem et disgregationem com- plentur. - Quinto ostendit idem per opinionem Platonis, qui posuit animam esse primam causam motus. Posuit enim Plato quod movens seipsum, quod est anima, cst principium omnium eorum quae moventur. Movere autem seipsum conve- nit animali et omni animato, secundum eum qui est secundum locum auto-kinesim, idest per se transmutationem localem ‘■’. - Sexto autem ostendit r

idem per ea quae communiter et vulgariter lo- quentes dicunt. Illud enim solum proprie dicimus * 2

moveri, quod movetur secundum motum localem. Si autem aiiquid quiescat in loco , sed moveatur motu augmenti aut decrementi aut alterationis , dicitur quod movetur quodammodo , sed non simpliciter.

5. Deinde cum dicit: Quod quidem igitur sem- per motus erat etc, epilogat quae dixerat: scili- cet quod motus semper fuerit * et semper erit, et ‘ facn defghnc quod est aiiquod primum principium motus per- petui ”% et quis sit primus motus, et quem mo- tum contingat esse perpetuum, et quod primum movens sit immobile. Haec enim omnia in prae- cedentibus declarata * sunt.

‘ perpetuum vab et codd. exc. be rHNRZSG; cf. Icxl.

determinata

Y) secundum locum auto-kinesim, idest per sc transmutationem localem. - Pro auto-kinesim codices EQ spatium album reliquerunt ; eadem verba editio a et multi ex ceteris codicibus ut fit, diversimode corrumpunt; in omnibus tamen corruptionibus transparet auto, quod

omittunt P&; se omittunt PFLRat. Lectio P& supprimit Ixuto , a quo hic omnia pendcnt. Cf. lib. II, lect. x, n. 9.

3) solum proprie dicimus. - DEGORXZ; solum dicimus proprie C, proprie dicimus F , dicimus NpH, solum dicimus Pab et cet.

CAP. X, LECT. XXI

443

LECTIO VIGESIMAPRIMA

OSTENDITUR QUOD MOVENS FINITUM SECUNDUM POTENTIAM,

NON POTEST MOVERE PER TEMPUS INFINITUM - ITEM QUOD IN MAGNITUDINE FINITA

NON POTEST ESSE POTENTIA INFINITA, NEQUE IN MAGNITUDINE INFINITA POTENTIA FINITA

“Oti. Ss tout’ ajAips; avzy/taiov sivat x.al i>.ri’ih s.X.^<-^ u.iysho<; , vuv Xevwjjisv , TCpoJTOV Tvspl twv TupoTipojv auToij SiopicavTsi;.

TOUTWV cV £V y.£V £(7TIV OTt 0’JJ^ oIoVTS oO)£V TUSTVipa-

(7[xsvov x,tvctv axstpov ^povov. Tp£a y*? sfff^) fd xt- vouv , t6 <itvoui;.svov , t6 sv (0 TptTOv , 6 j(^po’vo;. TxuTa Ss 7] TjavTa aTCStpa -/) TiavTa TCcxspxciy.sva 7) Ivta , otov Tsc ouo Y) t6 sv. “EffTOJ bri tq A >ct- voijv, t6 SI jctvou’[/.£vov B, ^po^voi; aTTitpo; etp’ ou F. T6 Srj A ictvstTco ti [/.spo; tt); B, t6 £9’ cij E. Ou f^Tl £V ‘tffto T<j) r- ev TrXsiovt •^‘oip t6 [/.Jii^ov. “Qtt’ ou/C aTTctpo; 6 j^povo; 6 tou Z. 0’jto) fjv) t?) A Trpoo’- TiOcl; xaTavaXoJua) t6 A, “/Cal ty) E t6 B- tov 6s. j^povov 0’j /caTavaXti)(7CD ael aifatpiov ‘tffov aTTstpo? yap- (IlffTS Ti TTao-a A tv)v oXviv B y.tvrlcet ev itstts- pa(7,u.£vto ypovfa) tou F. Oux apa oIovts u7;6 ttstts- pa<7[/.£vou y.tvif^Jat ouoev aTVctpov y.tvr,<7tv. OTt [j(.£v ouv oux. evi^^^jj^cTai t6 7rs7Tspac[7.£vov aTTitpov /.tvstv ^povov, (pavipov

oTi <)’ oXcoc ou/C ev6£y£Tat Iv TicTCepafffJtivo) [/.^veO^t aTret- pov ctvat ouva[;.tv, s/C to)VO£ OvjAov. Eijto) vap t) TrXetoov r’)u’vatji,i; ael v) t6 iItov ev IXaTTOvt)[p6vto Tvotouffa, otov 9£p[y.atvou(7a v) yXu/cafvouca -i) piTiTou- (7a, /cal qXcoc)civou(7a. ‘AvavXY) (zpa xal U7;6 tou Tue- 7repa(7[;.evou [/.ev aTretpov o e^^^ovTo; ()uva[j(.iv 77K(7)(^etv Tt t6 7!:a(7^ov, -/Cat TiXeio) yj uTt;’ aXXou’ TrXeto^v yap V) (X7T£tpo; duva[/.t;. ‘AXka. [;.V)V j^povov y^ ou/C evSs- ^£Tai etvai ouS^va. El •fdp JaTtv 6 eip’ to A j^^povo;, Iv <o 7) (XTceipoi; ‘t(7)(^u? eOep^Aavev , -^ eox^ev, ev (o S’ AB, 77£7repa(7[/.s’v7) Tt;, 7rp6; TauTr,v [jie^^to asl >.a[/.- ^(xvtov 77£7kSpa(7[/.sv-/)V, 7)^0) TvoTs s’t; To Iv Tto .. ypovtp ■/cs-/,tvr,x.s’vaf 7:pc; 7i;s77spa‘7[J’.evov yap asl 7rpO(7TtO£l; u7:sp[iaXt») 7i:avT6; oipt7[«.£vou, /Cai a^patptov IXXsiijjo) o)(7au’Tto;. ‘Ev ‘t’(7(o apa X,P’^‘“1^ /Ctvri^jst v) 77e7;spa7[/.s’v7)

T^ (ZTCeipt;)- TOUTO O’ (X()‘JVaTOV.

OijSev apa 7J£7rspa(7[j(.e’vov IvSeyeTat (ZTjetpov ()‘j’va[ttv eysiv. Otj TOivuv o’j()’ sv flcTCsipto xs7repaa[/.e’v7)V

sta^TOi IvSeysTat |v IX^zTTOvt tj.syeOst TrXsito ouvatj.tv stvat, iXk’ sTt u.aXXov £‘v [/.£(^ovi tcX^io).

“EdTO) Sv) t6 ecp’ oij AB aTvsipov. T6 S75 BF ej^^si Suva- [/.(v Ttva, ‘0 ev Ttvi ‘/^p6y(jf ly.ivr,’?^ t7)V A, ev tio ypovto Itf oij EZ. “Av St) tt)? BF St7vXa(7tov Xa(jt-

S”’ , ‘ . , , / ~ 17’/ /” ‘ <r ‘ ,

paVO), £V 7)[/.t(7£t /pOVlO TOU Ei/i ” (£(7TtO y^p O^JTT) ‘/)

(rvaXoyta), oI^jt’ Iv t(o Z6 x.tvrli^st. Ouxouv 0’jto) XatJ.fi(ZVO)V (ZSt T7]V [/,SV AB 0U(^S7T0TS r^te>st[tt , 5(^po’-

vou Ss Tou (^oOsVTo; asl IXoctto) X7)‘ijio[Aat. “A^rstpo; (zpa r, S’j’va[jM; e^TTat- TCixtTTi; yap T:s7uspa(7[ji/£‘v/]; uTvep- pocXXet Suv(Ztj.so);. IIa(77); Xe 77e7:spa(7[Ji.s’v7); ^uva[jt.sto; <zvay)C7) 7rs7:spa(7[/.s’vov stvat /Cal t6v j^povov e’t y^zp

eV TlVt 7) TO(7-/)6t , 7) [/.et!^0)V SV IXoCTTOVt [«.SV topi-

(7[Jtev(p 8s xtV7)‘r7si)(^p6v(p , •/caTa T7]v <ivTi(7Tpo(p7iv TV); (ZvaXovta;. “ATrstpo; Xe 77a(7x ^vJvai/.t; , ij[)(77i:sp x.al 7cX7)0o; xal [/.eysOo; t6 uTrsp^aXXov 7:avT6; topi- (7[/.s’vou. “EffTt Ss xal o)Ss Ss^^at touto- Xr,’]/6[Jte0a yap ^v) Ttva Xtjva^ttv T7)v atjTTiv Ttp yevet ty) Iv tw a77£tp(i) [/.e- vsOei, Iv 7re7C£pa(j[ii.e’v(p p.eYeOct otjtrav, y) xaTa^teTpr^- (jei TY)v Iv T(p a7i;£(p(p 7r£ivepa‘7[/.£V-/)v ou’va(/.tv. “OTt U.SV ouv oijx evSsj^sTai aTustpov stvat Xu’va[/.iv Iv Tve-

TTSpai^^/.eVtp [/.SyS^Ost , 0’jSe 77£7r£pa(7[/.£VY)V ‘£V lZ7w£(p(p,

l/C to’j’to)v ^TiXov.

* Quod auteni hoc necesse est impartibile esse et nuUam

habere magnitudinem, nunc dicamus, determinanies pri- mum de prioribus ipso. Horum autem unum quidem est , quod impossibile est nullum finitum movere secundum infinitum tempus. Tria enim sunt, quod movetur, movens, in quo ter- tium tempus : haec autem aut infinita omnia, aut omnia finita sunt, aut quaedam, aut duo aut unura. Sit igi- tur A movens , quod autem movetur B , tempus in- finitum in quo C. Ipsum D igitur moveat aliquam par- tem ipsius B, quae est in quo E: non igitur in aequali ipsi C; in pluri enim maius. Quare non est infinitum tempus quod est ipsius Z. Sic itaque ipsi D apponens, auferam ipsum A, et ipsi E ipsum B: tempus autem non auferam, semper removens aequale; infinitum enim est. Quare omne A totum B movebit in finito tempore ipsius C. Non ergo possibile est a finito moveri nihil secundum infinitum motum. Quod quidem igitur non contingit finitum in infinito tempore movere , manife- stum est.

* Quod autem omnino in finita magnitudine non contingit

infinitam essc potentiam, ex his manifestum est. Sit enim plus potentia semper aequale in minori faciens tempore, ut calefaciens aut dulcefaciens aut proiiciens, et omnino movens. Necesse ergo et a finito quidem, infinitam autem habente potentiam, pati aliquid patiens, et pius quam ab aho: plus enim est infinita potentia. At vero tempus non contingit esse nullum. Si enim est in quo A tempus in quo infinita vis calefacit aut depellit, in quo autem AB finita quaedam ; ad hanc maiorem semper accipiens finitam, veniani aliquando ad id quod in A tempore motum est. Ad finitum enim semper addens, e.xcellam omne determinatum; et auferens deficere faciara similiter. In aequali ergo terapore movebit finita ipsi infinitae: hoc autem est impossibile.

NuUum itaque finitum contingit infinitam potentiam ha- bere: * non igitur neque in infinito infinitam.

Et tamen contingit in minori magnitudine ampliorem po- tentiam esse: sed adhuc magis in maiori plurima.

Sit igitur ih quo est AB infinitum; sed BC habet poten- tiam quandam, quae in aliquo tempore movet ipsum D, in tempore in quo est EZ. Si igitur ipsius BC duplam accipio , in medio movebit tempore ipsius EZ : sit enim haec proportio. Quare in ZT movebit. Ergo sic accipiens semper , AB quidem nequaquam transibo ; tempore autem dato semper minus accipiam. Infinita ergo potentia erit : omnem enim finitam potentiam excellit. Omnis enim finitae potentiae necesse est fi- nitum esse et tempus. Si enim in quodam tanta, raaior in minori quidem, determinato autem, movebit tempore, secundum conversionem proportionis. Infinita autem omnis potentia, sicut multitudo et magnitudo, excellens omne finitum.

* Est autem hoc demonstrare et sic. Accipiemus enim quan-

dam potentiam eandem genere ei quae est in infinita magnitudine , in finita magnitudine existentem ; quae mensurabit eam quae est in infinita magnitudine fini- tam potentiam. Quod quidem igitur non contingit in- finitam esse potentiam in finita magnitudine, neque finitam in infinita, ex his palam est.

‘ Cap. X. Text.

78.

Text. 7g.

Text. 80.

Text. 81.

444

PHYSICORUM ARISTOTELIS LIB. VIII

Synopsis. — Argumentum et divisio textus. - 2. Textus sub- divisio. - Impossibile est aliquod finitum secundum potentiam, movere per tempiis infinitum. Probatur. Ponatur quod A mo- veat B in tempore C infinito ; et simul ponatur quod aliqua pars ipsius A, nempe D, moveat partem B, quae sit E, in tem- pore Z. In primis hoc tempus Z oportet esse iinitum: est enim minus tempore C , quia in maiori tempore pertransit aliquod signum totum mobilc quam pars. Si autem ab A et a B subtra- hantur ita partes, quod totum quod est in A addatur D, et totum quod est in B addatur E, sequitur quod totum A movet totum B in tempore finito. Cum enim secundum proportionem qua ad- ditur ad mobile et ad motorem, addatur ad tempus motus, per additionem proportionalem ad tempus Z, resultabit tempus fini- tum, in quo totum movebit totum. Oportet ergo, si movens et motum sunt finita, quod etiam tempus sit finitum. Unde non contingit quod finitum movens moveat motu infinito. - 3. Du- bitatio Avicennae circa hanc demonstrationem. - Responsio Aver- rois. - Alia responsio. - 4. Alia difficilior dubitatio. Non videtur esse contra rationem moventis finiti quod moveat tempore in- finito : nam si illud finitum est incorruptibile, et non recedit a sua naturali dispositione, semper eodem modo se habet ad mo- vendum. Unde non est magis ratio quare non possit movere post, quam ante. - Solutio. Tempus motus, praecipue in motu locali, potest accipi vel secundum partes mobilis , vel secundum partes magnitudinis. In demonstratione autem supra posita ac- cipitur priori modo : secus non esset verum quod pars movcntis moveat in minori tempore partem mobilis, quam totum moveat totum. Sed si tempus motus ita accipiatur, nori potest tempore infinito moveri nisi mobile infinitum ; hoc autem requirit mo- torem infinitum. Ergo oportet finaliter concludere quod motus infinitus non sit nisi mobilis infiniti a motore infinito. - 5. Obie- ctio contra hanc ipsam solutionem. Motum esse infinitum non est probatum ex partibus mobilis, quasi nempe sit motus corpo- ris infiniti, quia totum universum corporeum est finitum. Non ergo videtur quod demonstratio posita possit accipi in sensu praedicto. - Solutio. Prima causa motus infiniti oportet quod sit per se causa infinitatis motus , et consequenter quod sit causa illius infinitatis quae per se est in motu. Haec autem in motu attenditur secundum partes mobilis ; quia quantitas motus quae accipitur secundum partes mobilis , competit motui secundum proprium subiectum , et ita inest ei per se. Prima crgo causa habet virtutem super infinitatem motus quae est per se, ut sci- licet possit movere mobile infinitum , si contingat. Unde opor- tet quod habeat virtutem infinitam. - 6. Textus subdivisio. - In magnitudine finita non potest esse virtus infinita. Prima suppo- sitio: maior potentia aequalem effectum perficit in minori tem- pore quam minor. Altera suppositio : omne quod movetur, mo- vetur in tempore ; ergo ab agente infinitae virtutis patiens, non potest immutari in non tempore ; ergo in tempore immutatur. - Ex his autem probatur thesis. Sit enim tempus in quo virtus infinita movet , A ; tempus autem in quo aliqua virtus finita movet, sit AB, quod est maius A. Si accipiatur alia et alia po- tentia finita maior illa quae movct in tempore AB, semper mi- nuitur tempus AB, et erit aliquando devenire ad potcntiam fini- tam quae moveat in tempore A. Ex hoc autem scquitur quod potentia finita perficiat motum in aequali tempore cum potentia infinita; quod est impossibile. Ergo etc. - 7. Difficultates. Primo non videtur ratio concludere: nam a) ctiam posita virtute in- finita, non sequitur quod motus sit in non tempore: esse cnim in tempore per se convenit motui, et ideo per nullam poten- tiam potest ab eo separari. b) Motum esse in non tempore

aequaliter sequitur, secundum rationem praemissam, tam si vir- tus infinita sit in corpore , quam si sit extra corpus ; crgo ex eo quod sit impossibile moveri in non tempore , non debet concludi quod nulla virtus infinita sit in magnitudine, sed sim- pliciter quod nuUa virtus movens sit infinita. c) Secundum excessum in velocitatc motus, non cst concludendum quod vir- tus infinita non potest esse in magnitudine ; scd quod virtus quae movet tempore infinito , propter sui infinitatem moveat ctiam in non tcmpore. - d) Praeterea ipsa conclusio videtur esse falsa. Nam si nullius corporis potentia esset infinita, nuUum corpus posset in infinitum durarc; quod patet esse falsum. - 8. Ad primam dubitationem. Demonstratio posita non est ostcn- siva, sed est dcmonstratio ad impossibile, in qua quia ex ali- quo dato scquitur impossibile, concluditur primum datum esse impossibilc. Manifestatur responsio. - 9. Quoad secundam dubita- tionem, excluditur primo una Avcrrois rcsponsio, utpotc quac sit et contra intcntionem Aristotelis, et contra veritatem. - Excludi- tur paritcr altera eiusdem Commentatoris responsio, utpote in- sufficiens.- 10. Deinde solvitur dubitatio manifestando differen- tiam quae est inter agens materiale et agens per intellectum. Huius enim actio non proportionatur suae naturae, sed formae per intellectum apprehcnsac: unde non operatur quantum po- test, sed secundum quod convcnit fini intento et naturae subiecti. Ex eo ergo quod sit virtus infinita extra omnem magnitudinem cxistcns, non scquitur quod motus ab ea procedens sit veloci- tatis infinitae , seu sit in non temporc. - Confirmatur solutio. -II. Hinc solvitur tertia dubitatio: moveri enim tempore infinito non repugnat rationi magnitudinis, scd eius rationi contrariatur moveri velocitate infinita. - 12. Quartam dubitationem solvit Ale- xandcr, dicens quod corpus caeleste, sicut pcrpctuitatem motus, ita perpetuitatem in essc non habet ex infinitate propriae virtutis, sed ex motore separato, cuius cst virtus infinita. - Animadver- sio Commcntatoris in hanc responsionem, et alia cius solutio. - i3. Quae tamen et veritati multipliciter repugnat, et repugnat etiam intentioni Aristotelis. - 14. Nec convenienter Averroes im- pugnat solutionem Alexandri , quasi istc posuerit quod corpus caeleste de se esset corruptibile, ct acquireret ab alio csse sem- per (quod nunc discutcre non pertinct ad propositum); sed posuit quod, cum corpus caelcste non sit suum esse, scd habeat esse ab alio, consequenter etiam csse perpetuum ab alio habct. - i5. Quomodo in corporc caclcsti diversimode se habet poten- tia ad esse perpetuo et ad moveri pcrpetuo ; ex qua diffcrentia intelligitur quod si per impossibilc corpus caelcste non haberet esse ab alio, adhuc non posset ex pcrpetuitatc ipsius concludi quod in eo sit virtus infinita. - iC. In magnitudine infinita non potest esse potentia finita. - 17. Excluditur quoddam per quod alicui videri posset contrarium. - 18. Probatur thcsis. a) Virtus existens in magnitudine infinita debet exccdere virtutem cuiuslibet magnitudinis finitac ; sed non exccdit si et ipsa sit fi- nita; ergo ctc. Declaratur min6r: virtus finita magnitudinis in- finitae oportet quod moveat tempore finito : accipiatur ergo alia magnitudo finita alterius generis, cuius virtus se habeat ad vir- tutcm finitam magnitudinis infinitae ut unum ad centum ; si prima movet D spatio unius horae , secunda ad movcndum D insumet 100 horas. Sed magnitudo finita potest centuplicari et etiam ulterius augeri ; ergo eius virtus movebit in minori tem- porc quam virtus existens in magnitudinc infinita ; crgo in quanti- tate infinita erit minor virtus quam in quantitate finita.- 1 9. b} Idem probatur alia ratione, quae non differt a prima , nisi quia con- cludit assumcndo potentiam finitam cxistentem in magnitudine eiusdem generis cum magnitudine infinita. - Epilogus et conclusio.

o.stquam Philosophus ostendit qualis

^sit primus motus, hic ostendit quale sit

[“primum movens. Et dividitur in par-

>tes duas: primo * dicit de quo est in-

tentio; secundo exequitur propo.situm, ibi: Horiim

‘ «>’”• ada. DEF autem iiniim qiiidem * etc. Dicit autem primo, quod

cum dictum sit supra * quod primum ftiovens est

• Num. seq. immobile, nunc dicendum est quod primum ino-

• Lect. VII, .qq. yens cst indivisibile et nullam habens magnitudi-

nem , sicut omnino incorporeum. Sed antequam hoc ostendamus, oportet praedetcrminare quae- i.omV^’” ””” ‘^^^ qu^s exiguntur ad huius * probationem. 2. Deinde cum dicit: Horum autem iinum qiii- dem etc, exequitur propo.situm. Et primo prae- mittit quaedam quae sunt neccssaria ad princi-

palis propositi ostensionem ; secundo ostendit

principale propositum , ibi : Determinatis autem

/zw * etc._ Circa primum tria facit: primo ostendit •Lect.Km.n.o.

quod ad motum infinitum requiritur potentia in-

finita; secundo quod potentia infinita non potest

esse in magnitudine finita, ibi: Qiiod autem omni-

no in Jinita fnagnitudine * ctc; terfio quod primum

motorem oportet esse unum, qui moveat motum

continuum et sempiternum, ibi: De his autem

quae feruntur * etc.

Dicit ergo primo, quod inter ea quae praede- terminanda sunt ante principale propositum, unum est quod impossibile cst aliquod finitum secundum potentiam, movere per tempus infinitum. Quod sic ostcndit. Tria sunt in quolibet motu: quorum

Num. 6.

Lect. seq.

CAP. X, LECT. XXI

‘ id quod om. e, Wid om. TGab. * vero codd. exc.

roM , et H qui

*s(Vcodd. exc. X.

‘Lect. VII, n. 7.

‘ addatur p, lac. I b; cf. text.

‘ Lect. X, n. 9.

molus om. pe ab.

‘ proportionabi- Itter PEsab.

* totum add. pe cab.

* poncbatur pde FGTzaii, moveba- ture.

unum est id quod ‘•■■ movetur, aliud est ipsum movens, tertium autem * est tempus in quo fit motus. Oportet autem quod aut omnia ista sint infinita, aut omnia sint finita, aut quod quaedam sint finita et quaedam infinita “, vel duo tantum vel unum. Ponatur ergo primo quod A sit movens , et B sit mobile, et tempus infinitum sit C. Et po- natur quod aliqua pars ipsius A , quae est D , moveat aliquam partem B, quae est * E. His ergo positionibus factis, concludi potest quod D movet E in tempore non aequali ipsi C , in quo A mo- vebatB, sed in tempore minori. Probatum est enim in sexto ‘•’ quod totum mobile in maiori tempore pertransit aliquod signum, quam pars eius. Cum ergo tempus quod est C sit infinitum, relinquitur quod tempus in quo D movet E, non erit infi- nitum, sed finitum. Et sit illud tempus Z; ut sicut A movet B in tempore C infinito, ita D moveat E in tempore Z finito. Cum autem D sit pars ipsius

A, si subtrahendo ab A addam •’• ipsi D, totaliter ipsum A auferetur vel consumetur, cum sit fini- tum : omne enim finitum consumitur per subtra- ctionem,si eadem^ quanfitas semper sumatur, ut in tertio * dictum est. Et similiter consumetur ipsum

B, si continue subtrahatur aliquid ab ipso et ap- ponatur ipsi E; quia B etiam ponebatur esse fi- nitum. Sed quantumcumque auferam ” a tempore quod est C, etiam secundum eandem quantita- tem auferendo , non consumetur totum C ; quia ponitur esse infinitum. - Ex hoc concludit quod totum A movet totum B in tempore aliquo fi- nito, quod est pars ipsius C. Quod quidem sic sequitur ex praemissis, quia secundum proportio- nem qua additur ad mobile et ad motorem, ad- ditur etiam ad tempus motus ‘•’. Cum ergo sub- trahendo a toto mobili et motore, et addendo ad partes ipsorum , consumatur quandoque totum mobile et totum movens, ita quod totum quod erat in toto addetur parti; sequetur quod propor- tionaliter * addendo ad tempus, resultabit tempus finitum , in quo totum movens movebit totum mobile. Et sic oportet quod si * movens est finitum et mobile finitum, quod tempus sit fini- tum. Sic ergo non est possibile quod a finito mo- vente moveatur aliquid motu infinito, scilicet se- cundum tempus infinitum. Et sic patet quod primo proponebatur ^’. quod non contingit quod finitum movens moveat in tempore infinito.

3. Movet autem Avicenna dubitationem circa hanc Aristotelis demonstrationem. Videtur enim non esse universalis : est enim aliquod finitum movens et mobile , a quo non potest aliquid subtrahi vel auferri, sicut est corpus caeleste ; quod tamen in hac demonstratione non excipi- tur ■■’. Unde videtur quod vel demonstratio sit particularis, vel procedat ex falsa suppositione. -

Huic autem obiecfioni respondet Averroes in Commento , quod quamvis a caelo nihil posset subtrahi , haec tamen conditionalis est vera : si a caelo aliqua pars auferatur * , pars illa movebit aut movebitur in minori tempore quam totum. Nihil enim prohibet condifionalem esse veram, cuius antecedens est impossibile ; sicut patet in hac conditionali: si homo volat, habet alas. Quid- quid autem tollit veritatem conditionalis verae, est falsum, licet antecedens conditionaiis sit fal- sum. Veritas autem praedictae conditionalis non potest stare cum hoc quod finitum moveat tem- pore infinito, ut patet per deductionem Aristote- lis. Sic igitur ex veritate praemissae conditionalis, concludit Aristoteles impossibile esse quod fini- tum moveat tempore infinito.

Potest autem brevius dici, quod Aristoteles quando in demonstrationibus suis utitur ablatione vel subtractione, non semper per ablationem * in- telligenda est solutio continuitatis, quam impossi- bile est esse in corpore caelesti ; sed ablatio intel- ligi potest secundum quamcumque designationem. Sicut in ligno continuo manente possum desi- gnare vel tactu vel cogitatione aliquod punctum, quasi dividens totum; et per hunc modum auferre aliquam partem a toto, et dicere quod minor al- bedo est in parte quam in toto. Et per hunc etiam modum potest dici quod minor * virtus est ad movendum in parte corporis caelesfis per d;signa- tionem ablata •••, quam in toto.

4. Alia * autem dubitatio est difficilior. Non enim videtur esse contra rationem movenlis fi- niti, quod moveat tempore infinito : quia si illud finitum sit incorruptibile vel * impassibile secun- dum suam naturam, et non recedens a sua natu- ra, semper eodem modo se habet ad movendum; quia idem * eodem modo se habens, semper facit idem. Unde non est magis ratio quare non pos- sit * movere post, quam ante. Et hoc sensibiliter apparet: videmus enim quod sol potest in infinito tempore movere corpora inferiora.

Ad huius autem dubitationis solutionem, in- vestigandus est processus demonstrationis indu- ctae. Certum enim debet esse, quod sic intelli- genda est conclusio, quemadmodum * sequitur ex praemissis. Considerandum est igitur quod tem- pus motvis potest accipi dupliciter, praecipue in motu locali: uno modo secundum partes mobi- lis; alio modo secundum partes magnitudinis su- pra quam transit motus. Manifestum est enim quod prius una pars mobilis pertransit aliquod signum magnitudinis, quam totum mobile: simi- liter etiam totum mobile prius pertransit unam partem magnitudinis, quam totam. Apparet autem manifeste ex processu Aristotelis, quod hic loqui- tur de tempore motus, secundum quod tempus

* aufertur abci

KLMOQTVXVZ.

* alterationem a

BIKMSTVXV^CLQ ,

albationem b.

minor om. ae

IKLMNSTVXfJ.

* minor add. l<i.

* Numm. 4^ 5 om. Q.

* et codd. exc. eg.

* semper add. Tab.

■ potest Fzb, posset Ha.

* quo modo aci

KLMSTVXV^JO.

a) quaedam sint finita et quaedam infinita. - Pro et quaedam, aut H, vel cet. exc. Q et E qui habet lac. - Pro et B sit mobile, et tempus infinitum sit Ccod. R legit: et C sit tempus infinitum in quo A movet B; editiones : B quod movetur, tempus vero in quofit motus sit C; Xj ut editiones, sed infinitum margine additur, et pro fit legit sit ; EFNpH lac. Lectio ex codicibus adoptata melior cst, vel ideo quia exprimit in- finitatera temporis C; cf. sequentia.

^) Sed quantumcumque auferam. — et quantumcumque auferatur PEai; pro sed, aut DH; aufcratur etiam FG, auferem L. - Post li- neam pro consumctur , consumitur liabent PEGafc; pro quia ponitur, quod ponitur codices ABCIKMTVXY, secundum quod ponitur codices LS, componitur codex Q.

■f) non excipitur. - PBLSsGH ct ab; non accipitur AIKMQTVXV, accipitur CDEFNORZpGH.

446

PHYSICORUM ARISTOTELIS LIB. VIII

• Accipit… ma- gnituainis om. ab.

‘ accipiamus codd. ct a b.

* potentia om. codd. exc. EG.

• in om. AciKL

MNRTVXV.

sit om. codd.

* Lect. I sqq. •” esse om. acik

LMOSTVTtY.

• Lect. vni, ix. *’ Cap. V sqq. - S.Th.lect.ix sqq.

Lect. IX, n. 13.

Lect. VI, ir. II.

• Num. pracc.

* magnitudinis e OTO*; cf. infra.

motus accipitur secundum partes mobilis; et non secundum quod accipitur secundum partes ma- gnitudinis. Accipit * enim in sua demonstratione , quod pars moventis moveat partem mobilis in minori tempore quam totum moveat totum: quod non esset verum si acciperemus * tempus motus secundum partes magnitudinis quae motu per- transitur. Eadem enim est proportio partis mo- toris ad partes mobilis, quae est proportio totius motoris ad totum mobile. Unde aequali velocitate semper ^ pars movebit partem, qua totum movet totum: et sic in aequali tempore pertransibit pars mobilis aliquam magnitudinem, mota a parte mo- toris, et totum mobile motum a toto motore. Vel forte in minori tempore movebitur totum quam pars: quia potentia unita maior est quam poten- tia * divisa , et quanto maior est potentia moven- tis, velocior est motus, et tempus minus. Oportet ergo quod hoc intelligatur secundum quod acci- pitur tempus motus secundum partes mobilis: quia una pars mobilis in ‘■’ minori tempore per- transit aliquod signum, quam totum mobile. Et secundum hoc est impossibile quod tempore infi- nito moveatur, nisi sit * mobile infinitum. Impos- sibile est autem quod mobile infinitum moveatur a motore finito : quia semper virtus motoris est maior quam virtus mobilis. Unde necesse est quod mobile infinitum moveatur a motore infi- nito. Et sic, sicut impossibile sequitur ex hoc qLiod ponitur quod motor finitus moveat mobile fini- tum, motu qui sit infinitus secundum partes mo- bilis; ita, remoto hoc inconvenienti, oportet ul- teriLis hoc concludere, quod motus infinitus sit mobilis infiniti a motore infinito.

5. Sed contra hoc potest aliquis obiicere, quod Aristoteles supra^non probavit motum esse**in- finitum secundum partes mobilis, sicut motus cor- poris infiniti dicitur infinitus: quia totum univer- sum corporeum finitum est, ut probatum est in tertio huius *, et probabitur in I de Caelo * \ Unde non videtur esse demonstratio Aristotelis sic veri- ficata ad propositum concludendum , ut scilicet primus motor qui movet motum infinitum , sit infinitus. - Sed dicendum quod id quod est prima causa motus infiniti, oportet quod sit per se causa infinitatis motus : quia semper causa quae est per se, est prior ea quae est per aliud, ut supra * di- ctum est. Virtus autem causae per se determinatur ad effectum per se, et non ad effectum per acci- dens : sic enim supra in secundo * docuit Aristo- teles comparare causas effectibus. Cum autem confingat motum esse infinitum dupliciter, sicut dictum est *, scilicet secundum partes mobilis, et secundum partes longitudinis*supra quam transit

■ per TDitab.

‘ Lcct. XI, n. 3.

fut Ka, quae

‘ scilicet p.

motus; per se infinitum est in motu ex partibus

mobilis, per accidens autem secundum partes lon-

gitudinis: quia quantitas motus quae attenditur se-

cundum partes mobilis, compefit ei secundum pro-

prium subiectum, et ita inest * ei per se , quantitas • e^t con. a a.

autem motus quae accipitur secundum partes

longitudinis , accipitur secundum ‘ reiterationem ^

motus ipsius mobilis, prout scilicet mobile totum,

quod complevit motum suum super * unam par-

tem longitudinis , iterato pertransit aliam. IUud

ergo quod est prima causa infinitatis motus, ha-

bet virtutem super infinitatem motus quae est

per se , ut scilicet possit movere mobile infini-

tum si contingat: et ideo necesse est quod sit

infinitum. Et quamvis primum mobile sit fini-

tum, tamen habet quandam similitudinem cum

infinito, ut dictum est in tertio ‘•■•. Ad hoc autem

quod aliquid sit causa motus infiniti per reitera-

tionem motus (quod * est per accidens), non opor-

tet quod habeat virtutem infinitam , sed sufficit

si habet virtutem immobilem finitam: quia sem-

per manente eadem virtute, poterit reiterare eun-

dem elfectum; sicut sol habet virtutem finitam,

et tamen posset movere inferiora elementa tem-

pore infinito, si motus esset sempiternus, secun-

dum positionem Aristotelis. Non enim est prima

causa infinitatis motus, sed ••’ quasi ab alio mota

ad movendum tempore infinito, secundum po-

sitionem praedictam.

6. Deinde cum dicit: Qiiod autem omnitio in finita etc. , ostendit quod necesse est virtutem quae est in magnitudine, proportionari magnitu- dini in qua est. Et primo ostendit quod*in magni- tudine finita non potest esse potentia infinita, quod principalius intendit; secundo quod nec in ma- gnitudine infinita potest esse potentia finita, ibi : Ntilliim igitiir finitum ‘^ etc. Quod autem in magni- tudine finita non contingat esse potentiam infi- nitam, probat, duas suppositiones praemittendo. Quarum prima est, quod maior potentia aequa- lem effectum perficit in minorc tempore quam minor: sicut maior potentia calefactiva ad aequa- lem caliditatem perducit id in quo agit_, in * minori tempore; et simile est de potentia dulcorantis vel proiicientis, vel cuiuscumque moventis. Et ex hac suppositione concludit, quod cum potentia infinita sit maior quam potentia finita, necesse * est quod si sit aliqua magnitudo finita habens potentiam infinitam, quod a tali agente sive unum patiens sive plura patiantur in eodem tempore maiorem mutationem ^, quam ab alio habente po- tentiam finitam: vel e convcrso quod aequalem mutationem patiens, ab eo patiatur in minori tem- pore. Utrumque enim potest intelligi in eo * quod

‘ quod post fi- nita vab.

Num. 16.

‘ m om. codd.

CXC. EG.

‘ neccsse… fini- ta om. ACiKHOci

VXY.

hoc codd. exc.

3) semper. - Hoc verhum om. codd. et a. - I.in. seq. pro pertran- sibit, pertransierit K, pertransiet cet. - Pro mota a parte , motam a parte ed. a et codd. cxc. BDICNORsH; patct legcndum esse mota, et refcrendum ad pars mobilis. - Pro et totum mobile motum, quo et totum mobile movetur I,, et totum mobilc movct AIMSTVX^Va, ct to- tum mobile movetur BCKO: quo et hnbet ctiam sC.

t) quae accipitur… accipitur sccundum. - Pro quae, qui BCDFH , non PMTVXYafr, om. AlpK; pro altero accipitur, scd Vab. I.cgimus cum EGLNORSZsK, quia talem lcctioncm exigit ipsa argumentatio, quae

est haec: quantitas motus accepta secundum partcs mohilis, competit motui secundum propriura suhiectum , et ideo per sc; quantitas vero motus accepta sccundum pnrtes longitudinis convcnit motui .secundum reitcrationem motus ipsius mohilis; et idco non per sc sed per accidens. Krijo per sc infinitum in motu nttenditur secundum pnrtes ipsius mohilis. l^) patiantur in codcm tempnre maiorcm mutatinncm. - patiantur corrumpunt AlKSVYpMQ \n perjiciantur, ed. a in partiatur; in eodein tcmporc om. D ; pro mutationcm, immutationem codd. exc. DEG, item- que post lineam.

” quia FG^sab , om. -p.-cutn om,

IU7i>.

• Lect. V, n. 8.

I

* fet codd. exc. itDN et a.

iSimiliter pegl

lom. sit\ ma- am codd. exc.

BHNRZ.

Uon om. ACiK

iTVXY/JOS.

Bmcodd.exe.

HNRZSCO.

ect. XVII.

nnita ailmstv

; conclusit ABiK

QS_TXY.

fco.icodd.cxc.

hlKNOV.

CAP. X, LECT. XXI

dicit et pliis qiiam ab alio. - Secunda suppositio est, quod * cum omne quod movetur moveatur in tempore, ut in sexto * probatum est, non potest esse quod patiens immutetur ab agente infinitae potentiae in non tempore. Immutatur ergo in tempore.

Ex hoc sic procedit. Sit tempus in quo virtus infinita movet calefaciendo vel impellendo , A ; tempus autem in quo aliqua virtus finita movet, sit AB, quod est maius quam A. Qualibet autem ”’ potentia finita potest accipi alia maior. Si ergo accipiamus aliam ‘ maiorem potentiam finitam quam primam , quae movebat in tempore AB , sequetur quod haec secunda potentia movebit in tempore minori; et iterum tertia potentia finita maior in tempore adhuc minori. Et sic semper accipiendo finitam potentiam *, veniam aliquando ad hoc quod aliqua potentia finita moveat in tempore A : cum enim semper fiat * additio ad potentiam finitam, excedetur omnis determinata proportio. Simul * autem additur ad potentiam mo- tivam et subtrahitur a tempore motus; quia maior potentia in minori tempore movere potest. Sic ergo sequetur quod finita potentia perficiat rao- tum in aequali tempore cum potentia infinita, quae ponebatur movere in A. Hoc autem est impossibile: ergo nulla magnitudo finita habet potcntiam infinitam.

7. Dubitatur autem circa hanc rationem mul- tipliciter. Primo namque videtur quod haec ratio nullo modo concludat. Quod enim per se con- venit alicui , per nullam potentiam potest ab eo removeri, quantumcumque sit magna *: non enim est ex defectu potentiae, vel infinitati potentiae repugnat, si dicatur fieri non posse quod homo non * sit animal. Esse autem ** in tempore per se convenit motui: ponitur enim motus in definitione temporis, ut supra in quarto * habitum est. Ergo si ponatur efiam potentia infinita * movens, non se- quitur quod motus sit in non tempore, ut Aristote- les hic concludit *. - Item si consideretur processus Phiiosophi, ex hoc concludit quod motus sit in non tempore, quia * potentia movens est infinita; sed potentia infinita movens potest etiam non esse in corpore ‘; ergo eadem ratione sequitur quod talis potenfia, si sit infinita, movebit in non tem- pore. Non ergo per hoc quod est impossibile mo- veri in non tempore, potest concludi quod nulla virtus infinita est in magnitudine, sed quod simpli-

447 citer nulla virtus movens ‘•■ sit infinita. - Item, ad magnitudinem potenfiae duo perfinere videntur, sciiicet velocitas motus et diuturnitas ipsius * ; et secundum excessum potentiae videmus fieri excessum in utroque dictorum. Sed secundum excessum potentiae infinitae, supra ”’ ostendit quod motus perpetuus est ab aliqua potenfia infinita , non autem quod aliqua potentia infinita non sit in magnitudine. Ergo * similiter et hic, secundum excessum in velocitate non debet concludere quod nuila virtus infinita sit in magnitudine, sed quod virtus quae movet tempore infinito, propter sui infinitateni moveat etiam in non tempore. - Item * videtur conclusio esse falsa. Quanto enim est maior virtus alicuius corporis, tanto diutius po- test conservari in esse: si ergo nullius corporis potentia esset infinita , nulhim corpus posset in infinitum durare. Quod patet esse falsum tam secundum opinionem ipsius , quam * secundum sententiam fidei christianae, quae ponit substan- tiam mundi in infinitum * duraturam. - Posset efiam moveri obiectio de divisione et additione quibus ufitur, quae * non conveniunt rerum na- turae ; sed quia de hoc superius ^ satis dictum est *, praetermittatur ad praesens.

8. His ergo dubitationibus per ordinem ” re- spondentes, dicendum est ad primam *, quod Phi- losophus non intendit hic facere demonstrafionem ostensivam, sed demonstrationem ad impossibile ducentem *; in qua, quia ex aliquo dato aliquid se- quitur quod est impossibile, concluditur primum datum impossibile esse. Non autem est verum quod primum datum simul cum conclusione esse sit possibiie; sicut si daretur quod esset aliqua potentia quae posset removere genus a specie , sequeretur quod illa potentia posset facere quod homo non esset animal : sed quia hoc est impos- sibile, impossibile est et primum ■”; non autem ex hoc potest concludi esse possibile, quod sit aliqua potentia quae faciat hominem non esse animal. Ita ex hoc quod est aiiquam potenfiam infinitam esse in magnitudine, ex necessitate sequitur mo- tum esse in non tempore: sed quia hoc est im- possibile, impossibile est infinitam potentiam esse in magnitudine ; nec potest ex hoc concludi esse possibile quod potentia infinita moveat in non tempore.

9. Ad secundam autem dubitafionem respondet Averroes in commento huius loci, dicens quod

vinyens om. A

CDlKLMQSVXy/JO.

Num. 2.

‘ et add.’ ABCIKL MQ.STVXYJ70.

• Item et cet. hu- ius num. om. Q,.

‘etiamadd.codd.

exC. DEFGHI.

‘ perpctuum co- dicus exc. FG.

‘ qUOd EFGNRilfr.

X

* Num. 3.

‘ primum ed. a et codd. exc. l.

* deducentem ab

DIKLMQTVY.

Tj) Qualibet autem potentia. - Quaelibet autem potentia PAEGIKN RSVYsOQ, a et Venet. id^d; legiraus cum codicibus BCDFHL.MTX ZpOQ, editione b et Venet. i5o4, i55i, i552. -Post duas lineas, loco quam primam, codices excepto D quam prima habent.

0) Et sic semper accipiendo Jinitam potentiam. -~ Ita codd., edd. a b et Venet. 1304; posteriorcs editiones: et sic semper accipiendo Jinita maior, in tempore adhuc minori, et sic semper accipiendo finitam po- tentiam.

\) non esse in corpore. ~ non esse in tempore EFQRT, ras. GH , D lac. ; legendum est corpore , nam hoc in modo obiicitur contra ra- tionem positam num. praec. ; sicut magnitudo finita (corpus) moveret in non tempore si csset infinitae virtutis, ita virtus incorporalis infinita moveret in non tempore; raovere autem in non tempore est impossi- bile, ergo, si ratio praemissa concludit, dicendura est quod nulla virtus movens, nec corporalis nec incorporalis , potest esse inrinita. — A’o)i ergo… in non tempore om. codd. exc. BliFGHNZsCKOS ; pro Non ergo, Non solum ergo P et Venet. 1345. Haec lectio habet et ipsa ho- num sensum: nam polest dici quod in sententia obiicientis idcirco ratio

praemissa non concludit, quia nimis probat. Non solum enim probat quod in magnitudine finita non polest esse virtus infinita, sed simpliciter pro- bat quod nulia virtus raovens potest esse infinita. Attamen lectio ado- ptata videtur magis conformis contextui: nam et ex eo quod in principlo nuraeri dicitur, nempe, videtur quod haec ratio nullo modo concludat, et ex modo quo hic enunciatur conclusio, scillcet sed quod simpliciter etc, videtur obiectio ordlnata ad probandum quod simplicller ex prae- mis.sis Aristotells non potest concludi illud quod ipse inde deducit.

x) et diuturnitas ipsius. - et diuiurnitas tcmporis editlones; sed lectio ipsius, nempe motus, est praeferenda : nam et paulo infra in hac ipsa obiectlone dlcltur quod motus perpetuus cst etc.

X) quia de hoc superius. - quia de his superius RZsH, quia supe- rius PBEFGINXpH et afr, quia de superius ASTVpCO , quia (spa- tium alb.) Y, quia de natura ipsius pK, quia de veritatc ipsius (satis supra dictum sit) sK ; legimus cum DLMsC.

[j.) sed quia… est et primum. - sed quia hoc est primum EpG et a; pro et primum, primum cet. - Pro aliqua potentia, aliqua pars .MM QSTVXYpCKO.

448

conveniunt hn. • Lcct. III, n. 2.

V

■ est om. codd. exc. EG. * Num. 3.

et om. rab.

alta add. p^.

ratio Aristotelis hic procedit de potentia, ratione suae infinitatis. Finitum autem et infinitumconve- nit * quantitati, ut supra in primo ** habitum est ‘: unde potentiae quae non est in magnitudine, non proprie compefit quod sit finita vel infinita. - Sed haec responsio est et contra intentionem Aristo- telis, et contra veritatem. Contra intentionem qui- dem Aristotelis est * , quia Aristoteles in prae- cedenti demonstratione * probavit quod potentia movens tempore infinito sit infinita : et ex hoc

•Lcct.xxiii,n.9. infra * concludit quod potenfia movens caelum non est potenfia in magnitudine. Est etiam contra veritatem : quia cum omnis potentia activa sit secundum aliquam formam , eo modo convenit magnitudo potentiae, et per consequens finitum et infinitum, sicut convenit formae. Formae autem convenit magnitudo et * per se, et per accidens : per se quidem, secundum perfectionem ipsius for- mae, sicut dicitur magna albedo etiam parvae ni- vis, secundum perfectionem propriae rationis; per accidens autem secundum qLiod aliqua * forma habet extensionem in subiecto, sicut dicitur ma- gna albedo propter magnitudinem superficiei. Haec autem secunda magnitudo non potest com- petere potentiae quae non est in magnitudine : sed prima magnitudo maxime ei competit, quia potentiae immateriales , quanto sunt minus con- tractae per appiicationem ad materiam, tanto sunt perfectiores et universaliores. Velocitas autem

• lequitur ri.ah. rnotus uou cousequitur * magnitudinem virtutis quae est per accidens, per extensionem ad magni- tudinem subiecti, sed magis eam quae est per se, secundum propriam perfectionem : quia quanto aliquod ens actu est perfectius , tanto est vehe- mentius activum. Unde non potest dici quod po- tentia quae non est in magnitudine , quia non est infinita infinitate magnitudinis quae est ex magnitudine subiecfi, propter hoc non causet aug- mentum velocitafis in infinitum, quod est mo- vere * in non tempore.

Unde et idem Commentator hanc dubitationem aliter * solvit in XI Metaphys. , ubi dicit quod corpus caeleste movetur a duplici motore , sci- Ucet a motorec oniuncto, qui est anima caeli , et a motore separato, qui non movetur neque per se neque per accidens. Et quia ille mo- tor separatus est infinitae virtutis , motus caeli acquirit ab eo perpetuam durationem : quia vero motor coniunctus est finitae virtutis, ideo motus caeli acquirit ab eo velocitatem determinatam. - Sed nec ista responsio sufficiens est. Cum enim utrumque videatur consequi potentiam infinitam, scilicet quod moveat tempore infinito, ut praece- dens * demonstratio conclusit, et quod moveat in non tempore, ut videtur concludere haec demon- «<rm DEonLKxz. stratio: iterum * restat dubitatio quare anima caeli,

PHYSICORUM ARISTOTELIS LIB. VIII

quae movet in virtute motoris separati infiniti ,

moveri rab.

‘ aliter om. adi

KUIOdRSTVYtJ.

‘ Num. 2. - con

Ctudit PCF.

magis ab eo sortiatur ut possit movere tempore infinito, quam ut moveat velocitate infinita, idest in * non tempore.

lo, Ad hanc igitur dubitafionem * dicendum est, quod omnis potentia quae non est in magni- tudine , movet per intellectum : sic enim Philo- sophus probat caelum moveri a suo ■■’ motore, in XI Metaphys. * Nulla autem potentia quae est in

tn om. AiRT. ■ sotvendam add.

BEFGH.NRZ.

suo om. p.

Did. cap. vn ..■rh. lib.

magnitudine, movet quasi intelligens: probatum xn,‘icct. vli.

est enim in III de Anima *, quod intellectus non est virtus alicuius corporis. Haec autem est diffe- rentia inter agens per intellectum et agens ma- teriale, quia actio agentis materialis * proportiona- tur naturae agentis; tanta enim procedit calefacfio quantus est calor: sed actio agenfis per intelle- ctum, non proportionatur naturae ipsius, sed for- mae apprehensae ; non enim aedificator tantum aedificat quantum potest, sed quantum exigit ra- tio formae conceptae. Sic igitur si aliqua esset virtus infinita in magnitudine , sequeretur quod motus ab ipsa procedens esset secundum pro- portionem eius: et ita procedit demonstratio prae- sens. Si autem sit virtus infinita non in magni- tudine, motus ab ipsa non procedit secundum proportionem virmtis, sed secundum rationem formae apprehensae, idest secundum quod con- venit fini et naturae subiecti.

Est efiam aliud ^ attendendum, quod sicut pro-

Cai

. Tl

t

IV, n. 4 ; iect. VII.

* in aliis c, ras.

/JH, Om. E/JF.

5

batum est in sexto * huius , nihil movetur nisi ‘ Lect. v, n. lo. magnitudinem habens: unde velocitas motus est eftectus receptus a movente in aliquo habente magnitudinem. Manifestum est autem, quod nihil habens magnitudinem potest recipere effectum aequalem proportionaliter potentiae quae non est in magnitudine ; quia omnis natura corporea com- paratur ad naturam incorpoream sicut quoddam particulare ad absolutum et universale. Unde non potest concludi, si virtus infinita non sit in magni- tudine, quod ex ea consequatur in aliquo corpore infinita velocitas, qtiae est effectus proportionatus tali potentiae, ut dictum est. Sed nihil prohibet in aliqua magnitudine recipi effectum virtutis quae est in magnitLidine, quia causa proportionatur ef- fectui “. Unde si poneretur quod aliqua virtus in- »

finita esset in magnitudine, sequeretur quod effe- ctus correspondens esset in magnitudine, scilicet velocitas infinita. Et hoc est impossibiie: ergo et primum.

1 1 . Ex his autem patet solutio terfise dubitatio- nis. Nam moveri tempore infinito non repugnat ra- tioni magnitudinis motae: convenit enim magnitu- dini circulari, ut supra * ostensum est. Sed moveri velocitate infinita, idest in non tempore, contra- riatur rationi magnitudinis, ut in sexto * probatum est “. Unde a primo movente infinitae virtutis, se-

1

Lcct. praec.

Lect. V, n.

v) supra in primo habitum cst. - in primo om. PEGafr. - Pro po- tentiae, quod om. EGa, potentia Venet. i .”45 crrore tj-pographico, quem tamcn posteriorcs editiones rctinucrunt.

5) £J!t etiam aliud. - Est autcm aliud AISY, Est etiam illud B, Est etiam C. - Pro huius, Metaph. FNRpC ; cct. om. - Paulo Infra pro cffectum aequalcm proportinnalitcr, acqualem cffcctum proportio- natum Pab; proportionatum habct clhm 1., proportionabiliter hEGH.

0) proportionatur cffectui. - P et Venet. i.’»^?; prior est effectu Mab et Vcnet. i S04, potentior est effectu EG, portor est effectum Q , proportor est cffcctum R, potior est effcctu (effcctum) cet.

;:) Sed movcri… probatum est. - Hoc om. cditiones, quo facto so- lutio dubitationis cst incompleta ut patet. Rcstituimus omissa ex omni- bus codd. - Statim sccundum Aristotclcm om. cditiones, contra omnes codices.

CAP. X, LECT. XXI

449

• Quartam eb. ■ Namm. 12-15 ^^

iliqua om.

■ dd.

cundum Aristotelem, causatur motus diuturnitatis infinitae; non autem motus velocitatis infinitae.

12. Ad quartam * vero dubitationem, solvit Ale- xander, ut Averroes dicit hic in Commento, quod corpus caeleste acquirit aeternitatem a motore separato, quod est infinitae virtutis, sicut et per- petuitatem motus. Unde sicut non est ex infini- tate caelestis corporis quod in perpetuum mo- veatur ”, ita non est ex infinitate corporis caelestis quod in perpetuum duret; sed utrumque est ex infinitate motoris separati.

Hanc autem responsionem Averroes improbare nititur et hic in Commento ”, et in XI Metaphys. , dicens quod impossibile est quod aliquid acquirat perpetuitatem essendi ab alio; quia sequeretur quod id quod in se est corruplibile, fieret aeternum. Sed perpetuitatem motus potest aliquid acquirere ab altero: eo quod motus est actus mobilis a movente. Dicit ergo quod in corpore caelesti, quantum est de se, non est aliqua * potentia ad non esse, quia eius substantiae non est aliquid contrarium : sed in ipso est aliqua potentia ad quietem, quia motui eius contrariatur quies. Et inde est quod non indiget acquirere perpetuitatem essendi ab alio : sed perpetuitatem motus ab alio acquirere indi- get. Quod autem in corpore caelesti non sit ali- qua potentia ad non esse, ex hoc contingere dicit, quod corpus caeleste dicit non esse compositum ex materia et forma quasi ex potentia et actu; sed dicit ipsum esse materiam actu existentem, et formam eius dicit animam ipsius ; ita tamen quod non constituatur in esse per formam, sed solum in moveri. Et sic dicit in eo esse, non po- tentiam ad esse, sed solum ad ubi, sicut ’”” Philo- * add. ABDiK sophus dicit in XI Metaphys. *

i3. Sed haec solutio et veritati repugnat, et in- tentioni Aristotelis. Veritati quidem repugnat mul- tipliciter : et primo quia dicit quod corpus caeleste non componitur ex materia et forma: hoc enim est omnino impossibile. Manifestum est enim cor- pus caeleste esse aliquid actu; alioquin non move- retur: quod enim est in potentia tantum, non est subiectum motus, ut in sexto * habitum est. Opor- tet autem omne quod est actu, vel esse formam subsistentem, sicut substanfiae separatae ; vel ha- bere formam in alio, quod quidem se habet ad formam sicut materia, et sicut potentia ad actum. Non autem potest dici quod corpus caeleste sit forma subsistens: quia sic esset intellectum in actu, non cadens sub sensu neque sub quantitate. Re- linquitur ergo quod est compositum ex materia et forma, et ex “■” potentia et actu; et sic est in ipso ■ non om. depg quodammodo potentia ad non * esse. - Sed dato

HNRZSO. ^ ^

quod corpus caeleste non sit compositum ex ma-

ap. II, n. 4. - rh. lib. Xll,

passim.

ex om. vab.

teria et forma, adhuc oportet in ipso ponere aliquo modo * potentiam essendi. Necesse est enim quod omnis substantia simplex subsistens, vel ipsa sit suum esse, vel parficipet esse. Substantia autem simplex quae est ipsum esse subsistens, non po- test esse nisi una, sicut nec albedo, si esset subsi- stens, posset esse nisi una ”. Omnis ergo substan- tia quae est post primam substantiam simplicem, participat esse. Omne autem participans compo- nitur ex participante et participato, et participans est in potentia ad participatum. In omni ergo substantia quantumcumque simpUci “, post primam substantiam simplicem, est potentia essendi. - De- ceptus autem fuit per aequivocationem potentiae. Nam potentia quandoque dicitur quod se habet ? ad opposita. Et hoc excluditur a corpore caelesti, et a substantiis simplicibus separatis: quia non est in eis potentia ad non esse, secundum intentionem Aristotelis; eo quod substantiae simpUces sunt for- mae tantum, formae autem per se convenit esse; materia autem corporis caelestis non est in poten- tia ad aliam formam. Sicut enim * corpus caeleste comparatur ad suam figuram, cuius est subiectum, ut potentia ad actum, et tamen non potest non ha- bere talem figuram: ita materia corporis caelestis comparatur ad talem formam ut potentia ad acmm, et tamen * non est in potentia ad privationem huius formae, vel ad non esse. Non enim omnis potentia’ est oppositorum: alioquin possibile non sequeretur ad necesse, sicut dicitur in II Periher- meneias ‘•’. - Est etiam eius positio contra inten- tionem Aristotelis, qui in I de Caelo * in quadam demonstratiane utitur quod corpus caeleste habeat potentiam vel. virtutem ad hoc quod sit semper. Non potest ergo evadere inconveniens per hoc quod dicit quod in corpore caelesti non est po- tentia ‘>’■ essendi : hoc enim est manifeste falsum, et contra intentionem Aristoteiis.

14. Videamus ergo utrum convenienter impu- gnet solutionem Alexandri, qui dicit quod corpus caeleste acquirit aeternitatem ab alio. Esset siqui- dem conveniens eius improbatio, si Alexander po- suisset quod corpus caeleste de se haberet poten- tiam ad esse et non esse, et acquireret ab alio esse semper. Et hoc dico supposita intentione ipsius, ut non excludamus omnipotentiam Dei, per quam corruptibile hoc potest induere incorruptionem : quod nunc discutere ^■” ad propositum non perti- net. Sed tamen Averroes, etiam sua intentione supposita , non potest concludere contra Alexan- drum, qui non posuit quod corpus caeleste acqui- rat aeternitatem ab alio, quasi de se habens po- tentiam ad esse et non esse, sed quasi non habens a * se esse. Omne enim quod non est suum esse,

p) bt perpetuiim. moveatur. - perpetuum moveatur DF, in perpetuo movcatur sH, perpetuo moveatur cet. exc. EGRpHO , qui cum a lac. hahent.

a) et hic in Commento. — et hoc in Commcnto DEMRSTV, in hoc Commento Pab. - Pro ab alio, ab aliquo Pab. - Ihi Sed perpetuitatem motus potest aliquid, EFGNpH corrumpunt sed in secundum , et pro potest hahent undc potest; sed haec lectio non hahet scnsum. Pro po- test, bene potest BRZsH ; pro aliquid, aliquis PlXT.ab.

t) sicut… posset esse nisi una. - Hoc om. AEGIZpO et a; pro posset, non possit pB, non potest NpH, non posset cet. exc. CsO.

u) In omni ergo substantia quantumcumque simplici. - Ergo sub-

Opp. D. Thomae T. II.

stantia quantumcumque simplex PEGab , sed G ante ergo hah. ras. unius litterae vel duarum; Nulla ergo substantia quantumcumque sim- plex N et ut videtur pH.

ts) potentia quandoque dicitur quod se habet. - dicitur om. EG, dicitur quod om. Pab; pro quod, quae ABDtKLMSTV; addimus dici- tur quod, quia correspondet superius dicto per aequivocationem poten- tiae, et ei quod immediate sequitur, Et hoc excluditur.

■/) in corpore caelesti non est potentia. - Ita codd.; pro potentia, potektiae ed. a, in potentia edd. b et Venet. i5o4; hoc corrigunt Ve- net. 1345 et sequentes: corpus caeleste non est in potentia. Locutio codd. videtur magis propria. Cf. etiam num. praec. fine.

^7

* quodammodo vao.

‘ ergo BFZ , lac. n, om. a et cet. cxc. L.

* tamen om. pe Qab.

* Did. lib. unico cap.xm, n.7 sqq.

* Cap. XII, n. 7; s.Th. lect. XXVII.

* dicere d , dis- ceniere h , dis- serere cet.

ex Tb.

45o

PHYSICORUM ARISTOTELIS LIB. VIII

ipse fEGab.

‘ eius codd. exc,

EFGHNR.

‘ Lect. vi.-Did. lib. IV, cap. V , n. 5.

• Lect. III, n. 5.

• motum codd.

* secundum se om. pxai’; e lac.

* vel potentia om. vah, virtus vel om. L.

‘ potest Tab.

Cf. nnm. 19.

participat esse a causa prima, quae est suum esse. Unde et ipsemet ‘^ confitetur in libro de Siibstan- tia Orbis , quod Deus est causa caeli non solum quantum ad motum eius, sed etiam quantum ad substantiam ipsius *: quod non est nisi quia ab eo habet esse. Non autem habet ab eo esse nisi perpetuum: habet ergo perpetuitatem ab alio. Et in hoc etiam consonant dicta Aristotelis, qui di- cit ‘^ in V Metaphys. *, et supra in principio huius octavi *, quod quaedam sunt necessaria quae habent causam suae necessitatis. Hoc ergo sup- posito , plana est solutio secundum intentionem Alexandri, quod sicut corpus caeleste habet mo- veri ab alio, ita et esse. Unde sicut motus perpe- tuus demonstrat infinitam virtutem motoris, non autem ipsius mobilis ; ita et perpetua eius dura- tio demonstrat infinitam virtutem causae a qua habet esse.

i5. Non tamen omnino eodem modo se habet potentia corporis caelestis ad esse et ad moveri perpetuo. Non quidem secundum differentiam quam ipse assignat, quod in corpore caelesti sit qviantum ad moveri * potentia ad opposita , quae sunt quies et motus: sed ad opposita quae sunt diversa ubi.- Sed differunt quantum ad aliud. Nam motus secundum se cadit in tempore: esse vero non cadit secundum se “•’ in tempore , sed solum secundum quod subiacet motui. Si ergo sit aliquod esse quod non subiacet motui, illud esse nullo modo cadit sub tempore. Potentia ergo quae est ad moveri in tempore infinito, respicit infinitatem temporis directe et per se. Sed poten- tia quae est ad esse tempore infinito, si quidem illud esse sit transmutabile , respicit quantitatem temporis: et ideo maior virtus vel potentia * re- quiritur ad hoc quod aliquid duret in esse trans- mutabili maiori tempore. Sed potentia quae est respectu esse intransmutabilis , nullo modo re- spicit quantitatem temporis. Unde magnitudo vel infinitas temporis nihil facit ad magnitudinem vel infinitatem potentiae respectu talis esse. Dato er- go per impossibile quod corpus caeleste non ha- beret esse ab alio, adhuc non posset ••’ ex perpe- tuitate ipsius concludi, quod in eo esset virtus infinita.

16. Deinde cum dicit : Niillimi itaque fini- tum etc, probat quod in magnitudine infinita non potest esse potenfia finita. Et hoc duabus ratio- nibus *: circa quarum primam tria facit. Primo ponit conclusionem intentam “, dicens quod sicut in magnitudine finita non potest esse potentia in- finita, ita nec in aliqLio quanto infinito potest esse potentia finita secundum totum (nam pars infiniti

si accipiatur finita, habebit potentiam finitam). - Hoc autem inducit non quasi necessarium ad principale propositum ostendendum , sed quasi cohaerens * et affine conclusioni prius ** demon- stratae.

17. Secundo ibi: Et tamen contingit etc, ponit quoddam per quod alicui videri posset * quod in magnitudine infinita sit potentia finita: videmus enim quod aliqua minor magnitudo habet maio- rem virtutem quam maior magnitudo, sicut par- vus ignis habet maiorem virtutem activam quam multus aer. Sed per hoc non potest haberi quod quantum infinitum habeat potentiam * finitam : quia si accipiatur aliqua adhuc magis excedens magnitudo , habebit maiorem virtutem ; sicut si aer maior secundum aliquam quantitatem habet mirRis de virtute quam parvus ignis, si multum augeatur aeris quantitas, habebit maiorem virtu- tem quam parvus ignis.

18. Tertio ibi: Sit igitiir in quo est AB etc, ponit demonstrationem intentam: quae talis est. Sit quantum infinitum AB ; et sit BC magnitudo finita alterius generis, quae habet quandam po- tentiam finitam ; et sit quoddam mobile D, quod moveatur a magnitudine BC , in tempore quod est EZ. Et quia BC est magnittido finita, poterit accipi maior magnitudo : accipiatur ergo maior secundum duplam proportionem. Quanto autem est maior potentia moventis, tanto in minori tem- pore movet, ut habitum est in septimo ‘•■ : ergo duplum ipsius BC movebit idem mobile, scilicet D, in medio tempore, quod sit ZT ””, ita quod in- telligatur tempus EZ dividi per medium in puncto T. Semper autem sic addendo ad BC, minuetur tempus motus: sed quantumcumque addatur ad BC, nunquam potest transire AB , quod impro- portionaliter excedit BC, sicLit infinitum finitum. Et cum AB habeat potentiam finitam, movet in tempore finito D : et sic semper diminuendo de tempore quo movebat BC, perveniemus ad ali- quod tempus minus quam sit tempus in quo mo- vebat AB, quia omne finitum transcenditur per divisionem. Sequetur ergo quod minor potentia moveat in minori tempore ; quod est impossi- bile. Relinquitur ergo quod in magnitudine infi- nita erat potentia infinita, quia scilicet potentia magnitudinis infinitae excedit omnem potentiam finitam*. - Et hoc probatum est per subtractionem temporis : quia omnis potentiae finitae necesse est ponere quoddam determinatum tempus in quo movet. Quod ex hoc apparet : qviia si tanta potentia movet in tanto tempore, maior*movebit in minori tempore, sed tamen determinato , idest

■ adhaereitSTab.

” Num. 6.

■ pOSSit ABCDIKU QSTVXYZ/IO Ct n.

‘virtulemi.R.ma- frnitudinem ed. a ct cet. exc. dejf.

ij/) dicta Aristotclis, qui dicit. - vcrba qiiae dicit EG, verba eius qui dicit Vab. - supra om. ABCDIKLMOSTVXY.

(u) conclusioiiem intentam. - communem intentionem EG, conclu- sioncm principalitcr intcntam Vab; ,sed quare addendum esset princi- paliter non liquet; vid. finem num. et etiam supra num. 6.

aa) quod si! ZT. - Ita Vb (Venct. i55i semper in hoc num. pro .^hab. F et pro T, H); pro ZT, et B ed. a, ZK codd. HNRZ, CK codd. AIKMSTVXY , £A: codd. CLsX; cet. dissident, sed nullus habet ZT excepto forte sF; post lin. pro T, C(T?) cod. F, R codd. EG(Zr), H cod. O, K cet. Si pro EZ legere CZ codices permittcrcnt, aut si CK ponitur corruptio esse pro EK in melioribus, eorum lectio cohaeret, sed nihilominus decedet a tcxtu gracco, quem hucusquc secuti sunt. - Va-

riantes sequentium damus recitando lectionem adoptatam. « Semper au- tem sic {sic om. YpA, ergo I) addendo ad BC, minuetur tempus motus: sed quantumcumque addatur (addam codd. exc. EG, lac. a b) ad BC, nunquam potcst transire (pcrtransire codd. cxc. LS) AB {BA codd. exc. BDEFL) , quod improportionaliter (improportionabiliter PEai^ cxccdit BC, sicut infinitum finitum. Et cum {et tamcn si codd. exc. EG) AB habeat {habcbat codd. exc. DGRT) potentiam finitam, movet in (m om. codd. exc. BKG) tempore finito D: et sic scmper diminuendo (dividendo scmpcr n.Qab) de tempore quo movebat BC, pervenie- mus (pervenimus Pab) ad aliquod tempus niinus quam sit tcmpus {tempus sit EGa, tempus om. cet. exc. FNHRTZsO) in quo movehat AB. »

Lcct. IX. n.2.

• infnitam aci

KLMSTVYZ/»COQX

* minorpab.mi lior EG.

CAP. X, LECT. XXI

45 1

finito, secundum conversam proportionem ; ut scilicet quantum additur ad potentiam, tanmm diminuatur de tempore. Et sic quantumcumque addas ad potentiam finitam, dummodo remaneat potentia finita , semper habebit tempus finitum : quia erit accipere aliquod tempus quod erit tanto minus tempore prius dato , quanto potentia su- perexcrescens ex additione , est maior potentia prius data. Sed potentia infinita exceilit in mo- vendo omne determinatum tempus, sicut in omni- bus aliis infinitis contingit: quiu omne infinitum,

► ye/codd.exc.E. sicut multitudo ct * magoitudo, excedit omne de- terminatum sui generis. Et sic manifestum est quod potentia infinita excedit omnem potentiam finitam, ex quo excessus potentiae super poten- tiam est sicut minoratio temporis a tempore, ut dictum est. Unde patet quod conclusio praedicta, scilicet quod magnitudinis infinitae sit potenfia infinita, ex necessitate sequitur ex praemissis ^^\ ig. Deinde cum dicit: Est aiitem hoc demon- strare etc. , ponit ad idem aliam demonstratio- nem, quae non differt a prima * nisi in hoc, quod prima concludebat accipiendo potentiam finitam existentem in magnitudine finita alterius gene- ris, haec autem secunda demonstratio ‘procedit accipiendo quandam aliam potenfiam finitam , existentem in alia * magnitudine finita eiusdem generis, cuius est magnitudo infinita: puta si sit aer magnitudinis infinitae, habens potentiam fini- tam, accipiemus quandam potentiam finitam exi-

•rt;;aDs,om.HN. stentcm in aliqua * magnitudine finita alterius YT aeris ^”. Hac positione facta, manifestum est quod

‘ priori codd.

■ aliqua om. Q.

x^ab ,

potentia finita magnitudinis finitae aliquoties mul- tiplicata, mensurabit potentiam finitam, quae est in magnitudine infinita; quia omne finitum mensura- mr ab aliquo * finito minori aliquoties sumpto **, vel etiam exceditur. Cum ergo in magnitudine eiusdem generis oporteat quod maior magnitudo habeat maiorem potenfiam, sicut maior aer habet maiorem potentiam quam minor; necesse erit quod illa magnitudo finita quae habebit eandem proportionem ad magnitudinem finitam prius ac- ceptam, quam habet potentia finita infinitae ma- gnitudinis ad potentiam magnitudinis finitae prius acceptae , habeat aequalem potentiam potentiae magnitudinis infinitae. Sicut si potentia finita ma- gnitudinis infinitae erit centupla potentiae finitae cuiusdam magnitudinis finitae datae , oportebit quod magnitudo quae est centupla illius magni- tudinis finitae , habeat aequalem potentiam ma- gnitudini infinitae ^^ ; ex quo proportionaliter * in re eiusdem generis augetur magnitudo et poten- tia. Hoc autem est impossibile quod conclusum est; quia oporteret * quod vel magnitudo finita esset aequalis infinitae, vel quod minor magni- tudo eiusdem generis habeat aequalem potentiam maiori. Est ergo impossibile et primum . ex quo sequitur, scilicet quod magnitudo infinita habeat potentiam finitam.

Sic ergo epilogando concludit duas conclusio- nes demonstrativas *, scilicet quod in magnitu- dine finita non possit esse potentia infinita, et quod in magnitudine infinita non possit esse po- tentia finita.

* alio codiccs exc. N.

*• sumpto om. a et codd. exc. bd

MSO.

00

• proportionabi- litcr PEnab,

* oportet PE. - vel

Om. EGIU36.

” determinatas Ls , demonstra- tas pzGRzab; cf. Hn. n. praec. et nura. 6.

^^)patet quod conclusio praedicta… sequitur ex praemissis. - Omnes codices habent patet conclusionem praedictam, secundum quod legen- dum esset sequi, quod tamen habent soli BDHLZsC; sequetur EFGM NRSX, sequatur AIKQTVY, sequitur (ut P) OpC.

YY) alterius aeris. - alterius generis OS, sed in S per ipsum ama- nuensem generis corrigitur in aeris; eiusdem generis Vab, quod in idem redit quoad sensum cum lectione nostra, sed minus bene se ha- bet hoc loco, ubi traditur exemplum de magnitudine finita eiusdem ge- neris cum magnitiidine infinita,

33) datae, oportebit quod… infinitae. - \ioc homot. omitt. codices

exc. EFGHNRZsO; pro quae est, quae erit FHRZaJ; pro magnitu- dinis finitae, magnitudinis potentiae finitae P et Venet. 1 504 , sed additio potentiae nedum sit necessaria, potius confusionem ingerit. Poni- tur enim haec proportio: magnitudo quae est centupla datae magnitu- dinis finitae (cuius potenlia se habet ut i ad 100, respectu potentiae magnitudinis infinitae) , oportet quod habeat potentiam aequaiem po- tentiae magnitudinis infinitae. Melius ergo (et forte haec fuit mens edi- toris) additio facta fuisset ante magnitudinis infinitae, quod PEG ha- bent pro magnitudini infinitae, ubi ab tl Venet. 1304 magnitudinis finitae.

— S”-i|

4-02

PHYSICORUM ARISTOTELIS LIB. VIII

LECTIO VIGESIMASECUNDA

OSTENDITUR QUOD PROPTER DIVERSITATEM MOTORUM, DEFICIT CONTINUITAS VEL UNITAS MOTUS, IN QUIBUSDAM QUAE VIDENTUR CONTINUE MOVERI

nspl 6i Tiov !p;po[Advu)v ■A’/.‘k<x>z ‘iyti SiX7rop-^(ja{ Ttva artO- piav TtpaJTOv. El fxo TTXv to xivouty.svov x.iVciTSOi uTrd Tivo’;, ocrx j/.yi «utix sauTOt xivsi, ttw; •/iivsiTat ivta luvcj^w; [7.V5 aTTTOjxsvou tou •/.iv/;TavTo; ; olov Ta pi7rTou[/.£va.

El S’ ajAK /Oivct •/tal aXXo ti 6 xivrlca?, oiov tov aepa, 6; y.tvou’i;.svo; /.ivci, 6[J.o(a); aiiuvaTOV tou vrpwTOu ^j.ri aTCTOi/.svou [ArjSs xivouvTo; •/.tviiirOat , aX^X’ ap.a TiavTa y.x\ /.tvsiTOai •/cal 77£7rauffOat, oTav to 77ptij- Tov xivouv 7rau(7-/iTat , /.at et 7;ot£i co57r£p v) XtOo;,

OtOV •/CtVcl 5 £>ttV)r]i7SV.

‘AvaY)4-/) ^’/1 TOUTO [J.SV Xsysiv, oTt to ^rptoTOv xtvoffixv

TTOtil OtOVTc ittVSlV, ri TOV aspa TOtOUTOV 7) TO u6cop

r, Ti aXXo ToiouTov 6 T:if\j-Ai ■/Civciv xal xtvstGOat. ‘AXX’ ou-/ au.a 77au’sTat /.ivouv xat xtvouasvov, aXXa •/ttvou[/i.£vov [Asv a[Aa, OTav o)ctvo)v 7rau(7-/)Tat -/itvwv, xtvouv Ss £Ti £(tt£- ^to)cal •/iivsiTat Ti aXXou eXo- [Aivov >cal IttI toutou 6 auTo; Xoyo;. IlausTat (is, QTav sXaTTcov r, f^uva[xt; tou xtvsiv sYYsv/iTai tu

£YO[J’.£V(«). TsXo; ()£ 7raU£Tal, OTaV [X-/;-/.STt 7T0t-/)’(JY) T(3

T:po’Tspov xtvouv, iXka. /.ivou’[y.svov [;.o’vov. TauTa S’ (X^OLy^-ri a[Aa 7i;au£(jOat, t() [/.£v xivouv, to ^£ xtvou- [/.£VOV,)Cai TV)V oX-/)v)c{v/;i7iv. AuT-/) [Jt£V ouv £v TOi; £V^£5(^0[/.£V0t; ()TS. [/.5V •/.tvsic^Oai OTS (V ripsastv sYY^VSTat t) •/.{v7)fftc, •/.xl ou duvsyv);, aXXa ^atvsTaf v) y*? s!psi;r,; ovtcov -/) axTO[ji.£Vo)v IfjTtv ou yip ev t6)itvouv, aXX’ Ij^^o^xsva aXX-r^Xcov. Ato >cal Iv (xlpt y.x\ Iv u()aTi Y’vsTat r, TOtauTv) •/t(- vv)(ii;, ‘^v X£‘you5i Ttv£; avTt:r£p{(7Ta(7tv eivat. ‘Aou- vaTOV Se aXXco; Ta ii,i:opri^i-^Ty. Xustv , ei [/.-/) tov

£tp-/)[Jt£VOV Tpo‘7tOV, ‘H S’ aVTt^U^piffTaTt; (Ztia TTIZVTa

•/4tV£r(70at 7rot£t /tal xtvsiv cotjTe -/cat 7rau’s(70at. Nuv Xs (pa(v£Ta(Tt ev /.tvou’[/.£vov (7uvej^co;- U7r6 Tivo; ouv; ou Y«p ‘^”^’^ ‘^o’^ auTOu.

* De his autem quae feruntur, bene se habet dubitare quan- dam dubitationem prinium. Si enim omne quod mo- vetur, movetur ab aliquo, quaecumque non ipsa seipsa movent; quomodo moventur aliqua continue, non tan- gente eo quod movet, ut proiecta?

Si autem simul movet et aliud aliquid qui movet, ut aerem, qui motus movet, similiter impossibile, primo non tan- gente neque movente, moveri; sed simul omnia mo- veri, et quiescere cum primum movens quiescet ; etsi facit sicut lapis, ut movet quod movit.

Necesse autem hoc quidem dicere, quod primum movens facit possibile et movere aut aerem huiusmodi, aut aquam aut aliud aliquid tale quod aptum natum est movere, et moveri. Sed non simul pausat movens et quod movetur: sed quod movetur quidem simul cum movens quievit, movens autem adhuc est. Unde mo- vetur cum alio habitum , et in hoc eadem ratio est. Pausat autem, cum minor virtus movendi fiat in habito. ■ Tandem autem quiescit, cum non amplius faciat cjuod prius movens, sed motum solum. Haec autem necesse est simul pausare , hoc quidem movens , hoc autem motum, et totum motum.

Hic quidem igitur in contingentibus aliquando quidem mo- veri aliquando quidem quiescere, fit motus : et non continuus, sed videtur. Aut enim consequenter entium est aut tangentium : non enim unum movens, sed habita ad invicem sunt : unde et in aere et in aqua fit huius- modi motus. Quem dicunt quidam antiperistasim esse : impossibile autem aliter opposita solvere nisi dicto modo. Antiperistasis autem simul omnia moveri facit et movere : quare et quiescunt. Nunc autem videtur unum aliquid quod continue movetur a quocumque (non enim ab eodem).

• Seq. cap. Tcxt. 82.

Synopsis. — I. Argumentum et divisio textus. - Dubitatio. Corpus proiectum non est de numero eorum quae movent se- ipsa; ergo moveturab alio. Sed cum movens corporale moveatper contactum, quaeritur quomodo proiecta moveantur etiam post- quam non tanguntur a movente. - 2. Excluditur solutio quae dici- tur fuisse Platonis, nempe quod proiiciens qui primo movit lapi- dem, simul movit aliquid aliud, puta aerem, et aer motus movet lapidem etiam post contactum proiicientis. Sed haec solutio non evacuat difficultatem : nam similiter videtur impossibile quod aer moveatur, non tangente nequc movente primo motore , nempe ipso proiiciente: videtur enim necessarium , quod simul dum primum movens movet, omnia moveantur, et dum primum mo- vens cessat a movendo, omnia quiescant. - 3. Solutio Aristote- lis. Primum movens, nempe proiiciens, dat secundo moventi , scilicet aeri vel alteri corpori apto ad movendum corpora proiecta, non solum quod moveatur, sed etiam quod moveat aliud. Quia

vero movere et moveri non sunt de necessitate in eodem, idcirco secundum movens non simul cessat moveri et movere. Quamvis enim statim ac primum movens cessat movere, simul secundum cesset movtri; tamen adhuc movet id quod est sibi consequenter: de quo est eadem ratio , quod nimirum manet movens etiam quando non movetur. Sed quia virtus motiva eo minor est quo magis posteriora moventia distant a primo, ideo erit aliquando pervenire ad movens quod non det corpori consequenter se habenti virtutem movendi, sed faciat ipsum tantummodo moveri; et tunc, dum hoc ultimum movens cessat movere, cessabit per consequens totus motus. - 4. Concluditur quod motus proiectionis, qui lit in corporibus quae contingit aliquando moveri et aliquando quiescere, licet videatur continuus propter mobilis unitatem, non tamen est continuus proptcr diversa moventia. Aut enim cst iste motus a pluribus moventibus consequenter sc habentibus, aut a pluribus moventibus’ se tangentibus (cf. lib. V, lect. v).

ide$t pab.

ostquam Philosophus ostendit duo quae sunt necessaria ad principale propositum ostendendum , scilicet quod potentia finita non possit mo- vere tempore infmito , ct quod potentia infinita non possit esse in magnitudine finita; nunc acce- dit ad probandum tertium, scilicet * unitatem pri- mi motoris. Et circa hoc duo facit: primo enim ostendit quod propter diversitatem motorum, de- ficit continuitas vel unitas motus, in quibusdam

mobilibus quae videntur continue moveri ; secun- do ostendit ex hoc quod primum motorem neces- se est esse unum, ibi: Quoniam autem in his* ctc. Circa primum tria facit: primo enim movet du- bitationem de his quae proiiciuntur ; secundo solvit dubitationem , ibi : Necesse autem * etc. ; tertio ostendit ex hoc quod motus corporis proie- cti non est continuus, ibi: Hic quidem igiiur* ctc. Circa primum duo facit: primo ponit dubitatio- nem; secundo excludit quandam solutionem, ibi:

Lcct. soq.

Num.

Num. 4.

CAP. X, LECT. XXII

453

Num. seq.

■ Lcct. VII, sq. ” siut pab.

‘ dicit ABCDIKLM OST.

‘ aliquem ed. a ct codd. exc. CF.

qUta BHFNRZ5G

o, E^G lac, om.

cet. CXC. LMTSCQ.

cessavit pab.

L* scilicet codd., er;>gh lac.

Si aiitem simiil * etc. Proponit ergo dubitationem primo de his quae feruntur proiecta: quae talis est. Ostensum est supra in principio huius octa- vi *, quod omne quod movetur, ab alio movetur, dummodo non sit * de illis quae movent seipsa, sicut sunt animalia ; de quorum numero ” non est lapis proiectus. Movet autem corporale per con- tactum. Est ergo dubitatio quomodo proiecta continue moventur, etiam postquam non tangun- tur a movente. Videtur enim quod moveantur, nullo movente ipsa.

2. Deinde cum dicit: Si aiitem simiil mopet etc, excludit quandam solutionem, quae dicitur fuisse Platonis, qui dicebat * quod proiiciens qui primo movit lapidem, simul etiam cum lapide movit ali- quid aliud l^, scilicet aerem, et aer motus movet la- pidem etiam post contactum proiectoris. Sed hanc solutionem excludit : quia similiter videtur impos- sibile quod moveatur aer non tangente neque movente primo , scilicet proiectore , sicut erat impossibile de lapide ; sed videtur esse necessa- rium quod simul dum primum movens movet, omnia moveantur, et dum primum movens quie- scit, idest cessat a movendo, omnia quiescant; quamvis etiam aliquid * motum a primo movente, sicut lapis , faciat aliquid moveri , sicut id quod primo movit movebat.

3. Deinde cum dicit: Necesse atttem hoc qiii- dem dicere etc, ponit suam solutionem. Et dicit quod si * secundum movens movet motum a pri- mo movente, necesse est hoc dicere, quod primum movens, scilicet proiiciens, det secundo moventi, scilicet aeri vel aquae vel cuicumque tali corpori quod est natum movere corpus proiectum, ut possit movere et ut possit moveri : utrumque enim habet aer vel aqua a proiiciente, et quod moveat et quod moveatur. Sed quia movere et moveri non de necessitate sunt in eodem, cum inveniatur aliquod movens non motum; non si- mul pausat movens et quod movetur, idest aer motus a proiiciente non simul cessat * movere et moveri ; sed statim cum primum movens, id- est * proiiciens, cessaverit movere, et aer cessat moveri, sed adhuc movet. Et hoc manifesturri est ad sensum: quia quando aliquod mobile iam pervenerit ad terminum motus, in ipso ultimo perventionis potest movere ; sed tunc non mo- vetur, sed est in motum esse. Dum autem se- cundum movens movet, movetur illud quod est habitum, idest consequenter se habens ad ipsum. Et de hoc etiam tertio est cadem ratio, quia re-

manet movens etiam quando non movetur. Et quia secundum movens habet minus de potentia movendi quam primum, et tertium quam secun- dum, oportet quod cesset motus proiectionis; ex hoc scilicet quod minor est virtus movendi in habito, idest in consequenti, quam in eo in quo primo fuit. Et sic tandem, propter minorationem virtutis movendi, venietur ad hoc quod id quod erit prius respectu sui consequentis ^, non faciet ipsum consequens habere potentiam movendi, sed faciet ipsum tantammodo moveri. Et tunc necesse est quod simul dum hoc * ultimum mo- vens pausat a movendo, et motum ab ipso pau- sabit * a moveri; et per consequens pausabit totus motus, quia ultimum motum non potest movere aHquid aliud.

4. Deinde cum dicit: Hic quidem igitur etc, concludit ex praemissis quod iste motus proie- ctionis non sit continuus. Dicit ergo quod hic motus, scilicet proiectionis, fit in corporibus quae contingit aliquando moveri et aliquando quie- scere, si qua vere sunt quibus conveniat *. Quod patet ex dictis: quiescit enim proiectionis motus per defectum virtutis movendi, ut dictum est *. Patet etiam ex praemissis quod iste motus non est continuus, etsi continuus videatur. Videtur enim continuus propter mobilis unitatem: non tamen est continuus, quia sunt diversa moventia, ut dictum est *. Aut enim iste motus est a pluribus moventibus consequenter se habentibus, aut etiam a pluribus moventibus se tangentibus (quomodo * autem differant consequenter se habere et tan- gere, supra dictum est in quinto * et sexto **). Et manifestum est ad sensum, quod utroque modo se habentibus diversis moventibus, possunt mo- vere unum mobile, secundum quod ipsa*moven- tur ab aliquo primo movente. In his enim quae moventur motu proiectionis, non est unum mo- vens tantum ‘, sed multa habita ad invicem, et * consequenter se habentia et contacta. Et quia diversitas non est absque divisione , ideo prae- dictus proiectionis motus fit per medium facile divisibile, scilicet per aerem et aquam, in quibus propter divisionem de facili contingit diversitas moventium. - Quem quidem motum proiectionis aliqui dicunt esse antiperistasim, idest * contra-resi- stentiam; ex eo scilicet quod aer circumstans mo- tus, aliquo modo movet corpus proiectum, sicut supra dictum est in quarto *. Sed non potest prae- dicta dubitatio solvi nisi eo modo qui positus est : quia si ponatur causa ^ proiectionis antiperi-

illud p.

pauset PEFct.

Num. praec.

Ibid.

• Quid edd. a b et codd. exc. n.

‘ Lect. V.

” Lect. I, n. 2.

* tpst I cet.

et ipsi

* idcst coid. exc.

BDLMOCiSVX,

et PKvaJ.

Lect. XI, n. 6.

ot) de quorum numero. - Ita PERsG et Venet. i5o4; pG om. nu- mero, pro quo natura cet. et ab.-Pro Movet autem corporale per contactum , quod conservaraus cum PLNRpHsG et b, Movet autcm corruptibile pcr contactum EpG et a, Omne (Esse pl3) autem corpo- rale movet per contactum BZ, Movet autem corporale ynovcns per contactum D , Movens autem corporale movct per contactum TsCH , Movet autem corporale movet per contactum cet. , quo indigitatur le- ctio T aut D. - Ihi postquam non tanguntur , editiones om. iiow; sed lib. IV, lect. XI, num. 6 et ipsae habent non, quod patet csse retinendum.

p) simul etiam cum lapide movit aliquid aliud. - simul ctiam mo- vet cum lapide aliquid PEab ; movct habent etiam DHTY(N?); aliud ora. etiam FGHNR.

Y) quod id quod erit prius respectu sui conscquentis. - quod id quod [quod om. a) est primum respectu sui coniuncti edd. ab, quod

id quod est primum et prius respectu sui consequentis P et Ven. 1 504. Codd. exc. DFGHLQZsCO corrumpunt primum quod in cum.

S) si qua vere sunt quibus conveniat. - si qua vero sint quibus hoc conveniat D; pro vere , quod om. BLR, Jion NQ, ras. pH, vero cet. exc. sO.

£) quae moventur motu proiectionis , non est unum movens tan- fum. - Ita codices; editiones vero inter proiectionis et non interpolant verba quae infra sequuntur post praedictus proiectionis , nempe: mo- tus fit per mcdium facile divisibile, scilicct per aerem et aquam in quibus propter divisionem; tamen infra editiones haec eadem verba non expungunt, sed tantum mutant scilicct in idest.

^) si ponatur causa etc. - si ponatur quod causa proiectionis sit antiperistasis etc. LsO, si ponatur quod causa proiectionis antiperi- stasis sit (om. aeris) D, si ponatur pro causa FNZsH, si ponatur quod

454

PHYSICORUM ARISTOTELIS LIB. VIII

stasis aeris, sequitur quod omnia simul moveant et moveantur, idest quod totus aer simul moveat et moveatur, et per consequens quod simul quie- scant omnia; quod patet esse falsum. Videmus

enim unum aliquid esse quod continue movetur, a quocumque moveatur. Quod ideo dico, quia non habet unum et idem determinatum movens, sed moventia * diversa **.

* moventia om. codd. ct a. ” diversum d.

causa etc. ceteri et a non bcne. - Statim codex O et editio a habent: quod omnia sitnul moveantur, idest quod totus aer simul moveatur, et per consequens etc; ceteri vero codicesi quod omnia simul movcant et moveantur, idest {ita G, omittit Q) quod totus aer simul mo-

veatur et per consequens. Retinemus quoad secundam partem le- ctionem Pb, sed in prima parte assumimus ex codicibus verba et moveantur , quibus carent P6: sic enim expositio planius respondet textui, et omnia cohaerent.

CAP. X, LECT. XXIII

455

LECTIO VIGESIMATERTIA

OSTENSA UNITATE PRIMI MOTORIS, A QUO EST MOTUS SEMPER CONTINUUS ET UNIFORMIS, CONCLUDITUR PRIMUM MOVENS NULLAM HABERE POSSE MAGNITUDINEM

‘EttsI 6’ £V Toti; ou(7iv avaYX,r) ael ^{vtigiv £?vai cuvsj^^Ti, auTV] Si [Lia. sciTiv , avaYX.71 (^s tt^v aiav [V-sysOoui; TS Ttvo? £ivai (ou yap xivsiTai td apisYcBs;))tal evd;)cal ucp’ evdi;- ow yap SG-Tai o-uvsj^^t;?, aXX’ Ij^^o- p.£Vr) £T£pa £T£pa; /,ai ^iy]pv)[A£‘v7). T6 <)■/] •/iivouv £1 £V, V))ClV0Up(.£V0V xivsi •/) ai<.(v-/)TOV ov.

El [J!.£V 011 xivou[/.£vov , (juva/to^ouO^Tv Ssvic^i xa’i [ASTa- (iaXX£i.v auTO, aaa Si /Ci.v£ifff)ai utto tivo;* wffT^

(TTTiCT^Tai xal

■O^si

ii; -TO x.iv

stffO

ai uTio axivYiTOu.

TouTO yap ou/. avayx,7i Gu[A[A£TajiaX>.siv, aXV ast ti ouv7)(y£Tat xiv£iv (ocTrovov yap)4al t6 outo) x.i.V£iv) xai 6[J.a>.v5; auTri 7) x.iv7)fft; -^’ [j(.6v7) t) y.oi’k<.azx- ou yap £j^£t (/.^Ta^oXTJv t6 xtvouv ouS£p.(av. Ast hi ouiis t6 5ctvou[j(.£vov Trp65 £X£tvou £)(,£tv [;.STapo>,7)V, ‘tva 6[A0ia

Yj 7) X.(V7)fft;.

‘k^dyy.‘fi Sv) 7) £v [A^fftj) r] £v x.ux.Xid £tvaf auTat yap at ap)(_ai. ‘ AXkx Tcijj.cvx x.tv£iTat toc lyyuTaTa tou)ttvouvTO;. ToiauTv) S’ 7) tou 6’Xou x.tV7)(7t;- l)C£t izpa t6)avouv.

“E^ei o’ aTTOptav , £t £vSs’ysTat Tt x.tvou,a£vov xtvsiv cuvs^^^o);, aXXa [at) aJffTkSp t6 tSOouv TuaXtv y.xl TiaXtv, T(j) £(p£^r/; £tvat (Tuvsyo);-

7) yap auT6 Ssi wQsiv r, sX^istv , r) (X[A(pio , rj sTsprfv Tt I)4(^£)^6[/.svov (xXXo Tuap’ (xaXou, o)G7T£p 7va’Xat iXlyOr)

£7k’. TCOV OtTTTOU.alvoJV. El 0£ f^tatp^TO? tuV 6 (X7)p 7)

TO uoo)p)itv£t , aA/. 0)1; a£t x.tvou[y.£vo; , aj/.ipOT^po); S’ ou)(_ otovTS [Aiav £tvat, liXX’ £^0[;.s’v7)V [aovt) apoc (juvsj^ri; r)V)ctv£t to a)iivr)TOV ast yap 6[/.oto); £)(_ov

x.al

Tipo; TO)ctvou[ii.£VOV 0[;-0to); £(;st)cat (juv£yo);.

AtO)pt(7[XSVO)V Sl T0u’tO)V, (paV£p6v QTt (X(^u’vaTOV t6 Tipd)-

TOV /Ctvouv x.at (Xx.ivr,TOV Eystv Tt [/.EYsOo;. Ei vap

, fl V , ‘ W ‘^ ‘ ‘ ‘ , V 7’ ‘

[/.£ysOo; eys^i avay)cr) r,TOt TcsTuspac^/.svov «uto stvat

‘/) aTTStpOV. “ATVStpOV [./,£V OUV OTt OU)C £VO£-(_STat (;.s’-

ysOo; stvai, ^£(^£t)CTat TupoTspov Iv toi(; (pufft)cot;* oTt Ss. t6 7ue7uspa(7(J’.s’vov (zSuvaTOv eX”” ()uva[j.tv (X7Tst- pov, x.al oTt (xSuvaTOv u^uo 7us7i;£pai7[/.£Vou)ctvstc-9ai

Tt a7V£tpOV ypOVOV, Os’^StX.Tat VUV. T6 0£ ys 7Up(J)T0V

x.tvouv ixiStov xiv£i xivr)(7tv x.at (X7U£tpov 5(p6vov. Oa- V£p6v TOtvuv OTi (xStaipETOv scTt x.at ;ix(/.sp£; x.at ouSsv IjrCiV (i.£y£Oo;.

* Quoniam autem in his quae sunt necesse est semper

esse motum continuum, hic autem unus est; necesse autem unum magnitudinis alicuius esse (non enim mo- vetur impartibile), et unius et ab uno (non enim erit con- tinuus, sed habitus alter alteri et divisus) : movens igitur unum aut motum movet aut immobile existens.

Si quidem igitur motum, consequi oportebitet mutari ipsum; simul autem moveri ab aliquo. Quare stabit, et veniet in ipsum moveri ab immobili. Hoc autem non ne- cesse est simul mutare , sed semper poterit movere : infatigabile enim est sic movere.

Et regularis hic motus est aut solus aut maxime : non enim habet mutationem neque unam movens. Opor- tet autem neque quod movetur iuxta illud habere muta- tionem, quatenus simiHs sit motus.

* Necesse est autem aut in medio aut in circulo esse : haec

enim principia sunt. Sed citius moventur proxima mo- venti ; huiusmodi autem est totius motus : ibi ergo est movens.

* Habet autem dubitationem si contingat aliquod quod mo-

vetur movere continue ; sed non sicut impellens iterum et iterum, consequenter esse continue. Aut enim ipsum oportet impellere aut trahere aut utraque, aut aliquid aliud contingens aliud ab alio , sicut olim dictum est in his quae proiiciuntur. Si autem cum divisibilis sit, aer aut aqua movet, sed sicut semper motus, utrobique autem non possibile est motum unum esse , sed habitum. Solus itaque continuus est quem movet immobile. Semper enim similiter se habens, et ad id quod movetur similiter se habebit et continue.

* Determinatis autem his, manifestum est quoniam impos-

sibile est primum raovens et immobile habere aliquam magnitudinem. Si enim magnitudinem habet, necesse est aut finitam ipsam esse , aut infinitam. Infinitam quidem igitur quod non contingit magnitudinem esse, ostensum est prius in pliysicis. Quod autem impossi- bile est finitam habere infinitam potentiam , et quod impossibile est a finito moveri aliquid secundum infi- nitum tempus, demonstratum est nunc. Primum autem movens perpetuum movet motum et infinito tempore. Manifestum itaque quod indivisibile est, et impartibile et nullam habens magnitudinem.

* Scq. cap. X. Tcxt. 83.

Text. 84.

Text. i

Text.

Synopsis — I. Argumentum et divisio textus. - 2. Necesse est primum motorem esse unum. Nam necesse est aliquem motum continuum semper esse. Motus autem continuus opor- tet quod sit unus. Sed non potest esse unus, nisi sit et unius magnitudinis motae , et ab uno motore. Necesse est igitur pri- mum movens esse unum. - 3. Quomodo ab uno motore pos- sit esse motus continuus. Cum motorum et mobilium non possit esse processus in infinitum, oportet pervenire ad aliquod primum mobile, quod moveatur ab immobili motore. Movens autem immobile non mutatur a sua dispositione et est infatiga- bile. Ergo potest movere motu continuo sempiterno. - 4. Mo- tus qui est a motore immobili, est maxime regularis: cst ergo perfecte unus et continuus. Patet antecedens: nam quod esf semper tale , nec unam habens mutationem , maxime motum uniformem causat. - Advertendum tamen quod ad hoc ut mo- tus sit regularis , requiritur etiam quod mobile non patiatur ahquam mutationem , per quam varietur eius disposido ad motum: sic enim motus non esset uniformis. - 5. Principium primi motus continui , qui est motus circularis , non est in centro sed in circulo. Quanto enim motus est propinquior prin- «ipio moventi, tanto est velocior; sed videmus in motu totius

firmamenti, qui est a primo motore immobili, quod quanto ali- quod mobile magis appropinquat supremae circumferentiae , tanto citius movetur; ergo movens est in circulo et non in cen- tro. - Declaratur minor argumenti. - 6. Excluditur dubitatio. Primum movens dicitur esse in una potius quam in alia parte sui mobiUs , non per determinationem suae substantiae , vel per affixionem ad partem determinatam mobiUs , sed per effi- cientiam motus , quatenus ex aliqua parte mobilis incipit mo- vere. - Quomo(lo sphaerae attribuatur quod simul cum motu habet quandam immobilitatem. - 7. Dubium circa praemissa: utrum nempe movens motum possit causare motum sine ulla intercisione continuum. - 8. Respondetur quod nullum movens motum potest causare motum vere continuum. Sive enim mo- veat impellendo , sive trahendo , oportet quod moveat vel per seipsum immediate per totum motum, vel per multa media, quo- rum unum contingatur ab alio. In utroque casu, propter diver- sitatem moventium, motus non potest esse unus et continuus, sed unus motus erit consequenter ad alium. Ergo solus motus qui est a motore immobili, qui semper se habet in eadem dispositione, potest esse semper continuus. - Quomodo sempiternitas con- tinui motus attribuatur tum immobilitati tum infinitae poten-

456

PHYSICORUM ARISTOTELIS LIB. VIII

tiae motoris. - 9. Concluditur principale intentum, nempe quod impossibile est primum movens habere aliquam magnitudinem, vel -ita quod ipsum sit corpus vel quod sit virtus in corpore :

patet enim ex praemissis quod omnino extra genus magnitudinis debet esse primus motor, qui est super omnia Deus benedictus in saecula.

• accipit pEG<7i>.

• enim add. efg

NZ.

•oluta dubitatione quam moverat de

,motu proiectionis, ex cuius solutione

iaccepit * quod non est unus motus

continuus qui est a pluribus moventi-

bus, hic accedit ad principale propositum, ut scili-

cet ostendat unitatem primi motoris. Et circa hoc

duo facit: primo * ostendit propositum; secundo

movet quandam dubitationem et solvit, ibi: Habet

autem dubitationetn * etc. Circa primum tria facit:

primo ostendit unitatem primi motoris per conti-

nuitatem motus ; secundo ostendit * quomodo ab

uno motore procedit motus continuus, ibi: Si qui-

dem igitur motus * etc. ; tertio ubi ** sit principium

motus continui, ibi: Necesse est autem ‘■’ etc.

2. Quod autem necesse sit esse unum motorem, probat per continuitatem motus, accipiens quod supra * probaverat, quod necesse est aliquem mo- tum continuum semper esse. Motus autem conti- nuus * est unus, ut dictum est in quinto **: ergo ne- cesse est semper esse aliquem motum unum “. Ad hoc autem quod motus sit unus, necesse est quod sit unius magnitudinis motae (quia non potest moveri aliquod impartibile, ut probatum est in sexto *); et etiam oportet quod sit ab uno moto- re *. Sive enim sint diversa mobilia, sive diversi motores, non erit unus motus, et per consequens nec continuus : sed erit unus motus divisus ab alio, divisione mobilis vel motoris, et * consequen- ter se habentes. Necesse est igitur movens esse unum, quod vel moveat motum, vel moveat im- mobile existens.

3. Deinde cum dicit: Si quidem igitur etc. , ostendit quomodo ab uno motore possit esse motus continuus. Et circa hoc duo facit : primo enim ostendit ^ quomodo ab uno motore possit esse motus semper continuus; secundo quomodo sit regularis, ibi: Et regularis * etc. Dicit ergo primo, quod motus unus, qui est ab uno mo- tore, sicut dictum est *, aut est a motore moto, aut a motore non moto. Si quidem igitur sit movens motum, sequitur quod movetur ab ali-

• Lect. VII seq. quo”, secundum ea quae supra * probata sunt.

Num. 7.

* oslendit om. rab, CEO lac.

‘ Num. 3.

” unde DL, ut s.

* Num. 5.

‘Cf.Iect.xiv, n.i.

* semper add. e

CN.

*■ Lect. VII, n. r. a

* Lect. XII. Cf. lect. V, n.io.

* motore suo z,

Om. EFGHNR.

‘ erunt add. d.

* Num. seq. ‘ Num. praec.

Sed hoc non potest procedere in infinitum , ut

supra * probatum est : quare stabit iste processus • Lcct. u.

motorum et mobilium, et pervenietur ad aliquod

primum mobile, quod movetur ab immobili mo-

tore; quod quidem non habet necessitatem ut mo-

veat, quia non movetur ab alio. Quod enim ab

alio movetur, ex necessitate movet, secundum

quod imponitur ei necessitas a suo motore. Et

quia mutatur a sua dispositione, non potest sem-

per movere uniformiter, quia variatur dispositio

eius. Sed moventi non moto non imponitur neces-

sitas ab alio, nec mutatur dispositio eius * : unde • aus om. eg.

non ex necessitate movet, sed potest semper

movere *; quia sic movere , scilicet absque sui . 3

mutatione , est infatigabile. Ex hoc enim accidit

fatigatio in movendo aliquibus motoribus, quia

simul et ipsi moventur; et ex fatigatione contingit

quod non possunt semper movere. Unde relin-

quitur quod movens non motum potest movere

motu continuo sempiterno.

4. Et quia ad perfectam motus continuitatem et unitatem requiritur quod motus sit regularis et * uniformis, ut in quinto * habitum est, ideo con- sequenter cum dicit : Et regularis hic motus etc. , ostendit quod motus qui est a motore immobili sit regularis. Et dicit quod vel solus iste ‘ motus ^

qui est a motore immobili, est regularis; vel si aliqui alii sunt regulares, iste est maxime regu- laris. Utitur autem hac disiunctione, quia disposi- tio moventis moti quandoque per aliquod tempus manet eadem, non variata, ad minus secvindum sensum ;, et secundum hoc videtur per aliquod tempus movere motum uniformem. Sed id ciuod semper est tale, maxime motum uniformem mo- vet; quia tale movens non habet nec unam mu- tationem. Quod dicit ad ostendendum quod quae- dam moventia sunt, quae non moventur eo motu quo movent, sicut corpus caeleste non movetur motu alterationis, sed movetur quodam alio mo- tu, scilicet motu locali. Sed primum movens * ‘ ^*’ ^^’^- ==- omnino immobile * nulla mutatione movetur. Nec ‘ <■’ ‘^^^- ^- solum requiritur ad hoc quod motus sit regularis

‘ idest codd. cxc.

KLHS.

• Lect. VII, n. 6.

a) necesse est semper esse aliqueni tnotum unum. - necesse est semper accidere aliquem motum esse unum PBCM et Venct. 1304; necesse est semper (semper om. ab) aliquem motum esse unum ¥ab; necesse est esse {esse om. K.) aliqucm unum motum EG. -Lin. seq. necesse est quod sit om. NpH; pro unius, unus ed. a, et unus IKYZpA, et unius CFHLN QRTVXsA.

^) primo cnim ostendit etc. - Pro cnim, quod om. Vab, tantum D. — Pergunt Pafc; quomodo ab uno motore possit esse unus motus conti- nuus semper, contra omnes codices. - Pro quod motus unus qui… aut est a motore, quod motus unus est qui (quia YSH)… aut est a motore EGHNa, quod motus est unus qui… aut cst a motorc Venet. 1204; hoc P ct Venet. iS^S corrigunt: quod motus est unus qui… Aut ergo est a motore; F: quod motus unus semper… Aut enim est a motore. Lectio b et cet., quam adoptamus, obvia cst.

I-) movetur ab aliquo. - mutetur ab aliquo alio DEGRsNO, mute- tur et ab aliquo alio cet. - Statim supra om. EFGHNR.

3) sed potest semper moverc etc. - sed potcst semper movcrc sci- licet absque sui mutatione infatigabile ed. a omittcns homot. quia sic movere ct est ; Pb corrigunt: sed potest semper movere, scilicet absque sui mutationc; quia sic movere, scilicet absque sui mutatione, est in- fatigabile; sed quia verha scilicet absque sui mutationc nihil intendunt nisi exphcarc praeccdcntia, nempc sic movcrc, ut patet, idco ea priori loco cxpunxlmus auctoritate omnium codicum.

z) quod vel solus iste etc. - quod iste solus motus est regularis, qui cst a motore iynmobili, vel si etc. Vab. - Pro Utitur autem hac disiunctione … non habet nec unam mutationem , ed. a oscitanter: uti- tur autem hac demonstratione quia dispositio moventis moti quan- doquc per aliquod tempus movet eodem non pariato ad minus sccun- dum sensum, et secundum hoc vidctur per aliquod tempus movcrc mo- tum uniformem, idest quod semper est tale maxime motum uniformem motum movet quia tale movensnon habct nisi unam mutationem. Pi> om. moti, pro quo motu EG; P6 om. etiam cum D Scd id quod semper…uniformem movct ; insupcr pro nec Pb habcnt nisi cum DNpH. Homoteleuton Scd id quod semper… uniformcm om. AIKI.MQRSTVXY pBCO; cet. non concordant: n.im N habet: (uniformiter) id quod sem- jper est tale maxime motum, motum uniformitcr movct; sB : movens autem immobile motum semper uniformcm movct; sC: sed secundum vcritatem solum movens immobile motum uniformem movet ; sO: i7- lud quod semper est tale ntaximc movct motum scmper uniformem; EFGpH om. Sed. Rcstat ergo pio lectione adoptata auctoritas codicis Z et correctoris H. Dicendum tamen quod ipsa lectio A etc: et secundum hoc videtur (movens motum) pcr aliquod tcmpus movcre motum uni- formcm movet quia tale movens non habct ncc unam mutationem , indicat aliqua verba deficere; quac si restituantur, ut fccimus, ex ed. a et EFGHNZsBCO secundum lcctionem Z, omnia et praecedentia et sub- sequentia apparent optimc cohaerere.

CAP. X, LECT. XXIII

457

‘ Lect. XIX, XX.

” primum. om codd. cxc. T.

‘ eorum r, isto~ rum pab.

‘ primum p; cf. finem num.

prtmo V. ‘ et Fab.

et uniformis, quod movens sit omnino immobile ; ‘ oportet om.-Ec. sed etiam oportet * ad hoc quod sit motus similis, idest uniformis, quod id quod movetur non ha- beat aliquam mutationem iuxta hanc qua move- ^ tur ^ a motore immobili ; sicut corpus caeleste

movetur a motore immobili motu locali, et iuxta illam mutationem non habet aliquam. Si enim alteraretur , non remaneret semper eadem di- spositio eius ad motum, et sic non esset motus uniformis.

5. Deinde cum dicit: Necesse est autem etc. , ostendit ubi sit ” principium motus primi continui. Et quia ostensum est * quod primus motus est cir- cularis, qui quidem motus competit magnitudini circulari, necesse est quod primum * principium huius motus sit aut in medio, idest in centro, aut in circulo; quia ista sunt principia magnitu- dinis circularis. Lineae enim in magnitudine cir- culari a centro ad circumferentiam ducuntur: unde necesse est quod aherum horum * accipiatur sicut principium, et alterum sicut terminus. Ostendit au- tem consequenter quod principium primi * motus est in circulo, tali ratione. Omnis motus quanto est propinquior principio ‘^ moventi, tanto est ve- locior, quia * magis recipit impressionem moven- tis: sed ita videmus in motu totius firmamenti, qui est a primo motore immobili, quod quanto ali- quod mobile magis appropinquat supremae cir- cumferentiae, tanto citius movetur: ergo movens est in circulo et non in centro.

Huius igitur rationis maior manifesta est. Sed ad evidentiam minoris propositionis, consideran- dum quod in corporibus caelestibus invenitur du- plex motus: unus qui est totius firmamenti, quo scilicet totum firmamentum revolvitur ab oriente in occidentem ‘■’ motu diurno; et iste est primus motus: aUus motus est quo stellae moventur e converso ab occidente in orientem *. In hoc au- tem secundo motu, tanto unumquodque caelestium corporum velocius movetur, quanto propinquius est centro; ut patet secundum computationem astrologorum, qui motui Lunae deputant tempus unius mensis, Soli vero, Mercurio et Veneri unum annum, Marti autem * duos, lovi duodecim , Sa- turno triginta, et stellis fixis triginta sex millia an- norum. Sed secundum motum totius firmamenti est e converso. Nam quanto aliquod caelestium corporum est remotius a terra, tanto velocius mo- vetur; quia pertransit maiorem magnitudinem in eodem tempore. Maiores enim sunt circumferen- tiae circulorum * magis a centro distantes **; et tamen omnia corpora caelestia secundum motum totius eodem tempore revolvuntur; et sic oportet superiora esse velociora. Unde relinquitur quod

occidente vab.

oriente rab.

vero pab.

‘ circulontmom.

EO.

” distantium hn.

principium primi motus non sit in centro, sed in circumferentia.

6. Sed tunc oritur dubitatio de conclusionc. Pri- mum enim movens, ut infra * concludet, est indi- visibile et nullam habens magnitudinem ; nec eius potentia est potentia in magnitudine. Quod autem est huiusmodi, non videtur habere determinatum situm in corpore: non ergo convenit •’■ primo mo- tori esse magis in una parte primi * mobilis, quam in alia.-Sed dicendum est quod dicitur primum movens esse in ahqua parte sui mobiiis, non per * determinationem suae substantiae, sed per * effi- cientiam •■’ motus, quia ex aliqua parte sui mobilis movere incipit *; et ideo potius dicitur esse in caelo quam in terra, et potius in oriente, unde incipit. Quod non potest intelligi secundum ali- quam affixionem motoris iUius ad partem deter- minatam mobilis, cum non sit aliqua pars deter- minata mobiUs semper in oriente, sed quae nunc est in oriente, postmodum est in occidente K Et sic patet quod dicitur esse virtus movens in oriente per influentiam motus, et non per determinatio- nem suae substantiae.

Est etiam considerandum in motu sphaerae, quod simul cum motu ‘ habet quandam immobi- litatem: partes enim moventur mutando locum et ‘•’ subiecto et ratione, sed totum movetur mu- tando locum ratione et non subiecto, ut in sexto * habitum est. Et haec duo attribuuntur duobus principiis magnitudinis sphaericae de quibus hic fit raentio : nam principium motus est ex parte circumferentiae , principium autem immobilitatis est ex fixione centri.

7. Deinde cum dicit: Habet autem diibitatio- nem etc.,^movet quandam dubitationem circa prae- dicta. Et primo movet eam; secundo solvit, ibi: Aut enim ipsum oportet ‘■’ etc. Dixerat enim ** su- pra ‘* quod movens immobile potest causare mo- tum continuum : et ideo hic consequenter inquirit utrum aliquod movens motum possit causare ali- quem motum continuum; ita scilicet quod sit vere continuus sine aliqua intercisione “, sicut accidit quaedam intercisio, cum aliquis impelUt aUquod corpus et iterum impellit aUa vice. Manifestum est enim quod iste motus qui sic continuatur ex parte mobilis, non est vere continuus, eo quod motiones non sunt continuae, sed una se habet consequenter ad aUam : non enim continue im- pellit, sed intercise, ita quod impulsio consequen- ter se habet ad impulsionem.

8. Deinde cum dicit: ^m^ enim ipsum oportet etc, solvit praedictam dubitationem : et ostendit * quod nullum movens motum potest causare con- tinuum motum. Necesse est enim dicere, quod

■ Num. 9.

” contingit rab. ‘ primi om. deg.

* propter codd. ” propter codd. ” efjicaciam bep

GLN|H?).

* incepit pTab.

et om. pab. Lect. XI, n. 12.

Num. seq. ” autem codd. Num. 3,4.

dicit PExab.

X) iuxta hanc qua movetur. - maxime hoc quod movetur N, pO lac, iuxta hoc quod movetur cet. et a. -Lin.seq. pro motu locali, lo- calitcr Vb corrigendo lectioncm a, quae om. motu cum codd. exc. BE FGHNRZ. - Pro non habet aliquam, non habet aliquam aliam HLNZ, non habet aliam M, non habet aliquid O, non habet R. — Pergunt Vab: Si enim alteraretur, non semper remarteret eadem dispositio ad tnotum, et sic non esset motus eius uniformis; I om. semper; AIKQ om. eius.

r,) ubi sit. ” Ita P, Venet. 1304 et margo Z; quod unde sit E, quod unum sit G, unum sit Q, unde sit cet. et ab. Cf. n. i.

Opp. D. TuojiAE T. II

0) postmodum est in occidente. — PBsA et b; om. K; pro est, est et D, etiam nunc pH, etiam N, nunc est O, etiam est nunc EGXY, est etiam nunc cet. et a.

i) quod simul cum motu. - Ita BDOsH; quod iinis cum motu cet., quod cum mota ed. a, quod finis in motu Pb.

x) sine aliqua intercisione. - sine intercisione EG, absque aliqua intercisione edd. ab et Venet. 1304, iS^D, i55i, i552, absque alia in- tercisione P. - Pergit a: sicut accidit quod intercisio; Pb expungunt istud quod, ita ut om. quaedam cum G.

58

458

PHYSICORUM ARISTOTELIS LIB. VIII

* Lect. praec. n. 3, 4.

* contrahendo a

lY.

* Lect. III, n. 10.

mobile quod continue videtur moveri , aut mo- veatur immediate per totum motum ab ipso mo- vente moto; aut per multa media, quorum unum contingatur ab alio, sicut dictum est * in motu proiectionis. Et ista divisio habet aequaliter lo- cum, sive movens motum moveat impellendo, sive trahendo * , sive utroque modo , ut accidit in motu vertiginis, ut supra in septimo * habitum est. Nec contingit pluribus modis aliquid locali- ter moveri a movente moto, per se et non per accidens (quod enim vehitur, movetur per acci- dens ‘). - Et quia dixerat quod in his quae proii- ciuntur, est aliud et aliud movens; et hoc videtur esse falsum, propter hoc quod corpus proiectum continue videtur moveri ab aere uno existente : ideo ad hoc excludendum, subiungit quod cum aer aut aqua sit facile divisibilis, ex hoc movet quasi aliud et aliud movens ; sed tamen movet sicut semper motus quamdiu durat motus corporis pro- iecti; et quamvis videatur esse unus aer, tamen est alius et alius per divisionem *. - Utrobique au- tem, idest sive movens motum moveat impellendo sive trahendo, non potest esse unus motus, sed oportet quod sit habitus, idest consequenter se habens, propter * rationem quae supra** posita est in motu proiectionis, scilicet ex diversitate moven- tium. Relinquitur ergo quod solus motus qui est a motore immobili, possit esse semper continuus : quia movens se habet semper similiter secundum eandem dispositionem in seipso; et ideo semper

• et om. PMVflft. et * continue potest se similiter habere ad mobile,

ut scilicet semper uniformiter moveat ipsum.

Est autem hic attendendum quod sempiterni- tatem continui motus attribuit hic Philosophus

• Lect.xxi, n.2. immobiUtati motoris, supra * autem infinitae po-

tentiae eius. Nam sempiternitas motus continui, si attendatur secundum reiterationem motus, re- spicit irnmobilitatem moventis; quia si semper similiter se habet, poterit semper reiterare eundem V- motum •”. Sed infinita virtus moventis respicit ad

totam motus sempiternitatem vel infinitatem per

‘ pcrseom.vab. ^. . ….. ,. _ .

*• ibid. n. 4 , 5- se *, sicut supra •■’” dictum est. - Est etiam atten-

* divi&ione eo, propter divis. cet.

• per pab. *• Lect. praec- n. 4.

dendum quod, quia nullum mov6ns motum po- test causare motum continuum sempiternum, ideo in XI Metaphys. ■” probare intendit multitudinem motorum immobilium secundum multitudinem caelestium motuum, quasi illa consideratio sequa- tur ad istam “.

9. Deinde cum dicit: Determmatis autem his etc, ex praemissis demonstratis concludit principale intentum. Et dicit quod ex praedeterminatis ”” ma- nifestum est, quod ^ impossibile cst primum mo- vens immobile habere aliquam magnitudinem , vel ita quod ipsum sit corpus, vel quod sit vir- tus in corpore. Quia si haberet aliquam magni- tudinem, aut esset finita aut infinita. Ostensum est autem supra in tertio *, in communibus natu- rae, quod non est possibile esse aliquam magni- tudinem infinitam. Relinquitur ergo, si habet ma- gnitudinem, quod habeat magnitudinem finitam. Sed quod non habeat magnitudinem finitam, ex hoc probatur, quod * impossibile est finitam ma- gnitudinem habere potentiam infinitam. Primum autem movens immobile necesse est habere po- tentiam infinitam: ergo non potest habere magni- tudinem finitam. Quod autem primum movens immobile necesse sit habere potentiam infinitam, probat per id ” quod demonstratum est supra *, quod impossibile est a potentia finita moveri ali- quid secundum infinitum tempus. Primum au- tem movens causat perpetuum motum et conti- nuum, et tempore infinito unus et idem existens: alioquin motus ilie non esset continuus. Ergo habet potentiam infinitam. Et sic non habet ma- gnitudinem finitam; nec infinitam magnitudinem possibile est esse “. Manifestum est itaque quod primum movens est indivisibile: et quia nullam partem habet, sicut etiam est indivisibile pun- ctum; et etiam sicut omnino nullam habens ma- gnitudinem, quasi extra genus magnitudinis exi- stens. - Et sic terminat Philosophus consideratio- nem communem de rebus naturalibus, in primo principio totius naturae , qui est super omnia Deiis P benedictus in saecula. Amen.

‘ Cap. VIII, n. 2 sqq. ; 5. Th. lib. XII, lect. IX.

Lect. xxr, sqq.

5

Lcct. VIII, IX.

qma FC.

Lect.xxi,n.2.

X) quod enim vehitur, movetur per accidens. ^ Hoc om. edd. et O, quia homoteleuton cst. - Ibi corpus proiectum , edd. om. corpus.

[jl) reiterare eundem motum. — Ita ADLOXsQ; reiterare eodem mo- tum TY, reiterare motum eodem modo EG, reiterare eodem modo mo- tum FHNRZ, reitcrare eodem motu Pab et cet. codices.

v) quasi illa consideratio sequatur ad isfam. - “Venet. i5o4 et codd. exc. INORYpA. - quod illa considerata sequatur ad istam ed. a, quia illa consideratio sequeretur ad istam ed. b, quare illa consideratiq sequetur ad istam N; sequetur etiam OR; pro illa, quod om. P sola, sua lYpA.

5) ex praedeterminatis manifestum est, quod. - Haec om. Vab et codd. exc. EFGHNRZsO; sed cf. textum. B om. manifestum est quod. 0) Relinquitur ergo… probat per id. Hoc loco codd., exc, GZ, et omnes editiones peccant omittendo homoteleuta. Notanius ^raviores la- cunas. R om. Rclinquitur ergo, si habet magnitudinem , quod\habeat magnitudinem finitam.— Edltiones et codd.exc.GEZsCHO om. Scd quod non habeat magnitudincm finitam; ut hanc lacunam complcant, edi- tiones pro ex hoc probatur hahent Et ex hoc probatur, B : Scd supra proxime probatum est.-Pb om. Primum autem movcns… habere ma- gnitudinem finitam ; a hahet quidem ea verba, sed omnia miro modo confundit: et ex hoc probatur ergo non potest habcre magnitudinem finitam quod (adde autem) primum movens nccesse sit habere potcn-

tiam infinitam quod impossibile est Jinitam magnitudinem habere po- tentiam (adde iii-)finitam primum autem movens immobile ncccssc est habcre potentiam infinitam ; sublata confusione et additis quae uncinis cl.ausimus, est lectio codicum. — Pro primum movens immobile necesse sit, primum movens necesse sit codd. et a.

T.) nec inftnitam magnitudinem possibile est esse. - ncc infinitam magnitudincm, quia infinitam magnitudinem impossibile est csse BsK; magnitudincm om. I. Editiones non habent nisi nec infinitam, quod con- iungunt cum praecedenti magnitudincm finitam. - Pro et quia nullam, et quod nullam PDEGsO et a b; pO om. et quia… punctum. Legimus quia, nam id requirere videtur sensus , nimirum : primum movens est indivisibile, non solura quia nullam partem habet (sicut indivisibile cst punctum, quod tamen non existit extra genus magnitudinis, cum sit ter- minus eius), sed etiam quia existit oninino extra gcnus magnitudinis. — Ibi nullam habens magnitudincm, habens om. Pab et codd. cxc. DLsCO. - Pro quasi, idest lY, quod FNR, quia O; pro existens, est existens F.

p) supcr omnia Deus. - Deus super omnia B, semper super omnia Deus HN, semper per omnia Dcus EG. - Quae scquuntur E oraittit, G vero habet immediate infra textum, ab eadem tamen manu; saccula sae- culorum hab. editioncs et FGHKNOQ, sed expungimus saeculorum, quia istud verbum non pertinet ad locum ex s. Script. inductum , et potius addi quara omitti potest per scriptores codicum.

INDEX

EORUM QUAE IN HOC VOLUMINE CONTINENTUR

IN LIBROS PHYSICORUM ARISTOTELIS

EXPOSITIO

Praefatio

P^g-

LIBER I.

CAP. I.

LECTIO PRIMA

Materia et subiectum scientiae naturalis et huius libri. Procedendum ab universalioribus principiis nobis magis notis

CAP. II.

LECTIO SECUNDA

Antiquorum philosophorum opiniones de principiis naturae et entium. Quorundam opiniones im- probare non pertinet ad scientiam naturalem. .

LECTIO TERTIA

RefeUitur opinio Parmenidis et Melissi asserentium omnia esse unum ens

CAP. m.

LECTIO QUARTA

Quod et posteriores philosophi in errore praedicto- nim versati sint, scilicet unum et multa nuUo modo concurrere posse

LECTIO QUINTA Solvitur ratio Melissi

LECTIO SEXTA Parmenidis ratio multipliciter solvitur

LECTIO SEPTIMA Improbantur qui dixerint non ens esse aliquid …

CAP. IV.

LECTIO OCTAVA

Opiniones physicorum qui de principiis naturaliter sunt locuti

CAP. I.

LECTIO PRIMA

Quid sit natura : quaenam sint quae habent natu- ram, et sunt secundum naturam

P^g-

14 16

22

LECTIO NONA Impugnatur Anaxagorae opinio de infinitis prin-

cipus

CAP. V.

LECTIO DECIMA

24

LIBER II

De contrarietate primorum principiorum secundum antiquos

CAP. VI.

LECTIO UNDECIMA

Tria rerum naturalium principia esse, non pauciora nec plura

CAP. vn.

LECTIO DUODECIMA

In quolibet fieri naturali tria inveniri principia, sub- iectum, terminum, oppositum

LECTIO DECIMATERTIA

Duo sunt principia per se in esse et in fieri rerum naturalium, materia et forma; et unum per ac- cidens, privatio

CAP. vni. LECTIO DECIMAQUARTA

Ex veritate de principiis determinata solvuntur an- tiquorum dubitationes et errores provenientes ex ignorantia materiae

CAP. rx. LECTIO DECIMAQUINTA

Materiam a privatione distingui : eamque esse per se ingenerabilem et incorruptibilem

P-ig

LECTIO SECUNDA

Tam materiam quam formam esse naturam : magis tamen formam

CAP. n.

LECTIO TERTIA

In quo differant physicus et mathematicus de ea- dem re considerantes

55

58

61

LECTIO QUARTA

pag. 26

32

. et quot species causarum

LECTIO SEXTA

De diversis modis causarum : et de his quae con- sequuntur ad diversos modos causandi

36

40

44

48

5i

Ad physicam pertinet considerare non solum de ma- teria, sed et de quacumque forma in materia existente pag. 64

CAP. ni. LECTIO QUINTA Ad physicam pertinet determinare de causis.-Quae

68

72

460

INDEX

CAP. rv. LECTIO SEPTIMA De diversis opinionibus circa fortunam et casum. .

CAP., V.

LECTIO OCTAVA

Quibusdam divisionibus effectuum et causarum po- sitis concluditur definitio fortunae

LECTIO NONA

Ratio eorum quae tum a philosophis antiquis tum ab hominibus vulgariter de fortuna dicuntur . .

CAPP. VI, vn. LECTIO DECIMA

Differentia inter casum et fortunam.- Non esse plu- res nec pauciores quam quatuor causas

75

78

81

83

LIBER III

LECTIO UNDECIMA

Quod naturalis philosophia ex omnibus quatuor cau-

sarum generibus demonstret pag.

CAP. VIII.

LECTIO DUODECIMA

Ratio eorum qui negant naturam agere propter fi- nem »

LECTIO DECIMATERTIA

Demonstratur per rationes proprias naturam agere propter finem »

LECTIO DECIMAQUARTA

Naturam agere propter finem ex iis ipsis dempn-

stratur ex quibus aliqui oppositum concludebant. »

CAP. IX.

LECTIO DECIMAQUINTA Quomodo necessitas in rebus naturalibus inveniatur. »

CAP. I.

LECTIO PRIMA

In scientia naturali determinandum de motu et de iis quae consequuntur motum. - Quaedam divi- siones ad investigandam dcfinitionem motus…

LECTIO SECUNDA Motus definitio

CAP. II.

LECTIO TERTIA

Ostenditur tum directe tum indirecte quod bene as- signata est definitio motus

CAP. III.

LECTIO QUARTA

Motum esse actum mobilis ut subiecti in quo , et moventis ut causae a qua

LECTIO QUINTA Utrum actio et passio sint idem motus

CAP. IV.

LECTIO SEXTA

Pertinere ad physicam considerare de infinito.-An- tiquorum de illo sententiae

CAP. V.

LECTIO SEPTIMA

Rationes quae suadent infinitum esse.-Quot modis infinitum accipiatur. - Infinitum a sensibilibus se- paratum esse excludendum

CAP. I.

LECTIO PRIMA

Ad philosophum naturalem pertinet determinare de loco. - Rationes ad ostendendum locum esse . .

LECTIO SECUNDA Sex rationes ad ostendendum quod locus non sit .

CAP. n.

LECTIO TERTIA

Disputatur de loco an sit forma aut materia… .

CAP. in.

LECTIO QUARTA

Quot modis aliquid dicitur esse in aliquo - Utrum aliquid possit esse in seipso - Solvuntur quaedam dubitationcs circa cxistentiam et naturam loci .

pag.

104

107

109

LECTIO OGTAVA

116

Non dari infinitum in actu in sensibilibus, osten- ditur primo rationibus logicis, secundo rationi- bus naturaiibus , supposito quod elementa cor- porum sint finita secundum multitudinem… .

LECTIO NONA

Simpliciter , sine suppositione , probatur non dari corpus sensibile actu infinitum

CAP. VI.

LECTIO DECIMA

Ostenditur quomodo infinitum sit, nempe non sicut ens in actu, sed sicut ens in potentia. - Compa- rantur ad invicem diversa infinita

LECTIO UNDECIMA

120

LIBER IV.

De definitione infiniti

CAP. VII.

LECTIO DUODECIMA

Ex tradita definitione infiniti assignatur ratio eorum quae de infinito dicuntur

CAP. vin.

LECTIO DECIMATERTIA

Solvuntur rationes quae lect. VII inducebantur ad ostendendum quod infinitum non solum sit in potentia sed etiam in actu

pag. 145

149

i5i

■54

CAP. IV.

LECTIO QUINTA

Praemittuntur quaedam necessaria ad investigandam deflnitionem loci

87

90

92

94

97

pag. 124

127

i3i

i35

i38

142

P^g-

LECTIO SEXTA

Definitio loci.

i58

161

CAP. V.

LECTIO SEPTIMA

Quaenam sint in loco simpliciter. - Quomodo id quod non est in loco simpliciter, sit in loco secundum quid »

LECTIO OCTAVA

Ex tradita definitione loci solvuntur dubitationes lect. II positae , et assignatur ratio proprieta- tuni loci »

166

170

INDEX

CAP. VI.

LECTIO NONA

Ad naturalem pertinet determinare de vacuo.- Opi- niones et rationes affirmantium et negantium esse vacuum pag. lyS

CAP. VII.

LECTIO DECIMA

Quid nomine vacui significetur. - Excluduntur ratio- nes ponentium vacuum

CAP. vui.

LECTIO UNDECIMA

Ex parte motus ostenditur non esse vacuum sepa- ratum

LECTIO DUODECIMA

Ex parte velocitatis et tarditatis in motu ostenditur vacuum separatum non esse

LECTIO DECIMATERTIA

Ex parte ipsius vacui ostenditur quod vacuum se- paratum non sit

CAP. IX.

LECTIO DECIMAQUARTA Quod non sit vacuum corporibus inditum

CAP. X.

LECTIO DECIMAQUINTA Disputatur an tempus sit, et utrum sit idem nunc

176

180

i83

189

192

m toto tempore

CAP. I.

LECTIO PRIMA

Distinguitur motus per se a motu per accidens. De-

terminandum esse solum de primo pag. 227

LECTIO SECUNDA

Species mutationis assignantur, et ostenditur quae-

nam ex illis sit motus stricte acceptus .’…. » 23 1

CAP. U.

LECTIO TERTIA

Quod in aliis praedicamentis a quantitate, qualitate

et ubi, non est motus per se » 2^4

LECTIO QUARTA

Concluditur motum esse solum in quantitate, qua- litate et ubi. - Qualiter motus sit in his tribus generibus. - Quot modis dicatur immobile… .

CAP. m.

LECTIO QUINTA

Definitiones eorum quae pertinent ad hoc quod est tangere, et ad hoc quod est esse consequenter

CAP. XI.

LECTIO DECIMASEXTA

Quid sit tempus, et quomodo se habeat ad motum,

disputative inquiritur pao

LECTIO DECIMASEPTIMA

Temporis definitio traditur et explicatur , »

LECTIO DECIMAOCTAVA

Quomodo sit vel non sit idem nunc in toto tem- pore. Ratio eorum quae dicuntur de nunc … »

CAP. xn. LECTIO DECIMANONA

Manlfestantur quaedam quae de tempore dici solent. »

LECTIO VIGESIMA

Quomodo motus et alia in tempore sint. - Quae sint et quae non sint in tempore »

CAP. xui.

LECTIO VIGESIMAPRIMA

Quid significent nunc , iunc , iam , modo , olim et repente »

CAP. xrv.

LECTIO VIGESIMASECUNDA

Quomodo corruptio attribuatur tempori. - Omnis motus et mutatio est in tempore »

LECTIO VIGESIMATERTIA

Solvuntur dubitationes circa existentiam et unita- 197 tem temporis »

LIBER V.

CAP. rv. LECTIO SEXTA De unitate generica, specifica et numerica motus LECTIO SEPTIMA

461

199

201

204

208

21 1

216

219

221

240

Iterum de unitate numerica motus. - Duo aiii modi secundarii unitatis motus

CAP. V.

LECTIO OCTAVA De contrarietate motuum

pag. 247

25 I

255

et ad continuum

CAP. I.

LECTIO PRIMA

Ostenditur nullum continuum ex indivisibilibus com- poni

LECTIO SECUNDA Si magnitudo ex indivisibilibus componitur, motum ex iis componi oportet : huius impossibilitas

CAP. VI.

LECTIO NONA

De contrarietate quietis ad motum et quietum ad invicem

LECTIO DECIMA

243 I Solvuntur quaedam dubitationes

LIBER VI.

LECTIO QUARTA

259

262

ostenditur

pag. 267

270

CAP. ir. LECTIO TERTIA Tempus in divisibilitate magnitudinem sequitur et

e converso

273

Finitum et infinitum simiUter inveniuntur in magni- tudine et in tempore - NuUum continuum indi- visibile esse demonstratur pag. 277

CAPP. m, IV.

LECTIO QUINTA

Quod nunc sit indivisibile temporis : quod in ipso nihil moveatur nec quiescat : et quod omne quod movetur sit divisibile - Dubitationes quaedam re- moventur » 281

462

INDEX

LECTIO SEXTA

Duo modi quibus dividitur motus : quae simul cum

ipso dividantur pag.

CAP. V.

LECTIO SEPTIMA

Illud temporis in quo primo mutatum est aliquid , est indivisibile - Quomodo in motu possit accipi primum, et quomodo non possit

CAP. VI.

LECTIO OCTAVA

Ante omne moveri invenitur mutatum esse,’ et ante omne mutatum esse praecedit mutari

CAP. VII.

LECTIO NONA

Finitum et infinitum simul invenitur in magnitudi- ne, tempore, mobili et motu

288

292

297

3o3

CAP. VIII.

LECTIO DECIMA

De his quae pertinent ad divisionem stationis et

quietis pag. 307

CAP. IX.

LECTIO UNDECIMA

Solvuntur rationes Zenonis, quibus motum omnem excludere conatus est

CAP. X.

LECTIO DUODECIMA

Impartibile secundum quantitatem non potest mo- veri nisi per accidens

LECTIO DECIMATERTIA

Nulla mutatio est infinita secundum .propriam spe- ciem - Quomodo motus possit esse infinitus tem- pore

3ii

3i6

3.9

LIBER VII.

CAP. I.

LECTIO PRIMA

Necesse est omne quod movetur ab aliquo alio moveri

LECTIO SECUNDA

In moventibus et motis non potest procedi in infi- nitum , sed oportet devenire ad aliquod primum movens immobilc

CAP. II.

LECTIO TERTIA

Probatur in motu locali quod movens et motum

oportet esse simul

LECTIO QUARTA

Ostenditur in alteratione, et in augmento et decre- mento , quod movens et motum sunt simul . .

CAP. III.

LECTIO QUINTA Ostenditur alterationem non esse in quarta specie qualitatis , idest in forma et figura. - Idem pro-

“^-

321

»

325

»

329

»

334

batur de prima specie qualitatis quoad habitus

et dispositiones corporis pag. 33j

LECTIO SEXTA

Ostenditur non esse per se alterationem in prima

specie qualitatis quantum ad habitus animae . . » 341

CAP. IV.

LECTIO SEPTIMA

De comparatione motuum. - Ostenditur in communi quid requiratur ad hoc quod aliqua sint com- parabilia » 346

LECTIO OCTAVA

Ex principiis positis in praecedenti lectione osten- ditur qui motus sint comparabiles ad invicem .

35i

CAP. V.

LECTIO NONA Regulae comparationis motuum » 3S7

LIBER VIII.

CAP. I.

LECTIO PRIMA

Utrum motus aliquando esse inceperit, et aliquando deficiat: aut e contrario neque unquam incepit, neque unquam deficiet. - Opiniones ad utram- que partem. - Utilitas huius considcrationis … pag.

LECTIO SECUNDA

Rationes ad ostendendum motum esse sempiternum. »

LECTIO TERTIA

Rationes contra Anaxagoram et Empedoclem, qui ponebant motum non semper esse »

CAP. II.

LECTIO QUARTA

Solvuntur rationes, ex quibus sequi videtur quod motus non semper fuerit »

CAP. III.

LECTIO QUINTA

Dispositio rerum quantum ad motum et quietem quinque modis se habere potest. - Excluduntur duo primi modi »

LECTIO SEXTA

Reprobatur tertium membrum divisionis positae in superiori lectione. - Reassumuntur dicta in hac

36i

365

373

376

379

et praec. lectione , dicendum

et ostenditur quid remanet

CAP. rv.

LECTIO SEPTIMA

Ostenditur in omnibus mobilibus et moventibus uni- versaliter verificari, omne quod movetur ab alio moveri

LECTIO OCTAVA

Ostenditur a quo moveantur gravia et levia, et con- cluditur quod omnia quae movcntur ab alio mo- ventur

CAP. V.

LECTIO NONA

Ostenditur non esse possibile quod in infinitum ali- quid moveatur ab alio. - Item non esse neces- sarium quod omne movens moveatur

LECTIO DECIMA

Moventis seipsum una pars movet ct alia move- tur. - Exciuduntur alii duo modi qui possent ex- cogitari in motu movcntis seipsum

LECTIO UNDECIMA

Qualiter partes moventis seipsum sc habeant ad in- vicem , et qualiter secundum eas totum dicatur seipsum movere

Pag-

383

386

390

394

400

404

t

i

INDEX

463

LECTIO DUODECIMA

Per principia moventia se , quae quandoquc sunt et quandoque non sunt, ostenditur primum mo- vens neque per se neque per accidens moveri, sed esse perpetuum et “unum pag. 407

LECTIO DECIMATERTIA

Ostenditur primum movens esse perpetuum et omni- no immobile, ratione sumpta ex principiis mo- ventibus. - Ostenditur insuper quod primus mo- tus est sempiternus » 411

LECTIO DECIMAQUARTA

Multiplici ratione ostenditur quod loci mutatio est prima inter omnes motus

LECTIO DECIMAQ,UINTA Nullus motus praeter localem potest esse continuus

et perpetuus

CAP. vin. LECTIO DECIMASEXTA

Demonstrative ostenditur quod nulla loci mutatio potest esse continua et perpetua nisi circularis.

LECTIO DECIMASEPTIMA

Ex dictis in praecedenti lectione solvuntur dubita- tiones quaedam

4i5

420

423

427

LECTIO DECIMAOCTAVA

Rationibus logicis ostenditur quod motus reflexus

non est continuus ^”■g- 4^3

CAP. IX.

LECTIO DECIMANONA

Per rationes proprias ostenditur quod motus circu- laris potest esse continuus. - Item quod est pri- mus motuum

LECTIO VIGESIMA

Per rationes logicas et communes ostenditur quod

motus circularis est continuus et primus. - Item

per opiniones antiquorum philosophorum osten-

■ ditur quod motus localis sit primus motuum . .

CAP. X.

LECTIO VIGESIMAPRIMA

Ostenditur quod movens finitum secundum poten- tiam, non potest movere per tempus infinitum. - Item quod in magnitudine finita non potest esse potentia infinita, neque in magnitudine infinita potentia finita

LECTIO VIGESIMASECUNDA

Ostenditur quod propter diversitatem motorum, de- ficit continuitas vel unitas motus, in quibusdam quae videntur continue moveri

LECTIO VIGESIMATERTIA

Ostensa unitate primi motoris, a quo est motus sem- per Qontinuus et uniformis, concluditur primum movens nuUam habere posse magnitudinem. .

436

440

443

452

455

t

ii

INDEX ALPHABETICUS

EORUM

QUAE IN COMMENTARIIS DIVI THOMAE

SUPER

ARISTOTELIS LIBROS PHYSICORUM

CONTINENTUR

SiGNA — Litteris romanis maioribus indicatur liber; minoribus lectio; numeralibus arabicis paragraphus.

Aristotelis opera litteris italicis designantur.

Abesse — An aliquid possit abesse et adesse eidem signo raagnitudinis, i. e. recedere et accedere in motu continuo. VIII, xvi, 6.— An in motu reflexo. VIII, xvii, 3.

Ablatio — Vide Subtractio.

Abstrahere — Quid sit abstrahere unum intel- lectura ab alio. II, iii, 5. - Universale a par- ticulari. ibid. - Abstrahentes non mentiuntur. ibid.— Error Platonis circa abstracta. II, iii, 6. Cf. Mathematica , Metaphysica, Phvsica.

AcciDENS — Per se inest et praedicatur de sub- iecto, scilicet substantia. I, iii, 2. vi, 7. xii,

10. IV, iii, 8. VIII, IX, 8. - Non est simpli- citer unum cum ea. I, iii, 2. — Diversa genera accidentium. III, v, i5. - Accidens separa- bile et inseparabile. I, vi, 10. - Quo ordine accidentia adveniant substantiae. II , iii , 5. III, 1, 6. — FiuQt secundum quid. I, xii, 12.— Consequuntur formam substantialem 11, i, 4.

- Sunt secundum naturam. II, i, 7. In qua scientia considerentur. II, iii, 2.- Medium demonstrandi propria accidentia. IV, v, 3.- Uni infinita possunt accidere. V, i, 10. — Ac- cidens dicitur praedicatum: quare. 1, xi, lo.

- Alia eius nomina. IV, xxiii, 2. - Opinio Platonis circa accidentia. I , vii , 3. - Refu- tatur. I, VII, 5.

Per accidens. — Quod est per accidens , non est prius eo quod est per se. II, x, 12.

- Reducitur ad id quod est per se. I, xiv, 7. VIII, II, 3. - Non est necessarium. VIII, ix, 7. x, 7. — Lato sensu accipi potest. VIII, vii, 2.— Coniuncta per accidens. VIII, ix, 8.

AcHiLLES — Achilles Zenonis , quare sic di- ctus. VI, XI, 5.

AcTio — Est actus activi. III, v, 2. - Denomi- natur a suo principio. II, 11, 7. - Utrum actio et passio sint idem motus : solvuntur plures dubitationes. III, v, 3 et sqq. - An dilferat a motu. III, V, 10, 1 1. — Non datur motus in genere actionis et passionis. V, iii, O- - Actio non est inter contingentia. I, x, 4. - De eius praedicamento. III, v, i5, 16.

AcTivuM — Quanto ens actu est perfectius , tanto vehementius est activum. VIII, xxi, 9. - Vide Agens.

AcTUS — Est una ex primis entis differentiis. III, I, 6. II, 3. - Quid sit. III, II, 5. Est per- fectio et bonum potentiae. I, xv, 7. - Prior motu. III, II, 3.-Prior potentia. VIII, xiv, 5.- Actus perfectus et imperfectus. III, 11, 3, 5.- Quaedam sunt simul in potcntia et actu. III,

11, 6. — Non autem secundum idem. III, 11, 6. VIII, VIII, 2. - Non est idem secundura ra- tionem esse in potentia et esse in actu. III, II, 7, - Cuius proprie sit actus. III, 11, 6. - In quo sit. III, IV, 7.- An actus unius possit

Opp. D. Tho.mae T. II.

esse in altero. III , v , 9. - An idem actus possit esse duorura. III, v, 10. — Actus non est generatio; potest tamen consequi gene- rationem vel alterationem. VII, vi, 6. - Magis entia sunt quae sunt magis in actu. I, i, 7.- Unumquodque est actu per propriam for- mam. I, xv, 7. II, x, i5. III, iv, 6.- Omne quod est in actu , vel est forma subsistens, vel habet formara in alio. VIII, xxi, 1 3. - Quod est in actu, fit ex eo quod est in potentia. IV, XIV, 10. - Quod est in actu, naturaliter movet. VIII, VIII, I. - Cuius sit dorainium proprii actus. II, X, 4.

AcuTUM — Velocius fertur quara latum: quare. IV, xn, 1 3. - Aequivoce dicitur, VII, vii, 7.

Ad aliquid — Vide Relatio.

Addiscere — Quid sit, et in quo differat ab invenire. V, viii, 9. - Eius contrarium. ibid. — Per actionem docentis addiscens reducitur in actum cui adiungitur potentia. VIII, viii, 3. - Etsi doctio et doCtrina addiscentis sint idem, non tamen docere et addiscere. III, v, 12.— Actus docentis quomodo sit in addiscente. III, V, g. - Naturalis ordo addiscendi. 1,1,7.- Nemo addiscit propter tempus. IV, xx, 5. - Vide PuERi.

Adesse — Vide Abesse.

Adiuvans — Species causae efficientis : defini- tur. III, V, 5.

Adnata ■ — Adnata ad invicem faciunt unum continuum. V, v, 8. - Quorum ultima sunt adnata, necessario se invicem tangunt, sed non vice versa. V, v, 10.

Advenire — Nihil de novo advenit alicui absque mutatione eius cui advenit. V, iii, 8.

Aedificatio — Definitur. III, v, 18. - Aedifica- tio passiva quid sit. III, 11, 5. — Non domus sed aedificatio est actus aedificabilis. III, iii, 2.

Aedificator — An sit simul cura aedificio. II,

VI, 9. - Per suam artem est aedificator. III, v, 10.

Aequalitas — Quid significet aequale: aequi- voce sumitur. VII, vii, 9. - Aequalitas fun- datur super unitatem numericam. III, i, 6. - Aequalitas et inaequalitas sequuntur muta- tionem secundum quantitatem. V, iii, 7. - In aequalibus, ex parte utriusque extremi inve- nitur relatio realiter existens. V, iii, 8. - Quo- modo in ‘.mo oriatur per solam rautationera alterius. ibiJ. — Non invenitur in qualitate.

VII, VIII, 10. - Quodamraodo opponitur ma- gno et parvo. VIII, xv, 6.

Aequilaterus Triangulus — ■ Quid sit: quo- modo sit eadem figura aequilaterus et gra- datus, sed non idem triangulus. IV, xxiii, i3. - A Pythagora annumeratur inter principia. III, III, 5.

Aequivoca — Quid sint. V, vii, 2. — Exemplum nominis aequivoci. VII , vii , 7. - Non sunt comparabilia. ibid. - Quaedam logico vel

mathematico non aequivoca, naturali quo- dammodo sunt talia. VII , vii , 9. — Diversi gradus aequivocationum secundum propin- quitatera generis vel similitudinis. VII, viii, 7. Aer — Unum ex elementis. I, vin, 2, 5. ix, 3.

II, I, 2. - Aer est aliquid, ideoque plenum aere non est vacuum. IV, ix , 4. xin, 3. — Quare quidam contrarium opinati sint. IV, IX, 4. — Eius partes sunt eiusdem speciei. III,

IX, 3. — Nullus est in aere primo et per se.

IV, V, 7. - Locus aeris. IV, vi, 17. - Eius illuminatio. VII, vi, 9. - Eius calefactio. VI,

V, 16. — Aer est in potentia ad aquam ut per- fectum ad imperfectum: se habet ad ipsam ut forma et totum : inter ea quandoque est tactus , quandoque continuatio. IV, viii. 7. — Est subtilior aqua. IV, xii, 3. - Minus sensi- bilis quam ipsa. IV, xiii, i. — Cedit corpori immisso. ibid. — Generato aere ex aqua , raaior est quantitas aeris quara aquae ex qua generatur. IV, xii, 2, 8. - Quomodo hoc sit ostenditur. IV, xiv, 1 1. — Aer et aqua an sint comparabilia secundum quantitatem. VII,

VII, 8, 9. - Aer immutat corpora animalium, et motus quosdam in eis causat. VIII, iv, 6. XIII, 4. — Pythagorici posuerunt extra caelum quendam quasi aerem infinitum. IV, ix, 12.— Vide DioGENEs , Proiectio.

Aeternitas — Quid sit. IV, xviii, 5. - Aeter- nitas Dei. Vide Deus. - Rationes Aristotelis ad probandum mundura fuisse ab aeterno, et in aeternum duraturum : refutatur quoad priraam partem. VIII, 11 per totam,

Agens — Denorainatur ab effectu. III, v, 1 5. — Dicitur ab Aristotele principium. I , i , 5. — Necesse est dari causara agentem. II, x, 1 5. — Dat formam. I, i, 5. — Movet secundum for- mam aliquam. III, iv, 6. Cf. VIII, 11, 18.- Quanto perfectius est aliquidtanto magis est activum, VIII, xxi, g. - Est prius et posterius fine: quomodo. II, v, 7. - Movetur a fine.

III, V, i5. VII, III, i.-Agit propter ipsum. II, V, II. - Agit quod est sibi conveniens. II,

X, i5. - Eius opus et finis est actio. III, v, 2. Cf. AcTio. — Transfundit actionem suam in aliud. II!, I, 6. - An requirat materiam ad operandum. VIII, 11, 4. - Per suam praesen- tiam reducit passivum in actum. VII, vi, 9.

VIII, VIII, 3. - Dividitur a patiente. VIII, vii, 8. - Quaedam agenlia agendo patiuntur. III, II, 6. IV, 5. - Utrura agentia , sive naturalia sive voluntaria, incipiant movere vel a motu cessent absque sui immutatione. VIII, 11, 6, 7, 8, i5. - Agens propter finem. II, viii, 5, 7. — Agens a proposito. II, viii, 8. - Agens per intellectum et agens materiale: difleren- tia inter ipsa. VIII, xxi, 10. — Actio agentis per intellectura non proportionatur naturae ipsius, sed formae apprehensae. ibid. - Quo- modo non delibcrare contingat agenti. II,

59

466

XIV , 8. - Agentia univoca et non univoca. II, XI, 2. - Vide Causa, Finis, Movens.

Agentia a proposito. Agunt per suam scien- tiam. II, V, 5. VIII, ii, i8. - In iis contingit finem esse malum. II, v, ii. - Eorum pro- prie est agere. II , x , 4. — Agunt a fortuna.

II, x, 5. - Comparantur ad agentia naturalia. VIII, II, 7, 18. XXI, 10.

Agens universale. Non praesupponit mate- riam. VIII , 11 , 4. - Operatur materiam qua utuntur agentia particularia. ibid. - Non mu- tatur agendo. VIII , 11, 18. - Producit totum esse absque ulla mutatione , sive ex parte rei creatae sive ex parte sui. Vlll, 11, 4, 17, 18. - Ipsum tempus cum ceteris producit.

VIII, II, 19.

Alexander — Dixit ultimam sphaeram nullo modo esse vel moveri in loco. IV, vii, 4. - Nullam transmutationem esse indivisibilera vel in non tempore: reprobatur haec opinio: benigna interpretatio. VI, v, 12, 14. - Cor- pora caelestia aeternitatem ab alio acquirere: impugnatur haec positio ab Averroe : appro- batur, VIII, xxi, i2-i5.

AuMENTUM — Per ipsum augentur corpora. IV,

IX, 10. VIII, XIV, 3. - Quomodo. IV, x, i3. - Alimentum abundans quandoque causat aug- mentum innaturale. V, x, 4. - Per alimentum causantur motus in animalibus. VIII, iv, 6.

XIII, 4. - In principio est dissimile ei quod nutiitur; sed quando additur, fit illi simile. VIII, XIV, 3. ■

AuauiD — Vide Hoc Auauio.

Aliud — Duplici sensu accipi potest. VII, viii,

9. — Quid significet aliud fieri ex alio, I, xii, 4. Alium — Alia impcdiunt vim alterativam raa-

gnetis. VII, iii, 7. Alteratio — Est motus secundum qualitatem.

III, II, 4. VIII, XIV, 10. - Secundum qualitates passibiles. V, iv, 2. VII, iv, 2. - Est mutatio in contrarium. V, iv, 5. VI, xiii, 2. VIII, xv, 2. - Ad alterationem reducitur mutatio quae est secundum magis et minus. V, iv, 5. C/.

VI , VII , 8. - Non est primo et per se in qualitatibus primae, secundae , vel quartae speciei. VII, v, 2. — Probatur quoad quar- tam speciem. VII, v, 3 , 4. - Quoad primam speciem : quantum ad habitus et disposi- tiones corporis. VII, v, 5. - Idem probatur, quantum ad habitus et dispositiones animae.

VII, VI per totam. - Alteratio est omnium corporum sensibilium, animatorum et inani- matorum. VII, iv, 2. - In animatis invenitur alteratio secundum sensum: magis proprie est in sensu quam in intellectu. ibid. — Dan- tur alterationes latentes etiam in animatis. ibid. - Non est in parte animae intellectiva. VII, IV, 2. VI, 5 sqq. -^ Alterans et altera- tum sunt simul. VII, iv per totam. - An id quod alteratur, dum alteratur, sit partim in termino a quo, partim in termino ad quem. VI, v, 1 5 sqq. - An sit in ea accipere primum. VI, vii, 8. - Alteratio non est infi- nita secundum speciem. VI, xiii, 2. - Falsum est quod omnia semper alterentur. Vlii , v, 6—8. XIX, 5. — Alteratio uon potest esse in infinitum continua. VIII, xv, 2. xix, 4. - Ante omnem alterationcm est motus localis. VIII,

XIV, 3. — Quod alteratur, dicitur moveri quo- dammodo, non simpliciter. VIII, xx, 4. - Utrum quaedam aiterationes sint violentae, quaedam naturales. V, x, 2. 4. - De compa- ratione alterationum. VII, viii, 10-14. ’”. 8, 9. — Alterari quandoque nominatur generari seu fieri, et corrumpi. I, v, 5. VI, viii, 14. - Antiqui Naturales dicebant nihil causari nisi per alterationem. I, xiv, 2, 4.- VIII, n, 3. XIX, 5. — Democritus opinatus est omnem al- terationem fieri per congregationem et disgre- gationem. VIII, xx, 4.

Ai TEHiTAs — Vide Motus.

A.’.Tr;nuM — Quid significet. V, rv, 2.-AIterum fieri ex altero, quid importet. I, xii, 4. - Al- tera, ex eo quod altera sunt, non est neces- sariura quod moveantur. III, iii, 4.

Amioitia — Amicitiam et litem , seu concor- diam et discordiara, Empedocles posuit prin- cipia rerum. I, 11, 2, et pluries habetur, Vide Empf.iioclks. - De ratione amicitiae est ut con ireget. VIII, i, 5. iii, 4. - Non convertitur in inimicitiam. VIII, 111, 4. Cf. I, xi, 9. - Cor amantis dicitur incsse amato. IV, iv, 2,- Quare. IV, iv, 3.

INDEX ALPHABETICUS

Anaxagoras — Posuit infinita principia , sed non unius generis. I, 11, 2. viii, 5. - Unura etiam confusum principium posuit; diflFeren- ter tamen ab Anaximandro. I, viii, 4. — Quod- libet actu esse in quolibet. I, ix, 4. III, vi, 9. — Omnia a principio fuisse commixta. I, viii, 5. IX, 3, i5. III, VI, 9. VIII, I, 3. - In quiete ab aeterno. VIII, i, 3. - Intellectum immix- tum incepisse extrahere et distinguere. I, VIII, 5. IX, i5. III, VI, 9. VIII, I, 3. XX, 4.- Explicatur et refutatur eius systema quoad infinita principia. I, ix per totam. - Philo- sophus disputat contra ipsum negantem mo- tus aeternitatem. VIII ,111, i , 2 , 3. - Recte dixit, ponens intellectum impassibilem et im- mixtum. VIII, IX, 9. - Posuit ex infinitis nu- raero fieri unura infinitum per contactum : differentcr tamen a Democrito. III , vi, 9. — Inconvenienter assignavit rationem quietis in- finiti. III, IX, 7, 8, 9. - Eius modus demon- strandi non esse vacuum. IV, ix, 4.

Anaximander — Unum principium confusum posuit: in quo differat ab Anaxagora et Em- pedocle. I, viii, 4. - Ipsum divinum appella- bat: quo sensu. III, vi, 10.

Anima — Est natura et forma animalis. VIII, vii, 3. - Constituitur in suo esse per unio- nem ad corpus. VIII, xiii, 6. - Non est ali- qua anima coramunis quae constituit animal, praeter illam quae constituit speciem aniraa- lis. VII, viii, 8. - Videtur se habere ad cor- pus sicut nauta ad navim. VIII, vii, 4. - Est primum movens in animali. VIII, xiii, 4. Cf. VIII, XX, 4. - Quare non moveat semper. VIII, XIII, 4, 5. - Movetur et ipsa per acci- dens: quomodo. VIII, iv, G. xiii, 4, 5, 6.- Est in loco secundum accidens. IV, vii, i3. - An omnes animae sint incorruptibiles. VIII, XII, 2. — De partibus animae solus intellectus est incorruptibilis. ibid. - Tamen efiam aliae partes animae sunt moventes. ibid. — Anima rationalis, quomodo sit separata, et taraen in materia : ad quara scientiam pertineat con- siderare de ea. II, iv, i o. — Successio motuum in anima indicat tempus. IV, xvii, 2. — Quo- modo numeratio, tempus et motus depen- deant ab anima intellectiva. IV, xxiii, 4.- Transmutationes animae vegetabilis seu nu- tritivae dicuntur motus naturales; quare. VIII, IV, 6. — Evigilantur animalia ex opere animae nutritivae. ibid. - Liber de Anima. I, i, 4. - Vide Plato.

Animal-Animatum — Aniraalia et quaelibet par- tes eorura sunt a natura. II, i, 2. - Movere seipsura est proprium animatorura. VIII, vii,

6. - Movent seipsa secundum motum loca- lem tantum. VIH, iv, 6. xiii, 4. -Nonnisi per- fectis animalibus inest motus jocalis. VIII, xiv, 8. — Movent seipsa inquantum anima movet corpus. VII, I, 2. VIII, VII, 3, 4. - Per suum appetitura moventur et stant. VIII, iv, 6. vii,

7. - Non semper a seipsis moventur: quare. VIII, xiii, 4. - In aniraalibus raotum localem praecedunt motus naturales qui oriuntur ab extririseco vel ab intrinseco, ipsum causantes. VIII, IV, 6. XIII, 4. - Incipiunt moveri cuin prius quieverint. ibid. — Animalibus dormien- tibus nullus inest motus a sensibili appre- hensione proveniens: quomodo evigilentur. ibid. - Motus animalis quo seipsum movet, quomodo naturalis et quoraodo violentus. VIII, VII, 3. - Loci mutatio est postrema tempore inter omnes motus in animali quod de novo generatur. VIII, xiv, 8. - In anima- libus quae habent motum localem, non est perfecta continuatio. VIII, vii, 8. - Vita ani- maliura motu apparet. VIII, i, 2. vii, 6. — Quomodo Averroes explicet differentiam ve- locitatis in corporibus animatis. IV, xn, 9. - De aiteratione corporum animatorum. VII,

IV, 2. — Animalia habent quantitatem deter- minatam. I, ix, 8. - In animatis quomodo determinentur differentiae loci. III, ix, 11. Cf.

V, VIII, 9.— Species animalium certissirae diiudicatur ex figura. VII, v, 5. - Generantur animalia, pars post partem. VI, viii, 12. - In eorum gcneratione est dcterminatus finis. II, XIV, 4, 5, 6. Cf. MoNSTRA. - Generationis et corruptionis animalium causa est primura aliquod movens perpetuum et pcnitus immo- bile. VIII, XII, 6 sqq. - Animal esse corru- ptibile est neccssarium absolute. II, xv, 2. - Animal habet sjmilitudinem quandam cum

raundo. VIII, iv, 3. - Animalia aliqua corpore

• aerea posuerunt quidam Platonici. VIII, vii,

3. - De animatis tractatur in libro de Anima.

I, I, 4. - Vide Anima.

Animalia irrationalia. Propter aliquid ope- rantur : per naturam tamen. II, xiii, 5 - Be- stia non agit a fortuna, potest tamen pati.

II, X, 5. - In iis invenitur casus. II, x, 7. - Quomodo talibus attribuatur praedicamentum habitus. III, v, i5.,- Natura illis providit suffi- cienter ad conservationem vitae. ibid.

Annulus — Quomodo infinitus. III, xi, 3.

Ante — Ante est difFerentia loci. III, ix, 11.- Vide Locus.

Ly ante in definitione principii temporis, quid significet. VIII, 11, 20.

Antiperistasis — Quid significet. IV, xi, 6. - Secundum quosdam est causa motus proie- ctorum. ibid. - Quid de hac opinione sen- tiendum. VIII, xxii, 4. - Vide Proiectio.

Antiphon — Putabat se invenisse quadraturam circuli: eius rationem dissolvere non pertinet ad georaetram. I, 11, 7. - Materialia subsi- stentia formis naturalibus dixit esse naturam et substantiam rerum. II, 11, i.

Appetitus — Est propter indigentiam. I, xv, 8. - Dividitur in appetitum cum cognitione et appetitum naturalem. I, xv, 9. - Quid sit ap- petitus naturalis. ibid. - Appetitus coniunctus cognitioni vel est sensitivus vel intellectua- lis. VIII, IV, 6. - Appetitui quiescit in bono amato. IV, iv, 3. — Movetur ab appetibili. VIII, XII, 2.- Appetitus raovet animalia quoad motum localem. VIII, iv, 6. vii, 7. xiii, 4. - A^ appetitus animalis moveatur a transmu- tiitionibus factis in corpore. VIII, iv, 4. - An sit alteratio in parte animae appetitiva. VII, VI, 2-4. - Omnis appetitivae potentiae ope- ratio terminatur ad delectationera et tristi- tiam. VII, VI, 4. - Vide 'oluntas.

Appositio — Est quaedara congregatio. VII, :v, 4. - Apponens et id quod apponitur sunt siraul. ibid. - Appositio in infinitum. Vide Infinitum, Magnitudo, Nlmerus.

AauA — Unum ex elementis. I, viii, 2, 5. ix, 3.

II, I, 2. - Aqua habet partes similes specie.

III, IX, 3. - Locus eius. IV, vi, 17. - Se habet ad aerem ut materia, ut imperfectum, et ut pars. Inter ea quandoque est t^ctus , quan- doque continuatio. IV, viii, 7. Cf, Aer. - Ge- nerato aere ex aqua, maior fit quantitas aeris quam erat aquae. IV, x, i3. xiv, 2, 8, 11.- Cum aer generatur ex aqua, vel e converso, eadera est raateria utriusque. IV, xiv, 11.— Quare non sint comparabilia secundum mul- titudinem. VII, vii, 8, 9. - Aqua et ignis , quomodo inter se contrarientur. V , iii , 4. Cf. Ignis. - Aqua et vox non sunt compara- bilia secundum magnitudinem. VII, vii, 10. — Aqua cedit corpori in ipsam immisso. IV, XIII, I. - Congelatio aquae fitne tota simul.

VI, V, i5, 16. VIII, V, 6.- Vide TaM.ES. Aranei — Ostenditur quod non operentur ex

intellectu. II, x, i3. Argumentum — Argumentura debita forma pro-

latum est cfficax in omni materia. I, vi, 5. Aristoteles — Opiniones aliorura refert ante-

quara suam sententiara probet. III, viii, 5.

VII, VI, 8. - Pervenit ad cognoscendum cau- sara totius esse. VIII , 11 , 5. - Reprobatur eius opinio de aeternitate motus. VIII, 11, 16 sqq. - Quidara negabant ipsum contra fl- dem locutum esse. ibid, - Credidit Deum esse causam essendi ipsi mundo. VIII, iii, 6.

Sequentia eius opera citantur. I.iber Prae- dicament, III, i, 3. V, iii, 2. VII, iv, 2.- // Periher, VIII, xxi, 1 3. - / Poster. I. i, 5, 8.

II, XV, 6. - // Poster. III, i, 5. VII, vi, 5. - / Topic. I, II, 5. VIII, V, 3. - VJ Topic. I, VI, lo.-De Sensu et Sensato, VI, v, i5, 16, ~ I De Gen. et Corr. I, x, 2. II, 11, 8.

III, IV, 5. IV, VIII, 7. X, i.~ II De Gen. et Corr. II, II, 8. V, iii , 4, 5. - / Z)c Caelo et Mundo. III, VIII, 5. IV, V, 2. V, iii, 4. VII, VI, 8. VIII, XXI, 5. i3.- // De Caelo et .\tundo,

V, X, 3. - /// Dc Caelo et Mundo. 1, vii, 3. XI, i2.-IDe Anima. VIII, vii, 6. - // De Anima. VII, iv, 4. VIII, vii, 4. - /// De Ani- ma, VII, VI, 8. VIII. xxi, 10. - / Metaph, VII,

VI, 5. - // Metaph. I, i, 7. VIII, 11, 4. iii, 6. - IV Metaph. I, iii, 5. vi, 7. III, i, 7. vii, 6.

IV, I, j. iv, 3. V, VI, 7. - V Metaph. I, i, 5. III, 1, 6. XII, 3. IV, IV, 3. V, III, 2, 8. VIII,

XXI, 14. - IV Metaph. I, vn, 3. V, ii, 8. - VII Metaph. I, xii, lo. II, iii, 5. v, 4. III, i, 5. VIII, XII, 5. - VIII Metaph. V, iii, 4, 5. - IX Metaph. I, xiv, 8. xv, 3. - X Metaph. I, X, 7. III, I, 8. VIII, 4. iV, xviii, 6. XX, 2. xxiii,

10. V, III, 4. VIII, I, 6. IX, I. VIII, XV, 6. ■ XX, 2. - XI Metaph. II, iv, 8. VIII, xxi, 10.

xxiii, 8. - XII Metaph. III, 11, 6. VIII, i, 6. 11, 16.- / Ethic. II, x, 4. - // Ethic.vn, vi, 3. - /// Ethic. VIII, VII, 4. Ars — Est principium extrinsecum. II, xiv, 8. - In agendi ordine et in hoc quod finem ap- petant, conveniunt ars et natura. II, xiii, 3, 4.” — Quaedam facit quae natura tacere non potest. II, XIII, 4. - In aliis imitatur naturam.

11, IV, 5. XIII, 4. XIV, 5. VII, V, 5. - Quare na- turam imitetur. 11, iv, 6. xiv, 6. - Non semper agit eodem modo. I!, xiii, 5. — Quomodo in arte contingat fieri peccatum. II , xiv , 3. — Non deliberat. II, xiv, 8. - Materia qua utitur, fit a natura. VIII, 11, 4. - Scientia artificialis cognoscit materiam et formam. II, iv, 5.— Diversa genera artium respectu materiae et formae. II, iv, 8. - Sub arte non cadunt nisi determinata. V, i, 10. - Omnes artes utuntur motu. VIII, V, 3.

Artificialia — Non habent in seipsis princi- pium mutationis, nisi per accidens. II, i, 2, 5. — Formae eorum sunt accidentales. I, 11, 3. XII, II. VII, V, 3. C/. II, II, I. - Formae ar- tificiales sunt figurae vel aliquid propinquum.

VII, V, 5. - Secundum earura acceptionem non est alteratio. VII, v, 3-^5. - Quomodo ma- teria artificialium de ipsis praedicetur. ibid.- Usus est finis operis artificiosi. II, iv, 8.— Nos sumus quodammodo finis oranium ar- tificialium. ibid. - Dicuntur fieri simpliciter. I, XII, II.- Eorura factiones non sunt natu- rales. II, i, 5. - Necessitas in artificialibus. II, XV, 4, 6. - Vide Ars , Natura.

AsTROLOGiA — Est scientia media inter mathe- maticam et naturalem, magis tamen naturalis quam mathematica : in quo differat a natu- rali scientia. ‘+ft,*li, 8. 9.

Atomi — Vide Democritus.

Attrahere — Vide Trahere.

AuCTORiTAs — Vide Deus.

AuoMENTUM — Est motus secundum quantita- tem. III, II, 4. - Ab imperfecta magnitudine in perfectam. V, iv, 3. VI, xiii, 2. Cf. V, iii, 6. - Motus’ augmenti et decrementi est in contrariura. VI, xiii, 2. VIII, xv, 2. - Non est specie infinitus. VI, xiii , 2. - Non est motus continuus absque interpositione tem- poris. VIII, v, 5. — Quae augentur, non sem- per augebantur. VIII, vi, 2. - Motus augmenti et decrementi non potest esse continuus et perpetuus. VIII, xv, 2. xix, 4. - Impossihile est omnia semper augeri vel diminui. VIII, xix, 5. — Augmentum vel decrementum non po- test esse prinius motuum. VIII, xiv, 2 sqq. - Est motus localis ex consequenti. IV, v, 5.

VIII, XIV, 4. — Non datur primum in ipso. VI, VII, 8. — Quod augetur vel decrescit, dicitur moveri quodammodo. VIII, xx, 4. - In aug- mento generatur hoc. VIII, vi, 2. - Quomodo fiat augmentum. IV, ix, 10. x, i3, 14.- In augmento et decremento movens et motum oportet esse simul. VII, iv, 4. - Augmentum vel decrementum naturale et violentum. V, x , 2 , 4. - De comparabilitate in motu aug- menti et decrementi. VII, viii, 3. - Augmen- tum ct decrementura invenitur in animalibus et plantis. II, i, 2. VIII, xni, 4. -Augmentura terrae nascentium, an a natura intendatur ut finis. II, xin, 3, 5.

AvEMPACE — Quid dixerit de loco ultimae sphaerae. IV, vii, 5. - Conatur solvere du- bium de mente Philosophi circa divisibilita- tem mobilis. VI, v, 12, 18.

AvERROES — Commentator appellatus,- Impro- batur eius expositio litterae circa processum scientiae Physicae. I, i, 8. - Item, circa uni- tatera entis, contra Parraenidem. I, vi, 11.— Quid dixerit de loco sphaerae ultimae, et totius universi : expositio litterae. IV, vii, 6, i5. - Quomodo defendat doctrinara Philoso- phi, nuUara dari proportionera inter motum per vacuura et motum per plenum. IV, xii, 9, 10, 1 1 . - Interpretatur litteram circa sta- tionem quietis violentae. V, x, 11. — De di- visibilitate mobilis: an Philosophus loquatur de omni raobili : affert solutiones plurium :

INDEX ALPHABETICUS

reiicitur sua interpretatio. VI, v, 11, 14.- Philosophus dicit, factum esse praecedere fieri et vice versa, iii divisibilibus et conti- nuis ; quare hoc addat. VI, viii, 12. — Quo- modo tueatur argumentum Aristotelis quo probat, omne quod movetur, ab alio moveri.

VII, I, 6.- De veritate conditionalis. VII, i, 6. VIII, XXI, 3. - Expositio litterae circa vir- tutes corporales. VII, v, 6. - Quod non sit alteratio in virtutibus animae. VII, vi, 2.- An diversitas speciei fiat in loci mutatione secundum instrumenta. VII , viii , 6. - Dicit Philosophum in initio libri octavi inquirere de primo motu tantum. VIII, i, 2. xiii, 7. - Arguit contra creationera. VIH, 11, 3. - Dicit quod nunc semper sit principium et finis.

VIII, II, i3. -Defendit Philosoplii sententiam, finitum secundum potentiam non posse mo- vere tempore infinito. VIII, xxi, 3. - item, magnitudinem finitara non habere potentiam infinitam: improbantur eius solutiones dubi- tationis allatae. VIII, xxi, g. - Quid opinetur de aeternitate corporis caelestis, quoad esse et quoad motum: negat ipsum constitui in esse per formam. ibid. 12.- Improbantur eius positiones. ibid i3-i5. - Liber de Substan- tia Orbis. VII!, xxi, 14.

AvicENNA — Negat materiam appetere formam : solvuntur eius obiectiones. I, xv, q, 10.— Naturam esse, demonstrari posse dixit. II, i, 8. - Quomodo contingentia ad utrumlibet sint a fortuna. II, viii, 3. - Quod raotus ultimae sphaerae sit motus in situ, non in loco. iV, VII, 4. — Obiicit contra Philosophura proban- tem omne quod movetur, ab alio raoveri. Vil, I, 5. — Item, contra ipsum demonstran- tem. finitum secundum potentiam non posse movere tempore infinito. VIII, xxi, 3.

B

Bestia — Vide Animal.

BoNUM — Bonum vel finis. Vide FiNis. - Bo-

num apparens quomodo moveat. II, v, 11.—

Pythagorici ponehant bonum inter principia.

ill, III, 5. - Medium inter bonum et malum.

Vlil, XIX, 4. - Bonitas divina. Vide Deus. BoviGENAE — Bovigenae , seu bovigenae viri-

prora (cf. 11, xiv, 5), quid sint. 11, xiv, 3.

C/. II, XII, 4. - Quare non potuerint conser-

vari in esse. 11, xiv, 3.

c

Gaecum — Quid sit. iV, x, 5. - Caeci nati nihil de coloribus intelligunt : quomodo de eis syl- logizent. II, i, 8.

Caelum — CoRPUs CAELESTE — Corpus caelestc componitur ex materia et forraa, potentia et actu. VIII, XXI, i3. - Eius materia non est in potentia ad aliam formam. ibid. - Terapore Aristotelis , opinio communis erat , corpus caeleste esse de natura quatuor eleraento- rum. lil, VIII, 5. iV, x, 4. — ipse contrariura probat in / de Caelo et Mitndo. ill, viii, 5. C/. III, IV, 5. - Ibi etiara ostendit quod non sit neque grave neque leve. iV, v, 2, — Cor- pora caelestia non alterantur. Viil, xxiii, 4.

— Est irapossibile quod in ipsis sit solutio continuitatis. Vlli, xxi, 3. - Habent in seipsis principiura raotus localis. 11, i,.2. -Motus caeli est naturalis. II, i, 4. - Non tamen eius quies. 11, i, 5. - Caelum raovetur solum cir- culariter. IV, vii, 14. - Velocitas corporis caelestis est determinata: quid ipsam deter- minet. iV, xii, 8, 9, lo. VIII, xxi, 9 sqq. - Duplex raotus corporum caelestium. Vili , XIII, 6. XXIII, 5. - Motus diurnus firmamenti estprimus motuum, maxime regularis, omnes alios raensurans. iV, xxiii, 11. - Mic prirao mensuratur tempore et ^cundum ipsum mensuratur tempus. IV, xxiii, 11, i3. - Prin- cipium huius motus est in circumferentia , et in oriente. VIII, xxiii, 5. - Est ab oriente in occidentem. Vlll, xxiii, 5. C/. VIII, xiii, 6.

- Causatur a primo motore immobili. VIII, xxiii, 5. - Ex motu primi orbis deferuntur inferiores, Vlil, xiii, 6. - Secundura hunc mo- tum corpora reraotiora a terra sunt velo- ciora. VIII, xxni, 5. - Secundus motus est stellarum et orbiura inferiorum ab occidente I

467

in orientem. VIII, xiii, 6. xxiii, 5. - Secun- dum positionem Aristotelis est sempiternus.

VIII, xui, 0. - Hunc motum habent a propriis motorihus ; quomodo ipsi motores movean- tur. Vlil, xni, 6. - Velocius moventur secun- dum hunc motum corpora ad centrum pro- pinquiora. VIII, xxni, 5. - Secundum motum caeli determinantur quaedam loci differcn- tiae. III, IX, ii.iV, I, 7. -An motus sphaerae caelestis sit tempus. iV, xvi, i, 2. xxiii, 12.- An ipsa sphaera sit tempus. iV, xvi, i, 3.- Corpus sphaericum caelvhabet quandam ira- mobilitatem: undenam. iV, vi, 14. -Turbatio caeli, quid significet. iV, xiv, 8. -An caclum sit totum continens omnia. IV, vii, 14, xvi, 3. C/. Plato, Pythagoras. - Quomodo aliquis dicatur esse in caelo, sicut in loco. IV, v, 7. - An ipsa sphaera caelestis sit locus. IV, vi, 17. VII. 14.- Quare quidam putabant caelum esse in loco. iV, v, 5. - An, et quomodo ukima sphaera sit in loco; diversae opinio- nes : solvitur quaestio. IV, vii per tot. — Corpus caeleste est supremum inter omnia, et nobilissimum. iV, viii, 6. - Corpora cae- lestia sic agunt in inferiora, quod ab eis non patiuntur. ill, iv, 5.-Causant motus in cor- poribus animalium. VIII, iv, 7. xin, 4. — Quomodo in nos agant. VIII, iv, 7. - A qui- busdara dii appellantur. VIII, xvi, 3. - Quo- modo ab eis aliquid auferri dicatur. VIII, xxi, 3.

Corpora caelestia, quomodo sint semper , et quomodo tempore mensurentur. iV, xx, 6. - Undenam habeant perpetuitatem essendi. Viil, XXI, 14. C/. Alexander, Averroes. - Differentia inter potentiam corporis caelestis ad esse semper et ad moveri semper. ibid. - Corpora caelestia Aristoteles posuit esse sera- per, causata tamen. VIII, iii, 6. - Plato po- suit caelum esse factum: quoraodo intelli- gendum. Vlil, 11, 11. -An caelum sit a casu. 11, VII, 6, 7, 8. X, 1 2. - Liber de Caelo. i, i, 4.

CALiDUM-FRjGiDUM — Qualitates sensihiies. Vil, ■ IV, 2. V, 2.- Tactu percipiuntur. Vli, iv, 2.- Sequuntur rarum et densum. Viii, xiv, 4. - An calidum fiat ex frigido, et vice versa. I, XI, 7, 9. - Ex calido transitur in frigidum per tepidum. VIII, xix, 4.

Casus — Casus in graeco dicitur automatum, id?st per se frustra. II, x, 9. - Casus et for- tuna computantur inter causas. II, vii, i. - Casum et fortunam esse dubitaverunt qui- dara: disputatur contra illos. II, vii, 2, 3, 4, 5. - Est causa per accidens. II, v, 6. vni, 8.

IX, 9. X, II, 12. XIV, 7.- in his quae con- tingunt non simp/iciter, neque frequenter. ii,

• viu , 8 , 9. IX , g. XIV, 7. - Est in his quae fiunt propter finem. II, viii, 8, 9. ix, 5. x, 81 9- ” Quando scilicet non fiunt causa eius quod accidit. II, x, 8. - Reducitur ad genus causae raoventis. II, x, 11. - Est causa po- sterior quara intellectus et natura. II, x, 12.- Eorura multitudo est infinita. II, ix, i, 4. x, 1 1. - Casualia et fortuita non possunt sic dici respectu causae superioris ordinantis. II, x, i3. - Casus est non solum in agentibus a proposito, sed in his quae non voluntarie agunt et in inanimatis. II, x, 7. - In quo diffe- rat a fortuna. II, x, 2, 8, 10. - Comparatur ad vanum. 11, x, 9. - Quidam , ut Democri- tus, posuerunt casum esse causam caeli et omnium partiura mundi. 11, vii, 6. x, 12. Vlli,

I, 4. - Improbatur haec opinio. 11, vii, 7, 8.

X, 12.- Vide_ Empecocles. .

Causa — Quid sit. I, i, 5. 11, x, i5. - in quo differat a principio et ab elemerito. I, i, 5.- In sua ratione non dependct a materia. 11 , v , I . - Ad quem pertineat determinare de causis. ibid.

Species causarum mani/estae. Materialis.

II, v, 3, 8. — Formalis, seu species et exem- plum. 11, V, 4, 8. - Movens vel efficiens. il, v, 5, 10. — Finalis, II, v, 6, 11.

Modi earum. Causa commuitior et prior, propria et posterior. II, vi ,2,3.- Causae per se et per accidens. U, vi, 4. vju, 8. - Subdivisiones causae per accidens. II, vi, 4. VIII, 8. IX, 5. — Causa per accidens est infi- nita et indeterminata ; causa autem per se est finita et determinata. 11, viii, 8. - Unius et eiusdem contingit esse multas causas per se. il, v, 7. - Causa per se producit effectum suum ut semper vel ut frequenter; causa per accidens ut in paucioribus. li , vm , 8.

468

IX, 4- - Causa per se est prior ciusa per accidens. II, x, ii. VIII, xxi, 5. - A causa per accidens nihil fit simpliciter. II, ix, 2. - Causae m potentia et in actu. II, vi, 5. - Causae in actu simul sunt et non sunt cum suis elfectibus; non sic causae in potentia. II, VI, g. - Causae per se et per accidens quandoque complexe accipiuntur. II, vi, 7. - Omnes modi sunt numero duodecim. II, vi,8.

Causae immanifestae sunt casus et for- tuna. 11, VII, i. Vide sub propriis titulis. Non sunt plurss quam quatuor causae. II,

X, 14. - Necesse est esse quatuor. II, x, i5.- Tres saepe concurrunt in unum. II, xi, 2. - Quaedam sibi invicem sunt causae, secun- dum diversam speciem causae. II, v, 7.- Idem est causa contrariorum quandoque. II, v, 7. C/. VIII, II, 7. - Causis debent respon- dere etfectus. II, vi, 11. C/. VIII, xxi, 5.- Quod non est semper, non potest esse causa eius quod est semper et ex necessitate. VIII, XII, 6. — Quae non simul sunt, non possunt esse causa alicuius dlrecte. ibid. - Causa su- perior ordinans non potest dici fortuna. II, VH, g. X, i3. - Specialis significatio causae. I, I, 5. - Causa prima est suum esse et dat esse aliis. Vlll, xxi, 14.

Causatum — Vide Effkctus.

Ckntrum — Est principium, medium et finis circularis magnitudinis. VIII, xx, i. Cf.WlM, xxili, 5. - Principium immobilitatis sphaerae est ex flxione centri. IV, vi, 14. vii, 6. VIII, xxiii, f). - Centrum, seu medium caeli dici- tur esse deorSHm. IV, VI, 17.- Firfe Circulus.

Chaos — Secundum Hesiodum primo factum est chaos: quid sit. IV, I, g.

CiNis — Vide Vas.

CiRCULATio — Vide Loci mutatio.

CiRCULUS — Species figurae. IV, xxiii, 1 3. - Principia magnitudinis circularis sunt cen- trum et circumferentia. VIII, xxiii, 6. - Cir- culus non est proprie infinitus. III, xi, 3. - Lineae a centro ad circumferentiara ductae, sunt aequales. VIII, xx, i. C/. III, xi, 5.- Quomodo in eo se habeant concavum et con- vexum. IV, xxi , 6. - Lineae circularis est regularis et uniformis. V, vii, 8. - Circulus, seu linea circularis, et linea recta non sunt comparabiles a’d inviceni. VII, vii, 5. vni, 4. - Differunt specie. VII, viii, 5. - Non atten- ditur contrarietas inter duos terminos secun- dum lineam circularem. VIII, xix, 2. - In solo circulo finis copulatur principio. VIII, xn, 3. - In linea circulari quodlibet punctum est principium, medium et finis, in potentia, non in actu. VIII, xx, i.-Quando magnitudo circularis in seipsa movetur, quomodo totum et partes mutent locum. VI, xi, 12. C/. IV, VII , 7. - Ferri secundum circulum et ferri circulariter. VIII, xvi, 5. - Vide Tetrago-

NISMUS.

C1RCUMFERF.NTIA — Est quoddam principium magnitudinis circularis. VIII, xxiii, 6. - Cir- cumferentia maioris circuli restricta ad mi- norem, quoraodo fiat magis curva. IV, xiv, 12, i3. - Maiores sunt circumferentiae circu- lorumraagis a centro distantes. VIII,xxin, 6.- In sphaera principiura raotus est ex parte circumferentiae. ibid. - Vide Circui-us.

Ci.EPSYDRAE — Quid sint: per eas antiqui pro- babant plenum aere non esse vacuura. IV, II, 4.

CoQNiTio. — Magis nota nobis et magis nota secundura naturam. I,i, 7. -Quomodo magis nota secundum naturam sint magis nota sim- pliciter. ibid. - Minus nota naturae sunt no- tiora nobis. ibid. — Cognoscendo procediraus a raagis notis nobis ad notiora naturae. I, i, 6. - A confusis ad distincta. I, l, 7. g sqq. - Ab universalibus, i. e. generibus, ad singu- laria. i. e. species. I, i, 6 sqq. - Cognitio nostra ortura habet a sensu. I, i, 7. II, i, 8. IV. 6. - Coramunius sensibile est prius notum nobis. 1,1, ii.-Notiora secundum rationem sunt piiora simpliciter ; notiora secundum sensum sunt posteriora simpliciter et priora quoad nos. I, x, C. - Universalia sunt notiora secundum rationem ; singularia secundum sensum. I, x, 7. - Quidam volunt demon- strare notum propter sc per id quod non est notum propter se : quomodo. II, i, 8. Cf. VIII, VI, 5.- Vide Intkllectus, Sensus.

CoLOR — Specles qualitatis. V, vi, 3. - Dividitur

INDEX ALPHABETICUS

in diversas species. V, vi, 3. VII, vii, 12.- Non est comparabile secundum quod de eis praedicatur: quare. VII, vii, 12. - Subiectum coloris. VII, IV, 3. VII, 12. Vid» Caecvu , Vacuum.

Commentator — Vide Averboes.

CoMMU.NE — Speculatio de comraunibus debet praecedere eara quae est de propriis. I, i, 4. xiJ, 2. III, I, 4.-Communia naturae. Vide Natura.

Comparatio — Tria requisita ad comparatio- nem. VII, vii, 6 sqq.

CoMPOsiTUM — Quando dicatur esse cognitura. I, IX, 7.-Opposita compositorum non sunt nominata. I, x, 4.- Compositura fit ex incora- positis. ibid. - Quomodo seipsum alteret. II, I, 3.-Non dicitur natura. II, i, 4.-An eius motus sit naturalis. II, i, 5. - Corapositum se habet ut forraale. II, v, 8.

CoNCLUsio. — Quoraodo propositiones syllogi- smi sint causa raaterialis conclusionis: quo- modo causa efficiens. II, v, 8, q, 10.

CoNCORDiA — ■ Concordiam esse causam agen- tem Erapedocles dixil. - Vide Amicitia.

CoNDENSATio — Qui unum principium mate- riale ponebant, dicebant omnia fieri per con- dcnsationera et rarefactionem. I, 11, 2. viii 2. IX, 3. VIII, XIV, 4. XX, 4. - Quas ponebant fieri per quandara congregationem et disgre- gationem. VIII, xiv, 4. xx, 4. - Quidam dice- bant condensationem et rarefactionera fieri propter vacuitates. I\^ ix, g. xiv, 2,8. -Ex- cluditur necessitas ponendi vacuum. IV,x, 12. - Ostenditur quomodo contingat condensari et rarefieri sine vacuo. IV. xiv, g sqq.

CoNDiTioNALis — Vidc Propositio.

CoNFERRE — Rationis est conferre. IV, xxiii, 4.

CoNFusuM ■ — • Confusa sunt magis et prius nobis nota quam distincta : quomodo hic intelligere oporteat confusa. I, i, 6 sqq. - Unum con- fusum quidara posuerunt principium rerura materiale. I, ix, 3. C/, Anaxaooras, Empe-

DOCLES.

CoNQELATio — Vide Aqua.

CoNGREGATio — Pertinet ad attractionem VII, III. g. - Congregatio et disgregatio, alia per- tinet ad raotum localem, alia ad alterationem. VIII, XIV, 4.- Congregans vel disgregans est simul cura his quae congregantur vel disgre- gantur. VII, 111, ii.-Quidara posuerunt omnia fieri per congregationem et segregationera. I, viii, 4, 5. IX, 3. X, 2. VIII, XIV, 4. Vide Rarum.

CoNiuNCTA — Multa sunt coniuncta secundura rera, quorura unum non est de intellectu al- terius. II, m, 5.- Duorum quae coniunguntur per accidens, si unum inveniatur sine alio , probabile est quod aliud inveniatur sine illo: necesse est autem quod possit inveniri sine illo. VIII, IX, 8.

CoNSEauENTER — Quid sit consequenter se ha- bere ad alterum. V, v, (j. VI, i, 2. v, 5. - Omne quod dicitur consequenter, est conse- quenter respectu alicuius, tanquam posterius. ibid, - Distinctio inter consequenter et habi- tum. ibid. - Consequenter se habens corapa- ratur ad contactum, V, v, g. - Dignius est esse continuura quara consequenter. VIII, xiv, 6.

CoNSEOUENTiA — Proverbiura circa ea quae se consequuntur. III, xi, 5.

CoNsiDERATio — Quid sit : an sit generatio. VII,

VII, 6. C/. VIII, VIII, 4. - Qui est sciens, sta- tira considerat, nisi aliquid prohibeat. VIII,

VIII, 7.

CoNsiLiANs — Quid sit. II, V, 5. - Est in genere causae moventis. II, v, 5, 10.

CoNSONANTlA — • Consonans fit ex inconsonanti, et corrumpitur in inconsonantiam oppositara. I, x, 4. - Consonantia ordinis et corapositio- nis. ibid. — Consonantiae rausicales. II, v, 4.

CoNTACTUM — Vide Tangere.

CoNTENTUM — Contentura continuum continenti, est in ipso sicut pars in toto. IV, v, 8, 10. C/. VI, 7. - Non movetur in eo, sed simul cum eo. IV, v, g. - Contentum divisum a con- tinente, quoraodo sit in ipso. IV, v, 8, 10.— Quomodo possit esse aequale continenti. IV,

V, 8. C/. IV, VI, 1 7. - Est mobile localiter. IV,

VI, 7, i2.-Movetur in continente. IV, v, g.- Movetur per accidens ad motum continentis : an tunc mutet locum. IV, vi, g.-Tangit con- tinens. IV, v, 8. vi, 4, 7. — In mundo non est nisi unum corpus quod non continetur exte- rius. IV, VII, 2.

CoNTiouuM — Vide Tangere.

CoNTiNENs — Terrainus continentis est locus: non tamen ut superficies istius corporis. IV, VI, 12, i5. C/. Locus. - Infra extremitates continentis non est, praeter corpus conten- tura, aliquod spatium. semper raanens in eo- dera loco, et penetrans corpus contcntum. IV, VI, 6 sqq. - Primum continens est cae- lum. IV, VI, i5. - Vide Contkntum, Locus.

CoNTiNGENs — Contingens simpliciter, seu ut semper. II, ix, g. xi, 7. - Contingens ut /requenter. II, viii, 2, 4, 7. - Contingens ut in paucioribus. II, viii, 2.- Contingentia ad utrumlibet. II, viii, 3. Cf. Effectus. - feene vel male contingere. Vide Eufortunium, In- fortunium. - In perpetuis non differt con- tingere et esse. III, vii, 6. - Ex contingenti supposito, etiara falso, non sequitur irapos- sibile. VII, 11, 5. - Quomodo accipiendum sit contingens in deraonstrationibus de ge- nere et de specie. VII, 11, 6. — Duplex in- terpretatio huius vocabuli. I, x, 4.

Continuum — Dicitur a continendo: est species habiti. V, v, 8. - Continuum definitur, quod est divisibile in infinitum. I, iii, 3. III, i, 3.

IV, VI, 7. VI, I, 6. IV, 2. VIII, X, 2. - Aliter definitur, cuius partes ad unum communem terminum copulantur. III, i, 3. V, v, 8. VI, i, 2, 8. VIII, xvm, 6. - DifFerentia inter has duas definitiones. III, i, 3. - Finitum et infi- nitum pertinent ad eius rationem. VI, ix, i. C/. III, I, 3. — Licet unum, est quodammodo multa. I, 111, 3. VI, 5. - Non componitur ex indivisibilibus. VI, i per tot. iii, 4. - Dividitur in semper divisibilia. VI, i, 6, 7, 8. -Nullum continuum est indivisibile. VI, iv, g, 10. - Quomodo hoc sit intelligendura. I, ix, g, 12. VIII, XI, 6. - In conlinuo est accipere in infini- tura partes quae alias continent. IV, vi, 7. - Partcs continui sunt potcntia in ipso. I, ix, 8, - Quomodo sint in loco. IV, vii, 8, 12.- In continuo sunt infinita media in potentia. VIII, XVII, 7. - Qui dividit continuura in duo rae- dia, utitur uno signo ut duobus. ibid. — Inter quaelibet duo indivisibilia in continuo est continuum medium. VI, i, 7. v, 5. -Terminus communis duabus partibus est divisio conti- nui. VI, v,6. — Ubi est continuum, ibi non est accipere ultimum in actu. IV, v, 8. — Cuius- libet continui finiti est accipere ultimura extra quod nihil est eius cuius est ultiraum. VI,

V, 3. — In omnibus continuis, sive fluentibus, sive perraanentibus, eiusdem rationis est in- ceptio et terminatio. VIII, 11, 1 3. - Continuum est solura in his ex quibus natum est fieri unum per contactura. V, v, 8. — Coraparatur ad contactum:’ quoraodo ultiraa continuorum dicantur esse siraul. V, v, 10. -Dignius est esse continuum quara consequenter: quare. VIII, XIV, 6. — Nullura continuura movet se- ipsura. VIII, VII, 8. — Continuitas solvitur di- visione. VIII’, xvii, 7. — Si continuura divida- tur, non retinebit eandem potentiara ad hoc quod moveat vel raoveatur. VIII, xi, 6. - So- lutio continuitatis impossibile est esse in cor- pore caelesti. VIII, xxi, 3.

CoNTRADicTORiA — Non pracdicantur de se in- vicera. I, vi, 7, 8. - Non possunt esse simul vera. VIII, xvni, 5.

CoNTRARESISTENTlA Vide AnTIPKRISTASIS.

CoNTRARiETAs — Communis radix omnis con- trarietatis est excellentia et defectus, seu pri- vatio et habitus. X Metaph. I, viii, 2. x, 7. III, 1, 8. V, III, 5. IX, i.-Est una prima con- trarietas in omni genero secundum diiferen- tias ipsum dividentes. I, xi, 4, i5. V, jii, 5. Ad hanc aliae reducuntur. I, xi, i5. - Non autem oportet quod sit contrarietas secun- dum propriam rationem huius et illius spe- ciei. ‘V, 111, 5. - Contrarietas est differentia secundum forraam. V, viii, 6, 8. -A quo ali- quid recipit nomen ct speciem, recipit con- trarietatem. V, viii, 6. - Contrarietas est inter terminos niaxime distantes in illo penere in quo invcnitur. V,iii, 5. VI, xni, 3. VIII, xix, 2.- Contraria differunt ab invicem secundum spe- ciem, I, v, 7. VIII, XVI, 3. - C/. Hebaci.itus. - Priora ct posteriora contraria. I, x, 3, 6. xi, 6. - Continentia et contenta. I, xi, 7. - Tres species contrarietatis a Democrito assigna- tac. I, II, 2. X, 2. — Prima contrarietas est in genere substantiae. I, xi, 4, i 5. C/. Substan- TiA. - Prima contraria sunt prima principia. I,

VI, 3 sqq. - Non omnia contraria sunt prin- cipia. I, XI, 6. Cf. PRiNCipiuM.-Contraria nata sunt se alterare. I, ii, i. xv, 8. - Quomodo ab invicem patiantur. I, xiii, 5, — An unum fiat ex altero. I, ix, 4. x, 3. xi, 6, 7, 9. - Non pos- sunt esse simul. VIII, xv, 2. - Non habent terminum communem. MII , xviii , 6. - Uni non sunt duo contraria. X Metaph. VIII, xv, 6. — Contrariorum sunt contrariae causae. V, iii, 4. — Idem est quandoque causa contra- riorum absentia sua et praesentia. II, v, 7. VIII, 11, 7. - Contrariorura est una scientia. ibid.-tiaxa. sunt fieri circa idem. V, iii, 14.

Coiu>us — Definitur , determinatum planitie : quid de hac definitione sentiendum. III, vin, 2, 4. — Determinatur tribus dimensionibus. III, VIII, 7. IV, II, 2. Cf. II, iii, 2. - Plato po- suit corpora resolvi in superficies. I, vii, 3.— Corpora naturalia non habent quantitatera indeterminatam. I, ix, 8, 9. VI, iii, 9. - De divisibilitate corporis tam naturalis quam mathematici. I, ix, 9, 12. C/. Continuum, Fi- NITUM. - NuUum corpus est infinitum. III, VIII, IX per tot. Cf. Infinitum. - Communis erat opinio tempore Aristotelis , non dari corpus sensibile praeter quatuor elementa.

III, VIII, 5. C/. IV, X, 4. - Item, omne ens esse corpus. IV , x , 4. - Et omne corpus esse grave vel leve. III, ix, 10. IV, x, 4. - Haec ultima fuit opinio Platonis. VII, vi, 8.

- Corpus aequivoce quodammodo dicitur de corpore caelesti et corruptibili. VII, viii, 8.

Corpus sensibile est in loco. III, ix, 2, 11. Cf. IV, VII, 2. - Aequatur loco. II!, ix, 6. - An corpus et locus cius sint ab invicem distincta.

IV, II, 3. VIII. 3. - Locus non est de necessi- tate corporis. IV, vii, 4, ^.-Propria loca na- turalium corporum: ad illa feruntur; quare. IV, V, 2. VI, 17. VIII, 6.- Quomodo debeatur

• locus corpori raoto, motu recto et motu cir- culari. IV, vii, 5, 7. - Corpus naturale neces- sario quiescit in proprio loco. VIII, v, 10.— Quare. IV, viii, 7. — Soli corpori convenit esse in loco. IV, X, 4. — Duo corpora non possunt esse in eodera loco: quare. III, viii, 7. IV, xiii, I. - Corpus cedit alteri corpori in se immisso. IV, xiii, i.

Motus est quasi vita naturaliura corporum. VIII, I, 2. — Illis ex necessitate debetur motus localis. IV, VII, 7. - Quomodo corpus moveat seipsum. VII, i, 2.-Quo sensu Platonici di- xerint nullum corporeum movere seipsum.

VII, I, 7. - Corporale movet per contactum. III, IV, 5. VIII, XXII, I . - Corpora naturalia in- feriora moventur raovendo. III, 11, 6. - Unde hoc eis accidat. III, iv, 5. - De alteratione corporum secundum qualitates sensibiles. VII, IV, 2. - Corpus naturale habet determi- natam raritatem : quare. IV, xii, 1 2. - Com- paratur ad incorporeum ut particulare ad absolutum et universale. VIII, xxi, 10. - Cor- porale non tangit incorporeum, licet ab in- corporeo moveatur. VIII, xi, 3. - Habitus cor- porales ad aliquid sunt: quomodo. VII, v, 4. C/. Alteuatio. - Corpora caelestia. Vide Caei.um. - Corpora simplicia. - Omnia cor- pora simplicia habent motus locales natu- rales. IV, xi, 2. - Vide Elemesta. - Corpus mixtum. Vide Mixtum. - Corpora indivisibilia. Vide Democritus.

-CoRRUPTio — Quid sit: in quo diflferat a motu et generatione. I, xiii, 7. V, 11, 7. VIII, vi, 2.

- Corruptibile potest indaere incorruptionem per Dei omnipotentiam. VIII, xxi, 14. - Vide Generatio, Incorruptibile.

Creatio — Est quaedam simplex emanatio re- rura a Deo : non praesupponit subiectum : Aristoteles et Plato pervenerunt ad eius co- gnitionera : solvuntur obiectiones Averrois contra creationcm. VIII, 11, 4, 5. C/. VIII, iii, 6.

- Non est ab aeterno : solvuntur argumenta Aristotelis. VIII, 11, 16 sqq. - Vide Caelum.

CuRVUM — Quomodo dependeat a materia. I, I, 2. - Contrariatur recto. I, n, 2.

D

Decipi — Quid sit: duplex est: quale oppona- tur ei quod est addiscere. V, viii, g.

Decrementum — Est motus in quantitate. III. II, 4. - A perfecta magnitudine ad iraperfe- ctam. V, IV, 3. VI, xiii, 2. - Vide Augmentum.

INDEX ALPHABETICUS

Defectus — Vide Contrarietas.

Deficere — In quo differat a mutari. VI, vii, 2.

Definitio — Est oratio indicans speciem. IV, V, 3. VII, VIII, Q.-Quae definitio sit propria rei, seu declarans speciem. VII, viii, 9. — De- finimus ex cognitione causarum. I, i, 5. — De- finitio est ex prioribus et notioribus. VI Topic.

I, VI, 10. — Quaedam necessaria ad perfectam definitionem. IV, v, 3. - Triplex definitio in scientiis demonstrativis. II, xv, 6. - Definitio est principium, sicut in demonstrativis ita et in artificialibus. ibid. - Completa definitio est deraonstratio sola positione differens. / Po- ster. I, I, 5. II, XV, 6. - Definitio resolvitur in componentia rem definitam. I,xiii, 2. — Partes speciei in ea ponuntur. II, v, 4. - An partes materiae. II, v, 4. xv, 6. C/. II, m, 7. - Partes definitionis reducuntur ad causam formalem.

II, V, 4. — Definitiones rerum sunt sicut nu- raeri. VIII Mctaph. V, iii, 5. - Definitum se habet ad definientia ut totura integrale : quid- nam sit prius notum. I, i, lo.-Definitio quo- rundam dependet a materia. I, i, 2. — Quae- dam definitiones sunt aequivocae. VII, vii, 9.

— Ea dicuntur esse unum quorum definitio est una. f, iii, 3. VII, viii, 9. — Definitio cir- cularis. I, VI, 10. -Via ad inveniendum de- finitiones convenientissima. III, i, 5. - Vide Scientia.

Delectatio ■ — Unde proveniat: delectatio se- cundum actum, per memoriam et per spem: est secundum partem sensitivam. VII, vi, 4.

— Delectatio intellectualis. ibid. Democritus — Posuit atomos, seu corpora in-

divisibilia, esse principia omnium rerum. I,

II. 2. X, 2. III, VI, g. — Atomos esse unius na- turae, diversas tamen figura, ordine et posi- tione. I, II, 2. X, 2. - Inter atomos unumquod- que corpus constituentes, esse poros seu va- cuitates. I. x, 2. IV, ix, 5.-Corpora ab invi- cem distingui per vacua. IV, ix, 5. - Omnia constare ex firmo et inani, seu pleno et va- cuo. I, X, 2. IV, IX, 5. - Atomos esse per se mobiles. II, vii, 6. VI, xi, i. xii, i. VIII, i, 4.

— Rtprobatur haec positio. VI, xii per tot.

— Eorum concursu caelum et omnes partes mundi esse casualiter constitutum. II, vii, 6. VIII, 1,4. -Improbatur. II, vii, 7, 8.-0mnia fieri congregatione et segregatione. II, iv, 4. VIII, i, 4. XX, 4. - Motum semper esse. VIII,

1, 4. II, II. — Omnia moveri propter vacuum. Vlll, XX, 4. - Dari mundos infinitos. III, vii, 6. VIII, I, 4. - Ex multis infinitis fieri unura per contactum: in quo ab Anaxagora differat.

III, VI, 8, 9. - Non assignat principium iis quae sunt semper : quid de hoc sentiendum. VIII, III, 5.

Demonstratio — Eius medium est definitio. I , j, I. - Procedit ex cognitione causarum. I, i, 5.

— Non oportet demonstrare raanifasta per im- manifesta. II, i, 8. - Demonstratio simpliciter et ad contradicendum. I, iii, 5 - Contra ne- gantes principia qualis demonstratio adduci debeat. ibid. - Demonstratio signi seu quia, et demonstratio propter quid. VII, i, 6. - Ostensiva et ad impossibile. VIII, xxi, 8. - In demonstrationibus de genere et de specie quomodo accipiantur contingens et impossi- bile. VI!, II, 6. - ViJe Definitio, Scientia.

Denominatio. ~ Denominationes extrinsecae. III, V, i5.

Densum — Densum est ex hoc quod materia recipit minores dimensiones; plus habet de materia quara rarum. IV, xiv, i3. — Ad ipsum sequitur grave , durum et frigidum. IV, xiv, i3. VIII, XIV, 4.- Vide Rarum.

Deorsum — Est differentia loci. III, ix, 11.- Deorsura est quasi iraperfectum. III, i, 8. - Medium et terminus continens versus me- dium, vocatur deorsum. IV, vi, 17.- Vide

LOCUS, SuRSUM.

Deus — Nullo raodo dependet a materia. I, 1,

2. - Esse dlvinum est actus purus. I, xv, 7. - Deus, seu prima substantia simplex, est ipsura esse subsistens. VIII, xxi, i3.- Ipse solus est ab aeterno. VII!, 11, 16. - Aeternitas eius est ante tempus, et non est eiusdem rationis cum tempore. VIII, 11, 20. iii, 3. - Deus est omnino immobilis motu proprie dicto. VIII, 11, i6, C/. XII, 3, -Ipse est causa essendi omnibus aliis. VIII, n, 4. C/. xxi, 14. - Produxit res in tempore: ex nihilo: per intellectum et voluntatem : propter suam bonitatem raa-

469

nifestandam. VIII, 11, 4, 19. C/. IV, xxiii, 5,- Quare non creaverit ab aeterno. VIII, 11, 19.— Subtracta actione divina res in nihil decide- rent. II , vi, 9. - Deum esse causam essendi mundo non negavit Aristoteles. VIII, iii, 6.

- Deus, seu divinum ordinans, nequit dici fortuna. II, vii , 9. x, i3. -Valor auctorita- tis divinae. VII!, iii, i . - Corruptibili incor- ruptionem tribuere potest Deus. VIII, xxi, 14.

— Vide Agens, Motor.

Dii appellantur Heroes. I\^, xvi, iG. -Item, corpora caelestia. VIII, xvi, 3.

Df.xtrorsum — Est differentia loci. III, ix, 1 1.- Dextrum et sinistrum sunt relationes reales in animali. V, iii, 5. - Vide Locus.

Diapason — Consonantia quaedam rausicalis.

II, V, 4. - Causa formalis eius propria et po- sterior est proportio dupla ; prior et commu- nior est multiplicitas. II, v, 4. vi, 2.

Differentia — Differentia est in specie sicut pars in toto. IV, iv, 2. - NuUa differentia consequitur omnem speciera sui generis. V,

VII, 10. - Cuiuslibet generis differentiae sunt contrariae. III, i, 8. VIII, xvi, 3. C/. Contra- RiETAs. - Idem et diversum, seu differens, opponuntur. IV, xxiii, 1 3.

DiMENsioNEs — Dimensiones sunt distinctae a qualitatibus sensibilibus. IV, xiii, i. - Dimen- siones aequales non possunt differre nisi se- cundum situm. ibid. - Putaverunt antiqui di- mensiones separatas esse locum. IV, 111,4.- Argumentatio Platonis ad probandum eas esse materiam. IV, iii, 5. - Vide Corpus.

DiMiNUTio — Vide Decrementum.

DiOGENES — Aerem posuit omnium naturalium principium. I, 11, 2. - Comparatur haec ad alias opiniones. I, xi, 12.

DiscoRDiA — Discordiam et concordiam causas generationis et corruptionis , posuerunt se- quaces Empedoclis. I, x, 6. - Vide Lis, Em-

PEDOCLES.

Disgregatio — Disgregatio , seu segregatio, pertinet ad pulsionem. VII, iii, 9. - Vide Con- gregatio.

Dispositio — Vide Habitus.

Dissimilitudo — De dissimilitudine non transi- tur ad sirailitudinem nisi per alterationem.

VIII , XIV, 3. - Vide Generatio , Similitudo. Distantia — Maxima distantia inter extrema

determinata, in quibus generibus inveniatur. V, III, 5,6.- Vide Contrarietas, Locus. DisTiNCTio — Distinctionem rerum vacuum ap- pellabant Pythagorici: ipsara in res ingredi dicebant ex aliquo quasi respirante. IV,

IX, 12.

DivERSiTAS — Plato posuit diversitatem rerum propter diversitatem susceptivi tantum : im- probatur haec positio. VII, vii, 11, 12.- Vide

DlFFERENTIA.

DiviNUM — Omne immortale et incorruptibile divinum appellabant antiqui. I!!, vj, 10.

DivisiBiLE — Omne divisibile vel est numerus vel raagnitudo. III, vii, 10. - Non potest esse primum ens: quare. VII, i, 6.

Divisio — Causat multitudinem. III, xii, 5.- Divisio formalis et divisio secundum quan- titatem. ibid. — Divisio in infinitum. Vide CoNTiNuuM, Infinitum, Magnitudo, Numerus.

DocERE — Doctio est actus docentis : in alte- rum tendens continue. II!, v, 5, 9. — Doctri- natio est motus ad scientiam. V, vi, 3.- Una specie, non tamen simpliciter. Ibid.- Do- cens non potest addiscere dum docet: quare.

III, V, 6, 1 1. VIII, IX, 1 1. - Vide Addiscere. DoRMiRE — Dormire apud Heroas quid signi-

ficet: quare qui ita dormiebant, non perce- perint tempus elapsum inter initium somni et finem. IV, xvi, 6. - Vide Animal, Scientia.

DuALiTAS — Est minimum in genere numeri, habens rationem numeri. IV, xix, 2. - Nihil aliud est quam bis unum. VII , vii , 9. C/. V, V, II.

DuPLUM — Est proportio duorura ad unum. II, V, 4. VII, VII, 9. - Continet aequivocationem.

VII, VI!, 9.

DuRATio — Duratio, seu esse aliquorum tem- pore mensuratur; aliorum autem non. IV, XX, 2, 6, 1 2. — An aliquid possit ab alio acqui- rere durationem perpetuam. VIII, xxi, 14.

DuRUM — Quid sit. IV, xiv, i3, 14. - Durum et molle, seu durities et mollities, sunt qua- litates tangibiles. V!!, iv, 2. - Consequuntur rarum et densum, et secundura ea distinguun-

470 ■

tur. IV, XIV, i3. VIII, xiv, 4. - Secundum contrarietatem duri et moUis qualis , et a quo, causetur motus. IV, xiv, 14.

E

Effectus — Effectus , seu causata , quaedam sunt seraper, quaedam sicut frequenter, quae- dam ut in paucioribus. II, vm, 2. — Quid de his quae sunt ad utrumlibet. II, viii , 3. - Vide CoNTiNGENs, Necessarium. — Quaedam fiunt propter finem, quaedam non: quid hic significet propter finem. II, viu, 5. - Quae- dam fiunt secundum voluntatcm , quaedam non: ambo propter aliquid. II, viii, 6.- Tres divisiones praelatae se includunt. II, viii, 7.

Efteclus per se causae naturalis, et causae agentis a proposito. II, viii, 8. - Effectus pcr accidens, quid sit. II, vi, 6. viii, 8. - Quod semper vel ut frequenter adiungitur eflectui in voluntariis , censetur etfectus per se. II , viii , 8. — Tura effectus per se tum effectus per accidens, distinguitur in id quod est po- sterius et magis proprium , et id quod est prius et magis commune. II, vi, 6. .

Causis respondere debent effectus. II, vi, II. — Effectus non scitur nisi sciatur causa.

II, VI, 10. - Includitur sub potentia activa agentis, et dicitur esse in eo. IV, iv, 2, 3.

Efficiens — ■ Causa elliciens. Vide Movens.

Elkmentum — Quid sit : in quo dlfferat a causa et a principio. I, i, 5. — Sunt proprie priraae causae raateriales. I, i, 5. 11, 3.— Prima mo- bilia. I, I, 4.-Elementa, seu corpora simpli- cia, quae sint. I, viii, 2, 5. ix, 3. II, i, 2. - Sunt a natura. II, i, 2.— Habcnt in se prin- cipiura alterationis; quoraodo: excluditur falsa opinio. II, I, 2, 3, 4.- A quibusdam ponun- tur prima rerum principia. I, 11, 2. viii, 2, 5. IX, 3. — Sunt contraria ad invicem, III, viii, 8. — Nullum elementorura potest esse infinitum.

III, VIII, 9. - Medium inter elementa quidam dicebant esse principium rerum. I, 11, 2. viii, 2. IX, 3. — Non datur principiura elementare praeter quatuor elementa. III, viii, 8. - Etiamsi darewr tale principium, non posset esse in- finitum. III, viii, g. - Elementa non sunt extra genus elementatorum. IV, 11, 4. — In quibus libris de elementis tractetur. I, i, 4. - Vide Caelum, Corpus.

Empedocles — Unum confusum et simul plura principia posuit. I, vin, 4. ix, 3. - Quatuor nempe elemcnta. I, 11, 2. vin, 5.-Simul cum his araicitiara et litem, seu concordiam et di- scordiam. 1, 11, 2. viii, 5. x, 6. III, vi, 10. VIII,

1, 3. XX, 4. - Omnia fieri congregatione et segregatione. I, x, 2. II, iv, 4.- Negabat ele- menta fieri ex invlcem. I, xi, 7. - Circulatio- nem docuit mixtionis et segregationis : mun- dum infinities factum et corruptum. I, viii, 5. II, VII, 5. VIII, I. 5. - Successionem quietis et motus. VII!, i, 5. vi, 3. - Dispositionera mundi casualiter accidisse. II, vii, 5. - Item , plures partes animaliura fortuito factas esse : de bovigenis. - II, vii, 5. xii, 4. xiv, 3. - Com- . paratur eius positio circa originera mundi et. motus , cum opinione Anaxagorae. I, viii, 5. Vlll, i, 5. III, 3. - Disputatur contra ipsum ne- gantem aeternitatem mundi. VIII, iii per tot.

Ens — Ens, seu id quod est. I, il, 3. iii, 2. VI , 4. - Diversitas opinionum circa entia : undo oriatur. I, 11, 3. - Ens nullo modo de- pendet a materia. I, i, 2.- Communis opinio, omne ens esse corpus. IV, x, 4. — Accipitur ut substantia vel ut accidens (et utruraque raultipliciter), vel ut coramune utrique. I, iii,

2. VI, 4. - Dividitur per actum et potentiam. I, XV, 3. III, I, 6. - Haec divisio non distin- guit genera entium. III, i, 6. - Magis entia sunt quae sunt magis in actu. I, i, 7. - Omne ens actu, vel est forma subsistens vcl habet formam in alio. VIII, xxi, i 3. - Ens actu, to- tum simul, et successive. III, i, 4. - Quanto ens actu cst perfectius , tantu vehementius est activum. VIII, xxi, g. - Ens in potentia est medium intcr purum non ens et ens actu. I, IX, 3, 4. - Ens dividitur secundum decem genera: non univoce, sed secundum modum essendi: est eis commune .secundum nnalo- giam. III, I, 6, 7. V, i5. Cf. Plato. - Tri- plex divisio entis et non entis. V, ji, 8. Cf. Nov KNs. - Quaedam sunt semper entia, et habent causam sui esse. VIII, iii, 6.

INDEX ALPHABETICUS

Non est scientiae naturalis probare quod ens non sit unum et immobile: est tamen utile. I. II, 4 sqq. - Quo sensu possit dici ens esse unum. I, vi, 4. - Quidam Naturales dixerunt orania entia esse unura secundum . materiara, non secundura speciem. I, v, 7. XIV , 2. - Quidam negaverunt ens generari : quare. I, v, 3. xiv, 2. - Est manifeste falsum ens non generari. I, v, 2. vi, 3. - Respon- detur obiectionibus. I , xiv , 3 sqq. - Vide Generatio, Melissus, Parmenides.

Orane ens est aliquo raodo causa. IV, 11, 5. - Maxime ens est omnium aliorum causa. // Metaph. VIII, 11, 4. - Vide Creatio, Me-

TAPHYSIGA.

EssE — Esse quorundam dependet a materia, quorundam vero non, I, i, 2. - Causam to- tius esse non cognoverunt antiqui Naturales : posteriores ad ipsius cognitionem pervene- runt. VIII, II, 5. Cf. Aristoteles, Plato. - Esse subsistens est unum tantum : dat esse omnibus aliis: cetera sunt potentiae essendi. VIII, XXI, i3, 14. <y. Deus. - Eadera est dispositio rerum in esse et in veritate. // Metaphys. VIII, iii, 6. - Esse non cadit in tempore nisi quatenus subiacet raotui. ibid. Cf. Duratio. - Inter esse et non esse est generatio raedia. VIII , xvii ,11.- Inter ea non mediat terapus. VI, viii, 9, VIII, xvii, 1 1. Mediura ad cognoscendum an passio aliqua insit subiecto: item, an aliquid sit. IV, x, 2. - Quaestio qiiid est sequitur quaestionem an cst. ibid. - Dictio est. Vide Propositio.

EuFORTUNiuM — Quid sit. II, IX, 7. - Quare in- certum. II, ix, 8. - In quibus sit eufortunium vel infortunium. li, x, 5. - Quoraodo possint dici de his quae non agunt a proposito. II, x, 6.

Excellentia — Vide Contrarietas.

ExEMPLUM — Vide Forma.

EXPERIMENTUM — Vidc PRINCIPHrai, SciENTIA.

ExpuLsio — Species pulsionis: definitur. VII,

III, 5. ExTRA — Significat locura. III, vi, 6. — In defi-

nitione principii magnitudinis quid significet

ly extra. VIII, 11, 20.

Facere — Vide Generatio.

Falsum — Posito falso, seraper remanet diffi- cultas. I, XIV, 2. — Aliquando ex falsis potest conciudi verum: falsum autem non syllogi- zatur nisi ex falso. II, xv, 5. - Vide Verum.

Fatigatio — Unde accidat motoribus : ex ea contingit quod non semper possunt movere. VIII, XXIII, 3.

Fatoti — Ordo causarum naturalium fatum dici potest. V, x, 4.

Felicitas — Est operatio virtutis perfectae: an idem fortunae. 11, x, 4.

Ferri — Proprie ferri sola illa dicuntur, quae sic moventur secundura locura , quod non est in potestate eorura quod stent: quaenam sint illa. V, iv, 4. - Ferri circulo et ferri circulariter non est idem. VIII, xvi, 5. - Vide I.ATio.

FiDES — Non assimilantur figmento quae per fidem divinam tenentur. VIII, iii, i. — Fides nostra docet, res non esse productas ab ae- terno , sed in tempore : nec etiam raotus : mundi substantiam in aeternum duraturam : semperquoque fore aliquos raotus. VIII, 11, 4,

16. XXI, 7.

FiERi — Vide Generatio.

FiQERE — Quod habet fixionem per alterura, quomodo sit in loco , secundum Averroem. IV, VII, 6.

FiouRA — Qualitas circa quantitatem. VII, v, 2, 5. - In eius definitione materia non cadit. I, i, 2. — Inter omnes qualitates figura maxirae consequitur et demonstrat speciem : quare. VII, V, 5. - Quidam posuerunt figuras esse substantiales formas. ibid. - Condensationem et rarefactionera sequitur rautatio secundura figuram. VII, v, 2. - Contrarictas secundum figuram. I, 11, 2. x , 2. - Vide Forma, Loci

MtTTATIO, VeLOCITAS.

Finis — Finis est perfectio. II, xi, 2. Cf. III, XI, 4. XII, 10. -Finis aequivoce dicitur. III, VI, 10.

Finis, idest causafinalis, quid sit, II, iv, 8. v, 6. X, i 5. - Finis cuius et quo. II , iv, 8.

Probatur quod sit causa. II, v, 6. - Est ultiraura in generatione. II, v, 6. xv, 5.- Omnia intermedia inter primura movens et ultimum finem sunt quodammodo fines. II, v, 6. - Non omne ultiraura est finis, II, iv, 8. - Finis est causa causarura. II, v, 11.- Quo- modo finis sit causa materiae , sed non e converso. II, xv, 4, 5. - Habet rationem boni. II, IV, 8. V, II. — In agentibus a proposito contingit finem esse bonum apparens tantum. II, V, ii.-Non proptcr finem fieri, duplici modo accipitur. II, viii, 5. - Finis eundem ordinem tenet in his quae sunt propter fi- nem, quem tenet principium in deraonstra- tivis : est ratio necessitatis in iis quae fiunt propter finera: sumitur a definitione et ra- tione. II, XV, 4, 5, 6. Cf. II, iv, 7. - Finis dicitur trahcre. VII, iii , 7. Cf. IV, i, 7.- Aliquando distans est ab agente quem mo- vet. VII, III, I. - Multoties contingit causara finalera generationis causae forraali eandera esse numero, specie auteracausae raoventi.

II, XI, 2. — Eiusdera scientiae est considerare finem et ea quae sunt ad finem. II, iv, 7.

FiNiTUM — An omne finitum includatur ab ali- quo altero. III, vii, 5. xm, 3. - Nullius divi- sibilis finiti potest esse unas terminus tan- tum. IV, XV, 6. - Finitum consumitur per ablationera , si eadem quantitas semper su- raatur. I, ix, 10, 11, 12. III, x, 9. VIII, xxi, 2. Cf. VI, IV, 5. VIII, XXI, 18. - Si autera secun- dum eandem proportionem ab ea subtraha- tur, nunquara consumetur. I, ix, 12. III, x, 9. — Finiti ad infinitum non est proportio.

III, viii, 6. — Ad finitura tamen potest esse. VIII, iii, 3.- Finitum et infinitum similiter inveniuntur in magnitudine, tempore, mobili et raotu. VI, IV, ix per tot.

FlRMAMENTUM — Vidc Caelum.

FiRMUM — Firma, i, e. soliditates. II, iii, 2.- Vide Democritus.

FouMA — Forma , seu species , est principium per se essendi et fiendi. I, xiii, 2, 3. - Causat quidditatem rei. II, 11, 3. v, 8. xi, 5. IV, 11, 5. - Natura dicitur de forma. II, 11, 3 sqq. iv, 2.- Est magis natura quam raateria. II, 11, 5. - Natura dicitur de forraa incompleta et de forraa completa. II, 11, 8. - Differt ratione a materia, licet ab ea non separetur. U, 11, 3. - Aliquid est ens actu per formam. I , xv, 7. II, X, i5. III, IV, 6. - Dicitur quod quid est. II , XI, 4. - Quod quid erat esse. II, xi, 8, - Dat esse materiae, VIII, ix, 8. Cf. IV, iii, 3,- Ipsi per se corapetit esse. VIII, xxi, 1 3. - Est actus vel perfectio. II, xi, 2. - Est quoddam divinum, optiraura et appetibile. I, xv, 7. — Est terminus eius cuius est forma : quoraodo. iV, III, 3. VI, 5. - Forma continet. III, xii, 2.

IV, VI, 4. - Limitatur a materia. II, vi, 3. Cf. VIII, XXI, 9.- Entia superiora habent forraas minus contractas. II, vi , 3. - Forma dicitur esse in materia vel subiecto. IV, iv, 2, 3.— Est finis raateriae: quoraodo, I, xv, 10. II, iv, 8,- Est finis generationis. II, xi , 2, 6, 8. - Est ab agente propter finem, nisi ipsa sit finis.

I, I, 5. - Forma rei naturalis non agit. II, i, 3.- Movere competit alicui propter forraara. II, XI, 2. III, IV, 6. Cf. VIII, XI, 6. - In agentibus intellectualibus forma apprehensa est men- sura actionis. VIII, xxi, 10. - Forma naturalis requirit deterrainatam quantitatem. I, tx, 9. IV, III, 3. VIII, XI, 6. - Quoraodo formae competat magnitudo. VIII, xxi, 9.

Non omnes formae sunt accidentales. II ,

II, 2.— Vide SuBSTANTiA. - Formae subsi- stentes et formae quae sunt in alio. VIII , XXI, i3. - Formae separatae complete et in- complete. II, iv, 10. — Forma ultima, simpli- citer una est in rcrum natura. VII, vni, 8.

Cf. DlFFEUENTIA, GeNUS, SPKCIES.

Causa formalis. Forma est causa. II, v, 4, 8. X, i5. -Causa formalis dicitur species et exemplum: quare duplici nomine appel- letur. II, V, 4. — Natura speciei composita ex forma et materia communi pertinet ad cau- sara forraalem : quomodo. II, v, 4. - Ad cau- sam formalera reducuntur genera spcciei et omnes partes definitionis. ibid. - Causa for- malis et causa finalis generationis sunt ea- dem numero. II, xij 2, 6, 8. - Causa formalis et movens quandoque specie conveniunt. II, XI, 2. - Quomodo sumatur demonstratio pcr causam formnlem. II, xi, 8.

Considerare de formis absolute , pertinet ad philosophum primum. II, iv, lo. - Natu- ralis de ipsis considerat inquantum sunt in materia : quid de formis separatis et de aniraa rationali. ibid. — Naturalis etiam considerat formam secundum quod est tinis generatio- nis. II, 3CI. 6. Vide Materia. - Antiqui phy- sici vel nihil vel modicum de formis tracta- verunt. II, iv, 4. Cf. 1, 11, 3.— Ponebant omnes formas naturales esse accidentales. I, 11, 3. II, n, I. — Duplex differentia ab antiquis posita inter principium formale et materiale. II, n, i. Forma et Figura. Qualitas circa quanti- tatem. VII, v, 2.- Quid sit forma et quo- modo differat a figura. VII, v, 3. - Quomodo de talibus praedicetur materia. ibid. — Se- cundum acceptionem formae et figurae non est alteratio primo et per se, sed perfectio. VII, v, 2-5. - Formae artificialium sunt figu- rae vel aliquid propinquum. VII, v, 5.- Vide Plato.

FoRMiCAE — Non ex intellectu, sed per natu- ram operantur. II, xui, 5.

FoRTUNA — Quid sit. II, viii, 8, g, 10. - Causa immanifesta: quomodo. II, vii , 9. ix, i. — . Convenit agentibus a proposito tantum. II, X, 4, 5, 8. - Est circa practica. II, x, 4.- Vel est idem felicitati vel ei propinqua. ifcid.- Quomodo sit verum quod a fortunanihil fit. II, IX, 2. - Quomodo sit sine ratione. II, ix, 4. - Quando dicatur bona vel mala. 11, ix, 6. Vide EuFORTUNiuM , Infortunium. - Est in- certa. II, ix, 8. - An omnis causa per acci- dens possit dici causa eius quod fit a for- tuna. II, IX, 5. - Vide Casus.

Frequenter — Contingens ut frequenter. Vide Contingens.

Frigidum — Vide Calidum.

Frustra — Vide Casus, Vanum.

Futurum — Vide Praeteritum.

Galenus — Dicit quod id quod movetur se- cundum partem, raovetur per se: quo sensu .sit verura. VII, i, 4.

Generatio — Quid sit: in quo differat a motu et corruptione. I, xiii, 7. V, 11, 6. VIII, vi, 2. - Probatur quod generatio et corruptio non sint motus nec quies. V, 11, 8, 9, 10. -Ge- neratio, seu fieri , et corruptio sirapliciter (i. e. secundura substantiam) . et generatio secundum quid. I, xii, 4, 10. II, 11, 8. V, 11, 6, 7.-Per se et per accidens. 1, xiv, 4 sqq.

- Simplex, seu raomentanea, et includens al- terationera I, v, 5. VI, viii, 14. - Secundura naturam et extra naturam. V , x , 2 sqq. - Dulcis et tristis. V, x, 5.-Corporum simpli- cium et compositorum. VI, viii, i5.- Ex si- milibus in similia, et ex dissirailibus in dis- sirailia. I, ix, 16. - Diversi raodi fiendi. I, XII, i i,-Diversitas in modo loquendi de fieri.

I, XII, 2, 5, g. -Termini factionis accipiun- tur ut simplices vel ut compositi. I , xii , 4.

— Differentiae quae oriuntur ex terrainis. I, XII, 5.

Noraen generationis ad esse pertinet, cor- ruptionis ad non esse. V, i, G. — Non esse a quo recedit generatio, quale sit. V , ix , 8. - Generatio et corruptio (proprie dictae) sunt transmutationes secundum substantiam. V , III, 14. VIII, XI v, g. Cf. XVI, 3. - In quolibet motu est quaedam generaiio et corruptio. I, XII, 2. xiii, 7. VIll, VI, 2. •XVIII, 5. - Sunt specie finitae. VI, xiii, 2.

Generatio et corruptio sunt mutationes se- cundum contradictionem. V, 11, 11. iii, 11. VI, VII, 2. VIII, 12. XIII, 2. VIII, XV, 2.— Con- trariantur: quomodo. V, 11, 10. iii, 14. viii, 2,

II. IX, 6.- Duplex oppositio inter eas. VIII, XV, 3. — Illis non opponitur quies. V, ix, 9. — Non mutatio quae est in esse, opponitur cor- ruptioni, non autem generationi. V, ix, 10.— Generatio potest contrariari generationi , et corruptio corruptioni. V, x, 5. — Corruptio op- ponitur generationi secundum rationera sui generis : corruptioni secundura rationem ,spe- ciei. ibid. — De comparatione in generatione et corruptione. VII, viii, i 5, 16. Cf. Plato.

Principia factionis, seu generationis natu- ralis sunt tria. I, xii, 6 sqq. - Subiectum et forma per se : contrariura vel privatio per

INDEX ALPHABETICUS

accidens. I, xiii, i-5. VIII, 11, 5. - Non sem- per requiruntur duo contraria. I, xiii, 6, 7. - Vide Fouma, Pkivatio, Suhiectum.

Fieri , seu generationem entium negave- runt primi philosophi: quare. I, xiv, 2, 4.- Quae naturaliter fiunt, fiunt ex ente in po- tentia. I, ix, 3. - Ex non ente fit aliquid per accidens, ex ente in potentia per se. I, xiv, 5, 8. V, II, 8. - Quoraodo ex ente fiat aliquid per accidens. I, xiv, 6. - Quidara dixerunt ali- quid fieri simpliciter et per se ex non ente. I, XV, 2. - Quae naturaliter fiunt, fiunt ex con- trariis. I, x, 3, 4. - Quodlibet non fit ex quo- libet, nec in quodlibet corrumpitur, nisi per accidens. I, x, 4. - Ex nihilo nihil fieri ab oranibus Physicis supponitur. I, ix, 2. xiv, 2. VIII, II, 3. - Ex hoc alii inferebant fieri esse alterationem , alii congregationem et segre- gationem . secundum quod diversimode res in principio praeexiStere ponehant. I, ix, 3. Cf, VIII, XIX, 5. - Fieri et facere aequivoce dicuntur in creatione et in aliis productioni- bus. VIII, II, 4. Cf. Averroes, Creatio.

Quo sensu gencratio et corruptio habeant principium et finera. I, v, 5. III, vi, 10. — Non est medium in iis secundum extrema, sed se- cundum transrautationera dispositionura. VI, viii, 9. VIII, XIX. 4. Cf. VI, V, II, 14. - Gene- ratio raediat inter esse et non esse: quo- modo. VIII, XVII. 1 1. - Quod generatur, non est: quod corrurapitur, est. V, iii, 14. VIII, XVII, w. Cf. VIII, VI, 2.- Quod prius est non ens et postea ens, aliquando fit ens. VIII, XVII, 1 1 . - Id quod fit vel corrumpitur, prius factum vel corruptum est, et vice versa: quo- modo. VI, VIII, 14, i5. — Generationis non est generatio. V, tii, 9 sqq. — Orane quod gene- ratum est, quando generatum est, est in esse: pariter dicendum de corruptione. VI, vii, 2, 3.

— Non datur ultimum instans in quo id quod generatur, sit non ens; sed est primura in quo est ens: similiter dicendura est de cor- ruptione. VI, viii, n. VIII, xvii, 8, 10. - Simul corrumpitur aliquid et generatur oppositum ; et e converso. VIII, xvm, 5. -Idem non po- test simul generari et corrumpi. ibid.

Generatio et corruptio non possunt esse in perpetuum continuae. VIII.xv, 3 sqq. xix, 4.

— Quidam ponebant orania seraper generari et corrurapi : quo sen«u. VIII. xix, 5. — Se- cundum plures, generationes et corruptiones in perpetuum durant. III. vii, 4. VIII, i, 4, 5. - Hoc non postulat corpus sensibile infinitum actu. III, XIII, 2. — Corruptio unius est gene- ratio alterius. ibid. — Quidquid generatur po- test corrumpi. V, iii, 14. VIII, xiv, 8. — Ge- neratio et corruptio rautua sunt ad CDnser- vandura perpetuura esse in inferioribus. 11 , xii, 5.

Generatio et corruptio substantialis, an et quoraodo divisibiles. V, v, 1 1 sqq. - Sunt in instanti. VI, vii, 4. - Quomodo. VI, vii, 9. - Aliquo raodo sunt in tempore. VI, viii, g. - Generabilia et corruptibilia tempore mensu- rantur. IV, xx, 12. xxiii, 12. - Corruptio ma- gis attribuitur terapori quam generatio, licet utraque sit in terapore. IV. xxii, 2, 3. - Est circulus quidam in generahilibus et corru- ptibilibus. IV, xxiii, 12. - Infinitum temporis ct generationis. III, x, 5, 6, 7.— Generatio et corruptio non sunt immediate a primo rao- tore iramobili: hoc non impedit quin sint perpetuae. VIII, xiii, 8.

Quem locum inter motus habeat genera- tio. Vlil, xiv, 7, 8. — Posterius generatione est prius natura. VIII, xiv, 8.- Generans movet gravia et levia; quomodo. II, i, 4. v, 5. IV, XII, 9. VIII, viii, 7, 8. - In generatione et cor- ruptione movens et motura sunt simul. VII, III, 2. - Omne quod fit, dura fit, est imper- fectura, et tendit ut assimilelur suo priiii- pio. VIII, -xiv, 8.-Fieri et corrurapi sant ter- raini alterationis. VI, vii, 4. viii, 14. VII, iii, 2.

— Alterari quandoque suraitur pro fieri yel corrumpi. I, v, 5. VI, viii, 14. -Altentio non est eorum quae fiunt, inquantum fiunt. VII, V, 4. - Liber de Generatione. I, i, 4.

Gknus — Genus est unura logice, non physice : quare. VII, viii, 8. Cf. Forma.- Platonici po- suerunt ipsura esse simpliciter unum. VII, VIII, 9. - Genera (hic d\ci!i Universalia) sunt confusa, non composita: continent species in potentia: sunt magis nobis nota quara spe-

cies. I, I, 6 sqq. — Genus dicitur esse in spe- cie. IV, IV, 2, 3. Cf. Species. - Genera rerum non sunt infinita. VIII, ix, 10. — In orani ge- nere est perfectum et imperfectum. III, i, 8. — Actus et potentia. I, xv, 3. III, i, 6. - Sunt de- cem rerura genera. III, i, C. v, 1 5. Cf, Prae- dicamentum. - Genus cum additione unitatis vel identitatis praedicatur de individuis : item genus remotum de speciebus ; non autera genus propinquum. IV, xxiii, 1 3. - In demon- stratione de genere, quomodo accipiatur con- tingens et irapossibile. VII, 11, 6. — Quae non sunt unius generis non sunt comparabiliai

VII, VIII, 7. - Vide AEttuivocUiM, Contrawe- tas, Mensura.

Geometria — Scientia pure raathematica. II, III, 8. - Ad quem pertineat disputare contra destruentera eius principia. I, 11, 4. - Vide Mathematica.

Gnomon — Quid sit: ex sirailitudine gnomones possunt dici nuraeri. III,” vi, 7.

Gradatus Triangulus — Quid sit: aequilate- rus et gradatus non sunt idem triangulus, sed sunt eadem figura. IV, xxiii, 1 3.

Grave — Gravia feruntur ad medium, seu deor- sura. IV, VI, 17. et pluries habetur.-GrSive est principium motus deorsum. VII, vii, 3. - Esse gr.ave est habere aptitudinem ad hoc quod sit deorsum. VIII, viii, 6. — Gravitas et levitas sunt qualitates sensibiles, tactu per- ceptibiles. VII, iv, 2. - Consequuntur rarum et densum : quare. IV, xiv, 1 3. VIII, xiv, 4. - Ponuntur in ubi: sunt quasi pertectum et iraperfectum. III, i, 8. - Non sunt idera ve- locitati et tarditati. V, vii, 10. - Multipliciter dicitur aliquid esse grave vel leve in po- tentia. VIII, viii, 5, ^.-Habent raotum nam- ralera. II, i, 2. VIII, viii, 7, 8. - Est in iis prin- cipium forraale passivura raotus localis. II, i, 2. 4. VIII, VIII, 7.-Cum moventur secundum naturam non raovent seipsa. VIII, vii, 6 sqq.

— Per se raoventur (raotu naturali) a gene- rante; per accidens a removente prohibens.

VIII, VIII ;>er iot. Cf. II, i, 4. v, 5. V, xii, 9.- Gravia et levia moventur per violentiam in loca contraria. VII!, vii, 5. - De causa diffe- rentiae velocitatis in raow gravium et le- vium. IV, XII, 9 sqq. — Maxima distantia in raotibus gravium et leviura. V, v, 5. VI, xiii, 3.

— Coramunis erat opinio omne corpus esse grave vel Icve. III, ix, 10. IV, x, 4. — Materia est quodammodo causa gravitatis et levita- ” tis. IV, XIV, 14. - Grave et durum in aliqui- bus dissonant. IV, xiv, i3.

Gutta — Guttae pluviae successive cadentes conterunt lapidem , quaedam disponendo , quaedam causando. VIII, v, 5. xii, 6.

H

Habitum — Est specics eius quod est conse- quenter: quid sit. V, v, 6,

Habitus — Praedicamentum habitus. Horaini speciali modo attribuitur : quodammodo etiam animalibus. III, v, i5.-In eo non est motus: quare. V, iii, 3.

Habitus et dispositio. Habitus et dispositiones, etiam corporis, sunt quaedam virtutes et ma- litiae: sunt alicuius perfecti per comparatio- nem ad optimura’: quomodo sint ad aliquid : in iis non est alteratio primo et per se. VII, V, 6. VI per tot.

Habitus et privatio. Sunt prima contrarietas cuiuslibet generis. I, viii, 2. x, 7. III, i, 8. V, III, 5. IX, I.

Heraclitus — Posuit ignem esse unicum na- turae principium. I, 11, 2. - Comparatur haec opinio ad opiniones aliorum. I, xi, 12. — Dixit quandoque futurura esse quod omnia con- vertantur in ignem. III, vm, g. - Dixit omnia semper moveri: comparatur positionibus alio- rum : refutatur haec positio. I, 11, 5. VI, xiii per tot. VIII, V, 4 sqq. - Nihil esse verura contendit. I, 11, 5. - Eandem esse rationem contrariorum. IV Metaph. I, iii, 5.

Heroes — Animae bonorum et magnorum He- roes vocabantur. IV, xvi, 6. Vide Dormire.

Hesiodus — Poeta theologus : posuit prirao fa- ctura csse chaos; postea terrara latam ad recipiendum corpora. IV, i, 9.

Hoc aliquid — Significat individuum dcmon- stratum. I, xni, 9. Cf. III, x, 6. - Fit per for-

472

mam. IV, x, 7. - Est substantia, seu res quae- dam per se stans. III, i, 6. IV, xvni, 6. HoMO — Generatur ex materia et ab homine et a sole: anima eius cst in materia, scparata tamen quodammodo. II, iv, 10. - Componitur ex partibus ditTormibus. III, vii, 12. ix, 3.- Corpus eius constat ex elemento gravi prae- dominanti. VIII, vii, 3.-Anima rationalis con- stituit speciem hominis : non habet homo animam communem quae constituat animal, praeter illam animam. VII, viii, 8.- Brachia flectit ad anterius, tibias ad posterius. ibid.- Ipsi specialiter attribuitur praedicamentum habitus.i\,v, i5.-Non habet ex natura ea quae ad conservationem vitae et ad opera illi convenientia exercenda pertinent : loca omnium inest illi ratio. ibid. - Dictus est parvus mundus.W\,iv, 3.-Quomodo cor- pora caelestia in ipsum agant. VIII, iv, 7. - Est finis omnium artificialium. II, iv, 8. - Sem- per remanebunt homines incorruptibilem vi- tam agentes , miseram vel beatam. VIII, 11, 16.- In rebus humanis est quidam circulus. IV, xxiii, 12,-Nomen homo potest surai ae- quivoce. VII, viii, 8.

I

Iam — Quid significet. IV, xxi, 8.

Idea — Vide Plato.

Idkntitas — Est relatio rationis tantum.V. 111,8.

- Fundatur super unitatem numericam. III,

I, 6. - Idem subiecto et ratione : idem subie- cto, sed non ratione. III, v, 11,- Omnia ea- dem conveniunt nonnisi iis quae sunt idem re et ratione. ibid. - Quae sunt idem defini- tione, sunt idem simpliciter. VII, viii, 9. - Quae uni et eidem sunt eadem , sihi invi- cem sunt eadem. I, iii, 3. - Idem eodem modo se habens , semper facit idem. VIII , XXI, 4, - Idem et dilTerens , seu diversum , opponuntur. IV, xxiii, i3.

lONis — Unum ex elementis. I, vm, 2, 5. ix, 3.

II, I, 2. -Secundum nobilitatem naturae venit post corpus caeleste. IV, viii, 6. - Locus eius. IV, VT, 17. Cf. IV, VII, 14. VI, VI, 17, xiii. 3.- Movetur sursum. IV, xi, 2. - In eo non est accipere partem in qua non sit caliditas et claritas. IV, xiv, i2.-Calor non est eius for- ma substantialis. V, iii, 4. — Ignis manet idem quoad formam , licet materia varietur , con- sumptis et additis lignis. IV, vi 14. -Quando materia mutatur de privatione ad formam ignis, in ipso mutari est partim sub forma ignis: quo sensu. VI, v, 14. Cf. VI, v, 11.- Ignis contrariatur aquae secundum qualitates, non secundum formas substantiales. V, m, 4. -Differt ab aqua secundum calidum et fri- gidum, ab aere vero secundum magis et mi- nus calidum. VII, iv, 2. - Calefacit aerem , partem post partem. VI, v, 16.- Vide Hera-

CLITCS.

Illuminatio — Est terminus motus localis: in ea mutari praecedit mutatum esse, et vice versa: quomodo. VI, viii, i5. - Fit in non tempore. VI, v, 12

Imaginatio — Antiqui non distinguebant ima- ginationem ab intellcctu. III, xiii, 4. - Quidam putabant quod res responderent apprehen- sioni intellectus et imaginationis , IV Meta- phys.; reprobatur haec opinio.III, vii, 6.X111, 4.

- Infinitas eius apprehensionis. III, vii, 6. Imago — Secundum figuram potissime attendi-

tur: quare. VII, v, 5. Immobile — Tribus modis dicitur immobile. V, IV, 6. — In immobilibus consideratur solum causa formalis. II, x, i5.-Nccesse est quod ab uno immobili gradatim dcscendatur ad diversitatem quae est in mobilibus. IV, vii, g.

- Vide MovENs. Immortale — Vide Divinum.

iMMtTTATio. — Immutatio, seu non mutatio, op- ponitur mutationibus quae non sunt inter contraria. V, ix, 7. - Non mutatio quae est in esse contrariatur vel nulli immutationi, vel non mutiitioni quae est in non esse, quate- nus non cssc habet subiectum : hacc con- trarietas est sicut inter quietes. V, ix, 8, 10. - Opponitur etiam corruptioni; non autem ge- nerationi. V, ix, 10.

Impar — Finitas et identitas attribuuntur im- pari: quare. I, x, 6. III. vi, 7. - Vide Par ,

PVTHAOORAS.

INDEX ALPHABETICUS

Impartibile — Vide iNDmsiBiLE.

Impassidile — Impassibile, idest absque passio- nibus sensibilibus. IV, xiii, 2. -Vide Passibile.

Imperfectum — Reducitur ad genus perfecti. III, I, 7. V, 17. - Vide Perfectum. Imperfe- ctura potest dici unura , si sit continuum. V, VII, 7.

Impossibile — Duplici modo dicitur impossi- bile. VI, xiii, 4. - Quomodo accipiatur in de- monstrationibus de genere et de specie. VII,

II, 6. - Vide Continqens. Impotentia — Vide Potentia.

Impulsio — Species pulsionis: quid sit. VII,

III, 5. - Impellerc intercise, quid significet. VIII, xxiii, 7.-An motus impulsionis a mo- tore moto possit esse continuus. VIII, xxiii, 8.

Inaequalitas — Vide Aequalitas, Motus. Inane — Vide Democritus Inanimatum — Non agit a fortuna, potest tamen pati. II, X, 5. - In ipsis est casus. II, x, 7. - Positiones loci dicuntur de illis per compa- rationem ad nos. III, ix, 11. Cf. IV, 1, 7. - In- animata alterantur secundum qualitates sen- sibiles : non autem cognoscunt suam altera- tionem. VII, iv, 2. Cf. CoRPus. - Incipiunt moveri cum prius quieverint : principium motus est ab extrinseco. VIII, iv, 3, 6, 7. Includi — Dicitur respectu alterius. III, xiii, 3. Inconsonantia — Inconsonantia ordinis et com- positionis. I, X, 4. - Inconsonum fit ex con- sonanti. ibid. Cf. Consonantia. Inconveniens — Non est inconveniens si , uno inconvenienti dato , alia sequantur. I, 11, 6. V, 2. VIII, I, 2. Incorporeum — ■ Incorporeum potest tangere corpus sua virtute movendo ipsura, non au- tem contingitur a corpore. VIII, xi, 3. Incorruptibile — Prius est corruptibili. VIII, XIX, 6. - Vide CoRRupTio , Divinum , Gene- ratio. Indeterminatum — Indeterminatura, idest in- completum et imperfectum. III, iii, 5. - Vide Pythaooras. Individuum — Individuum naturae, seu suppo- situm. Vide Species. - Individua sensibilia. Vide SiNGULARE. — Individua, idest species specialissimae. VIII, ix, 10. Indivisibile — Est unum. I, iii, 2. vi, 7. — Non est quantum, nec finitum: quo sensu non sit quale. I, 111, 4. - Quomodo sit infinitum. III, VII, 10. - Indivisibilia non continuantur ad invicem: se invicem non tangunt: nec unum se habet consequenter ad aliud. VI, i, 3 sqq.- Duo indivisibilia quantitatis siraul’ coniuncta non sunt nisi unum. IV, 11, 3. - Impartibile non movetur, nisi forte per accidens : quo- modo hic accipiatur impartibile. VI, xii per tot. VIII, x, 2. Cf. VI, V, 10 sqq. - Impar- tibilia non generantur nec corrumpuntur per se. VIII, XII, 5. - Vide Continuum. Inesse — Octo modi quibus aliquid dicitur essc in alio: modus maxime proprius est sicut aliquid est in loco: omnes alii ab hoc deri- vantur. IV, iv, 2, 3. - Quomodo aliquid possit esse in seipso : quomodo non possit. IV, iv, 5 sqq. - Vide Anaxagoras. Inpinitum — Consequitur motum intranee, et pertinet ad considerationem Physicae. III, i, 3, 4. VI , 2 , 3. - Opiniones antiquorum de infinito. a) Pythagorae et Platonis. III, vi, 5, 6, 7. - b) Philosophorum naturalium. III, vi, 8. - Spccialiter Anaxagorae et Democriti. III, VT, 9. - Quatuor in quibus concordabant an- tiqui circa infinitum; scilicet, quod sit prin- cipium (cf. III, VI, 5) ; ingenitura et incorru- ptibile: continens et gubernans omnia (cf. III, XII, 10): quoddam divinum. III, vi, 10.- Difficultates dc infinito, an sit et qualiter sit. III, VII, 8. — Quinque rationes ad suadendum quod infinitum sit. III, vii, 2-6. Cf. III, x, 2.- Quaedam cx his sunt partini verae, quaedara nullo modo concludunt. Ill , xiii per tot. — Infinitura idera est quod intransibilc : triplex cst, scilicet quod non est natum transiri , quod est male transibile, et quod est tran- sibile scd non habct transitum ad finem. III, VII, g. - Excluditur infinitum separntum a sensibilibus in sensu Platonico. III, vit, 10, II , 12. - Non quneritur de infinito in ma- thematicis et intclligibilibus; sed an in sen- sibilibus sit corpus infinitum in augmentum. III, VII, i3. - Non datur infinitum in nctu in scnsibilibus : probatur rationibus logicis :

ostenditur quod istae rationes non ex rteces- sitate concludunt. III , viii, 2 , 3, 4. - Idem prohatur rationibus naturalibus : a) supposito quod sint elementa finita multitudine. III , VIII, 5 sqq. - *) Ostenditur simpliciter absque omni suppositione. III, ix per tot. - Exclu- ditur error Anaxagorae circa quietem infiniti. III, IX, 7, 8, 9.

Oe/fiiifur infinitum: cuius cst semper ali- quid extra. III, xi, 2. - Per quoddam signum ostenditur, quod assignatio haec infiniti sit bona. III, XI, 3. - Incompetens est definitio antiquorum , dicentium quod infinitum est, extra quod nihil est. III, xi, 4. - Ratio in- competentiae assignatur. ibid.

Infinitum quodararaodo est, quodammodo non est. III, x, 2. - Est in potentia ens: est per appositionem vel per ablationera. III, x, 3. - Quomodo sit in potentia et actu simul. III, x, 4. - Est aliquid successivum : quidquid in actu de eo accipitur, est finitum. III, x, 6.- Infinitum temporis et generationis. ibid. - Quomodo differat ab infinito quod est in magnitudinibus. III, x, 7.- In magnitudini- bus , infinitum secundum appositionem est quodamraodo idera cum infinito secundum divisionem: quoraodo sit infinitura divisione. III, X, 8, 9. - Utrumque est ens in potentia

simul cum actu. III, x.

Divisio in infini-

tum excedit omnem determinatam parvita- tem: appositio autem non excellit omnem raa- gnitudinera determinatam. III, x, 10. Cf. n. 3. III, XII, 4. - Ratio huius differentiae. III, xil, 2. - Per appositionem non est possibile esse, ne in potentia quidem, ut omnis determinata quantitas excellatur : manifestatur per dictum Platonis. III, x, 11, 12. xn, 6. - Infinitum habet determinatum gradum in entibus. III, VI, 10. Cf. III, XII, 10. - Infinito repugnat prin- cipium et finis magnitudinis. III, vi, 10.

Infinitum in numeris comparatur ad ma- gnitudines. Quare in numeris inveniatur ter- minus in minus , quem non est dividendo transcendere, non autem terminus in plus. III, XII, 3, 4. Cf. III, X, 3. - Numerus in infinitum multiplicntus, non est separatus a decisione magnitudinum: explicatur. III, xii,4, 5.-Quo- modo mathematici utantur infinito. III, xil, 9. Infinitum est principium sicut materia, seu continuum sensibile. III, xn, 10.- In hoc con- cordabant antiqui qui utebantur infinito sicut principio materiali. /A;rf. - Infinitum, cum sit semper in potentia, assimilatur materiae, quae est semper in potentia. III, x, 9. xii, 2, 10.

Finitum et infinitum inveniuntur in tem- pore, magnitudine et motu. III, vi, 2. - Non univoce, sed secundum prius et posterius. III, XII, 8. - Quomodo finitum et infinitum similiter inveniantur in magnitudine, tera- pore, raobili et motu. VI, iv, 1-8. ix pcr tot,- Non datur mutatio specie infinita. VI , xiii , 1-4. - An, et qualis motus possit esse infi- nitus duratione. VI, xiii, 5. VIII, xix per tot. Infinita non sunt in infinitis infinities. I, IX, 14. Cf.Wl, VII, 12. - Per se loquendo non est nisi in quantitate. I, 111, 2. Cf. III, vi, 5,- Duo infinita non habent ordinem ad invicem.

VIII, III, 3.- Omne infinitum excedit omne determinatum sui generis. VIII, xxi, i8.-Nul-

lum infinitum mensuratur a finito. VI, ix, 3. -

Impossibile est quod pars infiniti mensuret

totum. VI, IX, 4.

Infinitum est quod non habet principium

rei vel magnitudinis. I, v, 5. vi, 10. - Ex

tali infinitate non sequitur immobilitas. I, v,

6. - Nec unitas secundum specicra; sed forte

secundum mnteriam. I, v, 7.

Infinitura est ignotum, secundum quod est

infinitum. I, ix, 7. xi, 3. II, ix, i.

Infinita transire sive in tempore, sive in

mngnitudine, quodammodo contingit, et quo-

dammodo non contingit. Explicatur utrum-

que. VIII, xvu, 7. Infortunium — Quid sit. II, ix, 7. - Vide Eu-

fortunium. Inimicitia — De eius ratione est ut disgreget:

non convertitur in amicitiam. VIII, iii, 4. Cf.

VIII, I, 5. - Vide Lis. Instromentum — Non movct nisi ipsum mo-

veatur a principali ngente. VIII, ix, 5, 8.-

In instrumentis non est procedere in infini-

tum. '\U, IX, 5. - Instrumentum movetur et

movet; quare. VIII, ix, 8.

Omne quod movct et movetur habet ra- tionem instrumenti. VIII, ix, 8.

Per instrumenta motus, loci mutatio non diversificatur specie ; ratio : quia instrumenta se tenent ex parte mobilium. VII, viii, 0. Intellectus — Intellectus divinus est causa rerum, ideoque esse rerum numeratarum de- pendet ab ipso. IV, xxiii, 5. — InteUectu ae- terno Deus potest intelligere rem non ae- ternam. VIII, ii, i8.

Solus intellectus numerare potest. IV, xxiii, 4. — Numeratio, non tamen numerus rerum, sicut nec esse , dependet ab intellectu ani- mae. IV, xxiii, 5.

Scientia, idest cognitio intellectus, quo- modo fiat in anima, iuxta opinionem Aristo- telis. VII, VI, 8. - Intellectus agens et pos- sibilis. ibid. - Passibilitas intellectus alia est ac passibilitas sensus. ibid.

Per intellectum movet omnis potentia quae non est in magnitudine, VIII, xxi, 10. — Ope- ratio intellectus non est per organum corpo- reum. VII, iv, 2. VIII, iv, 7. - Ideoque alte- ratio non proprie de intellectu dicitur. ibid. VII, VI, 5 sqq. - Intellectus non est virtus ali- cuius corporis, II, iv, 10. VIII, xxi, 10. — NuIIa potentia quae est in magnitudine movet quasi intelligens, VIII, xxi, 10.

Agentia per intellectum. - Vide Agens,

An corpora caelestia influant in actus in- tellectus. VIII, iv, 7. - Intellectus et scientia procedit ex cognitione principiorum , causa- rum et elementorum , in oranibus scientiis, quarum sunt principia aut causae aut ele- menta. I, i, 5.

Omnis scientia est in intellectu. I, i, i , - Cognitio intellectus est universalium. I, i, 8.— Est perfectior cognitione sensitiva. ibid. — Quod est notum apud intellectum, compre- henditur ab ipso quantum ad omnia quae ipsius sunt. I, ix, 7. C/. Anaxagoras. - Quan- doque naturaliter attingit veritatem, licet eius rationem non percipiat. I, x, 5.

Infinitas apprehensionis intellectus vel ima- ginationis. III, vii, 6. xiii, 4. — Apprehensio- nem intellectus ab imaginationis repraesen- tatione non distinguebant antiqui , infinitum esse ponentes. III, vii, 6. - Intellectum ab imaginatione non distinguebant antiqui. III , xin, 4.

Intellectus immixtus secundum Anaxago- ram. III, vi, 9. VIII, ix, 9.

In partibus animae solus intellectus est incorruptibilis. VIII, xii, 2.

Ex quadam intellectus infirmitate procedit, quod aliqui dicunt omnia quiescere. VIII, v, 3.

Intellectus, idest actus definiendi, Vide De-

FINITIO.

Appetitus intellectivus. Vide Voluntas.

Intelligere — Est quoddam pati. VII, vi, 8. Dicere simpliciter quod divinum intelligere sit motus, est loqui aequivoce, VIII, 11, 16. - Potest tamen improprie motus nominari , sicut omne intelligere , prout intelligere in- dudit operationem quae est in operante.VIII, XII, 3.

Intelligendo procedimus de potentia in actum, I, I, 7,

Intelligere, idest definire. Vide Definitio.

Intelligibile — Aliquid fit intclligibile per abs- tractionem a materia. I, i, i. - Totura in- telligibile (prout est universale) est notius secundum intellectum. I, i, g. - Universalius intelligibile est prius notum nobis secundum intellectum. I, i, 1 1.

Intransibile — Tripliciter dicitur. III, vii, 9. - Quomodo infinitum dicatur intransibile. III, VII, 9, 10. - Vide Infinitum.

Intds — Significat locum, III, vi, 6.

Invisibile — Tripliciter dicitur. III, vii, 9. - In- visibile dicitur quod non est natum videri. V, VI, 6.

lupiTER — Quod lupiter pluit ; intellige Deum vel naturam universalem, II, xii, 3. - Motui lovis tempus duodecim annorum deputant astrologi. VIII, xxiii, 5.

Iuvenes — Vide Pderi,

K

Kerkis — In graeco est quoddam instrumen- tum quo utuntur textores, quod ad se tra-

Opp. D. Thomae T. II.

INDEX ALPHABETICUS

hunt texendo , quod latine radius dicitur. VII, III, 9. Kerkisis — Est attractio. VII, iii, 9,

Lampas — In diffusione lampadis, idest cum candela de manu in manura transfertur; - vel (secundura aliam expositionem) cura raotum localem liquoris quo flamma susten- tatur (qui diffusio dicitur), consequitur rao- tus localis flararaae (quae nomine lampadis significatur) - patet quod in eodem genere loci mutationis, una loci mutatio est conse- quenter se habens ad aliara, cum taraen non sit continua. V, vii, 2.

Lapis — Gutta pluviae multiplicata conterit lapidem. VIII, v, 5. - Per lapidis efFossionem, causatam a guttis successive cadentibus, pa- tet quod eorum quae non sunt simul , et ideo causa alicuius esse non possunt, quae- dam tamen disponunt, et quaedara causant. VIII, XII, 6.

Latio — Latio quod significat nomen com- mune, imponitur motui secundura locum, qui non habet nomen commune generis, neque nomina propria specierum: ratio quare hoc nomen motui secundum locum iraponi po- tuerit. V, iv, 4.

Ledcippds — Corpora ab invicem distingui per vacua posuit. IV, ix, 5.

Leve — ■ Esse levis est habere aptitudinem ad hoc quod sit sursum. VIII , viii, 6, - Actus levis inquantum huiusmodi, est esse in ali- quo loco determinato, scilicet sursum. VIII, viii, 5. - Leve fit ex gravi , sicut ex frigido calidum: unde prius est leve in potentia, postmodum vero in actu. ibid. - Leve est principium motus sursum. VII, vii, 3. - Le- via feruntur sursum. IV, vi, 17. et pluries habetur. - Vide Grave.

Liberum — In solis agentibus liberum arbi- trium habentibus contingit aliquid a fortuna esse. II, X, 4, 5.

LiNEA — Diversimode consideratur a mathema- tico et a naturali. II, iii, 4, 5, 8.

Est una, sicut continuum est unum. I, iil, 3.— Punctus motus facit lineam, secundum georaetras. IV, xviii, 4. — Non componitur ex punctis. VIII, xvn, 7, - Sed puncta possunt signari in linea, inquantum dividitur. ibid. — Partes lineae sunt lineae, non puncta. IV, XVIII, II. VI, I per tot. — Quomodo a pun- cto dividatur, IV, xxi, 2. - Non excedit pun- ctum. IV, XII, 4. - Infinitae lineae curvae pos- sunt describi inter duo puncta; sed una tan- tum linea recta. VIII, xix, 2. ~ Lineae sunt ultima superficierum. IV, iii, 5. xv, 6. V, v, 2. — Ultima linearura sunt puncta. ibid. et

VI, VIII, 4, 5. - Lineae finitae, sicut nec ul- lius divisihilis finiti, non potest esse unus terminus tanlum. IV, xv, 6. — Est species magnitudinis. IV, iii, 5. - Ultima duarum li- nearura se tangentiura continentur sub uno puncto loci continentis. V, v, 2.

An rectum et circulare sint species lineae.

VII, VIII, 5. - Linea recta est iraperfecta.

IV, VII, 5. - Circularis in seipsa perficitur. ibid. - In linea recta determinatur princi- pium, mediura et finis. VIII, xx, i. - In cir- culari termini non sunt distincti. ibid. - In linea recta invcnitur contrarietas, consistens inter motura qui est ad aliquera terminura, et motum qui est ex illo eodem termino.

VIII, XIX, 2. - In circulari autem non inveni- tur. ibid. - Ratio differentiae. ibid.

Partes linearum quomodo sibi succedant.

V, VII, 8. - Ante consummationem lineae to- tius, est semper accipere punctum dividens.

VI, VII, 4. ” Punctum ante divisionera est in linea in potentia - in actu quando iam linea divisa est. ibid. - In qualibet linea est si- gnare infinities punctum ante punctum. VI, VIII, 5. - Est dividere et addere in infinitura in lineis. VI, viii, 1 3. - Ante quamlibet par- tem lineae est accipere punctum in medio illius partis, et ante illud punctura medium aliquam partera lineae, in infinitum, ibid. ~ Linea tamen non est infinita. ibid.

Omnis linea est media inter duo puncta. V, v, II. VI, VIII, 5. - Linea recta est mi- nima distantia inter duo puncta - est una

tantum inter duo puncta - lineas autem cur- vas inter duo puncta in infinitum multipli- cari contingit. V, v, 5. - Secundum lineara curvam distantia maxima quae est inter duo, non potest mensurari - secundum lineam rectam solam hoc potest. ibid.

Superficies in lineas, et lineas in indivisi- bilia resolvi, Plato ponebat. I, vii, 3. - Non est difficile destruere opinionem ponentium indivisibiles esse lineas; idest ostendere li- neas, quas quidam ponunt indivisibiles, esse partibiles. III, x, 3. Lis — Empedocles posuit, cum quatuor ele- raentis duo alia esse, scilicet araicitia et lis.

I, II, 2, et pluries habetur. — Lite separante et distinguente , mundum iterum generari , cura corruptum fuit, amicitia omnia confun- dente in unum. I, viii, 5. - Sub dorainio amicitiae et litis omnia quandoque moveri, VIII, VI, 3. - Vide Discordia, Empedocles.

Loci MDTATio — Est species raotus. V, iii, 2,

VII, III, 2. VIII, XIV, 3. -Dicitur latio. V, IV, 4. - Est prima motuum. III, i, 3. IV, xvii, 6. V.ii, 9. VII, 11, I. VIII, XIV, 3, 4. -Est priraa a) eo sensu, quod ea non existente, removentur alii, dum ipsa sine aliis existere potest; b) et tempore; c) et perfectione. VIII, XIV, 3-9. - Est prima motuum etiam ex parte mobilis. VIII, xiv, ii.-Est prima motuura, qua remota, removentur alii. III, i, 3. V,

II, g. — Eam esse primam motuum probant dicta omnium philosophorura antiquorum.

VIII, XX, 4.

Est motus continuus. IV, i, 3. xvii, 6. VIII, XV sqq. - Nec alius a motu locali continuus esse potest. VIII, xv per tot. - Solus autem motus localis circularis potest esse perpetuo continuus. VIII, xvi per tot.; xix per tot. — De continuitate motus rejlexi. VIII, xvii, xviii.

Est motus perfectus. IV, i, 3. VIII, xv sqq.

Est maxirae communis inter omnes motus.

IV, I, 3.

Est de necessitate corporis. IV, vii, 7.- Omnia corpora habent motum localem. IV, xxiii, 2. - Impartibile non potest moveri, nec locaHter. VI, xii, 5.

Est motus mutabilis secundura locura. III, 11, 4. - Loci mutatio naturalis requirit loco- rura differentiam. IV, xi, 5. — Motus secun- dum locura per se et ex consequenti. IV,

V, 5. - Qualiter sit in ubi. V, iv, 5. - Quo- modo loci mutatio sit unus motus genere. V, VI, 2. - Non est infinita specie. VI, xiii,

3, 4. - An duratiohe. VI, xiii, 5, - Non di- versificatur specie secundum diversa instru- menta motus. VII, vin, 6. - In loci mutatione inveniri potest regularitas. IV, xxni, 11.- Ratio : potest essc aliquis motus localis con- tinuus et uniformis. ibid.

De contrarietate et continuitate in motu locali. V, V, 4. Cf. V, III, 6. IV, 4. viii, g. - An loci mutatio sit ex opposito in opposi- tura. VI, XIII, 3. VIII, XV, 2. - In eodem ge- nere loci mutationis , una loci mutatio est consequenter se habens ad aliam, cum tamen non sint continua. V, vii, 2. - Motus natu- ralis et violentus. IV, xi, 5, 6. V, iii, 6. VI, xni, 3. VUI, XX, 3.- Quidam motus locales et quietes non possunt latere. VIII, v, 9.

Tempus motus localis dupliciter accipitur. VIII, XXI, 4.

Motus circularis inter alios motus locales est primus, et magis simplex et regularis. IV, XXIII, 10. VIII, XIV sqq. - Est mensura omnium motuum. IV, xxiii, 11. — Circulatio quae nunc est, non numero sed specie ea- dera est cura illa quae fuit. IV, xxt, 6. Cf. XIX, 5. - Tamen totus motus est unus con- tinuitate, quia una circulatio continuatur al- teri. ibid.; VIII, xix. - Pars circulationis non est circulatio. IV, xvi, 2.

Quaenam differentia inter motum rectum et circularem. IV, vii, 7. — Motus circularis et rectus non sunt idem secundum speciem, quamvis sint inter eosdem terminos. V, vi,

4. - Motus circularis et rectus non compa- rantur in velocitate. VII, vii, 7. vni, 4, 5. Inter alios motus circulares maxime unifor- mis et regularis est primus motus, qui re- volvit totum firmamentum motu diurno. IV, xxiii, 2. — Unde illa circulatio tanquam prima et simplicior et regularior , est mensura omnium motuura. ibid. - Est unus primus

Go

474

motus, qui est causa omnis alterius motus. IV, XVII, 4. - Unde quaecumque sunt in esse transmutabili, habent hoc ex illo primo motu, qui est motus primi mobilis. ibid.

Loci mutatio est principium alterationis. VIU, XIV, 4. — Motus localis, sicut requiritur ad alterationem, ita etiam ad augmentum. ibid.-~ Est naturaliter prior et alteratione et aug- mento. ibid. - Loci mutatio non est aequalis in velocitate alterationi, neque maior, neque minor. VII, vii, 2. - Non comparantur in ve- locitate loci mutatio et alteratio. VII, viii, 2.— Loci mutationis et alterationis, simul existen- tium, tempus est idem, si numerus sit ae- qualis. IV, xxiii, 9.

Omne quod movetur in loco oportet ab altero moveri. VII , 11 , i . - In motu locali, sicut in omni alio motu, movens et motum sunt simul, idest nihil medium est inter ipsa. VII, III per tot. - In mutatione locali osten- ditur quod id quod mutatur, quando iam mutatura est, est in termino ad quem. VI, VII, 3. — Congregatio et disgregatio corporum existentium in actu, ad motum localem per- tinent. VIII , xiv, 4. - Non autem ad ipsum pertinent congregatio et disgregatio , secun- dum quod eadera materia continetur sub magnis vel parvis dimensionibus. ibid.

Quinam motus locales sint acque veloces.

VII, VIII, 7, — Quatuor secundum quae motus locales comparentur oportet. VII , ix, i sqq.

Quamvis motus localis maxime videtur causa ponendi vacuum, propter ipsum tamen vacuum ponere non oportet. IV, xi, 2.

Rationes Zenonis quibus probare intendit motura localem non esse - solutiones earun- dem. VI, XI, 4-1 1.

In motu locali ostenditur falsitas rationis Mehssi, dicentis ens, quod ponebat esse infi- nitum, esse immobile. I, v, G. Locus — De loco determinare pertinet ad na- turalem. IV, i, 1,4.- Quia locus consequitur motum, qui pertinet ad considerationem phy- sicae, ideo locus pertinet ad considerationem philosophi naturalis. Ilf, i, 3.

Rationes disputativae quod locus sit. IV,

1, 5 sqq. — Rationes disputativae quod locus non sit. IV, II per tot. - Refutatio earun- dem. IV, VIII, 2, 3, 4, 5.- Motus localis cor- porum naturalium simplicium non solum ostendit quod locus sit aliquid , sed etiam quod locus habeat quandara potentiam et virtutem. IV, i, 7. - Removetur ratio Zenonis, quae inducebatur ad probandum quod locus non sit. IV, iv, 10.

Prius quam manifestum fiat quid sit locus, oportet accipere quatuor quasi suppositiones et principia per se nota, quae videntur per se inesse loco. IV, v, 2.- Qualis debeat esse loci definitio. IV, v, 3. - Praemittuntur qua- tuor. IV, V, 5 sqq. - De eius definitione. IV, vi. — Quod non sit forma. ibid. 4, 5, 6. IV, iii, 8.- Nec spatium. IV, vi, 6, 7, 8. - Nec materia. ibid. 9, 10. III, 8 sqq. - Quid sit. vi, 16.- Ostenditur quod definitio sit bene assignata. ibid. 17. - Antiqui putavcrunt locum esse spatium, quod est inter terminos rei conti- nentis, quod quidem habet dimensiones lon- gitudinis, latitudinis et profunditatis. I', iii, 4. - Secundum ponentes vacuum, locus, va- cuum et plcnum sola ratione differunt. IV, IX, I . - Solvuntur dubitationes de quidditate loci. IV, IV, II.

Sex differentiae loci. III, ix, 11. IV, i, 7, v,

2. VIII, XVI. 3.- Contrarietas inter eas. VIII, XVI, 3. Cf. V, VIII, g.

Non sunt infinitae species locorum. III, ix, 6.

Ratio eius proprietatum. IV, viii, 6 sqq. - Eius immobilitas. IV, 111,8. vi, i3, 14.-L0CUS consequitur formam substantialera. II, i, 4. - Non datur locus infinitus. III, ix, 12.

De eius contrarietate. V, iv, 4. v, 4, 5. iii, 6. VI, xiii, 3. VIII, xvi, 3. - De contrarietate secundum locum. V, v, 5. - Contrarietas in loco attenditur secundum lineam rectam. VIII, XIX, 2. - Maxima distantia secundum locum quomodo accipienda.V, v, 5. VI.xiii, 3.-Men- suratur secundum lineam rcctara. V, v, 5.

VIII, XIX, 2.-Minima distantia sccundum lo- cum mensuratur sccundum lineam rectam inter duo puncta. V, v, 5.

Prius et posterius in loco. IV, xvii, 7. - Esse in loco simpliciter ct sccundum quid.

INDEX ALPHABETICUS

IV, VII per tot. — Locus cst seorsum a lo- cato. IV, XI, 3.- Esse in alio ut locatum in loco. IV, IV, 3. - Locus communis et pro- prius. IV, III, 2. - Idem est locus naturalis totius et partis. III, ix, 2, g.

Omne corpus sensibile habet aptitudinem naturalem ut sit in loco. III, ix, 2.-Cuilibet corpori naturali convenit locus. ibid.

Circulatio, idest locus circularis. IV, vii, 7. VI, XI, 1 2.

LoGicA — Ad logicam vel metaphysicara , non ad scicntiara naturalem pertinet inducere ra- tionem contra destruentem principia natu- rae. I, 11, 4. - Rationes logicac et naturales. III, VIII, I. - Quare logicae dicantur. ibid.- Rationes propriae et logicae. VIII, xix, i.- Rationcs logicae et communes. VIII, xx, i.

LoNGiTUDO — Vide Magmtudo, Linea.

LuNA — Ad naturalcm pertinet considerare ipsius naturam et substantiam, cum sit quod- dam corpus naturalc. 11, iii, 2. - Philosophi naturales inveniuntur determinassc de ipsius figura. ibid. — Secundum Aristotclis positio- nem motus lunae, sicut et aliarum planeta- rum, sunt sempiterni — quomodo serapiter- nitas istorum momum salvatur, quamvis mo- tores carum videntur moveri per accidens. VIIl,xiii,6. — Motui lunae tempus unius men- sis deputant astrologi. Vlll, xxiii, 5.

Lycophron — Quare aufcrebat verbum est in propositionibus. I, iv, 2.

M

Magnes — Dat ferro qualitatem per quara fer- rum movctur ad ipsum. VII, ni, 7. - Perun- ctus aliis ferrum attrahere non potest. ibid.

Magnitudo — Cf. Continuum, Linea, Motus, Tempus, Plato . Omnis raagnitudo divisi- bilis est. I, vi, g. III, x, 2. - In magnitudine non est minimum. I, ix, i5. IV, xix, 2. — Non est infinita actu. III, viii, ix, x. - Magnitudo et infinitum. 111, xii, 5.- Non componitur ex indivisibilibus. VI, ii^er tot.— Magnitudinis divisioncra sequitur divisio teraporis. VI, m per tot. — Magnitudo regularis et irregularis.

V, VII, 8. - Recta et circularis non sunt ae- qualcs. VII, viii, 4, 5. - Virtus magnitudinis proportionatur magnitudini in qua est. VIII, XXI, 6 sqq. XXIII, 9. - Moveri tempore infinito magnitudini non repugnat. VIll , xxi, 11.— Convenit magnitudini circulari. ibid, — Tria sunt in magnitudine quac pertransitur: prin- cipiura, medium et finis. VIII, xvi, 6.

Magnum et parvum — Vide Plato.

Malitia — Est corruptio. VII, vi, 2. C/’. Vibtus.

Malum — Opponitur bono et removet illud.

I, XV, 7.

Manifesta — Cf. Cognitio.

Mars — Astrologi deputant Marti duos annos

ut moveatur ab occidentc in orientem. Vlll,

XXIII, 5. Materia • — Habet altissimam speculationem et

difficilcm. IV, iii, 7. VI, 3. - Est ultimum in

cognitione. I, I, 5. - Cognoscitur non per se,

sed per analogiam. I, xiii, 9.

Quid sit. 1, XIII, 9. XV, ii.-Est natura. II,

II, I, 2. - Alio tamen raodo quara forma. ibid. 3. - Quo sensu sit ad aliquid. II, iv, g. - Praedicatur denominative de flgura et forma quantitativa , in recto de qualitate et pas- sione VII, v, 3.

Quomodo sit ens et unum. I, xiii, 9. - Non est sine privatione. ibid. 4. - Non est privatio. I,xv, i i.-Est per formam. Vlll,ix,8.

- Et propter formam. 1, i, 5. - Coarctat vir- tulem formac. II, vi, 3. - Est incorruptibilis ct ingcnerabilis, sed creari potest. 1, xv, ii,— Materiam appctere formara quid sit. I, xv, 10.

- Quomodo sit potentia, una potentia et mul- tac potentiae. ibid. 3. - Habet potentiam ad deterrainatara quantitatem. III, xii, 6. - Est causa. 11, V, 3, 8. x, i 5. - Non concurrit in unam causam cura agente, fine et forma. II, XI, 2.-Est causa per modum matris. I, xv, 7.

- Coraparatur cum infinito. III, xii, 10. - Cum loco. IV, III, 4-12. VI, 10, 1 1. - Quod habet materiam raobile est. I, i, 3.-Materia indi- vidualis et communis. II, v, 4. - Materia cor- porum caelestium. VIII, xxi, 1 3. - In materia non cst principium activura. VIII, viii, 7. - Cf. Causa, Finis, Forma, Subikctum.

Mathematica — Non sunt in loco, sed attri- buitur cis positio per respectura ad nos.IV,!,^.

Mathematici — Quomodo abstrahant a materia scnsibili. 1, i, 2. 11, 117, 5. - In quo mathema- ticus ditfcrat a naturali philosopho. II, iii. Cf. Plato. - Demonstrat per causam formalem. I, I, 5. — Mathematici utuntur infinito. 111, vii,

3. xii,.9. - Utuntur moto imaginario. IV, xviii,

4. VIII, V, 3. Cf. Aequivoca.

Medium — Definitur. V, v, 3. - Media fiunt ex contrariis. I. x, 4. - Mediura inter clcmenta. I, VIII, 2. 111. VIII, 8.-Medium rcsistcns mo- tui. IV, XII, 4, 14. - Quod raotus sit in me- diis. V, I, 10, II. Cf. Consequenter , Ha-

BITUM.

Medium actu et potentia in continuis. VIII, XVI, 6. XVII, 7. - Mediura in motu non circu- lari. VIII, XIX, 4.

Melissus — Ponit ens esse infinitum. I, iii, 2, 4. Vlll, VI, 5.-Ponit unum principiura naturae immobile. I, 11, 2. — Huius improbatio non pertinet ad Naturalem. ibid. 3, 7. — Est tamen utilis. ibid. 8. - Refleclitur cius opinio. I, ni, 2 sqq.-Origo eius erroris. 1, iv, i. - Ratio eius sophistica est. 1, v, 2. v,i, 3.-Solvitur. I, V, 3 sqq. — Comparatur cum rationc Par- raenidis. I, vi, 2. - Minus bene dixit quam Parmcnides. 111, xt, 5. - Probat motum non cssc quia vacuum non est. IV, ix, 8. - Exclu- ditur haec ratio. IV, x, 1 1 .

Mensura — Mensuratio proprie debetur quan- titati. IV, XX, 10. - Proprium mensurae est certificare quantitatem. V, v, 5. - Debet esse finita. ibid. - Certissima. IV, xxiii, 11.- Men- sura cxtrinseca et intrinseca. III, v, i 5. - IUud in quo aliquid est sicut in mensura, ex ne- cessitate consequitur. IV, xx, 3. — Unuraquod- que mensuratur per aliquid sui gencris. IV, XX, 2. - Per maxime notum sui generis. IV, xviii, 6. — Quod mensuratur non videtur esse aliud quara raensura. IV, xxiii, 12. - Quac- cumque mensurantur ab uno oportet esse finita. VI, IX, 4. — Quod est unura est men- sura in quolibet genere. Vlll, xix, 2. - Quod est mcnsura cst primum sui generis et quod est primum est mcnsura. VIII, xx, 2. Cf. Unum.

Metaphvsica seu Philosophia prima — Quo- raodo abstrahat a materia. I, i, 3. II, iii, 5.- Per quas causas deraonstret. ibid. 5. - Su- biectum eius. I, xv, 12. II, iv, 10. xi, 3. III, VI, 2.-Error qui spectat ad omnia entia et ad omnes scientias non reprobandus est a naturali sed a raetaphysico. VIII, v, 3.

Meteororum — Liber Meteororum. I, i, 4.

Methodus — Idest ars, idest arlificialis consi- deratio. Vlll, xv, i.

MiNERALinus — Libcr de Mineralibus. I, 1, 4.

MiNus — Ex hoc aliquid est minus quod habet mixtionem contrarii. V, vii, 11.

Mixtum — Quae requirantur ad compositionem corporjs raixti. 111, viii, 6, 7. Cf. Compositum.

MoDO — Definitur. IV, xxi, 8.

Mobile — Est subiectura scientiae naturalis. I, I, 3. II, XV, 1 2. Cf. II, XI, 3. - Varia systemata circa principia cntis mobilis. I, 11, 2. — Omne mobile est corpus V, i, 4. - Mobile causat dif- ferentiam velocitatis et tarditatis. IV, xn, i3.- Raritas in rebus naturalibus non est deter- rainata ex natura mobilis inquantum est mo- bilc. ibid. i2.-Per mobilc cognoscimus mo- tum. IV, xvni, 4.’— Mobile idera subiecto, aliud ratione. ibid. - Mobile dat unitatera motui. ibid. 8.

MoLLE - Est quod facile patitur divisionem. IV, XIV, 14. Vide DuRUM.

MoMENTUM — Dicitur quodlibet nunc indivisi- bile in motu acccptum. 'III, 11, 20. -A mo- mento dcnorainatur motum esse. VI, 11, 5. — Per momentum inteliigimus hoc quod est rautatura cssc. VI, xii. 5. - Ex raomentis non componitur motus. VI. 11, 5 sqq.

Monstra — Sunt peccata naturae. II, xiv. 2. - Probant natura agere propter aliquid. ibid. 3.

- In animalibus et plantis. ibid. 4, 5, 6. Motor — • Motor coniunctus cst finitae virtutis.

Vlll, XXI, 9.- Vide MovENS. Motus — Cognoscitur ex raobili. IV, xvm, 4. Cf. IV, XIX, 7. - Definitio motus in generali. III, II, 3. - Declaratur per omnes specics mo- tus ibid. 4. - Quare dicatur actus. ibid. 5. - Quare, actus existcntis in potcntia. ibid. 6.

- Quare nddatur inquantum huiusmodi. ibid.

l^ll

7. 8. - Quare definitio bene assignata sit. III, iii, 2, 3. — Quare impossibile aliter eam assi- gnare quara per actum et potentiam. III, 1 3.

- Difficile est videre quid sit motus. 111, iii, 6.

- Falsae definitiones. III, ii, 2. iii, 4. - De- struuntur. ibid. - Origo harum definitionum. III, III, 5, 6. - Motus est actus mobilis est definitio raaterialis. III, iv, i. - Motus est actus moventis et moti diversimode. ibid. 6, 10. — Exemplum huius. ibid, 11. - Obie- ctiones ponuntur et solvuntur. III, v, i, 17.

- Definitio motus in particulari. ibid. 18.- Motus non est praeter genera rerum in qui- bus est. III, 1,7.- Dividitur cum ipsis. ibid.

8. - Quo modo se habeat ad praedicamentum actionis et passionis. III, v, 17. — Motus in rerum natura et in ratione. ibid. — Non ha- bet esse perfectum extra animam. IV, xxiii, 5.

Motus stricte sumptus est species muta- tionis. I, XIII, 7. v, 11, i . - Est mutatio de sub- iecto in subiectum. ibid. 11. V, viii , 10.

- Motus ut actus perfecti. VII, i, 7. -Motus naturalis. II, i, 2, 4. VIII, vn, 3. viii, i.- In motibus naturalibus quanto aliqua quae mo- ventur, plus distant a prima quiete a qua incipit motus, velocius moventur. VIII, xx, 3.

- Motus violentus. Vide Violentum. — Ad motum requiruntur quinque. V, i, 4, tria VIII, IX, 8.

Divisio motus secundus species. V, i, 2,

9. III, VII, III, 2. — in praedicamento sub- stantia non est motus. V, iii, 3, 6. - Neque in ad aliquid. ibid. 7, 8. - Neque in genere actionis et passionis. ibid. g. — Neque in quando, situ et habere. ibid. 3. - Motus in qualitate est alteratio. V, iv, 2. - In quanti- tate est augmentum et decrementum. ibid. 3. - In ubi est latio. ibid. 4. - Motus se- cundum magis et minus non ad quantitatem refertur, sed ad qualitatem. ibid. 5. — Velo- citas et tarditas non sunt species motus. V, vn, 10. - Velocitas motus est eflectus re- ceptus a movente in aliquo habente magni- tudinem. VIII, xxi, 10.

Unitas motus — Motus unus et diversus genere V, v, 2 ; specie ibid. 3, 4; numcro ibid, 5, 8. - Unitas motus est eius continui- tas. ‘V,JfT, I. - Ad continuitatem motus re- quiritur unitas speciei, subiecti et temporis : unitas motus secundaria secundum^er/ijc/»m et imperfectum. ibid. 5. - Secundum regu- lare et irregulare. ibid. 6.- Regularitas et irregularitas dirt^erunt ut magis et minus unum. ibid. G, 12. — Modi regularitatis et irregularitatis. ibid. 7, 9 — Continuitas motus primo et per se est in motu locali. VI, v, 16.

Contrarietas motus potest accipi secun- dum quinque. V, viii. 2; - quorum duo exclu- duntur tamquam ad nihil utiles. ibrd. 3, 6; - duo pertinent ad contrarictatera rautationis ibid. 1 1. -Ad contrarietatem motus requiritur contrarietas ex parte utrorumque termino- rum. ibid. 8. — Contrarietas motus ad quie- tem. V, IX, 3, x per tot.

Divisio motus in partes quantitativas - Moms non componitur ex indivisibilibus. Cf. CoNTINUUM, Magnitudo, Nunc. — Motus di- viditur secundum tempus et secundum par- tes mobilis. VI, vi, 2, G. - Duplex intellectus divisionis secundura partes raobilis. ibid, 1. ” Siraul dividuntur motus, tempus, moveri, mobile et locus vel qualitas vel quantitas. ibid. 7— 10. — Et sequuntur se in hoc quod est esse finita vel infinita. ibid. 11.- Haec divisi- bilitas oritur ex mobili. ibid. 1 2. - Priraura in motu. Vide Moveri, Mutatio.

Comparatio motuum - In coraparatione motuum praecipue considerandum est quae sit differentia motus. VII, viii, 7. - Ad com- parationem raotuum tria requiruntur. VII , VII per tot, - Motus comparabilcs debent esse eiusdem speciei. VII, viii, 1,7.- Qui motus comparentur. ibid. 10 sqq. - Duae regulae generales comparationis motus loca- lis secundum divisionem mobilis. VII, ix, 2.

- Comparatio secundum divisionem moven- tis. ibid. 3. — Excluduntur duae falsae com- parationes. ibid. 4. - Et opinio Zenonis. ibid. 5. - Comparatio secundum congregationem moventium. ibid. G. — Regulae comparationis aliorum motuum. ibid. 7, 8. — Falsa compa- ratio. ibid. g.

MovENs — Movens physicum raovetur. III, 11,

INDEX ALPHABETICUS

6. - Moventi accidit moveri et non per se ei corapetit. III, iv, 5, 6. - Non omne raovens movetur. VIII, ix, 6 sqq. - Quomodo movens et motum sunt simul, VII, iii, iv. - Moventia raota et non raota. II, xi, 5. — Movens pri- raum et secundum. VIII, ix, 2, 3. - Movens seipsura. VIII, x. - Quomodo partes moventes seipsum ad invicera se habeant. VIII xi. — Necesse est esse priraum movens iramobile et incorruptibile. VII, 11 per tot. VIII, xii, I. - Quod est perpetuura et unum. ibid. et sqq. XIII per tot. - Infinitae virtutis. xxi, 2, 5, - Indivisibile ut extra genus magnitudinis existens. xxiii , 9. - Quomodo sit in prirao mobili. xxiii. G. — A prirao movente non ex- cluditur motus large sumptus. VIII, xii, 3. - Potentia raovens caelum non est potentia in magnitudine. VIII , xxi, 9. Cf. Agens.

MovERi — Quod movetur ab alio movetur. VII, I. VIII , vn, 4 sqq. - Nihil movetur nisi magnitudinera habens. VIII, xxi, 10.

MuLTiPLiCATUM — Mcnsuratur a submultiplici.

VI, IX, 3.-Multiplicitas. II, v, 4, vi, 2. MuLTiTUDO — Causatur a divisione. 111, xii, 4. —

Est de transcendentibus. 111, viii, 4- - Quando causatur a formali divisione. III, xii, 5. Cf.

NUMERUM.

MuLTUM — Apponitur uni et pauco diversi-

mode. VII, vii, g. MuNDUs seu Universum — Estne a casu ? II ,

VII, 6, 8. X, 1 2. Cf. Democritus.

.MuTATio — Cf. MoTus. - In omni mutatione est quoddam fieri. I, xii, 2. - Mutatio est de quo- dam in quiddara. VII, 2. — Habet tres species. quarum una est motus. ibid, 3 sqq. — Muta- tionis non est mutatio. V, iii, 10, 17.^ Nisi per accidens. ibid. 18. - Qualiter sit contra- rietas in rautationibus. V, viii, 10, 11.- Quae- nam mutationes contrariae sint. V, ix, 6 sqq. - Omnis mutatio est in tempore. IV, xxii, 4, 5.

N

Nascentia — Augraentura et conservatio terrae nascentiura accidit ex pluvia ut in pluribus. II. xii, 5. — Nascentia, idest plantae in lapi- dibus nascentes, lapides dividunt. VIII, v, 5.

Nativitas — Denorainatur a natura; quare. II, II, 7.

Natura — Quid sit. I, i, 3, 7; II, i, 5; III, i, 2.

- Quid sit secundum naturam. II, i, 7. Cf. VII, VI, 2; Naturalia. — Natura dicitur de materia et de forma. II, 11 per tot, - De for- ma corapleta et incompleta. II, 11, 8. — Opinio quorundara antiquorura. II, 11, 1,2.— Non dicitur de composito. II, n, 4. Cf. Agens, Voluntas. - Quandoque significat nativitas,

II, II, 7-

In scientia quae est de natura oportet in- cipere a deterrainatione principiorura I, i, 5.

- Naturae principia definiuntur. 1, xiii, 2. - Ipsius principia iii esse. Varia systeraata. I, iii, 2. - De his qui non naturaliter de prin- cipiis locuti sunt. I, iii-vi. - De his qui natu- raliter de iis sunt locuti. I, viii sqq. — Opi- niones philosophorum de principiis naturae.

I, 11; VIII ; x, 2; XI, 9, 12, i3; xiv, 2, 4; II,

II , 1 , 2. — De contrarietate in principiis. I, II, 2. X per tot. XI, 4, 6. xiii, 5 sqq. - Nu- merus principiorum. I, xi per tot. xm per tot. - Duo principia per se: unura per ac- cidens. I , xiii per tot, - Subifictum unum numero, duo ratione. I, xiii, 3, 5, 10.

Naturam esse non demonstratur. II, i, 8.

Principia factionis naturalis. - Vide Ge- neratio. — Primum Principium totius na- turae est Deus. Vlll, xxiii, 9.

Virtus naturae est signum completionis naturae. VII , vi , 2. - Id quod plus est in unoquoque, hoc videtur esse natura rei. 1, IX, 6. - Quod simihter se habet in omnibus, est naturale. VIII, xv, 7.

Natura et individuum. II, v, 4, 9. Cf. Spe- ciES. - Ars et namra. II, xiv. 8. - Ars imita- tur naturam : ratio huius. — Vide Ars. - An natura agat propter finem. II, xii. xiii. xiv. — Non deliberat. II, xiv, 8. - Facit quod melius est. II, XI, 9. XII, 3. -Ordinate agit - est cau- sa ordinationis - nihil naturale est absque ordine. VIII, iii, 3. - Quae sunt secundura naturara, sunt optime disposiw. VIII, xii, 7. - Seraper in natura dcbemus accipere quod

475

dignius est. VIII, xiv, 6. xii, 7. - Peccata na- turae. II, xiv, 2, 3.

Secundum naturam et extra naturara in raotu et quiete. V, x per tot. - Ordo situs in partibus universi attenditur secundum or- dinera naturae. IV, viii, G. - In illis quae magis coraprehendunt naturara, idest quae magis perveniunt ad perfectionem naturae , est loci mutalio. VIII, xiv, 9. - Quod non impeditur ex ratione communi rei , potest impediri ex applicatione ad materiam deter- minatam. VI, iii, 9.

Communia naturae. VIII, xxiii, 9. - Uni- versalia naturae VIII, x, 2. Naturalia — Cf. Physica. Naturalia sunt quae habent naturara. 1, i, 3. II, i, 6. xiv, 7. — Quaenam sint huiusmodi. II, i, 2. — In quo difl^erant ab artificialibus. II , i, 2. - Quare sint imitabilia per artem. II, iv, 6.

Naturalia moventur. I, 11, 7. - Quoraodo in eis sit principiura raotus 11 , i , 4. — De raotu naturali simplicium corporum. II, i, 3, 4.

- In naturalibus est quidara motus iraraor- talis et incessabilis. VIII, i. 11. xiii, 5, 7.

Definitiones naturalium et metaphysico- rura: quoraodo differant. II, iii, 7. - Partes materiae in definitione naturalium: quomo- do sumantur. II, xv, 6.

Necessitas in naturalibus. II , xii , i ; xv per tot.

Namralia abstracta posuit Plato. II, in, 6.

- Qualera opinionem antiqui philosophi na- turales accipiebant de formis naturalibus : undenam eorum opinio. I, xii, 11. II, 11, i.

Naturalis — Scientia naturalis. - Vide Phy- siCA. — Naturales. - Vide Physici.

Necessarium — Definitio. II, vii, 4. - Neces- sarium simpliciter et ex conditione. II, xv, 2 sqq. - Vide Naturalia. - Quaedam sunt necessaria, quae habent causam suae neces- sitatis. VIII, XXI, 14.

Negatio — Duae negationes non sunt oppositae nec contrariae, nec contradictoriae. V, 11, 4.

- Quascumque negationes contingit esse si- mul veras de aliquo uno et eodem. ibid. - Ex negatione in negationem non est mutatio per se, sed solum sic mutatur aliquid per accidens. ibid.

Nihil — Ex nihilo nihil fit I, ix, 2 sqq. xiv, 2. VIII, II, 3. — Quomodo ex hoc principiura ni- hil concludi potest contra sententiam fidei nostrae circa creationem rerum ex nihilo. VIII, II, 4, 5. Cf. Creatio. — Numerus non excedit nihil secundura aliquam proportio- nem. IV, xii, 4.

NoMEN, — Est quoddara totum et indistinctum. 1, I, 10. - Cum duhitatur de aliquo an sit, oportet accipere pro raedio quid significet nomen. IV, x, 2.

NoN ENs — Quidquid est praeter ens, est non ens. I, VI, 4. XV, 7. - Non ens qnot modis dicatur. V, 11, 8. - Quo sensu dicto movea- tnr: quomodo. ibid. - Non entis non sunt difFerentiae. IV, xi, 4, 5. - Non ens secun- dum accidens, et non ens per se, I, xv, 4.

- Non omne non ens est in tempore. IV, XX, 1 2. - An et quoraodo ex non ente aliquid fiat. I, XIV, 2, 4, 5, 8. - Improbantur qui di- xerunt non ens esse aliquid. I, vii per tot.

- Quidara dixerunt motum esse quod non est , idest non ens : ista definitio destruitur a Philosopho. III, iii, 4. Vide Motus.

NoN ESSE. — Quot raodis dicatur - secundum quem modum dictura inveniri potest, quo- modo una non mutatio sit conti’aria alii non mutationi. V, ix, 8.

Notum — Vide Cognitio.

NuMERUs — Principiura numeri est unitas. III,

I, 6. — De ratione nuraeri est quod sint plura uno. III, XII, 3. - Nuraerus est quantitas di- screta. IV, xvii, 11. — Est aggregatio uni- tatura. VII, VIII, 16. - Formaliter perficitur unitate. III, xii, 4. V, iii, 5.

Nuraerus numeratus et absolute, IV, xvn,

II. XIX, 2. - Perfectus et superfluus. IV, XX, 3.

Aliquid est in numero dupliciter, IV, xx, 3.

- Non est contrarietas in numeris. V, iii, 5;

- opinio Platonis Vll, viii, 16. - Esse con- sequenter invenitur in numeris , non autem contactus. V, v, g, 11. - Neque continuitas. V, III, 5. - In numero invenitur aliquis ter- minus in minus, quem non est dividendo

476

transcendere. III, xii, 3. - Non est terminus in plus : unde quolibet numero est invenire alium raaiorem per additionem. ibid, 3, 4, 5.

- Opinio Platonis. III, x, 12.

Quoraodo infinitum sit in numeris. III , vii, g, II. VIII, 3, 4. - Comparatur infini- tum in numeris cum infinito in magnitudine.

III, XII, 3 sqq. - Numerus et multitudo, III, XII, 4 sqq. — Prima distinctio et pluralitas invenitur in numeris. IV, ix, 12. — Numeri secundum rationera sunt priofes continuis quantitatibus. V, v, g. - Estne minimum in numeris; quoraodo. IV, xix, 2. C/. III, xii, 3. V, III, 5. - Quomodo dici possit, quod si aequalis sit numerus diversorum, quod eorum idem sit numerus. IV, xxiii, 1 3.

Cognoscitur aliquando per numerabilia, et vice versa. IV, xix, 6, - Cuius sit numerare.

IV, xxxii, 4. — Numerata quomodo depen- deant a nuraerante ibid., 5. -

Relationes quaedam fundantur super nu- merum. III , i , 6. - Numerus non excedit nihil secundum aliquara proportionem ; sed solum attenditur proportio numeri ad nume- rum vel ad unitatem. IV, xii, 4.

Pytbagorici et Platonici quid sentirent de

numeris. I, x, 6. III, vi, 6, 7. VII, viii, 16.

NuNC — Quid significet nunc. IV, xxi, 2, 3, 4.

- Est in tempore. IV, xx, 3. xxii, 5. - Quo- modo. IV, XX, 3. - In quolibet tempore sunt infinita nunc. VI, viii, 5. - Ex ipsis nunc non componitur tempus. VI , i sqq. xii, 5.

- Est principium et finis temporis. IV, xxi, 6. VI, V, 3 sqq. Cf. VIII, 11, 12 sqq. xvii, 8.

- An sit de ratione eius esse principium et finis. VIII, 11, I 2 sqq. - Ipsa nunc non sunt partes temporis. VI, xi, 2. — Se habet ad tempus sicut punctum ad lineara. VIII, 11, 1 3; et pluries habetur. — Quomodo se habeat ad momentum. VIII, 11, 20. - Quomodo ex- plicandura primum nunc est principium tem- poris, ante quod nihil est tempus. ibid. - An sit idem nunc in toto tempore. IV, xv, 4 - 7. xviii, 2, 3, 4. — Unde habeat mensurare tempus. IV, XVIII, 6. — Assignatur ratio plu- riura quae de ipso dicuntur. IV, xviii, 7 sqq.

- Ipsa nunc, ut prius et posterius, sunt al- tera, IV, xix, 4.

Ipsum nunc quomodo indivisibile. VI, v, 2, 3 sqq. - In nunc nihil movetur nec quie- scit. VI, V, 8, g, 10. X, 6. xi, 2. xii, 7. - Tamen quod movetur est in ipso nunc ali- cubi vel secundum aliquid. VI, x, 8. — Mo- tum esse est in nunc. VI, viii, 5. Cf. xii, 5.

- Duo nunc non sibi invicem immediate con- iunguntur. VI, i, 5. viii, 8.

o

Oblivio — Accidit propter tempus. IV, xx, 5.

XXII, 2.

Olim — Quid significet. IV, xxi, 8.

Olympia — Idest festa agonalia quae celebra- bantur in monte Olympo. III, x, 4.

Opinio — Importat motum quendam. VIII , VI, 5. - Opiniones, idest artes. VIII, v, 3.

Oppositio — Vide Composita, Substantia. — Est de ratione oppositorura, quod circa idem considerentur. VIII, xix, 3. - Oppositis om- nibus commune est, quod non contingunt esse simul. VIII, xv, 5. - Quomodo aliquid ex opposito fiat. VIII, 11, 3, 5. Cf. I, xiv, 6.

- Oppositum negative et privative. I, xii, 5.

- Oppositum non est causa sui oppositi. V, IX, 5. - Opposita non possunt eidem inesse secundum idem. VIII, x, 3. - Duorura pri- vative oppositorum necesse est, cum unum non inest, alterura inesse susceptibili. VIII, XVIII, 4. - Cum duobus simplicibus attribua- tur fieri, scilicet subiecto et opposito , alte- rum istorum est permanens, et alterum non permanens. I, xii, 5.

OiuiKs — Vide Planetae. - Liber de Substan- tia orbis. Cf. Averroks.

Ordinans — Vide Causa, Deus.

Ordinatio — Duae ordinationes rerum secun- dura Pythagoram. III, iii, 5.

Ordo — Quod non habet ordinem non est secundum naturam. VIII, iii, 3. - Ordo po- test esse in quibus non est tactus. V, v, g, — Inter tres contrarietates quas Democritus posuit, una erat secundum ordinem , quae e»t prioris et posterioris. I, 11, 2. Cf. I, x, 2.

INDEX ALPHABETICUS

Oriens — In oriente incipit motus. VIII, xxiii, 5. - Quomodo in eo primus motor esse dica- tur. ibid.

Par — Par est propria passio numeri IV, xx, 3.

Vide Impar, Pythagorici. Paradigma — vide Forma, Plato. Parmenide^ — Posuit ens esse unum. I, 11, 2.

- Discutitur haec opinio. ibid. 3 sqq. iii per tot. - Radix huius erroris. I, iv. - Ratio Par- menidis est sophistica ex duplici capite. I, v, 2. - Refellitur. I, vi. - Melius dixit quam Melissus. I, II, 6. III, xi, 5; - quia ponit ens finitura. I, 111, 4. - Dixit quod totum univer- sum finitur per aeque pugnans a medio. III, XI, 5. - Posuit ens immobile, seu omnia seraper quiescere. I, 11, 2. VIII, v, 10. - Po- suit duo principia contraria. I, 11, 2. x, 2.

- Dixit quod quidquid est praeter ens sit non ens. I, xv, 2.

Paro — De secta Pythagoricorum, posuit quod

tempus est penitus indisciplinabile. IV, xxii, 2.

Pars — Partes in actu et in potentia. I, ix, 8.

- Partes quantitatis et rationis. I, vi, g. - Quantitas partium est determinata. I,ix, 8, 1 1.

- Partes materiae et speciei. II, v, 4. - Pars totius integralis et totius universalis. IV, iv, 3.

- Pars et totum suntne unumr I, 111, 3. - Partes causae totius. II, v, 8, g. - Pars est in toto et totum in partibus. IV, iv, 2. - Totura et pars locum non habent nisi in divisibilibus. VIII, x, 2. - Partes ad totum dupliciter com- parantur. III, i, 3. - Habent rationem mate- riae. III, xii, 2. IV, viii 7.- Partes in cor- pore circulari et non circulari. IV, vii, i3.

- Partes sunt in loco et moventur per ac- cidens. IV, vii, 7,8 sqq. - Pars movetur actu per accidens. IV, v, 6. - Motus partium sunt potentia diversi et ab invicem et a motu totius. VI. XII, 3. - Pars in toto non est di- visa in actu, unde non est actu ens neque una, sed in potentia tantura. VII, ix, 5. Cf.

ToTUM.

Participans — Participans componitur ex par-

ticipante et participato, et est in potentia ad

participatum. VIII, xxi 1 3. Participatum — Est in participante. IV, lii, 10. Parvitas — In condensatione corporis sen-

sibilis. IV, XIV, 12. Parvum et magnum — Vide Plato. - Principia

rerum. I, viii, 3. xi, i3. - Opponuntur ae-

quali. VIII, xv. C. Passio — Denominatur a termino. II, 11, 7. -

Non est inter contingentla. I, x, 4. - Est

actus passivi. III, v, 2. — An differat a motu.

ibid. 10. II. - De praedicamento passionis.

ibid. III, v, 14, 16. -In eo non est motus.

V, III, g. - Passiones partis sensitivae; for- tiores in iuvenibus ; quomodo fraenentur. Vil,

VI, 7. 9-

Passio, idest passibilis qualitas, non con- tinetur sub finito vel infinito. III , vi , 2. - Passiones sensibiles. VII, iv, 2.

Passiva — Recipiunt actionem activorum se- cundum proprium modum VII, iv, i.

Patiens — Non immulatur ab agente infinitae potentiae in non tempore. VIII, xxi, 6.

Peccatum — Fit in arte et in natura. II , x, IV, 3. — Vide Monstra.

Per accidens — Vide Accidens.

Perfectum — Perfectum et totum quomodo differant. III , xi , 4. - Perfectum est unum- quodque quando pertingere potest ad pro- priam virtutcm. VII, vi, 2. - Ex hoc quod attingit suura principium. VIII, xix, 3. - Prius est imperfecto. VIII, xiv, 5. xix 6. - Perfe- ctum et iraperfectura sunt in omnibus geno- ribus. III, I, 8.

Perficiens — Causa pcrficiens. II, v, 3. — Unumquodque perficitur et fit inquantum ac- cipit formara propriam et figuram. VII, v,\4.. - In non permanentibus. I, vii, g.

Peripatetici — Quid opinentur de ratione vir- tutis. VII, VI, 3.

Permanens — In permanentibus dicimus hoc fithoc et ex hoc fit hoc, in non permanenti- bus ex hoc ftt hoc. I, xii, g.

Perpetuum — Potest habere causam. VIII, iii, 5. - Perpetuum est quod non potest quan- doque esse, quandoque non csse. VIII, xii, 5.

- Perpetuum est simpliciter loquendo prius tempore et natura quam non perpetuum. VIII, XIV, 7. XIX, 7.

Per se — Opponitur ei quod est peraccidens; per se primo opponitur ei quod est per se secundum partera VII, i, 4. - Vide Motus. -

- Quod convenit alicui per se non potest ab eo removeri. VIII, xxi, 7.

Perspectiva - - Est scientia media inter ma-

thematicam et naturalem. II, iii, 8. Phantasia — Est motus sensitivae partis fa-

ctus a sensu secundum sensum. Vlil, vi, 5. Philosophia — Triplex studiura philosophiae.

II, XIII, 3. - Philosophia prima. Vide Meta-

physica. Phtsica — De quo tractet. I, i, 3. 11, i. xvi,

2. XI, 3. - In quo differat a mathematica.

II, iii, — Debet supremam causam inquirere.

II, VI, 10. - Deraonstrat per omnes causas, quomodo II, xi. - Determinat de infinito.

III, VI, 1,3.- Quomodo de causis determi- net.II, V, I. - Tractat de materia, forma et composito. II, IV, I, 4, quousque de forma. ibid. 10.

Physici — Idest naturales : quare sic vocentur. I, VIII, I, — Non cognoverunt nisi causam materialem, de aliis autem causis parum teti- gerunt. I, II, 3.-Non nisi accidentales formas admittunt. II, 11. per tot. iii per tot. - Nihil opinati sunt fieri , quia non perceperunt di- stinctionem inter fieri per se et pcr accidens. I, XIV, 4.- Nihil opinal^antur illi antiqui esse a fortuna. II. vii, 3, 5. - Reduxerunt omnes effectus in necessitatera materiae. II, xii, i, - Ponebant nihil ex nihilo fieri. VIII. 11, 3. - Non potuerunt pervenire ad causam primam totius esse. ibid. 5. - In Physicis, per quod dat intelligere praecedentes libros. VIII, 11, 2.

Physicorum Liber — Est primus liber scien- tiae naturalis. I, i, i. - Subiectum, necessi- tas, titulus. ibid. 4. - Prooemiuin. ibid. 5. - Finis huius operis. VIII, v, 2.

Piscis — Quidam in reti detentus stupefacit ma- nus trahentis rete , absque eo quod stupe- faciat rete. VII, iv, i.

Planum — Idest superficies. II, ni, 2. IV, iii, 5.

Planetae — Quomodo moveantur eorum mo- tores. VIII, XIII, 6.

Plantae — An agant propter finem. II, xiii, 3, 5. - Vide. Monstra. - Diversitas earura spe- cierum maxime demonstratur per earum fi- guras. VII, V, 5.

Plato — Docuit de accidente quod sit non ens, non tamen nihil. I, vii, 3. — Quod ma- gnitudines resolvuntur in indivisibilia. ibid. - Quod ens est genus et univoce dictum. ibid. 5. VII, VII, ii.-Ponebat genus esse simpli- citer unura. VII, viii, 7. - Ponebat raagnura et parvum principia ex parte raateriae. I, VIII, 3. XI, i3. VII, VII, II. VIII, 16. - Ma- gnum et parvum fecit duo infinita. III , x , 12, VI, 7. Ponebat unum ex parte formae. I, xi, 1 3.

VII , VII, II. — Quomodo in hoc differat ab Aristotele. I, xv, 3, 8. - Posuit omnia quae sunt abstracta secundum inteUectura esse abstracta secundura rem. II, iii, 6. - Posuit naturas specierum esse quasdam for- mas abstractas quas dicebat exemplaria et ideas. II, v, 4. - Quomodo differat a Pytha- goricis in ponendo infinitum. III, vi , 5, 7. — Excluditur infinitum quod Plato ponebat in inlelligibilibus. III, xi, 8. - Plato volebbt locum esse raateriara. IV, iii, 5, 6, ii. — Plato et Aristoteles de motu ab alio. VII,

I, 7. - Platonis- opinio de acquisitione scien- tiae VII, VI, 8. - Solus Plato gcncrat tem- pus. II!, VII, 2. VIII, II, II. - Posuit animas animalium perpetuas. VIII, xii, 2. - Posuit animam esse primam causam motus. VIII, XX, 4. - Opinio quae dicitur fuisse Platonis de proiiciente. VIII, x.\ii, 2. - Plato pervenit ad cognoscendum principium totius esse.VIII,

II, 5.

Platonici — Plures Platonicorum posuerunt rerum productionera csse a Deo ab aetemo.

VIII, II, 4. - Quomodo explicent Platonici et Aristoteles dictum Platonis caelum essc factum. ibid. 11.- Quidam Platonici posue-

runt quod aliqua animalia essent corpore aerea. VIII, vn, 3. Vide Plato. Plknum — Plenum et vacuum. I, x, 2. - Ple- num, locus et vacuum quomodo diffcrant.

IV, IX, I. - Plenum non excedit vacuum se- cundum proportionem. IV, xii, 4, 12.

Plumblm — Est gravius ferro sed mollius, quare. IV. xiv, 14.

PoETAE — Theologizantes. II, n, i. IV, i, g.

PoLUM — Vide Centrum.

PoRi — Vide Democritus.

PosiTio — Dc ratione positionis est prius et posterius. IV, xvii, 7. - Sex positiones. Vide Locus. - Positiones secundum naturam et secundum intellectum. IV, i, 7,V, vm, 9. - positiones vel probltmata. VIII, v, 3.

PossiBiLE — Possibili posito non sequitur im- possibile. VIII, ix, ^.-Possibile illud dicitur ad quod nullum sequitur impossibile. VIII, XIX, 2.

PosTERius — Posteriora non sunt de intellectu priorum sed e convcrso. II, in, 5. - Vide Prius.

PoTENTiA — Esse in potentia medium est in- ter non ens et ens in actu. ‘, ix, 3, 4. - Esse in potentia et esse in actu, et medio modo se habens inter potcntiam et actum. III, 11, 3,8.- Dupliciter aliquid eGt in potentia. III, X, 4. - Potentia reducitur ad genus actus.

V, m, 2. — Nihil secundum idem est in po- tentia et in actu. VIII, viii, i. - Quod est in potentia movetur ab eo quod est actu. ibid. 2 sqq. x, 4. II, x, i5. - Potentia seu virtus. VI, IV, 3. - Obiecto proportionatur.

II , VI , 3. - Maior potentia aequalem efFe- ctum perficit in minori tempore quam mi- nor. VIII, XXI, t3.-Ab agente infinitae poten- tiae patiens non immutatur in non tempore. ibid. - Potentiae immateriales, quanto sunt minus contractae per applicationem ad ma- teriam , tanto sunt perfectiores et universa- liores. ibid. 9. - Potentia movens caelum non est potentia in magnitudine. ibid. - Omnis potentia quae non est in magnitudine, movet per intellectum. ibid. 10. - NuUa potentia quae est in magnitudine movet quasi intel- ligens. ibid. — Potentia finita non movet tem- pore infinito. ibid. 2. - Potentia infinita non potest esse in magnitudine finita. ibid. 6 sqq.

- Potentia finita non potest esse in magni- tudine infinita. ibid. i(3 sqq.

Practica — Vita practica. II, x, 4. Praedicamentum — De decem praedicamentis.

III, V, i5. Cf. III, I, 6-8. PRA.EDICATUM — Pro accidetite. I, xi, 10. Praeparans — Causa praeparans. II, v, 5. Praeteritum — Est aliud a futuro IV, xix, 4,

XXI, 6. — Praeteritum et futurum ad unum communem terminum compilantur. IV, xxi, 2, 6. VI, V, 3. - Vide Prius.

Praesbvter — Presbyter in graeco idem est quod senior in latino ; quare seniores melius possunt iudicare quam iuvenes. VII, vi, 7.

Primum — Vide Mensura. — Primum in quo- libet genere est causa eorum quae sunt post.

VII, ;, 6.

PniNcipiuM — Quid sit et quomodo differat ab elemento et causa. I, i, 5. — Principium tem- poris et generationis, vel originis, et princi- pium rei, vel quantitatis. 1, v, 5. III, vi, 10.

- Ignoratis principiis ignorantur quae sunt ex eis. I, ix, 7. .xi, 3. - Ad rationem princi- piorum tria pertinent. I, x, 3. - Principia naturalia per inductionem ex sensibiliura ex- perimento accipiuntur. VIII, iii, 4. - Incre- pantur volentes probare principia. VIII, vi, 5.

- Oportet accipere principium quod sit se- cundum rei naturam. VIII , iii, 4. - Melius est finitum principium quam infinitum’, et unum quam plura. I, ix, 17. VIII, xii, 7. - Qualis demonstratio contra negantes prin- cipia. I, III, 5. — Principium activum et pas- sivum. VIII, VIII, 7. - Contraria principia. Vide Contraria. — Principia naturae. Vide Forma, Materia, Physici, Privatio.

Prius — Prius est a quo non convertitur con- sequentia essendi. Cf. VIII, xiv, 5. - Remoto priori removentur posteriora. IV, xi, 5. V, 11, 9. — Prius in causando invenitur esse prius quodammodo secundum rationem uni- versalioris praedicationis. II, vi, 3.-NihiI pro- hibet aliquid esse prius et posterius altero se- cundum diversas rationes. II, v, 7.- Prius et posterius in causis et efFectibus. II, vi.-Prius et posterius sunt prius in magnitudine et lo- co, deinde in motu et temporc. IV, xvii, 7, 10.

- Quomodo iudicamus prius in motu, quo-

Opp. D. Thomae T. II.

INDEX ALPHABETICUS

modo posterius. IV, xviii, 4. — Quomodo prius et posterius se habeant in motu. IV, xvii, 8, g. - Prius et posterius non sunt sine tempore. IV, xxii, 5. VIII, 11, g, i5, - Re- stringitur haec positio. VIII, 11, 20. - Modi prioris et posterioris. VIII, xrv, 5. — In prae- terito prius est remotius ab ipso nunc, po- sterius propinquius ipsi; in futuro prius est propinquius ipsi nunc, posterius remotius ab ipso. IV, XXII, 5.

Privatio — Quid sit. I, xiii, 4. xv, 2, 7 - Non est principium activum. II, i, 3. - Est quod- dam contrarium. V, iv, 6. viii, i . - Quan- doque significatur affirmative. V, 11, 11. - Non inest susceptivo nisi propter aliquam causam. VIII, 11, 6. - Quomodo privatio sit principium naturae. i, xiii. xiv. - Distinguitur a materia. I, xv.

Privative — Privative dicta quomodo dividan- tur. III, VII, g.

PnoHiBENS — Prohibens potentiam reduci in actum.IV, XII, i3. VII, vi, 8. VIII, viii, 4-6.

Proiectio — Quid sit. VII ,111, 12.- Quare proiecta moveantur postquam non tanguntur a proiiciente. IV, xi, 6. VIII, xxii, i; 3. — An proiiciens et proiectum sint simul. VII , iii, 12. — An motus proiectorum sit continuus. VIII, XXII per tot.

Propositio — Diversi modi exprimendi pro- positionem. I, iv, 2. — Propositiones sunt materia conclusionis. JI, v, 8, g. - Et eius causae efficientes. ibid. 10. - Propositio con- ditionalis. VII, i, 6. VIIl, xxi, 3.

Propositum — Vel voluntas. II, viii, 10. - Li- berum arbitrium. II, x, 5.

Propter auiD - Ad Propter quid non respon- detur nisi aliqua quatuor causarum. II, x, 14.

Providentia — Providentiae opus. II, xii, i.

Prudentia — Prudentia est ratio practica. VII,

VI, 7. PuERi — Non habent liberum arbitrium, non

agunt a fortuna. II, x, 5. - Passiones in eis

fortiores sunt. VII, vi, 7. PuLsio — Quid sit, et quaenam sint species

eius. VII, III, 5. PuNCTUM — Ultima linearum sunt puncta. V,

V, 2. - Est terminus quantitatis. IV, 11, 3.

— Punctum nihil magnitudinis adiicit lineae. VIII , xvii , II.- Non est de ratione eius esse medium. VHI , 11 , 1 3. - Duo puncta duarum linearum se tangentium continentur sub uno puncto loci continentis. V, v, 2. — Punctum CQptinuans partes lineae est unum. IV, xxi, 2. - Linea non potest componi ex punctis neque per modum continuationis neque per modum contactus; inter duo pun- cta est linea media. VI, i. — Imaginamur quod punctus motus faciat lineam. IV, xvii. 4. - Punctum potest bis sumi. IV, xxi, 2, VIII, II, I 3. - Punctum in motu circulari et reflexo. VIII, xvi, 5, 6. — Inter duo puncta mi- nima distantia est linea recta. V, v, 5. — Locus puncti est aliud a puncto. IV, viii, 3.

— In puncto non est corpus tangibile. IV, X, 5. — Punctum non continetur sub finito vel infinito. III, vi, 2. — Punctum non mo- vetur nisi per accidens. VIII, x, 2.

Pythagoras — Ponebat duas ordinationes re- rum in quarum utraque ponebat decem prin- cipia. III , iii, 5. - Non ponebat infinitum nisi in sensibilibus extra caelum. III, vi, 6.

— Ponebat infinitum non esse accidens alicui alteri naturae, sed esse quoddam per se sub- sistens. ibid. 5. - Attribuebat infinitum nu- mero pari; quare. ibid. 7. - Inconvenienter dixit infinitum esse substantiam etsimul cum hoc ponentes ipsum esse divisibile. III , vn, 12. - Quomodo distinctionem in rebus fieri affirmaverit. IV, ix, 12.- Aequivoce loque- batur de vacuo; ponebat vacuum primo in numeris. ibid.

Pythagorici — Vide Pythagoras.

Quadratura — Quadramra circuli. Cf. Tetra-

GONISMUS.

Qualitas — Non dicitur infinita nisi per acci- dens , in quantum scilicet est simul cum quantitate. I, 111, 2.- Qualitas fundata super quantitatem. I, iii, 4. - Praedicamentum qua- litatis. II!, v, i5. - Motus est in qualitate.

477

V, IV, i.-Qualiter. V, iv, 2. - Genus quali- titatis constituit speciem motus. V, iii, 2.— Quale substantiale et quale passivum. ibid. — Divisio qualitatis per accidens. VI, vii, 8. - An sit eadem ratio de unitate qualitatis et motus. V, VI, 8.

In generatiooe mutari est secundum qua- litatem. VI, viii, 14. — Qualitas, simul cum forma substantiali, est terminus ipsius alie- rari. ibid. - Secundum qualitates tertiae spe- ciei corpora diflferunt, et alterantur. VII, iv, 2. Cf. Passio. - Secundum alias qualitates non datur alteratio. VII, v per tot. vi per tot. - De potentia prima et secunda in qualitatibus. VIII, vm, 5.

Contrarietas in qualitatibus tertiae speciei. V, III, 6. - Secundum qualitates activas et passivas, ignis est contrarius aquae. V, iii, 4.

QuANDO — Praedicamentum quando. III, v, i5, V, III, 3. - Iivquando non est motus. V, iii, 3.

QuANTiTAS — Praedicamentum quantitatis. III ,~

I, 6. V, 1 5. - Quantitas potest abstrahi a ma- teria sensibili. II, iii, 5. — An in quantitate sit contrarietas. V, iii, 6. -Quomodo. V, iv, 4.- In quantitate est motus. V, iv, i . - Quomodo. V, IV, 3. — Genus quantitatis constituit spe- ciem motus. V, iii, 2. - Quantum ad motum in quantitate ponuntur duo nomina. III, 11, 4.

Quantitas est accidens. I, m, 2. — Propin- quissime se habet ad substantiam inter alia accidentia. VII, v, 5. - Quantitates sunt sub- stantiae secundum Pythagoricos et Platoni- cos. III, VI, 5, 6, 7.

Eius divisibilitas. I, iii, 4. — Quantitas cor- porum est determinata. I, ix, 8 sqq. - Quan- titas continua. III, vn, 10. IV, xii, 10. Cf. IV, XVII, II. - Et discreta. III, vii, 10. Cf. iv, XVII, 1 1. - Quantitas intensiva. IV, xii, 10.

Finitum et infinitum conveniunt quanti- tati. I, III, 4. Cf. 2.-“Termini quantitatis. IV,

II, 3. - Quantitas potest esse mensura etiam alicuius exterioris. III, i, 6. - Super quantita- tem et actionem fundatur relatio. ibid. - Fi- gura est qualitas circa quantitatem. VII, v, 5.

Quidditas — Considerare quidditates ad quem pertineat. II, iv, 10. II, xi, 4. - Ad quidditatem duo posuit pertinentia Aristoteles, scilicet speciem et exemplum, propter diversas opi- niones de essentiis rerum. II, v, 4.

Quies — Natura est principium quietis. VIII, V, 4. — Opinio Anaxagorae de ratione quietis infiniti. III, ix, 8. - Quies est privatio motus.

IV, XX, g. V, IX, I. VI, V, 9. VIII, n, 6, v, 4.- Quies in largo sensu. VIII, vi, 2. - Quies est naturale. VIII, v, 4. - Habet causam. VIII, 11, 6sqq.-^ Tempore mensuratur. IV, xx, ^sqq, - Non est in nunc. VI, v, 9. - An id quod non est possit quiescere. VIII, xv, 5. - Non datur primum in quiete. VI, x, 6. - Quid pro- prie quiescat. V, iv, 6. VIII, v, 2. - Quaedam quietes non possunt latere. VIII; v, 9.

Quaedam modo quiescunt, modo moven- tur. VIII, VI, per tot. - Excluditur quod omnia semper quiescunt. VIII, v, 3. - Opinio de- struens quietem est contra scientiam natu- ralera. VIII, v, 4. - Tamen minus quam opi- nio destruens motum. ibid.

De contrarietate inter quietem et motum.

V, IX, 1,2, 3. VIII, XV, 5, 6. - De contrarie- tate quietum ad invicem. V, ix, 4. - De con- trarietate quietis in mutationibus. V, ix, 6 sqq.

Consideratio ad distinguendum motum a quiescente. VI, x, 7, 8. - Triplex dispositio rerum quantum ad motum et quietem. VIII, V, 2. vi,4. -An sit motus et quies secundura naturam et extra naturam in omni genere motus. V, X, 1-6. - Quies violenta. Vidc Violentum. — An omnis quietis quae non semper fuit, sit aliqua generatio. V, x, 7, 8. — An quies in aliquo termino contrarietur mo- tui, quo ab illo receditur. V, x, g sqq. QuoD QuiD EST — Quod quid est, idest defi- nitio. II, X, 14.- Quod quid est, idest forma. II, XI, 4, 8.

R

Ranae — Aliquo artificio procuratur generatio

ranarura. V, x, 4. Rarefactio — Contingit sine vacuo. IV, 4,

10, i2.-Est motus alterationis. VIII, xrv, 4. Rarum — Rarum et densum. I, viii, 2. x, 2. -

60*

478

Secundum antiquos numerantur inter prin- cipia rerum, I, iii, 2, viii, 2, ix, 3. IV, xn, 12.- Reducuntur ad mcignura et parvum, excellen- tiam et defectum. I, xi, i3. Ratio — Inest liomini ratio qua exteriora quae ad conservationem vitae pertinent sibi prae- parat, loco liorum quae aliis animalibus in- trinseca sunt. III, v, i5. Vide Definitio ,

FORMA, I.OGICA.

Recf.dere — Vide Abesse.

Receptivum — Vide Susceptivum.

Rectum — Rectum, angulare et circulare sunt contraria in genere figurae. I, x. 2; n, 2.- Vide LiNEA.

Reflexio — In motu. VIII, xvi, 3, 4, 5. xvii, 2, 3.

Relatio — Praedicamentum relationis seu ad aliquid. III, v, 1 5. - Super aliud accidens fundatur, III, i, 6. - Variae divisiones ibid. - Relatio rationis et realis. V, iii, 7. - In ad aliquid non est motus. ibid. et 8. - Relationes incipiunt per consequentiam ad aliquos mo- tus. Vil, V, 6.

Removens — Removens prohibens. VII, vi, 8, q. Vlil, IV, 3. VIII, 7, 8. ‘

Repente — Quid significet. IV, xxi, 8.

Res — Vide Ens.

Respirans — Dividens res. IV, ix, 1 2.

Respiratio. — Causa motus animalium. VIII, xiii, 4.

Retro — Est differentia loci. III, ix, 11.- Vide Ante, Locus.

Rosa — Si aliquis facit nasci rosas temporibus non suis est generatio violenta. V, x, 4.

Sanitas — Sanitas et aegritudo pertinent ad priraam speciem qualitatis. VII, v, 2. - Di- citur ad aliquid. ibid, 6. - Quomodo sit in calidis et frigidis. IV, iv, 2. - Fit ab arte et a natura. II, xiii. 3. - In qua materia sit. II, IV, 5.

Saturnus — Motui Saturni deputant astrologi triginta annos. VIII, xxiii, 5.

Scibile — Quomodo relative dicatur. V, iii, 7.

Scientia — Primum suppositum in scientiis est quod contradictoria non praedicantur de se invicem. I, vi 7. — In qualibet scientia pri- mo oportet cognoscere subiectum eius , et medium per quod demonstrat. 11,1, i.-Ratio diversitatis scientiarum. I, i, i, 3. — Quasnam opiniones et rationes non soivat. I, n, 4-7.- Scientia est una contrariorum , non tamen aequaliter utrarumque, VIII, 11, 7. - Necessi- tas in scientiis comparatur necessitati in re- bus naturalibus. 11, xv, 5, 6. Vide Definitio.

— Scientia est assimilatio scibilis in sciente. VII, VI, 5. - In acceptione scientiae non est alteratio. ibid. et 6 sqq. - Dupliciter aliquis est in potentia ad sciendum. VII!, viii, 4. - Omnes scientiae utuntur motu. VIII, v, 3. - Scientiae mediae quid sint. II, iii, 8.

Seculum — Vide Democritus.

Segregatio — Vide Disgregatio.

Sempiterndm — Vide Perpetuum.

Senex — Vide Presbytf.r.

Senium — Attribuitur terapori. IV, xx, 5. xxii, 3.

Sensibile. — Sensibile prius nobis notum est. I, 1, 7, 10. - Sensibilia primo differunt et al- terantur secundum qualitates sensibiles. VII, IV, 2.

Sensus — Praecedit intellectum in nobis. I, i, 8.

- Cognitio sensus est singularium. I, i, 8, x, 7. -Sentiendo patiuntur. VII, iv, 2.

Seorsum vel Separatim — Quae sint. V, v, 2.

Separabile — Secundum essentiam. II, iv, 10. Cf. Forma.

SiMiLiTUDO — Sequitur qualitatem seu muta- tionem. V, iii, 7. - Per similitudinem ad uni- tatem gcneris multorura aequivocatio latet. Vll, VIII, 8.

Simplex — In simplicibus non est totum, sed perfectum. III, xi, 4. Vide Indivisibilk.

SiMPi.iciTER — Idest uno modo, non multipli- citer. I, VI, 4. - Idest semper. II, ix, 9; xi, 7,- Simpliciter absque omni suppositione. III, IX, i. - Idest univcrsaliter. V, ix, 2, x, 5.- Idest eodem raodo. VIII, iii, 3. ‘

SiMUL — Secundum locum. V, v, 2. - Simul secundum tcmpus. IV, v, 7. - Simul in mo- vente et moto. VII, iii, i.-Quae non simul »unt, non possunt esse causa alicuius. VIU, XII, (■>,

INDEX ALPHABETICUS

SiNQULARE — Duplex significatio. I, i, 8. Cf.

Sensibile. - Est notius secundum sensum.

I, x, 7. Cf Experientia. SlNISTRORSUM. — Cf. Locus. Situs — Praedicamentura situs. III, v^ i5. IV,

VII, 4. - In eo non est motus ; quare. ibid.

V, III, 2. - Situs naturalis et violentus. VI,

VIII, 6.

SoL — Esse plures soles non impcditur ra- tione formae solis, sed ratione materiae. VI, III, Cj. - Sol calefacit aerem sine hoc quod calefaciat orhes medias. - VII, iv, i. - De mo- tu solis et eius raotore. VIII, xiii, 6. - Motui solis tempus unius anni deputant astrologi. VIII, xxni, 5.

SoNus — In actu et in aptitudine. VII, iv, 2. - Sonus est qualitas in aere consequens rao- tum localem. ibid. - In sono non est altera- tio. ibid.

Spathesis — Quid sit. VII, iii, 9.

SpATiuM — An sit locus. IV, vi, G-8. - Spatia imaginaria extra caelum. III, vii, 6.

Species - Sunt notiores secundum naturam. I, I, 8. Cf. SiNGULARE. - Species abstractae, se- paratae. Vide Idea, Plato. - Species indivi- dua et quae alias continet. V, vi, 3. - Quo- modo praedicctur de individuo. IV, xxiii, 1 3, - Species est una natura aliquid unum sim- pliciter. VII, VIII, 8. - Sumitur ab ultima for- raa. ibid. - Quae sunt unius speciei corapa- rabilia sunt. ibid. 7. - Quo modo accipitur contingens et impossibile cum demonstratur aliquid de gencre, ct cum demonstratur ali- quid de spccie. VII, 11, 6. Cf. Causa, F”orma, Uenus, Plato.

Sphaera — De raotu sphaerae et partiura eius.

VI, XII, 3. — Ultiraa sphaera quomodo sit in loco. IV, VII per tot. - Sphaera, idest pila. VIII, VIII, 17.

SpiRiTus — Vide Respirans.

Stare — Idest pervenire ad quietem, quod forte in graeco magis proprie sonat. V, x, 7.- Idcst gencrari quictem. ibid. 8.— Tendere in quietem. VI, x, i. - Quies violenta non ha- bet stationcm. ibid. - Quod stat videtur ferri velocius. ibid. ^.-Non cst accipere primam partem in statione. VI, x, 5. - Quomodo ste- tur in tempore. ibid. 4. - Stare quod est quiescere. Vide QuiES.

Stellae — Stcllac fixae secundum astrologos complevit motum triginta sex raillibus an- norum. VIII, xxiii, 5.

Stoici - Dixerunt virtutes esse impassibilitates quasdara. VII, vi, 3.

SuBiECTUM — Subicctum dicitur quod sustinct formam ; et subicctum dicitur omne illud quod aifirmative significatur. V, 11, 2.— Sub- iectum cst aliquid positive cx quo fit aliquid per se ct non per accidens. I, xiii, 3. - In omni factione naturali oportet essc subiectum. I, XII, 10. XIV, 2. Cf. MATERiA.-Subiectum ut principium fieri ct esse rerum naturalium. I, XI, 9 sqq. XII, 7 sqq. xni, xiv, 2. - Non est eadem ratio subiecti inquantura est ens et inquantum est potentia. III, 11, 8. - Cf. Acci-

DENS, MOTUS.

SuBiTUM -^ Quid sit. III, II, I.

SuBSTANTiA. — Ens pcr sc. I, XI, II.- Primum genus entis. ibid. xiii, 8. — Variae divisioncs. I, II!, 2. - Praedicamentum substantiae. III, V, 1 5. — Eius oppositio et contrarietas. 1, xi, 4, 10, i5. xiii, 8. V, III, 4, 5. -De quibus di- catur. II, II. 1-4. - Quo ordine ei adveniant accidentia. II, iii, 5. - Non habet subiectum. I, XII, 10. - Substantiac separatae. I, i. 2, 7. VIII, III, 6. - Substantiac simplices sunt po- tentiae essendi, praeter unam. VIII, xxi, i3.- Non habent potentiam ad opposita. ibid. Cf. Natura, Forma, Essentia.

Subtractio — Est quaedam disgrcgatio.. VII, IV, 4. - Subtractum est simul cum eo a quo abstrahitur. ibid. — In demonstrationibus Ari- stotelis, quando utitur ablationc, ablatio in- telligi potcst secundum quancumque designa- tionem. VIII , xxi, 3.

Superficies — Non est pars corporis, sed se habet per modum partis. IV, iv, 6. - Est pri- mum subiecwra generis, non autem alicuius spcciei coloris. VII, vii, 12.-Q’. Locus. SuscEPTivuM — Tripliciter se habet ad for- mam suscipiendam. VII, vi, 9. - Unum est primo susceptivum unius. VII, vii, 11.

Tangere — Quaenam sc tangere dicantur. \,

V, 2. — Indivisibilia non possunt se tangere.

VI, I, 4.- Quod tangit patitur; in quibus vc- rificctur. III, iv, 5. - Ditferentia inter tangi et finiri. III, xiii, 3. - Tactus discernitur illud quod t«ngitur. IV, xiii, 3. - Secundum com- munera horainum opinioncra , omne corpus est tangibile. IV, x, .1.

Contacta sunt quorum ultima sunt siraul. V, V, 2. VI, I, 2. — Omne contactum necesse est esse consequenter, non e convcrso. V, V, 9.

Quid sit contiguum. IV, xxi, 2. - Totum contiguum. I, iii, 3 - Partes contiguae sunt actu in loco. IV, vii, 12.- Contincns ct con- tentum sunt contigua ad inviccm. IV, vi, 4. - Vide CoNTiNuuM.

Tantu.m — Vide Aequalitas.

Tardum — Quid sit. IV, xvi, 5.- Determinatur tempore. ibid., xxii, 4. - Causae tarditatis.

IV, XII, i, 3.- Velocitas et tarditas non sunt species motus , ncc diffcrentiae spccificae.

V, vii, 10. - Nec gravitas et lcvitas. ibid.- Determinant regularitatem ct irregularitalem motus. V, VII, 9. -: Vide Velox.

Tempus — Pertinet ad considerationetn Phy- sici. III, I, 3, 4. - An tempus sit. IV, xv, 2, 3.

- Quid sit disputatur. IV, xvi, per tot. Cf. VIII, II, 10. - Investigatur eius dcfinitio. IV, XVII per tot. Cf, III, v, i5. VIII, 11, 9.

Consequitur motum. III, 11, 3. — Comparatur ad motum. IV, xx, 2; xxiii, 6 sqq. — Est nu- mcrus primi motus. IV, xviii, 8; xxiii, 12, i3.

- Quisnara numerus moms tempus sit. IV, XIX, 2.

Nihil est (actu) teraporis nisi nunc. III, xm, 5. IV, xvin, 7. VIII, 11, 12. - Tcmpus continuatur et dividitur secundura nunc. IV, XVIII, 9, 10; XXI, 2. - Non componimr ex nunc. VI, I, 5. - Ratio plurium quae de temporc dicuntur. IV, xix, 3 sqq.

Infinitum temporis. 111, x, 5, 6, 7. xii, 8. XIII, 5. — An tempus sit sempiternum. Vlll, II, III. — Finitum ct infinitum simul inveniun- tur in magnitudine et temporc. VI, iv, 1—8. — Secundum antiquos est infinitum. III, vii, 2.— Secundum ponentcs actcrnitatcm mundi, re- putatur inconveniens tcmpus habcrc prin- cipiura ct finem. III, x, 2. — Omnes philoso- phi, excepto Platone, posuerunt tempus in- genitum. Vlll, 11, 11.

Quid sit esse in tempore. IV, xx, 3, - Quae- nara sint, et quaenam non sint in tempore. IV, XX, 4-7. - Omnis mutatio fit in tempore. IV, XXII, 4, 5. - Quomodo corruptio tempori attribuatur. IV, xxii, 2, 3.

Tempus est mensura e.xtrinseca. III, v, 1 5.

- Mensurat etiam quietem. IV, xx, 7 sqq. - Quare videatur essc ubiquc. IV, xxiii, i, 2. - Quomodo se habeat ad animam. IV, xxiii , 3 sqq.

Tcmpus est indivisibilc secundum spe- ciem. VII, VIII, 5.— Non dividitur in indivi- sibilia tcmpora. VIII, xvii, 11. - Tempus et raotus simul dividuntur. VI, vi, 6, 7,8 — Quanto maius cst potentia moventis, velo- cior est raoms ct tcmpus minus. Vlll, xxi, 4.

- Ad divisioncm magnitudinis sequitur divi- sio temporis. VI, iii per tot. — Duo tcmpora non sunt simul. IV^, xvi, 2.

Terminus — Non est nisi eius quod termina- tur. IV, xviii, II. — Terminus indivisibilis est finis et non finitus. I, ni, 4. - Quomodo tcr- raini sint materia conclusionis. II, v, 9. - Cf.

MUTATIO.

Terra — Terrara nullus posuit principium unicum rerum. 1, 11, 2. viii, 2. xi, i 2. 111, ix, 5.

- Tcrram quasi compositam existimabant quidara antiqui. I, 11, 2. - Terram esse na- turam et substantiam omnium rerura, dixe- runt primi poetae thcologizantes. 11, 11, i.

De figura terrac determinasse philosophi naturales inveniuntur. II, iii, 2.-Quod terra sit sphaerica demonstratur a naturali et ab astrologo; tamen non per idem medium.

II, III, 9. Terrae locus est medium. IV, vi. 1 7. -

Motus terrae est dcorsum et ad medium. IV, XI, 2. - Centrum terrae. I, 11, 7. Cf. II,

III, 0. - pe quiete terrae in medio. IV, xi, 4. -

Augmentum et conservatio terrae nascen- tiura. II, XII, 5.

Tetraoonismus — De tetragonismo circuli. I, 11, 7.

Thales — Posuit aquam unicum principium entis mobilis. I, 11, 2. - De liac opinione in comparatione ad alias opiniones. I, xi, 12.

Themistius — Dixit ultimam sphaeram esse in loco per suas partes; approbatur. IV, xii, 7. — Reiicitur eius textus expositio a Commen- tatore. VI, v, 12. -An recte. VI, v, 14.

Theophrastus — QuaeJam in littera videntur esse assumpta de dictis Theophrasti. V, x, 1 1.

Totum — Eius definitio. III, xi, 4. — Extra to- tum nihil est. IV, vii, 14. — Totum integrale et totum universale est confusum et indi- stinctum. I, i, g.-Totum integrale et totum secunduni rhtionem. IV, iv, 3.-Totum con- tinuum et contiguum. I, iii, 3. -Totum con- sistens in consonantia ordinis, et in conso- nantia compositionis, I, x, 4.

Quomodo totum sit in seipso. IV, iv, 5. - Quodnam totum secundum se sit unum et continuum. V, v, 8. - Totum et perfectum comparantur. III, xi, 4. - Quomodo perfectum et totura dicatur unum. V, vii, 5.

Totura est prius cognitura quam partes. 1, T, 9. - Quomodo sit unum et multa. 1, iv, 3. -Est forraa respectu partium. I!, v, 8, 9. IV, IV, 3. - Quoraodo sit in partihus. IV, iv, 2. - Totura et partes an sint unura. 1, ni, 3. - • Quomodo totum contineat partem. IV, vi, 7.

- Totum et pars non habent locum nisi in rebus divisibilibus. VIII, x, 2.- Dimensiones partiura et totius an eaedera. IV, vi, 7. - Quantitas totius consurgit ex partibus. I, ix, 3.

- Partes coraparantur ad totura , ut imper- fectura ad perfectum. II, v, 9. - Pars natu- raliter quiescit in toto. IV, viii, 7.

Totum cadit in definitionc partiura mate- riae. ibid. — Partes materiae sunt causa ma- terialis totius. II, v, 8,9. -Partes speciei sunt causa formalis totius. II, v, 4, 8, 9.

Locus totius et partis. III, ix, 2, 9. xi, 4. - In motu recto et circulari, quomqdo totura sit in loco. IV, vii, 7.

Totura non potest movere se totum. VIII, X, 3, 4. - Qualiter secundum partes moventis seipsum , totura dicatur seipsura movere. VIII, XI, 4 sqq. - Totum raovetur rautando locum ratione et non subiecto. VI, xi, 12. VIII, xxin, 6. - Motus totius et partium an idem. VI, xii, 3.

Totum, idest universum. III, xi, 4, 5. VI, VII, 1 5. Cf. Universum. Trahere — Triplex est. VII, iii, 7. - Tractio seu tractus secundum locum , comparatur cum pulsione. ibid. - Modi tractionis. VII , III, 8, g. Transmutaw — ■ Vide Mutatio. TiiiANGULUs — Quae species trianguli. IV , xxiii, i3. - Vide Aequilaterus, Gradatus.

- Habet tres angulos aequales duobus re- ctis. II, XV, 2. - A Pythagoricis ponitur inter decem principia primae ordinationis. III,iii, 5.

Tristitia — Causa eius. VII, vi, 4. - Est in parte sensitiva. ibid. - Est secundum actura et secundum raemoriam. ibid.

TuNC — Quid significet. IV, xxi, 4. - Differt a nunc; in quo. ibid.

TuRBATio — Turbatio caeli. IV, xiv, 8.

u

Ubi — Praedicamentum iibi. III, v, 1 5. - Quo- modo aliquid esse dicatur in praedicamento ubi. ibid. - Motus in ubi. V, iii, 2. - Qualiter V, IV, 4. - Contrarietas in ubi. V, iii, 6. - In ubi ponuntur grave et leve ratione inclina- tionis. III, I, 8.

Ultimum — Distinguitur a fine. II, iv, 8. - Ipsura ultimura, et quod est versus ultiraura , di- citur esse sursum : quare tali modo loquendi utatur. IV, VI, 17. - Ultiraa continuorum. V, V, 10. - Ultiraa se contingentium. ibid. IV, V, 8. — Ubi est continuura, ibi non est acci- pere ultimum in actu. IV, v, 8. - Requiritur autem ad locura. IV, v, 7, 8. - Vide Conti- nuum. - Ultima corporum, superficierum, li- nearura. V, v, 2. - Ultima punctorura non possunt esse unum nec simul. VI, i, 3. — In- iivisibilia non habent ultima. V, vii, 2. VI,

INDEX ALPHABETICUS

i, 3. - Nec formae. V, vii, 2.- Quaedam ul- tiraa sunt divisibilia. ibid,— Infinitura in ul- tirais. VI, IV, 2, 3. Universale — Universalia sunt raagis nota na- turae. (I Post.J. I. i, 8. C/. Cognitio. — Sunt intelligibilia in actu. I, i, 8. - Sunt notiora secundum rationem. I, x, 7. - Abstractio uni- versalis a particulari. II, iii, 5. Cf. VII, vi, 5.

— Universale, idest genus. Vide Genus.

Universalia naturae. VIII, x, 2. Cf. xxiii, 9.

Universum — Est vere et proprie totum. III,

XI, 4. — Melissus dixit quod sit infinitum ;

comparatur haec opinio cum illa Parmeni-

dis. III, XI, 5. — Non est infinitum. III, ix, 11.

— Causa totius universi prior esse videtur quam causa alicuius partis universi. II, x, 12.

— An sit alicubi. IV, vii, 14, i5. - An mo- veatur. ibid. - An sit idera quod caelura. ibid. - Sursum et alia de numero sex di- stantiarum determinantur in universo se- cundum naturara. IV, i, 7. - Totura ens, id- est universum , habet quandam immobilita- tera. VIII, xiii, 5. — Universura corporeum. VIII, XXI, 5.-Est finitum. ibid.

Univoca — Agentia univoca. II, xi, 2. - Quare quaedam univoca sint comparabilia, quaedam non. VII, VII, 10 sqq. — Aliquid univocum, idest eiusdem generis, esse raedium inter duos terrainos, est impossibile. VI, v, 5.

Unum — Quid sit. V, vii, G, VII, ix, 5. - Tri- phciter dicitur. I, ni, 3. - An ea sint unum quae sunt simul. V, v, 10. - Orane unum, inquantum unum, est indivisibile. III, xii, 3.

— Quanto aliquid est raagis unura , tanto naturaliter prius est. VIII, xx, 3. — Unum est raensura in quolibet genere. VIII, xix, 2. Unum est de ratione nuraeri. III, xii, 3. — Ab uno denorainatur oninis alius numerus. ibid. - Perfectura et totura ad unitatis ra- tionera pertinent. V, vii, 5.

Unum genere, specie et numero. V, vi, 2.

— Unura potentia seu ratione, et nuraero seu subiecto. I, xv, 2—4. — Unum potentia et in actu. I, iii, 3. - Unum continuum, indivisibile, et ratione. I, iii, 3.

Unum potest esse si non sunt duo, sed non e converso. VIII, xiv, 5. — Uni duo non possunt esse contraria. VIl! , xv , 6.

Quae sunt unum secundura rationem, ita se habent, quod de quocumque praedicatur unum, et aliud. 1, iii, 5.

Modi quibus unum potest esse multa. I, IV, 3. VI, 5. - Uni opponitur multum, prout absolute accipitur. Vll, vii, 9. - An et quo- raodo unura et multa concurrere possint. I,

IV, per tot. - Unum continuum quomodo fiat ex raultis. V, v, 8.

Unum quod est principiura numeri, con- fundit Plato cura uno quod convertitur cum ente. VII, viii, 16.

Unitas est principium numeri. III, I, 6. - Perficit species nuraeri. V, iii, 5. - Unitas quae est principiura numeri non secundura eandera rationem contingit inveniri in cor- poribus caelestibus, et in igne, aere et aqua. VII , VII , 9. - Unitas unitati non est conti- nua. V, III, 5. — Non .tangit unitatera. V,

V, II. — Non est necesse esse raedium in- ter eas. ibid. — Unitas generis et speciei. — Vide Genus, Species. - Unitas et punctum an idem. V, v, 11. - Idem et simile et ae- quale fundantur super unitatera. III, i, 6.

Plato posuit unitatem ex ^parte formae. VII , vii , II, Cf. VII!, 1 6. - Una unitas ab alia distingui per naturam vacui , ponebant Pythagorici. VI, ix, 12. Utres — Per eos demonstrabant antiqui ae- rera esse aliquid. IV, ix, 4.

Vacuum — Plenum et vacuum. I, x, 2. - Con- sequitur raotum. III, i, 3. - Pertinet ad con- siderationem philosophi naturalis. III, i, 3, 4. IV, IX, I.

Quid sit. III, vn, 6. IV, i, 8. - Significatio nominis. IV, x, 2-7. Cf. xin, i.-Quid aliqui vacuum dixerint. IV , x, 8. - Quare illud posuerint. IV, x, 9. - Excluduntur rationes eorum. IV, x, 10. - Ponentes vacuum di- cunt locum, vacuura et plenum subiecto esse idem, sed secundum rationera solura difTerre.

479

IV, IX, I. 'I1I, XX, 4. — Opiniones et rationes affirraantiura et negantium vacuum esse. IV, IX, 4 sqq.

Ex parte raotus probatur non esse vacuum separatura. IV, xi per tot. - Idera ex parte velocitatis et tarditatis in motu. IV, xii per tot. - Idem ex parte ipsius vacui. IV, xin per tot. - Non datur vacuum in corporibus. IV, xiv per tot.

Vanum — Quid sit: comparantur ad invicem casus et vanum. II, x, 9.

Vapor — Vaporem , tanquam medium inter aerem et aquam, quidam posuerunt esse principium omniura naturaliura. 1, 11, 2. III, viii, 8. Cf. 1, VIII, 2. - Ponebant etiara istud principiura esse infinitura : reprobatur. III , vui, 8. - Quoraodo ab isto principio dixe- rint orania alia generari. I, viii, 2. - In quibus conveniant cum Platone, et differant ab eo. I, vin, 3.

Vas — Aliquid dicitur esse in aliquo sicut in vase : quo quidem modo maxirae proprie di- citur esse in aliquo. IV, iv, 2, 3.- Sic autem solum potest aliquid dici esse in aliquo, cum contentura sit divisum a continente. IV, v, 10. - Idem est locus vasis continentis et rei contentae. IV, vi, 9. - Quoraodo dici pos- sit , quod vas sit locus transrautabilis , et locus vas iramobile. IV, vi,,i4, 15.- Quo- raodo ex vase pleno cinere quidam surapse- rint arguraentum ad probandura vacuura in corporibus esse. IV, ix, 11. - Refutatio huius argumenti. IV, x, 14.

Vectio — Fundatur in tribus aliis motibus : quod vehitur non movetur per se. VII, iii, 6.

Velox — Eius definitio. IV, xvi, 5. - Causae velocitatis. IV, xii, i. - Velocior est motus quando est propinquior primo moventi. VIII, xxiii, 5. — Quilibet raotus habet determina- tara velocitatera, ex proporlione potentiae raotoris ad mobile. IV, xii, 8. - Velocitas raotus est effectus receptus a movente in aliquo habente magnitudinem. VIII, xxi, 10.- Velocior est motus et minus tempus, quanto maior est potentia moventis. ibid. 4.— Velo- cius in uno indivisibili tempore movebitur per plus quara per unara indivisibilera magnitudi- nem, et per minus quam per duas. VI, iv, 10.— Diversae proportiones inter excessum in ve- locitate et excessum in longitudine pertran- sita. ibid. — Secundura excessum in velocitate non potest concludi quod nulla virtus infi- nita sit in magnitudine. VIII, xxi, 7.— Velo- cius in mutatione. IV, xxii, 4.

Quid sit aequaliter velox. VI, iii, 2, 8. VII, VII, I . VIII, 4. - Velocitas et tarditas non sunt idera quod gravitas et levitas. V, vii, 10.- Non sunt species motus , nec differentiae specierum. ibid. - Velocius comparatur ad tardius quantum ad moveri per maiorem et aequalem raagnitudinem. VI, iii, 5 sqq. - In omni tempore contingit velocius et tardius moveri. VI, iv, 10. — Quoraodo velocius po- terit attingere tardius quod_ prius movere inceperit. Vl, xi, 6.

De comparabilitate motus secundura ve- locitatera et tarditatem. VII, vii, i. viii, 4.

Venus — Motui Veneris tempus unius anni de- putanf astrologi. VIII, xxiii, 5.

VERTiGo-Quid sit. VII, III, 10.- In motu ver- tiginis movens raotura movet et impellendo et trahendo. ibid. VIII, xxiii, 8.

Verum — Est bonura intellectiis. I, x, 5. — Qua- re intellectus interdum naturaliter in ipsum tendat, eius ratione non percepta. ibid. — Ex vero non potest sequi irapossibile. VII, 11, 5. Idera cura vero et falso sunt ens et non ens secundura compositionera et divisionem propositionis. V, 11, 8. - Maxirae verura et maxime ens est causa essendi oranibus exi- stentibus (II Metaphys.) . VIII, 11, 4.

Veritas excludit omnem falsitatera et du- bitationera. I, xiv, 2. — Cognitio veritatis est solutio dubitatorum. IV, v, 3. - Eadem est dispositio rerum in esse et in veritate (// Metaphys.). VIII, iii, 6.

Omne quod videtur esse verura, putabant antiqui. III, vii, 6. - Quidara antiquorum putaverunt , quod quidquid apprehendatur intellectu vel imaginatione , sit verura : ista opinio reprobatur {IV Metaphys.). III, xiii, 4. - Vide Heraclitus.

Violentum — Quid sit. V, x, 4, VIII, vii, 4.

480

- Invenitur in quolibet genere motus. V, x, 4. - Qualiter inveniatur in motis a seipsis vel ab alio. VIII, vji, 3. - Quomodo acci- piatur maxima distantia in motibus viokntis. VI, XIII, 3. - Motus violentus est recessus a quiete naturali. VIII, vi, 2. - Est quaedam declinatio a motu naturali. IV, xi, 5. - In principio intenditur. VIII, xx, 3. - In fine remittitur. V, x, 11.- Quae moventur per violentiam, ab alio moventur. VIII, vii, 4. - Ita quod motus eorum est extra naturaiem ipsorum potentiam. Cf. VIII, viil, i. — Ali- quando cessat motus violentus , ubi deficit repercussio vel impulsio aeris. IV, xi, 7. — In motu violento quanto aliqua quae mo- ventur plus distant ab ultima quiete ad quam terminatur molus, tanto velocius raoventur. VIII, XX, 3.

Erit quandoque quics violenta. V, x, 11.

- Quies violenta non peneratur per motum naturalem. V, x, 8. — Non habet generatio- nem: ratio. V, x, 7. - Non habet genera- tionem proprie, sed per accidens. V, x, 11.

De contrarietate in motu ct quiete per id quod est naturale et violentum. V, x, 6, 12.

ViRES. — Vires animae quae sunt actus cor- poralium organorum , per accidens moven- tur a continente exterius. VIII, iv, 7.

VraTOs — Quid sit. VII, v, 6. - Ratio exten- sionis virtutis. II, vi, 3. - Virtus et malitia dicuntur ad aliquid. VII, v, 6. - Virtus cor- poris et animae. ibid. - An sit alteratio se- cundura virtutes et malitias corporis. ibid. - An secundum virtutes et malitias animae .

INDEX ALPHABETICUS

VII, VI per tot. - Virtus est perfectio quae- dam. Vil, VI, 2. - Opinio Stoicorum et Pe- ripateticorum circa virtutem ct malitiam. ibid. 3. — Omnis virtus moralis consistit in de- lectatione et tristitia. ibid. 4. - Exercitium virtutura moralium multum valet ad scien- tiam acquirendam. ibid. 7. - Secundum virtutem vel vitium operari invenitur in his qui habent dorainium sui actus. II, x, 4.

Virtus quae est in magnimdine necesse est ut proportionetur magnitudini in qua est. VIII, XXI, 6 sqq. - Virtus motoris sem- per est maior quam virtus mobilis. ibid. 4.

— Semper manente eadera virtute poterit rei- terare eundem effectum. ibid. 5.

VisiBiLE — Nonnisi visibilia a vulgo reputantur existentia. VIII , 11 , 3. - Aliquid potest discer- ni , licet visu non percipiatur. Cf. IV, xiii, 3.

ViTA — Ad rationem vitae pertinet movere seipsum. VIII , vn , 6. - Vita practica sive activa est eorum qui habent dominiura sui actus. II, X. 4.-Vita animalium cognoscitur ex moW. VIII, I, 2. - Naturalium corporum motus consideratur ut vita quaedam. ibid.

— Incorruptibilis vita vel misera vcl beata.

VIII, II, 16.

Qaedam viventia sunt penitus immobilia

secundum locum. VIII, xiv, q. ViTiGENA — Quid sint: utrum fiant in plantis.

11, XIV, 5. VoLUNTARiuM — Quomodo accipiatur maxima

distantia in motibus voluntariis. VI, xiii, 3.

— Quaenam differentia inter movens volunta- rium et naturale. VII , iii , 8.

VoLUNTAS — Quid sit principium agend! in agentibus per voluntatem. VIII , 11 , 18.- Quare voluntas postponat facere quod vult. ibid. ig. — Non utitur organo corporeo. VIII, IV, 7. - Per accidens movetur ab exteriori continente, scilicet aere vel corpore caelesti. ibid.

Voluntas aeterna potest producere rem non aeternam. VIII, 11, 18.

VuLGUs — Ex opinione vulgi assignat Aver- roes duas causas, ex quibus positio antiquo- rum philosophorum, qua ponebant ex nihilo nihil fieri, ortum habuit. VIII, 11, 3.

Vox — Vox ultima in melodiis. VII, vii, 7. - Media vox inter gravem et acutam. V, 1, II.

X

XuTHUs — Dixit totum universum uno motu raoveri. IV, xiv, 2.

Zeno — Arguit contra existentiam loci. IV, II, 6. - Refutatur. IV, iv, 1 1. - Zeno vult pro- bare nihil moveri de uno loco ad alium. VI, IV, 3. - Refutatur. ibid. - Solvuntur eius ra- tioncs contra motum. VI , xi per tot. VIII, xvii, 3 sqq. Cf. VIII, v, 10. - Solvitur eius ratio, qua volebat probare quod quaelibet pars milii sonet. VII, ix, 5.

IMPRIMATUR Fr. Augustinus Bausa Ord. Praed. S. Pal. Ap. Magister.

IMPRIMATUR lulius Lenti Archiep. Siden. Vicesgerens.

B

765 T5 1882 t.2

Thomas Aquinas, Saint Opera omnla

PLEASE DO NOT REMOVE CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

cover_image.jpg
Opera omnia, iussu
impensaque Leonis XIIT
(vol. 2): In octo libros
Physicorum Aristotelis

St. Thomas Aquinas

